

Universidad Francisco de Vitoria

Memoria

2012/13

Memoria

Universidad Francisco de Vitoria
2012-2013

Memoria Académica 2012-2013
(c)-copyright- Universidad Francisco de Vitoria

Edita
Dirección de Comunicación

Coordina
Secretaría General

Diseño
Unidad de Diseño UFV

Maquetación
Agencia Kommuniknt

Fotografía
Dirección de Comunicación UFV

CARTA DEL RECTOR

Universidad Francisco de Vitoria: Nuestra Universidad

Desde hace un tiempo, el concepto de innovación invade el ámbito académico con fuerza. La crisis que vivimos nos empuja a buscar modos nuevos de hacer cosas nuevas. Eso es, sin duda, una oportunidad, pero también un desafío. ¿Debe una institución con más de 900 años, que representa en gran medida la tradición cultural de Occidente, hacer cosas nuevas de modos nuevos?

La respuesta está seguramente en comprender de modo adecuado qué significa la innovación. Nuestra universidad, como universidad católica, sabe que sólo Uno ha predicado de Sí mismo con toda Verdad la capacidad de hacer todo nuevo. Seguramente la clave consiste no sólo en pretender hacer cosas nuevas, sino especialmente en renovar todo en cada ocasión. En renovar, no sólo lo que uno hace, sino en renovarse uno, en hacerse nuevo desde su planteamiento más profundo para poder ofrecer lo mejor de sí mismo.

La Universidad Francisco de Vitoria no quiere vivir inmersa en una dinámica de cambio permanente que le impida reconocer su esencia. Por el contrario, busca volver recurrentemente a la misma para

poder hacer, en ese sentido, de cada ocasión una renovación de su compromiso. La Universidad Francisco de Vitoria renueva, en cada clase, en cada curso, en cada aula, su mirada sobre su quehacer.

Las Tesis Doctorales de Miguel Osorio, Carmen Romero y José Luis Parada suponen una nueva mirada sobre las materias objeto de las mismas. El Grado en Psicología y el doble Grado en Relaciones Laborales y Derecho son un nuevo compromiso con la formación en disciplinas de gran impacto individual y social. El nombramiento de un nuevo Papa ha suscitado de nuevo la alegría compartida de muchos de nuestros alumnos que decidieron acompañarle en su primer acto público. La Sociedad de Debates lideró el Primer Torneo Intermunicipal de Debate Escolar, ampliando el horizonte de nuestras aulas y la Semana del Pueblo Judío supuso la apertura de un nuevo puente entre hermanos.

Un año más queremos dejar memoria de nuestra misión a través de estas páginas. Cada una de las actividades que contiene es el fruto de un esfuerzo renovado por mirar la realidad de nuestros alumnos y de nuestro mundo con ojos nuevos.

Daniel Sada Castaño

Rector Magnífico de la Universidad Francisco de Vitoria

Índice

- 10** **Identidad y Misión**
- 14** **Autoridades Universitarias y Académicas**
- 24** **Docencia**
 - _25 Oferta académica
 - _36 Tesis Doctorales de la UFV
- 38** **Proyecto Educativo**
 - _39 Excelencia Académica
 - _45 Formación Integral
 - _67 Realidad Profesional
- 76** **Acontecimientos Destacados**
 - _77 Nuevos Nombramientos
 - _78 Nuestros Antiguos Alumnos
 - _81 Nuestros Alumnos
 - _83 Nuestros Profesores
 - _91 La UFV mes a mes
 - _111 Cursos de Verano
- 114** **Docencia e Investigación**
 - _116 Institutos y Foros de Investigación
 - _131 Grupos estables de investigación
 - _142 Proyectos de Investigación
 - _148 Transferencia de la Investigación
 - _157 Recursos para la Investigación
- 162** **Responsabilidad Social Corporativa**
 - _164 Responsabilidad con Nuestros Alumnos
 - _167 Responsabilidad con la Comunidad Universitaria
 - _169 Responsabilidad con el Medio Ambiente
 - _169 Responsabilidad con el Entorno
 - _171 Responsabilidad con la Sociedad
- 174** **Relaciones Internacionales**
- 184** **Departamento de Comunicación y Relaciones Externas**
 - _186 Comunicación Interna
 - _187 Comunicación Externa
 - _188 Relaciones Externas
 - _191 Otras Actividades
- 194** **Apoyo Académico**
 - _195 Biblioteca
 - _197 Defensor del universitario y Servicio de Atención Universitaria
 - _198 Becas y ayudas al estudio
- 206** **Servicios**
 - _207 Tecnologías de la Información
 - _209 Servicio de Archivo UFV
 - _210 Escuela de Conducción UFV
 - _211 Mejorando nuestro Campus
- 214** **Balance del Año Académico**
 - _215 Alumnos
 - _216 Profesores
 - _216 Personal de Administración y Servicios
- 218** **Colegio Mayor Femenino**
 - _220 Equipo Directivo
 - _220 Servicios e instalaciones
 - _221 Actividades Destacadas
- 223** **Generación Francisco de Vitoria**
- 230** **IDDI**
- 236** **Le Cordon Bleu**
- 242** **CETYS**
 - _244 Equipo Directivo
 - _244 Ciclos de Grado Superior
 - _245 La formación práctica en CETYS
 - _245 Actividades Académicas
 - _245 Actividades Extra Académicas
- 248** **Red de Universidades**

Identidad y Misión

IDENTIDAD Y MISIÓN

La Universidad Francisco de Vitoria forma parte de un sistema universitario internacional que integra instituciones de formación superior en Estados Unidos, México, Europa y América del Sur. Inició su 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 le confiere plena oficialidad a la totalidad de las titulaciones que imparte.

Se define como una universidad de inspiración católica, abierta e internacional.

- De **inspiración católica**: porque desde el más absoluto respeto a la libertad individual de cada uno de sus alumnos y profesores, inspiran su 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.
- Es 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. Se presenta la UFV como punto de encuentro, abierto al conocimiento, a las nuevas tecnologías, a la ciencia, a la investigación, a la cultura y al cambio.
- Y es, cada día más, una **universidad internacional**, que se compromete a formar a sus alumnos para el mundo global que les ha tocado vivir.

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.

Autoridades Universitarias y Académicas

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
Juan Pérez Miranda

Secretario general
José Antonio Verdejo Delgado

Decanos

Decana de la Facultad de Ciencias
Biosanitarias
Maite Iglesias Badiola

Decano de la Facultad de Ciencias
Jurídicas y Sociales
José M^a Ortiz Ibarz

Directores Académicos

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 M^a Ortiz Ibarz

Director de CC de la Actividad Física y del
Deporte y de los Grados en Educación Primaria
y Educación Infantil

Jesús Alcalá Recuero

Facultad de Ciencias Económicas y Empresariales

Directora de Administración y Dirección de
Empresas, Ciencias Empresariales y Marketing

Yolanda Cerezo López

Facultad de Ciencias Biosanitarias

Directora de Farmacia y Biotecnología

Maite Iglesias Badiola

Directora de Enfermería

Ana María Pérez Martín

Director de Fisioterapia

Pablo Terrón Manrique

Director de Medicina

Fernando Caballero Martínez

Directora de Psicología

Ana Ozcáriz Arraiza

Facultad de Ciencias de la Comunicación

Coordinadora General

Paula Puceiro Vioque

Director de Periodismo

Humberto Martínez-Fresneda Osorio

Director de Comunicación Audiovisual

Diego Botas Leal

Directores de Publicidad

Paloma Fernández Fernández

Ricardo Hernández Ontalba

Director de Bellas Artes y Diseño

Pablo López Raso

Escuela Politécnica Superior

Director de Arquitectura

Felipe Samarán Saló

Directora de Ingeniería Informática

Olga Peñalba Rodríguez

Directores de Áreas y Servicios

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

Director de Desarrollo

Isolino Pazos Villas

Directora de Calidad y Evaluación

Paloma Puente Ortega

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

Coordinadora de Extensión Universitaria

Guadalupe López Barrau

Directora de Administración de Alumnos

Inés Valle Pérez

Directora del Servicio de Atención Universitaria

Mercedes Alegre Elvira

Directora del Departamento de Orientación e
Información al Empleo y Padres UFV

María Pérez de Ayala Becerril

Coordinador de Alumnos. Adjunto al Secretario
General

Manuel Medina Gómez- Arnau

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, L.C.

Directora del Colegio Mayor Femenino

Agustina Jutard Facio-Zeballos

Director de la Fundación Altius - Francisco de Vitoria

Pablo Aledo Martínez

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

Instituto de Investigaciones Biosanitarias

Director: Cruz Santos Tejedor

Centro de Estudios para la Adolescencia y Juventud

Directora: Sonia González Iglesias

Foro Hispanoamericano Francisco de Vitoria.

Consejo Asesor Académico

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 Ciencias 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 para los Estudios de las Áreas de CIENCIAS JURÍDICAS, EMPRESARIALES Y SOCIALES

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 (UNED).

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 Universidad Autónoma de Madrid.

Juan Mascareñas Pérez-Íñigo

Catedrático de Economía Financiera de la Universidad Complutense de Madrid.

Gerardo Muñoz de Dios

Notario de Madrid.

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 Universidad Complutense de Madrid. Abogado y Presidente de Honor de Sagardoy Abogados.

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 Férrez
Periodista. Antiguo 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
Periodista. Antiguo director y presentador de "Protagonistas" en Punto Radio.

Miguel Ángel Recio Crespo
Director General del Instituto Nacional de las Artes Escénicas y de la Música (INAEM)

Antonio San José Pérez
Director de Comunicación y Relaciones Institucionales de AENA.

Francisco Segarra Alegre
Director General de Promoción, Marketing y Creatividad del Grupo Intereconomía.

José María Torre Cervigón
Periodista. Secretario General de la Federación de las Asociaciones 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 Consejo 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 Montepíncipe.

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
Profesor de Investigación del Centro Nacional de Biotecnología, CNB-CSIC, 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
Bióloga y empresaria. Desempeñó el cargo de ministra de Ciencia e Innovación.

Manuel Elkin Patarroyo
Premio Príncipe de Asturias y Descubridor de la vacuna sintética contra la malaria.

Consejo Asesor Académico para los Estudios de las Áreas de MAGISTERIO Y HUMANIDADES

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 Evaluación Educativa de la Universidad Complutense de Madrid.

M^a del Mar González
Directora del Colegio Bosque Real College.

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.

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
Catedrático de Lenguajes y Sistemas Informáticos, en el departamento de Ciencias de la Computación de la Universidad de Alcalá.

Consejo Asesor Académico para los Estudios del Área de ARQUITECTURA

José María Ezquiaga Domínguez
Arquitecto. Desempeñó el cargo de Director General de Urbanismo y de Planificación Urbanística.

Rafael de la Hoz Castanys
Arquitecto.

Luis Rodríguez Avial
Dr. Arquitecto. Desempeñó el cargo de Gerente de Urbanismo.

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

Carlos Lamela de Vargas
Arquitecto.

Ignacio Sáinz de Vicuña Melgarejo
Arquitecto.

Paloma Sobrini Sagaseta de Ilurdoz
Arquitecto.

Rafael Úrculo Aramburu
Ingeniero Industrial.

Isabel Aguiloba Navarro
Arquitecto.

Ignacio Vicens y Hualde
Arquitecto.

Profesores Honorarios

Óscar Arias Sánchez
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. Antiguo 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.

Doctores Honoris Causa

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. (Falleció el día 29 de enero de 2012).

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).

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 Pontificio para el Diálogo con los No Creyentes.

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

Monseñor Antonio María Rouco Varela
Cardenal-Arzbispo de Madrid.

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

Docencia

Títulos Oficiales de Grado

- Grado en Administración y Dirección de Empresas (opción 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 Marketing
- Grado en Ingeniería Informática
- Grado en Arquitectura
- Grado en Medicina
- Grado en Biotecnología
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Farmacia
- **Grado en Psicología ¡Nuevo!**

Dobles Titulaciones

- Programa Excellens (doble Grado en Administración y Dirección de Empresas y Derecho) + Plan de Desarrollo de Liderazgo (bilingüe)
- Grado en Periodismo + Grado en Comunicación Audiovisual + Experto en Comunicación Integral
- Grado en Bellas Artes + Grado en Comunicación Audiovisual + Experto en Gestión Creativa
- Grado en Comunicación Audiovisual + Grado en Publicidad + Experto en Comunicación Multimedia y Artes Visuales
- Grado en Diseño + Grado en Publicidad+ Experto en Gestión Creativa
- Grado en Periodismo + Grado en Publicidad + Experto en Comunicación Integral
- Grado en Farmacia + Grado en Biotecnología
- Grado en Administración y Dirección de Empresas + Grado en Marketing
- **Graduado en Derecho + Grado en Relaciones Laborales y Recursos Humanos ¡Nuevo!**

Títulos Propios

BIOTECNOLOGÍA

Experto en Metodología en Investigación Biotecnológica

BELLAS ARTES Y DISEÑO

Experto en Gestión Creativa
Experto en Animación y Aplicaciones 3D en Tiempo Real

COMUNICACIÓN AUDIOVISUAL

Experto en Social Media Management
Experto en Animación y Aplicaciones 3D en Tiempo Real
Experto en Realización y Producción de Nuevos Formatos en TV y Cine Digital
Experto en Comunicación Multimedia y Artes Visuales

DISEÑO

Experto en Gestión Creativa

EXCELLENS

Plan de Desarrollo de Liderazgo
Integral Leadership Program

FARMACIA

Experto en Aplicaciones Biotecnológicas y Gestión de la Empresa Biofarmacéutica

PERIODISMO

Experto en Comunicación Integral
Experto en Dirección de Comunicación (DIRCOM)
Experto en Social Media Management

PUBLICIDAD

Experto en Publicidad On Line
Experto en Nueva Publicidad y Dirección de Eventos Publicitarios

INGENIERÍA INFORMÁTICA

Experto en Robótica

Nuevos Grados

En el curso 2012/2013 se incorporaba a la oferta académica de la Universidad Francisco de Vitoria el Grado en Psicología y el doble Grado en Derecho y Relaciones Laborales y Recursos Humanos.

Grado en Psicología

Los estudios del Grado en Psicología en la Universidad Francisco de Vitoria pretenden ofrecer al alumno un marco teórico general, humanista-existencial que le permita ver a cada persona como es en su totalidad: BIO-PSICO-SOCIAL-ESPIRITUAL. Además, le acercará a la Psicología como ciencia y aprenderá su método de conocimiento, sus instrumentos, sus modelos explicativos, etc., mostrando todo el conocimiento acumulado hasta el momento; las actuales vías de investigación, las aportaciones de otras disciplinas científicas, etc. Todo de una forma rigurosa, pero amena y práctica. Con posibilidad de encontrarse con las figuras más representativas de la Psicología a nivel mundial, asistencia a congresos y jornadas y realizar prácticas externas a la Universidad, en Organizaciones e Instituciones sanitarias, así como en otras de índole social, educativo o laboral, en función de los intereses de los alumnos.

Todo ello con un acompañamiento personalizado a través de mentorías, tutorías, trabajos en grupos reducidos de alumnos, etc., que permiten acompañar en el proceso de maduración personal del alumnado, más allá de lo meramente académico, a la vez que favorece un aprendizaje más activo, práctico y comprometido. Hablamos de un método pedagógico participativo, apoyado por las nuevas tecnologías (laboratorios, Cámara Gesell con espejo unidireccional, pizarras digitales, grabadores, proyectores, software específico, etc.), y con un equipo docente interdisciplinar de dilatada vida profesional y docente en Psicología, Medicina, Humanidades, Biotecnología, etc., que van a aportar el complemento formativo necesario para que una vez finalizados sus estudios, nuestros estudiantes sepan integrarse en equipos profesionales interdisciplinares como Psicólogos.

Graduado en Derecho + Graduado en Relaciones Laborales y Recursos Humanos

Este doble grado, suma a los conocimientos propios del grado en Derecho aquellos relacionados con la dirección y gestión de los Recursos Humanos en la empresa y forma en el ámbito de las Relaciones Laborales y la ordenación jurídica del Trabajo y la Seguridad Social. Además, habilita para colegiarse como Graduado Social. Son las personas quienes conforman y mueven las organizaciones, quienes diseñan e implementan las estrategias de negocio; todos los retos empresariales pasan en algún momento por la gestión humana, que es sin duda, clave del éxito.

El alumno que cursa el doble Grado obtiene dos menciones:

- Mención en Graduado Social: profundiza en las competencias orientadas al ejercicio en el ámbito laboral y de seguridad social, asesorando y defendiendo los derechos de empresas y trabajadores en el tráfico jurídico, las administraciones públicas y los tribunales de justicia. Esta titulación es idónea para formarse en la consultoría y asesoría de empresas.
- Mención en Asesor Fiscal Laboral: permite ejercer como asesor fiscal titulado, con reconocimiento colegial profesional específico (registro profesional), en un ámbito profesional cada vez más demandado.

Además, quién lo desee, puede obtener la mención de Dirección de Talento y Capital Humano, orientada a quienes deseen ser profesionales de la dirección de personas y expertos en dirección de talento y capital humano, con las competencias necesarias para gestionar las diferentes áreas de un Departamento de Recursos Humanos, o la mención de Agente de Empleo y Desarrollo, que le forma para trabajar con temas laborales, especialmente útil en el ámbito de agencias de colocación, empresas de trabajo temporal, organismos públicos y asesorías de empleo.

Curso de Adaptación al Grado en Relaciones Laborales y Recursos Humanos

Este Curso de Adaptación constituye una excelente ocasión para que Graduados Sociales Diplomados y Diplomados en Relaciones Laborales accedan a la titulación superior de Grado Universitario, actualicen sus conocimientos y refuercen y amplíen la red de contactos profesionales.

El plan de estudios del Curso de Adaptación contempla diferencias en función del perfil de acceso del alumno, según sea diplomado en Relaciones Laborales o Graduado Social. El alumno que supere todos los créditos del Curso de Adaptación obtendrá la titulación de Graduado Universitario, sin necesidad de más pruebas o exámenes adicionales. El diseño del título contempla la existencia de menciones específicas en función de las asignaturas que el alumno elija. Para este Curso de Adaptación, la Universidad ofrece la posibilidad de elegir la mención de "Asesor Fiscal Laboral" o la mención de "Dirección de Talento y Capital Humano"; la mención elegida se acredita así mismo junto a la titulación de Graduado/a Universitario/a en Relaciones Laborales y Recursos Humanos, que el alumno obtiene al aprobar el Curso.

Este Curso de Adaptación, constituye una excelente ocasión para que Graduados Sociales Diplomados y Diplomados en Relaciones Laborales accedan a la titulación superior de Grado universitario, actualicen sus conocimientos y refuercen y amplíen la red de contactos profesionales.

El plan de estudios del Curso de Adaptación contempla diferencias en función del perfil de acceso del alumno – según sea diplomado en Relaciones Laborales o Graduado Social diplomado-. El alumno que supere todos los créditos del Curso de Adaptación obtendrá la titulación de Graduado Universitario, sin necesidad de más pruebas o exámenes adicionales. El diseño del título contempla la existencia de menciones específicas en función de las asignaturas que el alumno elija. Para este Curso de Adaptación, la Universidad ofrece la posibilidad de elegir la mención de "Asesor Fiscal Laboral" o la mención de "Dirección de Talento y Capital Humano"; la mención elegida se acredita así mismo junto a la titulación de Graduado/a Universitario/a en Relaciones Laborales y Recursos Humanos, que el alumno obtiene al aprobar el Curso.

En este primer curso, que ha contado con 143 alumnos, en junio de 2013 se firmó un convenio entre la Universidad Francisco de Vitoria y el Consejo General de Colegios de Graduados Sociales de España para que los colegiados y sus familias puedan beneficiarse de un descuento en el Curso de Adaptación al Grado en Relaciones Laborales y Recursos Humanos y además dispongan de becas para las demás titulaciones universitarias de la UFV. Este convenio también abre otras posibilidades de colaboración conjunta en diferentes proyectos de futuro.

Balance de Alumnos de Títulos Oficiales de Grado, Licenciatura y Diplomatura

713

Área de Ciencias Jurídicas, Económicas y Sociales

Programa Excellens (doble Grado en Administración y Dirección de Empresas y Derecho) + Máster en Liderazgo Humano y Profesional 2006, 2009, 2010, 2012)

113

Graduado en Derecho + Graduado en Relaciones Laborales y Recursos Humanos.

143

Licenciado/ Graduado en Derecho

116

Licenciatura/Grado en Administración y Dirección de Empresas

334

Diplomado en Ciencias Empresariales

7

839

Área de Ciencias de la Comunicación

Licenciatura/Grado en Periodismo

215

Licenciatura/Grado en Comunicación Audiovisual

245

Licenciatura/Grado en Bellas Artes

60

Grado en Diseño

174

Licenciatura/ Grado en Publicidad

145

337

Área Politécnica

Ingeniería Informática/ Grado en Ingeniería Informática

140

Arquitectura/ Grado en Arquitectura

197

3.541

Alumnos de estudios oficiales de Grado, Licenciatura y Diplomatura durante el año académico 2012-2013:

931

Área de Ciencias de la Salud

Diplomatura / Grado en Enfermería

481

Diplomatura / Grado en Fisioterapia

145

Grado en Medicina

305

372

Área de Ciencias de la Educación

Grado en Educación infantil, Magisterio especialidad Educación Infantil

72

Grado en Educación Primaria, Magisterio especialidad Educación Primaria

90

Grado en Ciencias de la Actividad Física y del Deporte, Magisterio especialidad Educación Física

210

349

Área de Ciencias Biosanitarias

Licenciatura / Grado en Biotecnología

258

Grado en Farmacia

33

Grado en Psicología

58

Postgrado y Consultoría

La Universidad Francisco de Vitoria sigue formando a sus alumnos cuando finalizan la carrera universitaria a lo largo de toda su vida profesional. 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.

Máster Universitario en Abogacía (Acceso y Ejercicio a la profesión de Abogado)

El programa ofrece una formación integral y proporciona a sus participantes los conocimientos, las técnicas y las herramientas necesarias para convertirse en un profesional competente y capacitado para ejercer la profesión de Abogado. El alumno adquirirá a lo largo del máster una preparación basada en la adecuada conjunción de elementos teóricos y prácticos gracias a la sólida experiencia de los docentes profesionales que avalan la formación: abogados, juristas, magistrados y jueces de reconocido prestigio.

De esta forma, los alumnos participantes finalizarán el programa habiendo adquirido las competencias requeridas para la realización de la prueba de Capacitación Profesional exigida como requisito previo para la colegiación oficial (RD 5/2012, RD 775/2011, RD-Ley 34/2006).

Su metodología docente facilita la adquisición de las capacidades necesarias para la práctica de la abogacía:

- Dialéctica jurídica.
- Negociación y conciliación.
- Resolución de conflictos y toma de decisiones.
- Orientación al cliente.
- Adquisición del sentido de la justicia y criterios éticos y deontológicos.

El programa se oferta en modalidad de impartición presencial y semipresencial.

Otros Másteres, Cursos y Doctorados de Postgrado y Consultoría ofertados en 2012/2013

- **Máster Universitario en Periodismo Audiovisual**, en colaboración con Telemadrid y Onda Madrid. Tiene como objetivo formar a los profesionales del nuevo periodismo, aquellos que trabajan en un entorno digital y multimedia, en el manejo de las tecnologías y herramientas audiovisuales más avanzadas. Cuenta con un profesorado compuesto por destacados profesionales en activo del panorama radiofónico y televisivo español.
- **Máster Universitario en Producción y Realización en Radio y TV**, en colaboración con Telemadrid y Onda Madrid. Proporciona a sus participantes los conocimientos, las técnicas y las herramientas necesarias para convertirse en profesionales polivalentes capacitados para abordar tareas en el campo de la producción, el guión y diseño de programas audiovisuales, así como la realización y puesta en antena de programas de radio y televisión.
- **Máster Universitario en Acción Política, Fortalecimiento Institucional y Participación Ciudadana en el Estado de Derecho**, programa que ofrece una formación integral y abierta a todas las expresiones de una sociedad cambiante, conjugando debates y reflexiones de contenidos teórico-prácticos que permitirán a los alumnos discernir el alcance de los nuevos escenarios vinculados al servicio público.
- **Máster Universitario en Banca y Finanzas**, cuyo objetivo es formar profesionales del sector financiero (Banca Privada y Personal, Banca de Empresas, Análisis Financieros, Gestión de Activos...) mediante un enfoque práctico que integra técnicas y habilidades para la resolución y presentación de casos prácticos extraídos de la realidad del mercado financiero en sus diferentes campos de actuación y liderados por directivos en activo.
- **Máster Universitario en Abogacía Laboral**, programa que ofrece una formación integral en el ámbito Laboral y de la Seguridad Social y permite a sus participantes adquirir los conocimientos, las técnicas y las herramientas necesarias para convertirse en sólidos profesionales que puedan prestar sus servicios tanto a ciudadanos, como empresas, organizaciones y administraciones públicas.

- **Máster y Curso de Especialización en Comunicación, Marketing de Moda, Belleza y Estilo de vida**, programa pionero en la formación de profesionales de la comunicación del sector, bajo la dirección de Cristina de Álzaga. Los participantes en el programa conocen de primera mano la trayectoria de los principales diseñadores y empresas de moda, y sus relaciones con el mundo de la cosmética. Analizan además el mundo del lujo, y experimentan un enfoque novedoso de la relación entre la Ética y la Moda, la Responsabilidad Social Corporativa, la nueva Moda Sostenible y los tejidos ecológicos y el papel de los medios en ese nuevo escenario.
- **Máster Universitario y Especialista en Dirección y Gestión para la Calidad de los Centros Educativos**, proporciona a sus participantes los conocimientos, las técnicas y las herramientas necesarias para convertirse en profesionales competentes y capacitados para ejercer la función directiva en los centros educativos.
- **Máster Universitario de Profesorado de Educación Secundaria Obligatoria y Bachillerato, FP y Enseñanza de Idiomas**, cuyo objetivo es que los participantes, titulados universitarios interesados en el ejercicio de la profesión docente, adquieran la formación necesaria para afrontar la misma no sólo en lo referente a los conocimientos científicos y técnicos de las distintas disciplinas y especialidades, sino también en lo referente a su papel en la educación de los jóvenes y su vocación hacia esa labor.
- **Máster Universitario en Humanidades**, que confiere a sus participantes los conocimientos y competencias necesarios para potenciar su capacidad de análisis, su habilidad para relacionar ideas y tomar decisiones sobre criterios que le den seguridad, además de permitirles ampliar su visión sobre la Filosofía, la Historia, el Arte y la Literatura.
- **Máster Universitario en Prevención de Riesgos Laborales**, proporciona a sus participantes los conocimientos, las técnicas y las herramientas necesarias para convertirlos en profesionales del ámbito de la prevención de los riesgos laborales preparándoles a su

vez para el desempeño de las funciones de nivel superior reguladas en el RD 39/1997 por el que se desarrolla el reglamento de los servicios de prevención y dotándoles de la capacidad para definir, desarrollar, implantar y auditar un sistema de gestión de prevención dentro de cualquier empresa o institución.

- **Máster en Consultoría de Negocios por medio de las Tecnologías de la Información**, dirigido por Andrés Quintero, Director General de EXPRIVIA. Este programa cuenta con prácticas remuneradas durante la duración del curso. Existe la posibilidad de presentarse a la certificación como Consultor de SAP.
- **Máster Ejecutivo en Dirección de Empresas**. MBA organizado en colaboración con ADEN, Escuela de Alta Dirección Business School, en el que participaron 120 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 Dirección de Proyectos**, en colaboración con el Grupo Atenea, think tank de seguridad y defensa, orientado a facilitar desde una visión global y directiva de alto nivel, la especialización imprescindible en la gestión de proyectos. Se atiende de una manera muy especial los proyectos que se desarrollan en el sector de la Seguridad y la Defensa.
- **Curso Superior de Inteligencia Económica**, en colaboración con el Grupo Atenea, cuyo objetivo es la formación de profesionales en los procedimientos de inteligencia para que sean capaces de apoyar a la dirección estratégica de las empresas.
- **Acceso a la Universidad Francisco de Vitoria para mayores de 25 y 45 años**, para el curso académico 2012-2013.

- **Curso Superior de Ingeniería en Sistemas Electrónicos de Seguridad**, en colaboración con el Grupo Atenea, que persigue dotar a los alumnos de los conocimientos técnicos necesarios para poder diseñar, desarrollar e implementar los distintos sistemas de seguridad empleados en seguridad electrónica: antiintrusión, CCTV, acceso, integración, etc.
- **Curso Superior de Especialista en Dirección y Gestión de Seguridad**, en colaboración con el Grupo Ombuds, líder en servicios de seguridad global, que tiene como finalidad proporcionar a los participantes el nivel de formación teórico-práctico que les capacite para desempeñar eficazmente, y con carácter general, un puesto de dirección o una jefatura de seguridad tanto en el sector público como privado.
- **Programa de Doctorado en Humanidades y Ciencias Sociales**, 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, y Ciencias Particulares, aportando 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 y un conocimiento global de la corriente filosófica objeto del estudio personalizado del alumno para convertirse en profesionales polivalentes capacitados para abordar tareas en el campo de la producción, el guión y diseño de programas audiovisuales, así como la realización y puesta en antena de programas de radio y televisión.
- **Programas Iberoamérica, títulos Propios de Especialización** (Diploma de Especialista y Máster) de un semestre o un curso académico completo de duración, dirigidos a alumnos que estén realizando sus estudios universitarios. Son títulos transversales diseñados para alumnos de las áreas de Administración, Economía, Marketing, Finanzas, Negocios Internacionales, Derecho, Arquitectura, Educación, Pedagogía, Psicopedagogía, Trabajo Social y Fisioterapia. Estos programas son convalidables por sus universidades de origen lo que permite a los alumnos concluir sus estudios universitarios con un título oficial por parte de su universidad de procedencia, y uno propio de la Universidad Francisco de Vitoria.
- **Seminario de Introducción a la Teología**, dirigido a aquellas personas que deseen profundizar en sus inquietudes intelectuales y existenciales a través del estudio universitario de la Teología para dar razón cristiana del mundo actual.
- **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.
- **Curso de Experto en Mediación Familiar**, ofrece una formación integral y proporciona a sus participantes los conocimientos, las técnicas y las herramientas necesarias para convertirse en profesionales interesados en trabajar en la resolución pacífica y constructiva de los conflictos generados en el ámbito de la familia.

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 en diversos sectores y áreas de conocimiento.

Instituciones con las que la Universidad continúa desarrollando programas:

- **Fundación Universidad-Empresa (FUE)**, para la organización, diseño e impartición del programa formativo Beca Optimus de Capacitación Profesional para Universitarios.
- **EALDE BUSINESS SCHOOL** (todos ellos en modalidad online).
- **San Román Escuela de Estudios Superiores.**
- **Fundación AUCAL.**
- **Centro de Estudios Superiores de la Industria Farmacéutica (CESIF).**
- **ANPE, S.I. Toledo.**
- **Magister.**
- **Axis, Centro de Fisioterapia y Estética.**
- **L'Institut de Relations Publiques et de la Communication (IRCOM).**
- **Escuela de Pensamiento y Creatividad.**
- Fundación Beca para organizar el viaje por Europa para los ganadores de la III Edición Categoría Máster del Business Game.

Algunas de las instituciones con las que la Universidad ha firmado nuevos convenios:

- **Wolters Kluwer**, para la impartición de la modalidad semipresencial del Máster Universitario en Abogacía, Máster en Derecho Internacional de los Negocios y Máster en Asesoría Jurídica de Empresas.
- **ESODE, Escuela Superior de Organización de Eventos.**
- **CESAE, Business & Tourism School.**
- **ICA FORMACIÓN**, todos online.
- **Marketing Surfers.**
- **Instituto Europeo de Estudios Internacionales.**
- **Barrabés Next**, para el diseño e implementación del Máster en Innovación para la Transformación de las Organizaciones.
- **Aldebarán, Research & Development, S.L.**, para el diseño e implementación del Máster en Investigación Biomédica.
- **Global Estrategias.**
- **PRL Innovación.**
- **Innotec.**
- **Orange**, para formación sobre Gestión Patrimonial de Inmuebles.
- **Valia**, para formación en Ética Profesional, Valores y Responsabilidad Social de la Empresa.

Alumnos del Curso, en colaboración con MarketingSurfers, de Experto en eMarketing: Community Management, Posicionamiento, Publicidad y Captación Online

Balance de Alumnos de Postgrado

477

Alumnos en enseñanzas oficiales de Máster durante el año académico 2012-2013.

Máster Universitario en Prevención de Riesgos Laborales

231

Máster Universitario en Periodismo Audiovisual

7

Máster Universitario en Abogacía

35

Máster Universitario en Humanidades

46

Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas

158

56

Alumnos que han cursado Doctorado durante el año académico 2012-2013.

930

Alumnos de postgrado, en estudios de Máster, títulos propios, Especialista, Experto y Especialización.

Lecturas de Tesis

Mar Muñoz Alegre, profesora del Grado en Psicología, leyó su tesis *Relación entre encarcelamiento y funcionamiento psicológico medido a través del Test de Rorschach*, en la Universidad Pontificia Comillas. Octubre 2012.

Radek Biernacki, antiguo alumno y miembro del Instituto de Investigaciones Económicas y Sociales Francisco de Vitoria, defendió su tesis *La teoría económica como marco de estudio y análisis de las relaciones entre la economía y la religión en la elección de objetivos, asignación de medios, y los procesos de despliegue de acción de los agentes. Análisis de los modelos de «Economics of Religion»*. Mayo 2013.

Marta García Carbonero, profesora y responsable de extensión universitaria en Arquitectura, ha sido distinguida con el Premio Extraordinario de Doctorado UPM en la convocatoria 10/11, con su tesis sobre *La relación de la arquitectura moderna y los espacios para la memoria (el espacio sagrado del cementerio)*.

Luis Ferrández González, antiguo alumno y profesor de la UFV, coordinadora de Enfermería, leyó su tesis doctoral *Drácula Vs Don Juan: la seducción y la condena en el cine*, en la Facultad de Ciencias de la Información de la Universidad de León. Julio 2013.

Sonsoles Hernández Iglesias, la Universidad Complutense de Madrid. Diciembre 2012.

Elena Farini de Orleáns Borbón leyó su tesis *MATBUILDINGS* en la Escuela Técnica Superior de Arquitectura de la Universidad Politécnica de Madrid. Julio 2013.

Tesis Doctorales de la Universidad Francisco de Vitoria

Carmen Romero con su director de tesis, Vicente Lozano

Carmen Romero Sánchez Palencia leyó su tesis *Tradición y Modernidad en Thomas Stearns Eliot* en la UFV. Octubre 2012.

Miguel Osorio García de Oteyza, director de la Oficina de Transferencia de Resultados de Investigación (OTRI), defendió su tesis *La presencia de trabajadores inmigrantes en España. Análisis de las repercusiones socioeconómicas desde el marco conceptual de la responsabilidad social empresarial*, en la UFV. Octubre 2012.

Miguel Osorio con su director de tesis, Jose Ángel Ajejas

José Luis Parada Rodríguez, defendió su tesis *La esperanza en Blas de Otero* en la Universidad Francisco de Vitoria. Junio 2013.

Proyecto Educativo

PROYECTO EDUCATIVO

Formar personas y profesionales bajo el ideario del humanismo cristiano. El principal objetivo de la UFV 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 del proyecto educativo es capacitar a los 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 se piensa 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 los 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 profesores. De esa manera, un buen profesor no sólo debe dominar su materia, sino también debe saber transmitir sus conocimientos, “saber enseñar”, y motivar e involucrar al alumno, dando un enfoque práctico a la asignatura. Por eso, un importante porcentaje de los profesores son brillantes profesionales en ejercicio, 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 su 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 a través del 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 2012/2013 el Premio Optimus ha sido *ex aequo* (compartido) entre **Laura Martínez Prat** y **María del Mar Cabeza Cabrerizo**, ambas de la Licenciatura en Biotecnología. Las dos alumnas han aprovechado su vida universitaria y académica de una manera especial.

Laura conoció la UFV gracias a una amiga y al programa Becas Europa en el que participó en el verano de 2008. A partir de ahí, como ella comenta “he intentado involucrarme en todo lo que he podido y no perderme nada, y estoy muy satisfecha con el resultado”. Y no es para menos. Si comenzó su etapa universitaria visitando las universidades más emblemáticas de Europa, ahora lo termina con ese mismo viaje, pero esta vez como monitora. También ha participado en la Escuela de Liderazgo Universitario, ha vivido en el Colegio Mayor de la Universidad durante los 3 primeros años de la carrera, ha formado parte de la Sociedad de Alumnas Mujeres en Europa (ahora, “*Be the change*”), con la que ha participado en el *European Youth Congress* en el Parlamento Europeo en Bruselas, y en la *Conferencia Mundial de la Mujer: Pekín + 15*, organizada por la Comisión de la Condición Jurídica y Social de la Mujer de las Naciones Unidas, en Nueva York. Además, gracias a las prácticas de la asignatura de Acción Social, comenzó a colaborar con la Asociación Española Contra el Cáncer como

voluntaria y siguió dos años más. También ha sido delegada de su curso durante cuatro años, y durante cuatro meses ha hecho las prácticas de la carrera en la Universidad de Columbia (Nueva York), además de asistir a los viajes académicos de su facultad a Alemania y Suiza y peregrinar a Tierra Santa dos veces. Ahora que ha terminado su licenciatura va a comenzar a trabajar en una empresa en San Diego (USA) cuya actividad se enfoca en el desarrollo de sistemas para el diagnóstico *in vitro* de enfermedades autoinmunes y que pertenece a un grupo empresarial español del sector de la biotecnología. Laura explica que “de la UFV, me llevo los cinco mejores años de mi vida hasta ahora, la sensación de haber tenido la suerte de estar donde tenía que estar y haciendo lo que tenía que hacer, disfrutando en la formación y en el desarrollo de mi vocación, adquiriendo las herramientas necesarias para ejercerla, y creciendo, madurando y trabajando en la persona que quería ser”.

Por su parte, Mar llegó a la UFV por casualidad, desde Málaga, cuando su profesor del colegio le habló de esta 'nueva' carrera, que se impartía en la Universidad y descubrió que esa era su vocación. Así que comenzó su vida en la UFV participando en Becas Europa y recibió una beca por Expediente Académico Brillante que le ha permitido estudiar aquí toda su carrera con una beca del 100%. "La Universidad te ofrece un baúl lleno de monedas que son oportunidades, y cuantas más cojas, más te enriqueces. Cada una de esas monedas es una oportunidad para encontrarte a ti mismo, ser mejor profesional y ser mejor persona. Además, esas monedas no son sólo asignaturas, libros, actividades y buenas clases, sino que son personas (compañeros, profesores, amigos...) que te van ayudando en tu camino a lo largo del periodo universitario y que te ayudan a crecer a la vez que tú les ayudas a crecer a ellos. Por eso yo he intentado coger todas las que me ofrecían y podía coger", nos contaba Mar. Por eso, ha vivido estos años en el Colegio Mayor Femenino, ha

participado en Aula, de monitorea en el fin de semana de Becas Europa, ha estado dos años en la Escuela de Liderazgo Universitario (ELU), luego participó en la Sociedad de Debates de la que ha sido dos años becaria. También ha viajado a Roma a la beatificación de Juan Pablo II, ha sido embajadora de la carrera de Biotecnología, y ha asistido a todas las conferencias que ha podido. El último verano de su carrera realizó sus prácticas en la Universidad de Yale (EE.UU.), ayudando a una chica italiana que estaba haciendo su postdoctorado en la enfermedad de Crohn y cáncer colorrectal. A su vuelta, la UFV recibió una carta de recomendación por parte de la Universidad de Yale. Ahora que ya ha terminado su etapa universitaria quiere volver a Yale para seguir trabajando con el proyecto en el que estaba en el campo de la Inmunología. "Por lo pronto, la investigación es una de mis pasiones y espero poder disfrutar de ella allí, aunque sé que tarde o temprano acabaré volviendo a España", añadía.

Mar Cabeza Cabrerizo y Laura Martínez Prat.

Becas de Excelencia Académica de la Comunidad de Madrid

En este curso 2012-2013, 38 estudiantes de la Universidad Francisco de Vitoria han recibido la Beca de Excelencia Académica de la Comunidad de Madrid, dotada con 3000 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.

VIII Edición Becas Europa

La Universidad Francisco de Vitoria y la Fundación Botín han celebrado en este 2013 la VIII Edición de Becas Europa y han comenzado el proceso de selección para la IX edición. Este programa, único en España, se celebra ininterrumpidamente desde su creación en 2005 con el objetivo de descubrir a sus participantes el auténtico espíritu de la Universidad.

Becas Europa selecciona a los 50 mejores alumnos de 2º de Bachillerato de España propuestos por los directores de sus colegios e institutos y seleccionados por un comité de expertos presidido por el Rector, Daniel Sada Castaño, y el director de la Fundación Botín, Íñigo Sáenz de Miera.

Desde la tercera edición, se invita a un estudiante extranjero, con el fin de enriquecer al grupo con su experiencia académica, social y cultural europea. Una visión que el grupo de alumnos acoge de la mano de los formadores y monitores que les acompañan en una aventura que recorre, durante 20 días, algunas de las universidades decanas de Europa: Alcalá de Henares, Bolonia, Cambridge, Colegio de Europa, Heidelberg, el Real Colegio de España, entre otras instituciones. Además, los becados asisten a clases magistrales, conferencias; participan en mesas redondas y actividades culturales; trabajan las ideas en grupos guiados por el personal docente que les acompaña; visitan las principales instituciones del marco europeo y son recibidos por personalidades como Lord Brennan, en la Cámara de los Lores, o SS.AA.RR. los Príncipes de Asturias, en la Zarzuela.

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.

Audiencia con SS.AA.RR. los Príncipes de Asturias en el Palacio de la Zarzuela.

ESCUELA DE LIDERAZGO UNIVERSITARIO

La Escuela de Liderazgo Universitario es una iniciativa de la Universidad Francisco de Vitoria y el Grupo Santander, que surge con el objetivo de proporcionar una formación integral en el campo de las Humanidades y las Ciencias Sociales a algunos de los mejores universitarios de España.

La Escuela nace con el propósito de convertirse en una red nacional de líderes universitarios, comprometidos con la búsqueda del Bien y la Verdad, a través de la transformación de sí mismos y la de sus respectivos entornos académicos.

Consciente de la dificultad que supone el reto de ser verdaderos líderes y universitarios plenos, la Escuela proporciona a sus alumnos un programa de “formación para la acción”: el Programa de Liderazgo (PdL). Se trata de un título propio de la Universidad Francisco de Vitoria, de tres años de duración, cursado en parte de forma *on-line*, y en parte de forma presencial.

El año académico 2012-2013 se abrió el 6 de octubre con el tradicional Acto de Inauguración, que este año contó con la presencia de la cooperante Ainhoa Fernández del Rincón, que compartió con todos los alumnos su experiencia humanitaria en distintas zonas del mundo, como el Sahara Occidental; trasladando una visión preocupada y comprometida con la situación en algunos de los territorios más desfavorecidos del planeta. Gracias a su intervención, los estudiantes presentes pudieron acercarse a la realidad diaria del cooperante, así como tomar conciencia de la importancia de su labor.

En este, el sexto año de vida de la Escuela de Liderazgo, se han celebrado también los habituales *Fines de Semana de Formación*, que dos veces al año —en noviembre y en abril— reúnen a los alumnos de distintas ciudades españolas en torno a una temática concreta, propiciando el encuentro, la reflexión y el debate. El primero de ellos, se celebró del 23 al 25 de noviembre, bajo el título *Información, Poder y Democracia*. Con el objetivo de analizar el papel que juegan y ostentan los medios de comunicación en el siglo XXI, los estudiantes pudieron disfrutar de la participación de conferenciantes de la talla de José Luis Garci, Luis Alberto de Cuenca, Melchor Miralles, Rosa María Calaf, Jesús Cacho, etc., que aportaron su particular punto de vista sobre estas cuestiones, a partir de su experiencia personal y profesional. Cuatro meses más tarde, los días 12, 13 y 14 de abril, la Escuela volvió a reunirse en el campus de la UFV, para celebrar el *Fin de Semana de Formación Ciudad, Ciudadanía y Cultura Urbana*, orientado a concienciar sobre lo que supone el concepto de ciudad en nuestra vida diaria, además de una aproximación a lo que significa ser ciudadano en el siglo XXI y a nuevas formas de hacer ciudad.

Ambas iniciativas destacaron por la originalidad de las propuestas y de su plasmación, por una masiva afluencia de alumnos desde todos los rincones de España, y por una mayor integración entre *ELUs* veteranos y los recién incorporados; afianzando ese espíritu de red de talento.

Dentro del capítulo de los viajes académicos, este año la Escuela de Liderazgo ha organizado su particular *Siempre nos quedará París*; en el que un grupo de alumnos acudió a la capital francesa para conocerla más a fondo desde el punto de vista del arte. Visitas a museos, encuentros con personalidades como el pintor Rafael Cidoncha, junto con una inmersión gastronómico-cultural casi completa, permitieron a los alumnos disfrutar de París desde una perspectiva para muchos desconocida.

Este curso 2012-2013 finalizó en junio, con la graduación de la *III Promoción de Alumnos Escuela de Liderazgo*, que han completado el PdL, y con la celebración de la *Cena de Gala Anual* que, como ya es tradición, tuvo lugar en los jardines de la Universidad. La Escuela de Liderazgo cierra así su sexto año de vida con un balance casi inmejorable, y con el espíritu de un proyecto ya consolidado que cuenta con el máximo apoyo, participación y compromiso de todos sus integrantes.

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 se considera 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 se conseguirá formar personas y profesionales comprometidos con mejorar la sociedad. Por eso, en lo que se refiere a la formación del alumno como persona, los estudiantes de la UFV cuentan con diferentes herramientas como son las asesorías académicas, el Instituto John Henry Newman, Pastoral Universitaria, idiomas, deporte, acción social y voluntariado, actividades culturales y viajes académicos, que les aportan una formación integral.

La UFV pretende 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 denominada *Habilidades y Competencias de la Persona*, con el fin de iniciar sus estudios con una reflexión en profundidad acerca de su vocación como universitarios y futuros profesionales y que trabajen en aquellas habilidades y competencias intra e interpersonales que les permitan descubrirse y desarrollar sus capacidades en comunidad.

El equipo docente de *Habilidades y Competencias 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 poner en práctica, en primera persona los contenidos de la asignatura.

Un total de 45 mentores, profesores universitarios y profesionales capacitados para realizar esta función, han acompañado a los 951 alumnos de primer curso de Grado durante el curso 2012-2013.

Por otra parte, a aquellos alumnos de Licenciatura o Grado que lo solicitan, se les asigna un asesor académico. Durante el curso 2012-2013, el equipo de asesores académicos ha estado constituido por 18 profesores universitarios y profesionales capacitados para orientar al alumno en relación, tanto con sus estudios, como con su formación integral. Un total de 43 alumnos de Licenciatura han recibido asesoría académica durante el curso 2012-2013.

• **Instituto John Henry Newman**

En el seno de una universidad católica, consciente 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 sentido último de nuestra vida, de nuestro amor, de nuestro sufrimiento, de nuestra muerte.

Durante este curso el Instituto Newman ha organizado distintas actividades que han permitido reunir a toda la Comunidad Universitaria. Una de las más relevantes ha sido la Hora Newman liderada por el Grado en Enfermería. El tema que les convocaba era la búsqueda de sentido en el sufrimiento, materia prima de sus futuros trabajos. Fue un verdadero encuentro que, apoyado en los profesores de la Facultad, se convirtió en un aldabonazo para los alumnos, hasta el punto de tener la necesidad de seguir interpeándose por esta cuestión en sus asignaturas. Asimismo, se ha celebrado la segunda edición del Concurso "*Mirar con los ojos cerrados*" organizado en esta ocasión junto a la sociedad de alumnos InventArte. La gran participación de alumnos ha provocado que realmente se haya dado un foro de búsqueda del sentido de su vocación a través de la cultura.

• **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 una plena integración en el Espacio Europeo de Educación Superior (EEES). La Universidad Francisco de Vitoria asume el compromiso de responder eficientemente a esa demanda.

El Departamento de Idiomas ha desarrollado una total y completa adecuación del aprendizaje, la evaluación y la acreditación de competencias idiomáticas del alumnado, de conformidad con los principios y niveles de referencia establecidos en el Marco Común Europeo de Referencia para las Lenguas.

Los niveles de idiomas que se imparten en nuestro Centro tienen un rango que comprende desde el nivel principiante A1 hasta el nivel avanzado C1.

Además, como Departamento de servicio a los distintos Grados y Ciclos Formativos de Educación Superior y dada la heterogeneidad de perfiles y niveles de los estudiantes, se han orientado los contenidos hacia un inglés específico mediante la elaboración minuciosa de un material propio para cada una de las distintas áreas del saber que se dictan en la UFV y en CETYS (Centro de Estudios Tecnológicos y Sociales).

Esto se concreta en la consolidación de una metodología que responde a las necesidades que tiene el alumno sin descuidar el nivel de exigencia, fomentando en las clases prácticas, actividades que provocan el debate y la reflexión personal, el trabajo autónomo del alumno, la realización de tutorías obligatorias y evaluables, la puesta en marcha de cursos de refuerzo para compensar carencias lingüísticas previas y la enseñanza de inglés específico de cada titulación todo orientado a potenciar la comunicación oral.

La política de puertas abiertas para todos los alumnos del Campus, Personal de Administración y Servicios de la Universidad y Profesorado, permite atender, estudiar y orientar de un modo particular el nivel de conocimiento de cada uno y diseñar un plan personal de avance.

En el Departamento de Idiomas se trabaja con el objetivo de conseguir una importante mejora del nivel de inglés medio en el Campus UFV y se pretende vincular el valor del idioma con la realidad de los alumnos y su futura incorporación al mundo profesional.

A lo largo del curso 2012-2013 se realizaron 873 pruebas de nivel de inglés y francés e impartido clases en 27 grupos extraordinarios en cuatro idiomas: inglés, francés, portugués e italiano, tanto cursos por niveles, como de preparación para exámenes oficiales, *one to one* e inglés telefónico.

Durante el verano 2013, el Centro de Idiomas impartió 3 modalidades de *Workshops in English* para los alumnos del *Summer School* además de la oferta de los Cursos Intensivos de preparación de exámenes oficiales y de avance por niveles que este año cuenta con la novedad de que se amplió la posibilidad de matrícula a partir de 14 años (*juniors*).

Se atendieron a un total de 2577 alumnos, de los cuales 1741 correspondieron a alumnos matriculados en inglés y francés por curso y titulación en grado, postgrado y planes a extinguir de Licenciatura y Diplomaturas, 659 alumnos a los matriculados en las asignaturas de inglés en CETYS, y 177 alumnos en los cursos extraordinarios.

Como principal novedad, a partir de febrero 2013 se incluyó la formación de inglés dentro del plan de formación para el personal y profesorado de la UFV con un número total de 135 participantes.

A través de los cursos extraordinarios de idiomas, los alumnos pueden obtener y reconocer hasta 3 ECTS para la asignatura de Actividades Formativas Complementarias.

• Actividades Físico-deportivas

En nuestro proyecto educativo, la actividad física y deportiva aparece como un instrumento fundamental para el desarrollo integral de la persona 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 y alumnos de otros ámbitos educativos universitarios.

La Universidad Francisco de Vitoria apuesta por el deporte con un **Programa para Deportistas de Alto Rendimiento**. 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

Durante el curso 2012/2013 se han desarrollado las siguientes líneas de intervención :

- Deporte Interno (dentro de nuestras instalaciones)
 - o Pádel y tenis
 - o Fútbol sala
- Deporte para Personal de Administración y Servicios (PAS) y profesores
 - o Pilates
 - o Bailes Latinos y Flamenco
 - o Artes Marciales (Kick Boxing, Boxeo, Krav Maga, Judo)
 - o Torneo de Pádel para PAS y profesores y clases de Pádel y Tenis
- Deporte Universitario (competiciones con otras universidades)
 - o Baloncesto (masculino y femenino)
 - o Fútbol 11 Masculino
 - o Fútbol 7 Femenino
 - o Fútbol sala (masculino y femenino)
 - o Rugby (Masculino y Femenino)
 - o Vóley Femenino
- Campeonatos de Madrid y España de deportes individuales:
 - o Taekwondo: Cristina Leboeiro Mendivil, alumna de Fisioterapia, Campeonato de España Universitario 12-13.
 - o Golf: Ángel Acha Sánchez, Campeón de España en el Campeonato de España Universitario 12-13 y Jorge Simón, Campeón de España Sub 21
 - o Atletismo: Paloma Díez Cañete, alumna de 1º de Grado en Periodismo, Campeonato de España Universitario 12-13.
- Cursos/Actividades de formación:
 - o Bautismo de Buceo para base de Curso OWD de PADI. Febrero 2013
 - o Actividad de Orientación en la Naturaleza. ABRIL 2013
 - o Actividades en la Naturaleza (Barranquismo, Tirolinas, Senderismo) Junio 2013
- Colaboración con otros departamentos:
 - o Colaboración en la *III Jornada Benéfica Deportiva* de la UFV. Propuesta y organización de actividades deportivas, exhibición taekwondo, práctica de tiro con arco, tiro Olímpico (carabina) liguilla de Fútbol Sala, Baloncesto 3x3, Padel y Voley.
 - o Colaboración con el Departamento de Acción Social en las *Jornadas Solidarias* para los trabajadores.

- **Acción Social y Voluntariado**

Es extraordinariamente formativo que los 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 los profesores del área de Humanidades y dirigida por el Departamento de Acción Social, con bolsa de voluntariado incluida, en la que participan más de 500 alumnos de todos los Grados y Licenciaturas de la Universidad, además de padres de los alumnos y profesorado y personal de administración y servicios.

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 69 instituciones que abarcan los diferentes campos de la Acción Social: inmigración, discapacidad, tercera edad, niños y jóvenes en situación de exclusión social, reclusos, indigentes, etc. Durante este curso, 618 alumnos han realizado las prácticas de la Asignatura de Responsabilidad Social.

Este año se han firmado nuevos convenios con nuevas instituciones para que los alumnos UFV realicen las prácticas sociales. Las instituciones con las que colabora la UFV se detallan a continuación:

Jornada Deportiva Solidaria donde el equipo de pastoral quedó subcampeón.

Instituciones implicadas

Asistencial

- Desarrollo y Asistencia
- Fundación Repsol
- Siervas de Jesús (Comedor Santa María Josefa)
- Sociedad San Vicente de Paul
- Caritas Madrid
- Caritas Toledo

Discapacidad

- Adamar Centro Dato
- Adipo
- AMI
- AMI- 3
- Apadema
- APANID
- APA San Federico
- Asociación Argadini
- Asociación CLEVI
- Asociación Síndrome de Down, Guadalajara
- Auxilia Madrid
- Best Buddies (Mejores Amigos)
- Casa Santa Teresa
- Cito
- Club Amigos
- Fundación Amanecer
- Fundación Ande (Residencia San Martín)
- Fundación Deporte y Desafío
- Fundación Juan XXIII
- Fundación Magdalena
- Fundación Masnatur
- Fundación Nuestra Señora del Camino
- Fundación Síndrome Down Madrid
- Hogar Don Orione
- Pinardi

Drogadicción y alcoholismo

- Fundación Recal

Enfermos

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

Inmigración

- Asociación OSCUS
- Centro Hispano Centroamericano
- Centro Hispano Colombiano
- Centro Hispano Dominicano
- Centro Hispano Peruano

Mayores

- Fundación San Patricio
- Hermanitas de los Pobres (Madrid)
- Hermanitas de los Pobres (Segovia)
- Residencia Santos-Orcasur
- Residencia Valmonte
- Volan

Medioambiente

- Aula de Educación Ambiental

Mujeres

- APRAMP
- CAF Fundación Altius
- Fundación Luz Casanova
- Fundación Línea de Atención a la mujer
- Fundación VIDA
- Fundación Redmadre

Niños y Jóvenes

- Asociación Forja Libre
- Asociación Nazareth
- Asociación Valponasca
- CEIP Príncipe de Asturias
- Fundación Alicia Koplowitz
- Fundación Amigó
- Fundación Atlético de Madrid
- Fundación Balia
- Güygou
- Guardería Esclavas de la Virgen Dolorosa
- Hogar Villapaz
- Parroquia de Santa María del Pozo y Santa Marta
- Pueblos Unidos
- Soñar Despierto

Presos

- Horizontes Abiertos

Otros

- Arquitectos sin Fronteras

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

- **Voluntariado en Fontilles, Alicante.** Durante este curso, alumnos de Medicina y Enfermería realizaron varias actividades de voluntariado con la Fundación Fontilles, última leprosería en activo de España. La semana del 17 al 21 de septiembre, 12 alumnos de 1º del Grado en Medicina realizaron labores de acompañamiento, aseos, ejercicios de fisioterapia y atención primaria a más de 86 personas del Geriátrico y a 35 del Pabellón de Lepra. Por su parte, del 15 al 22 de diciembre y del 15 al 22 de junio, participaron grupos de 15 alumnos del Grado en Enfermería.
- Se apoyó al VAS en la organización de más de 115 voluntarios en el **congreso Lo que de Verdad Importa**, en el Palacio de los Congresos de Madrid, el 30 de noviembre del 2012, de los que 70 eran alumnos de la UFV.
- Se apoyó al VAS en la **recogida de juguetes para la Fiesta de Navidad** (el 15 de diciembre) dirigida a instituciones que trabajan con niños y con las que la UFV colabora en las prácticas sociales. También se realizó un Mercadillo Solidario para recaudar dinero para las misiones de verano. En esta ocasión se pidieron donativos a diferentes empresas y se pudieron sortear paquetes de viajes de Nautalia; accesorios de Aristocrazy y camisetas de Dolores Promesas, entre otras muchas cosas. En la campaña de Navidad se recogieron toneladas de regalos, juguetes y ropa que al final de la campaña se llevaron a la Parroquia Santa María de Caná por recomendación de Cáritas, los cuales se repartieron posteriormente a familias en riesgo de exclusión social. Diciembre 2012.
- El **autobús de donación de sangre de la Cruz Roja** visitó el campus de la UFV. Los alumnos tuvieron oportunidad de colaborar. Las largas colas en el autobús fue el mejor ejemplo de solidaridad.
- Del 14 al 25 de marzo un grupo de alumnos de 3º de Grado en Fisioterapia con dos formadores acudieron al **CRIT de México**. En los Centros de Rehabilitación Infantil Teletón, que tratan a niños con diferentes discapacidades, los alumnos pudieron aprender de los profesionales cómo poner en práctica los conocimientos teóricos adquiridos.
- Se apoyó al VAS en la organización de la **III Jornada Deportiva Solidaria**, que se celebró el día 16 de mayo, con la participación de 435 alumnos y tres federaciones de deportes para discapacitados. El dinero recaudado fue para las misiones de Brasil y los alimentos en buen estado se llevaron al Hogar Villa-Paz para los niños que viven en la Residencia.

Ignacio Santana, campeón de Europa de tiro con arco y titulado en Diseño por la UFV, participó en la *Jornada Deportiva Solidaria*.

- Durante el mes de mayo la asociación AESLEME realizó, en colaboración con la Cátedra de Responsabilidad Social, unas **charlas de sensibilización de accidentes de tráfico** en las que se explicó la importancia del uso del cinturón de seguridad.
- **Encuentro de cátedras de responsabilidad social en Toledo** en la Universidad de Castilla la Mancha. Todas las universidades invitadas con Cátedra de Responsabilidad Social Santander exponían sus avances en sus cátedras. Sirvió para establecer contacto con otras cátedras y conocer de primera mano el trabajo en cada uno de los campus. Finalmente se dieron los Títulos I Postgrado Iberoamericano en RSE.
- Del 24 de mayo al 2 de junio, **Daniel de la Rosa Ruiz**, del Departamento de Acción Social, se fue a la República Democrática del Congo para conocer de primera mano las necesidades de las comunidades de allí y valorar una colaboración más estable. La misión estaba compuesta por **Mónica López Barahona**, directora general del Centro de Estudios Biosanitarios, **Pilar Giménez Armentia**, y **Miguel Gabián Lomas**, managing director de CitiGroup Market.
- Este año la **II Jornada Social PAS-PROF** se centró en las instituciones que trabajan con discapacidad. Se invitó a APADEMA, AMI, AMI3, ADAMAR, Fundación Magdalena y Fundación ANDE. Esta Jornada pretende desde su inicio acercar al Personal de Administración y Servicios y también a los profesores de la UFV a la realidad del otro, la realidad del sufrimiento. Ya que el encuentro con la discapacidad puede transformar a aquel que se encuentra con ella. También es una de las realidades de las que más se huye en el mundo actual.
- Las **Misiones UFV** este año se organizaron a Brasil del 8 al 30 de Julio. 45 alumnos de distintas carreras con cuatro formadores, participaron en las misiones humanitarias que se realizaron en Río de Janeiro, en Brasil, en las Favela la Rocinha- Das Canoas. Se desarrollaron diversos proyectos, dos de ellos en la Escuela de la Tía Maura, en la reconstrucción y campamentos urbanos. Los alumnos de carreras sanitarias desarrollaron atención primaria en enfermería y fisioterapia.

Testimonios de alumnos que han realizado prácticas de Acción Social:

“Durante la acción social que he realizado, he recibido mucho agradecimiento por parte de las personas que estaban allí con besos, abrazos incluso con sólo una mirada, pero yo también tengo mucho que agradecerles a ellos porque me han enseñado a ser mejor persona y a valorar cosas a las que antes no daba importancia”.
Cesar Martín. 2º de Grado en Fisioterapia.

“Lo que me ha aportado el trabajo de voluntario es que ser solidario nos ayuda a reconocer al otro como el "hermano que necesita tu respuesta", nos ayuda a redescubrir el valor y trascendencia que tiene toda persona humana. La dimensión y la importancia de la solidaridad, en estos tiempos de postmodernidad, individualismo y globalización, constituye un poderoso instrumento para rehumanizar y revitalizar la convivencia social.”
Ángel Simó. 2º de Grado en Derecho.

Cátedra de Responsabilidad Social

Con el objetivo de que los alumnos descubran y profundicen en la dimensión social de su vocación universitaria se ha incorporado en todos los 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 todas las titulaciones y comprende 9 ó 6 créditos (en función de los estudios cursados).

Estas asignaturas abarcan 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. Este curso 2012/2013, han impartido la asignatura los profesores: **Mª del Carmen de la Calle**, directora de la Cátedra de Responsabilidad Social, **Pilar Giménez Armentia**, **Teresa de Dios Alija**, **Miguel Ortega de la Fuente**, **Ángel Sánchez- Palencia Martí**, **José Luis Parada Rodríguez** y el **P. Justo Gómez L.C.** Se han tratado temas como la universidad, agente del cambio social, el hombre llamado a cambiar la Historia, y panorámica de la realidad actual entre otros. Los alumnos han realizado tutorías y una memoria de 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.

I Encuentro de voluntariado en el Sanatorio de Fontilles.

• Actividades Culturales

Tiene como objetivo ser un instrumento más de apoyo a la formación integral de todos los alumnos UFV, acercándoles a la realidad cultural que les rodea, para que puedan abrirse a otras realidades, más allá de cuestiones explícitas de su carrera, y que éstas, les transformen despertando sus inquietudes en otros campos. Se trata de que, gracias a estas actividades, los alumnos puedan aprender a ver el mundo desde una perspectiva adulta, analizando el impacto de la cultura en el transcurso de la historia y su importancia en nuestro tiempo.

Entre las actividades organizadas durante este curso cabe destacar:

- **Escapadas culturales:** se realizaron diferentes visitas guiadas a museos, tales como la exposición *“La isla del tesoro. Arte británico de Holbein a Hockney”* en la Fundación Juan March; *“El joven Van Dyck”* en el Museo del Prado; *“Seis cuentos de los Hermanos Grimm”* en la Fundación Canal; *“Paul Klee: maestro de la Bauhaus”* en la Fundación Juan March y *“El arte de lo imposible”*, en el Museo del Traje, entre otros.
- **Ciclo de Cine Europeo**, organizado junto con el Instituto Robert Schuman de Estudios Europeos y en colaboración con las embajadas de Dinamarca, Chipre, Eslovaquia, Rumanía e Irlanda. Este ciclo trató de acercar la cultura europea y sus cuestiones fundamentales a los alumnos mediante la proyección de cinco películas sobre acontecimientos relevantes de la historia y cultura europea, con la posterior realización de un debate-coloquio en la que intervenían los organizadores, un representante de la embajada y los propios alumnos.
- **Tertulias Literarias:** a lo largo del curso se propuso diversas lecturas de textos para su análisis y debate en sesiones moderadas por especialistas o estudiosos del tema a tratar. *“La casa de Bernarda Alba”* de Federico García Lorca, *“La muerte de Ivan Ilich”* de Tolstói y *“Tarabas”* de Joseph Roth, fueron las selecciones de este año.
- **Club de Teatro:** en estas reuniones se combinan las sesiones de formación -para aprender estrategias de relajación, modulación de la voz o técnicas para hablar en público- con los ensayos teatrales que culminan en una representación en directo. Las obras representadas este curso fueron *El Grinch* y *Dos Entremeses*.
- **Coro UFV:** dirigido por el prestigioso director de coro **Ignacio Yepes**, está formado por un grupo de alumnos que se han reunido semanalmente para ensayar obras de un amplio repertorio de música clásica.
- **Conciertos:** durante este curso se asistió a dos recitales que ofreció la Fundación Juan March, con obras de Beethoven, Ravel y Manuel de Falla, entre otros. Asimismo, se presenció un concierto de música sacra en la Iglesia de los Jerónimos, dirigido por nuestro director de coro **Ignacio Yepes**.
- **Concurso de Cortos UFV:** este año de la mano del profesor **Pablo Medina Gallego** y dando respuesta a las inquietudes de muchos alumnos en el terreno audiovisual, se organizó el *Concurso de Cortos UFV*, una propuesta abierta a todas las facultades con la que se trató de acercar el mundo del cine a todos los públicos.

• 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.

Grado en Medicina: los alumnos de 1º realizaron un viaje de acompañamiento y voluntariado a la leprosería de Fontilles (Alicante) y los de 1º y 2º asistieron a diversos lugares del Estado de Quintana Roo (Méjico), dentro del programa de Misiones-Méjico. Por su parte, los alumnos de 2º viajaron a Alemania y Polonia para realizar un seminario itinerante de “*Bioética y Medicina*” en lugares de memoria del Holocausto y de la medicina nazi (Berlín, Wansee, Benburg, Cracovia, Auschwitz-Birkenau).

Varios alumnos del **Grado en Biotecnología** viajaron hasta Zurich y Basilea para conocer los centros de investigación Roche, Actelion y el Biotechno Park.

Los alumnos del **Programa Excellens** (doble Grado en Administración y Dirección de Empresas y Derecho) realizaron el Camino de Santiago en la primera semana de sus estudios universitarios; los de segundo a cuarto, visitaron Grecia, Roma y Jerusalén; y los del último curso estuvieron en India. Estos viajes, acompañados por profesores y formadores, constituyen materias del Programa.

• 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.

Este curso se realizó una atención individual de índole psicopedagógica a 40 alumnos.

Las actividades realizadas durante el curso 2012/2013 han sido:

- Jornada de Bienvenida: stand donde los alumnos podían hacer diferentes test y cuestionarios: estilos de aprendizaje, memoria y personalidad además de conocer en qué consiste el GOE.
- Seminario “*Planificación y Gestión del Tiempo*” para 1º de Grado en Medicina y Psicología.
- Seminario “*Técnicas de Estudio*” para 1º de los Grados en Medicina y Enfermería.
- Seminario “*¿Cómo realizar un examen tipo test?*” para 1º de Grado en Medicina.
- Seminario “*¿Cómo realizar diferentes exámenes: test, escritos y orales?*” para 1º de Grado en Enfermería.
- Seminario “*Las competencias Emocionales en las prácticas hospitalarias*” (en colaboración con el Grado en Psicología) para 2º de Grado en Enfermería.
- Seminario “*Técnicas para mejorar la concentración y la memoria*” para 1º de Grado en Psicología.
- Seminario “*Ansiedad y estrés en los exámenes: Técnicas de Relajación*” para 1º de Grado en Psicología y a final de curso para todos los alumnos.
- Taller de “*Técnicas de Memorización y recuerdo*” con los alumnos de teatro UFV.
- Seminario “*Estrategias para potenciar el aprendizaje*” con alumnos de 3º de Grado en Administración y Dirección de Empresas.
- Seminario “*Inteligencia Emocional*” con alumnas del Colegio Mayor UFV.
- Seminario de “*Planificación y Gestión del Tiempo*” con alumnos de distintos Grados UFV .
- Curso de formación “*Competencias Emocionales para las Misiones*” para preparar a los alumnos antes de ir a Misiones a Brasil.

Formación:

- Colegio Oficial de Psicólogos de Madrid "Presentación de la prueba de Imaginación Creativa: PIC" por parte del Departamento de Psicología del C.E.S Villanueva (Universidad Complutense Madrid).
- X Encuentro de Servicios Psicológicos y Psicopedagógicos Universitarios. Universidad de Salamanca.

• 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 Universitaria de una treintena de alumnos comprometidos con su formación integral en el seno de esta Sociedad de Alumnos.

Sociedad de Debates ha participado en diferentes torneos:

- **IV Edición del Torneo de Debates Guadalquivir:** el equipo formado por los alumnos Oliver Hoffman, Paula Gómez, Carlos Sánchez y Fernando Martín, ganó la edición de este Torneo celebrado en Sevilla cuyo tema fue *¿Será la inmigración juvenil un inconveniente para España?* Además, el segundo equipo que representó a la UFV se hizo también con el premio al *Mejor Dossier Documental*.
- **Liga Interna de Debate Universitario 2012:** celebrada anualmente en la UFV, en ella los alumnos que acaban de integrar en la Sociedad, pueden poner en práctica los conocimientos adquiridos e interiorizar las herramientas de la comunicación. En esta edición participaron 6 equipos y gran parte de profesores de la Universidad como jurado. La pregunta de la Liga fue: *¿Se debe negociar con grupos terroristas para solucionar los conflictos armados?*
- **Torneo Pasarela 2012:** la Sociedad de Alumnos quedó primero en la fase específica cuyo tema fue *¿Es compatible la pena perpetua revisable con los principios generales del Derecho español?*, y subcampeón en la Fase General en la que tuvo que debatir contra el equipo de ESADE sobre el tema *¿Deben los países miembros ceder más soberanía a la Unión Europea?*
- **Torneo Unijes:** organizado por las universidades jesuitas, esta edición se celebró en la Universidad Pontificia de Comillas. El tema que se debatió fue *¿Se debe limitar la libertad de expresión para proteger las libertades religiosas?*
- **VIII Torneo de debate Universitario Francisco de Vitoria:** es el proyecto que cada año desde la UFV y Sociedad de Debates UFV se organiza para todas las sociedades de debate a nivel nacional, siendo 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 creciendo no sólo en número de equipos y universidades participantes, sino en calidad y compromiso. El tema que se debatió este año fue *El Estado de Bienestar en España*. Nuestro equipo más veterano quedó semifinalista.
- **Torneo Carlos III:** un año más, un equipo de la UFV formado por alumnos de distintas disciplinas participó en este torneo cuyo tema a debatir fue *¿Debe permitirse que Cataluña se independice de España?*
- **Torneo 3 culturas - Córdoba:** este Torneo de debate centrado en los más jóvenes e inexpertos debatientes se celebró en Córdoba. Allí un equipo representado por nuestros alumnos de primero participó con otros 16 equipos quedando semifinalistas debatiendo sobre *¿Es beneficiosa para los estados la intervención supraestatal?*
- **I Torneo Intermunicipal de Debate Escolar:** la Sociedad de Debates en plena fase de expansión colaboró en la organización de este Torneo, de la mano de los departamentos de Comunicación y Relaciones Externas y del de Orientación, llevando a cabo la formación de profesores y alumnos de 24 centros educativos de los municipios de Boadilla del Monte, Las Rozas, Majadahonda y Pozuelo de Alarcón. Esta iniciativa, que surge de la propia Universidad y de la mano de los Ayuntamientos de estos municipios, congregó en su primera edición a más de 130 alumnos de secundaria y cerca de un centenar de jueces y personas de la organización.
- **Torneo Mundial de Debates:** el equipo formado por Jorge Whyte y David Ferrete, y capitaneado por Cristina Guerrero Gallardo, participaba por primera vez y llegaba a la final del Torneo celebrado en la Universidad Complutense de Madrid. Participaron 60 equipos procedentes de distintos países de habla hispana. Además, Jorge Whyte fue nombrado en la asamblea organizada por todas las universidades españolas como el representante español ante el próximo mundial internacional que se va a celebrar en 2014 en México, Monterrey.

Generación Empresarial Francisco de Vitoria

Generación Empresarial (GE) 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, GE 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.

Generación Empresarial ha realizado este curso diferentes actividades:

- **Desafío Emprende:** encuentro entre emprendedores y alumnos con Julián Inza Aldaz, Presidente de Albalia y Foro de Evidencias; Oski Goldfryd Grynberg, director de FinancialTech Magazine; Miguel Ángel de Bas Sotelo, director general del Club de la Innovación; y Jorge Luengo, mago profesional. Abril 2013.
- El informe "*Buenas prácticas en la universidad española*", redactado por el Ministerio de Industria, Energía y Turismo, ha puesto de relieve la labor de la UFV por apoyar y fomentar el emprendimiento. El estudio, llevado a cabo junto a la Fundación Universidad Empresa, ha destacado el Concurso de Ideas Innova, patrocinado por el Restaurante Botín y promovido por la Oficina de Transferencia de Resultados e Investigación y la Sociedad de Alumnos Generación Empresarial.
- Durante este curso se han realizado varias propuestas de implementación de sistemas para la innovación docente y actualización tecnológica: la firma electrónica para el control de asistencia en las aulas; un Plan de Negocio para poner en marcha una nueva empresa y de guía para revisar cómo se está haciendo en una que ya esté en funcionamiento; el proyecto taxonomía, en inglés, y que consiste en publicar información financiera no estructurada en *The Linked Open Data Cloud* o *Cloud Computing*; Jornada/Concurso INDITEX cuyo objetivo es estudiar y analizar a este grupo bajo varios prismas y cuyos ganadores visitaron la sede central de INDITEX en Arteixo, La Coruña.
- Encuentro con Santos González Sánchez, Presidente de la Asociación Hipotecaria Española, en el que explicó los verdaderos motivos de los desahucios y el problema de las hipotecas en España. Colaboraba también el doble Grado en ADE+Marketing, Programa Excellens (doble Grado en ADE y Derecho) y grupo GINTA. Abril 2013.
- Conferencia de Iván de Vargas, experto en periodismo socio-religioso y Director de Comunicación en la Universidad Católica San Antonio de Murcia sobre la Libertad Religiosa. Organizado en colaboración con grupo GINTA. Octubre 2012.
- Fin de semana de formación en el Valle de los Caídos. Noviembre 2012.

Be the change

Be the Change es una sociedad de alumnos de la Universidad Francisco de Vitoria que, a través de la formación y el *networking* en organismos internacionales, busca influir en las esferas de la toma de decisiones para hacer realidad cambios sociales en el ámbito de la mujer, la pobreza y los Derechos Humanos.

Be the Change surge como una evolución de la sociedad de alumnos "*Mujeres en Europa*", que fue fundada con el objeto de luchar por la integración e igualdad de derechos de la mujer y cambiar su situación. En el verano de 2012, durante el programa de Etiopía, este grupo de alumnos se dio cuenta de que era necesario ampliar su ámbito de acción, no centrándose sólo en el tema de la mujer, sino también en otros asuntos de relevancia para conseguir un mundo más justo y equitativo, como son la pobreza y los Derechos Humanos.

Lo hacen a través de tres pilares:

- **Grupo de presión** (conciencia) en el que transmiten sus intereses y visión en el ámbito universitario, colaboración con ONGs e instituciones de carácter nacional e internacional, con presencia en la ONU, Etiopía, y otras organizaciones.
- **Networking** (acción), en la que crean una red de contactos profesionales de relevancia internacional que les permite ampliar su ámbito de formación y actuación:
 - "*Conferencia Mundial sobre la Mujer*", Naciones Unidas, Nueva York, en la que se realiza una intervención acreditada de los alumnos en la ONU, organizando su propio panel oficial y teniendo contacto con Delegados de todos los países y demás grupos de lobby, ONGs, asociaciones, etc.
 - "*Programa de Formación en Etiopía*", Addis Abeba, Etiopía: experiencia cultural y social donde los participantes toman contacto con la realidad de los países subdesarrollados de una manera más directa (voluntariado en el foco del problema), además del programa de *networking* con las personalidades relevantes en el mundo de la cooperación y desarrollo (Comisión Europea, Unión Africana, ONGs locales, etc.).
- **Formación sobre temas de mujer, Derechos Humanos y pobreza.** Además, ofrecen *coaching* individual y seguimiento personalizado de cada miembro de la sociedad por la formadora y profesora Pilar Giménez Armentia.

Este curso han realizado las siguientes actividades:

- Formaciones, mesas redondas, conferencias, etc., sobre temas como violencia de género, pobreza y cultura, economía y toma de decisiones, etc.
- Congreso de la Mujer en Naciones Unidas, New York. Como cada año, los alumnos viajaron a la sede de la ONU en Nueva York, para formar parte de la Comisión de la Condición Jurídica y Social de la Mujer (CSW). Desde hace 5 años, la UFV da la oportunidad a los alumnos de participar en este tipo de eventos, no sólo atendiendo a las discusiones de la Asamblea General, ponencias oficiales y eventos paralelos, sino jugando un papel activo en los debates y grupos de presión para hacer llegar las voces de los jóvenes y sus necesidades a las más altas esferas de poder a nivel mundial. Marzo 2013.
- Celebración del Día de la Mujer Trabajadora.
- Apoyo y colaboración en programas llevados a cabo con mujeres presas en centros penitenciarios.
- Campañas de sensibilización.
- Sesiones de *coaching* individualizadas.
- Programa "*Be Ethiopia*", Addis Abeba. Julio 2013.

Generación JMJ y Pastoral

Generación JMJ es una sociedad de alumnos que nació tras la JMJ de Madrid, cuando un grupo de alumnos de la Universidad hizo suyas las palabras que Benedicto XVI dijo: “El Señor os ha otorgado vivir en este momento de la historia para que gracias a vuestra fe siga resonando su Nombre en toda la tierra”. A partir de ese momento, esta sociedad ha perseguido un doble objetivo: por una parte, servir de lugar de encuentro para que todos los alumnos de distintas realidades eclesiales de la Universidad puedan compartir su fe, y por otra parte, para ser fermento de Cristo en su realidad universitaria: en sus clases, sus actividades y con sus compañeros.

Este año con motivo del año de la Fe y como preparación a la Jornada Mundial de la Juventud han realizado las siguientes actividades:

- **Misa joven:** todos los miércoles la Misa de la Universidad fue organizada por los alumnos de la sociedad, con la finalidad de rezar por toda la Comunidad Universitaria.
- **Catequesis de confirmación:** un grupo de 8 alumnos fueron preparados por el Padre Justo para recibir el sacramento de la confirmación el 18 de mayo en una celebración multitudinaria en la que recibieron este sacramento más de mil personas.
- **Hora Eucarística** realizada el primer jueves de mes en la capilla. En ellas se rezaba por las vocaciones, por la elección del Papa, por la familia, etc.
- **Formación:** dada la importancia que Benedicto XVI dio a la “emergencia afectiva”, la formación de los alumnos se centró en charlas mensuales sobre el amor. Estas charlas se realizaron en los platós de la Universidad, en forma de coloquios y fueron impartidas por el Padre Justo L.C. y por el profesor Miguel Ortega de la Fuente.
- **Retiros de Adviento y de Cuaresma:** como preparación al nacimiento del Señor, un grupo de alumnos participó en un pequeño retiro de día, con charlas y meditaciones para preparar estos dos momentos.
- Asistencia al **Congreso Nacional de Pastoral Juvenil:** en noviembre, 8 alumnos asistieron a este Congreso que se celebró en Valencia y en el que se trató el tema de la nueva Evangelización y que aportó ideas para el trabajo realizado a lo largo del año.
- **Peregrinación a Medjugorje:** tres alumnos acompañados por el Padre Justo L.C. se unieron a la peregrinación al santuario de Medjugorje, organizado por Juventud Misionera.
- Un grupo de 25 alumnos acompañados por tres formadores realizaron una **peregrinación a Roma** para asistir al primer Ángelus del Papa Francisco, para estar presente en este momento histórico de la Iglesia.
- Junto a los alumnos del VAS organizaron una **misa rociera** para más de 200 ancianos en la Residencia Reina Sofía de las Rozas.
- El día 14 de mayo los alumnos se unieron a los profesores en el **rezo del Rosario** ante la imagen de la Virgen del edificio E. Al finalizar el mismo, se ofrecieron claveles a la Virgen y cada uno depositó la intención por la que ofrecía su oración.
- **Conferencia "One of us":** desde la sociedad de alumnos se apoyó esta iniciativa que pretende crear un plataforma ciudadana para defender el embrión humano. Con el fin de dar a conocer su labor, Pablo Siegrist mantuvo un coloquio con alumnos de distintas carreras.
- **Misiones de verano** y participación en la Jornada Mundial de la Juventud: 20 alumnos viajaron durante todo el mes de julio a Río de Janeiro, donde ayudaron durante dos semanas en la favela Das Canoas y participaron del 23 al 28 de julio en la JMJ de Río de Janeiro.

Voluntarios por la Acción Social (VAS)

El VAS es la sociedad de alumnos de la Universidad Francisco de Vitoria que tiene como misión compartir con los demás sus necesidades, aportando aquello que les sirva de ayuda y como consecuencia sumar compromiso y experiencia a su propia vida.

El VAS es la prolongación de la experiencia que todos los alumnos a lo largo de su carrera viven a través de sus prácticas de Acción Social. El tiempo ha sido testigo de que esta experiencia perdura en los 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:

- Durante todo el año, los alumnos colaboraron con la asociación Horizontes Abiertos que trabaja con los hijos de las presas de la cárcel de Aranjuez y Delicias.
- Un grupo de 60 alumnos participaron como voluntarios en el VI edición *Lo que de Verdad Importa*, congreso en el que participaron más de 2000 jóvenes en el Palacio de Congresos de Madrid.
- Celebraron, un año más, la fiesta navideña *Navidarte*, en la que más de 90 alumnos repartieron regalos y compartieron el día con los niños de diferentes instituciones de Madrid que acudieron a pasar el día a la Universidad.
- En colaboración con la sociedad de alumnos *Be The Change* organizaron un mercadillo solidario en Navidad en el que se vendieron productos donados por marcas de ropa y complementos.
- Se llevó a cabo la campaña de Navidad de recogida de alimentos, juguetes y comida en la que participaron todas las carreras, consiguiendo un total de media tonelada de alimentos.
- Apoyaron a varios comedores sociales de Madrid durante los fines de semana y durante las mañanas hicieron grupos para repartir desayunos a los indigentes por el centro de Madrid.
- Con la fundación de discapacitados Apadema, realizaron la actividad *Bellas por dentro y por fuera*, con talleres y clases de baile.
- 12 alumnos de 3º de Grado en Fisioterapia, acudieron acompañados por las formadoras Mercedes Franco Hidalgo Chacón y Susana García Cardo a ayudar como fisioterapeutas al CRIT de México DF, el centro de rehabilitación neurológico infantil más grande del mundo.
- Celebraron la Feria de abril, junto con la sociedad Generación JMJ, en la que 35 alumnos pasaron el día con los ancianos de la residencia VOLAN en Las Rozas, con talleres, Misa Rociera, tómbola y sevillanas.
- *III Jornada Deportiva Solidaria* con el apoyo de deportes y diferentes carreras, se realizaron torneos de todos los deportes, conferencia y talleres prácticos por el campus y comida al aire libre, con la participación de más de 400 atletas. Los fondos recaudados se destinaron a las misiones en Brasil 2013.
- Para recaudar fondos para misiones en Brasil organizaron fiestas solidarias, vendieron papeletas en las que se sorteaba un balón de fútbol del Real Madrid firmado por todos sus jugadores, vendieron bolígrafos, pulseras y mecheros.
- En verano, del 5 al 31 de julio, 45 alumnos participaron en las Misiones UFV en Río de Janeiro, en labores de reconstrucción de la Escuela Tía Maura y también campamentos urbanos con más de 120 niños de edades entre los 4 y los 12 años.

Culturradio

Culturradio es una sociedad de alumnos de la Universidad Francisco de Vitoria que tiene como objetivo congrega a todos aquellos alumnos con la inquietud de empezar algo grande en el mundo de la comunicación y, a la vez, servir de entrenamiento para la vida profesional. Los miembros de la sociedad de alumnos reciben formación y apoyo para lanzar sus proyectos, materializar ideas innovadoras o adherirse a alguno de los proyectos Culturradio: cineforums universitarios, producción de cortometrajes y productos audiovisuales experimentales.

De la actividad del curso 2012/2013 se puede destacar:

- Ciclo de ficción cinematográfica: "*Héroes, superhéroes y cine*", un recorrido analítico de la figura del superhéroe a través del cine, iluminado por la figura de la heroicidad desde diversos puntos de vista. Contó con las ponencias del profesor Eduardo Segura, (Universidad de Granada y Universidad de Delaware, consultor de guión de New Line Cinema para ESDLA y autor de numerosos libros sobre Tolkien), el profesor Ángel Sánchez- Palencia Martí (Universidad Francisco de Vitoria), el profesor Federico Alba (Universidad CEU San Pablo) y el profesor José Gabriel Lorenzo (Universidad Complutense de Madrid y Escuela Superior de Arte Dramático de Castilla y León).

Sociedad de Maestros

Es una sociedad de alumnos que se ha creado este año, dirigida a jóvenes de la Universidad Francisco de Vitoria con inquietudes educativas y que cuenta ya con 85 miembros. Cristina Ruiz Alberdi, profesora de Magisterio y una de las impulsoras de la sociedad, explica que la idea surge cuando, "al comenzar este curso la tercera edición del Máster de Profesorado de Secundaria, Bachillerato, FP e Idiomas, hemos visto cómo se implicaban los estudiantes en el ideario educativo de la universidad y cuando acababan decían: y ahora, ¿qué? Jesús Alcalá Recuero, director de los Grados en Educación Infantil, Primaria y CAFYD, y yo vimos que creando una sociedad con los estudiantes del Grado en Infantil, Primaria, CAFYD y el Máster de Secundaria abarcábamos la educación escolar, y todos ganábamos, alumnos y profesores".

Puede formar parte cualquier alumno de la Universidad Francisco de Vitoria con inquietud educativa y su objetivo es lograr que los jóvenes sean miembros activos, en su futura vida familiar y profesional, como embajadores de la formación recibida en nuestra Universidad Francisco de Vitoria.

Las actividades realizadas durante este primer curso han sido:

- Presentación de la sociedad con motivo de la festividad del Patrón de los Maestros San José de Calasanz y conferencia de **Carmen Guaita Fernández**, maestra, escritora y vicepresidenta nacional de ANPE, sobre "*Esencia e Identidad del Magisterio*", profundizando en la figura del maestro, la dignidad de la profesión y la importancia de actualizarse. También se habló de los límites del maestro en relación a la familia del alumno o de cómo podemos actuar para enseñar a procesar y filtrar la cantidad de información que recibe hoy un alumno con las nuevas tecnologías. Noviembre 2012.
- **Ángel López Herrerías**, catedrático de Teoría de la Educación de la Universidad Complutense de Madrid, impartió la conferencia titulada "*Cómo educar hoy*", en la que hizo un minucioso análisis antropológico del hombre y la relación con el hecho educativo. Habló del reduccionismo cognitivo y desarrolló los cinco axiomas educacionales: presencia, coherencia, complejidad, científicidad y espiritualidad. Febrero 2013.
- **Ramón Pérez Juste**, catedrático emérito de la UNED, habló sobre: "*La LOMCE, ante la Calidad de la Educación. Un análisis crítico*", en la que explicó esta ley desde la educación personalizada. Matizó que la Ley está bien planteada y que es necesario aplicarla. Mayo 2013.
- Excursión a Burgos con alumnos de diferentes carreras, profesores y personal de la universidad con sus familias y estudiantes del Máster de Secundaria.

Sociedades de Alumnos de la Facultad de Comunicación (Extensión Universitaria)

La Facultad de Comunicación ha desarrollado este área de trabajo y servicio para coordinar toda la formación integral que reciben los alumnos fuera del aula. De esta manera, es responsable de todas las actividades formativas complementarias incluidas en el nuevo plan Bolonia y de las sociedades de alumnos propias de la Facultad. De estas actividades, 16 han sido susceptibles de obtención de créditos ECTS.

Mirada XXI

Es el grupo de medios de comunicación de la Facultad de Comunicación de la UFV. Está formado por un periódico digital (Mirada21.es), una radio (Onda Universitaria), una televisión (M21 TV), una agencia de diseño y publicidad (Up Mk&Com), una productora de cine y servicios audiovisuales (Productora UFV) y una red de comunicadores (Corresponsales de Paz).

Este curso han participado alrededor de 150 alumnos. Además de su condición de grupo de comunicación y centro de producción de contenidos, Mirada XXI es una sociedad de alumnos, una escuela dentro de la escuela y un laboratorio de análisis e innovación. A través de la reflexión intelectual y la práctica comunicativa en sus diferentes vertientes, tiene como objetivos la formación integral, humana y profesional de los alumnos más inquietos y comprometidos de la Facultad de Comunicación y su integración en la vida universitaria.

Actividades más destacadas de Mirada XXI durante este curso:

- Cobertura, realización y emisión en directo a través de Internet con programación televisiva de una semana de la actividad "*El mundo en la UFV: Israel y el pueblo judío*".
- Participación en la producción audiovisual de "*El día de la banderita*" de la Cruz Roja.
- Cobertura multimedia e informativa de la última edición del Congreso "*Lo que de Verdad Importa*".

Los alumnos ponen en práctica los conocimientos adquiridos en el aula cubriendo distintas actividades con videoentrevistas.

Mirada21.es

- Formado por 30 alumnos, profesores y antiguos alumnos, el periódico *on-line* ha alcanzado las 179.122 visitas durante este curso. La noticia con más visitas, “*El sacerdote de las víctimas*” alcanzó 2.725 visitas.
- Actualización diaria: cuenta con 120 informaciones semanales y 30 video noticias multimedia.
- Mejora en el posicionamiento de la web en los buscadores y reconocimiento de Google News como medio de comunicación editor de noticias.

Onda Universitaria

- Emisión vía FM y streaming las 24 horas del día.
- Este año han formado la redacción 80 alumnos que han realizado 21 programas semanales en directo.
- Los alumnos han realizado retransmisiones deportiva en directo y han inaugurado “*Juego Directo*”, un carrusel deportivo de 15 horas en directo durante el fin de semana.
- 12 redactores de la radio produjeron una sección semanal en el programa “*Aquí en la Onda*” de Onda Cero. Dos de ellos fueron elegidos como becarios de la emisora nacional.

Mirada21 Televisión

- Con un equipo de 20 personas ha realizado 4 *magazines* de 20 minutos con una media de 5 reportajes informativos.
- 57 reportajes, entrevistas y piezas informativas audiovisuales para el contenido multimedia del periódico y para el *magazine* de la televisión.
- El canal en Youtube ha recibido 48.120 visitas y tiene ya 98 suscriptores.

Agencia de Publicidad UP Mk&Com

- Campañas para diferentes actividades y departamentos de la Universidad.
- Imagen y organización de la III Edición de la Exposición *Emerge*.
- El Blog temático de la agencia ha recibido este curso 21.622 visitas y la entrada más leída ha sido “*Súper fórmula contra el cáncer*” con 245.

Productora UFV

- Anuncio publicitario para el concurso de la campaña navideña de Freixenet.
- Un amplio número de reportajes y piezas audiovisuales para carreras, departamentos de la UFV y clientes externos.
- Reportajes-entrevista de la Jornada de Santo Tomás de Aquino 2013.
- Video promocional de la iniciativa europea “*One of us*”.
- Proyecto audiovisual para la agencia de publicidad Bapconde.

InventArte

InventArte es una sociedad dinámica y activa, que pese a su juventud (fue creada hace cuatro años) se ha convertido en la sociedad de alumnos más extensa de la Universidad. Esto pone de manifiesto el interés que despierta en el alumnado la apuesta que, desde sus inicios, propone InventArte: invertir en el desarrollo del espíritu artístico y las capacidades creativas de sus miembros.

En InventArte participan alumnos de doce carreras diferentes con inquietudes en áreas artísticas tan dispares como la fotografía, música, literatura, pintura, realización audiovisual o la danza. Así, el alumno no sólo se forma en su área, sino que, al ponerse en contacto con otros alumnos afines a distintas modalidades, aprende sobre diferentes formas de expresión artística.

Pero la sociedad InventArte no sólo se compone de alumnos: cuenta también con profesores, personal de administración y servicios y colaboradores tanto internos como externos que comparten un interés común por la creación artística y el desarrollo de la creatividad, y participan junto con los alumnos en muchas de las actividades organizadas por la Sociedad.

Las actividades desarrolladas por InventArte durante el curso académico 2012-2013 han sido las siguientes:

- **Cursos formativos:** uno de los principales objetivos de InventArte es contribuir a la formación artística y creativa de sus miembros, por ello se han organizado cursos formativos para que puedan desarrollar sus habilidades.

Este año se han organizado cursos de:

- Fotografía básica / fotografía avanzada: para aprender los componentes básicos de la cámara (ISO, obturación, diafragma, exposición...) como aspectos de composición, iluminación y fotografía de estudio.
 - Trabajo con imágenes fotográficas de alta calidad: saber trabajar con formatos de alta calidad (.raw) es necesario para explorar las opciones que nos ofrece la fotografía digital actual.
 - Manejo de Avid Media Composer: uno de los mejores programas para el montaje y la edición de vídeo del mercado.
 - Retrato: usando técnicas de carboncillo y lápiz, con especial atención a las proporciones, el encuadre y la iluminación.
 - Escritura creativa: para conocer diferentes técnicas de redacción, recursos literarios y puntos de vista que mejoren la calidad de los textos, sean relato, teatro o poesía.
- Estos cursos están abiertos a toda la Comunidad Universitaria (alumnos, profesores y Personal de Administración y Servicios) y algunos de ellos han sido impartidos por los propios alumnos de cursos superiores, retomando el espíritu original de la universidad.

Un alumno caracteriza a un profesor para el Trailer del Ciclo de Cine del Señor de los Anillos.

- **Salidas culturales:** uno de los peores errores que puede cometer un artista joven, sea cual sea su modalidad, es aislarse. Este año, los miembros de InventArte realizaron varias salidas conjuntas, tanto a exposiciones como la de *Saul Bass* en el Círculo de Bellas Artes de Madrid, como a eventos tales como el *Expocómic*. Además, se visitó el estudio de Boamistura, un grupo de artistas urbanos que han realizado proyectos en Sao Paulo, Johannesburgo, Estocolmo o Berlín. De esta forma, la sociedad de alumnos permite conocer de primera mano a artistas consagrados en su propio lugar de trabajo y preguntarles acerca de sus experiencias y motivaciones.
- **Ciclos de cine:** durante un día entero, desde las 10 de la mañana hasta las 8 de la tarde, InventArte proyectó un maratón de películas de una temática concreta; seleccionadas entre las imprescindibles del género y las pequeñas joyas poco conocidas. Para su promoción, se realizaron cortometrajes sobre el género escritos y dirigidos por miembros de la Sociedad, y protagonizados por conocidos profesores de la UFV; además de construir maquetas a tamaño real, y diseñar carteles y flyers. Los ciclos de cine llevados a cabo durante el curso 2012-2013 fueron: mafia, animación, terror, y un maratón de *El Señor de los Anillos*.

- **Concursos:** la sociedad de alumnos InventArte también colaboró con otros departamentos de la UFV, como cada año. Así, coorganizaron el concurso “*Mirar con los ojos cerrados*” con el Instituto John Henry Newman, con una categoría de relato y poesía y otra de pintura, vídeo y fotografía. Alba Gasca, una alumna de InventArte, ganó el primer premio en la modalidad de Palabra. Del mismo modo, también colaboraron con el grupo GINTA, Sociedad de Debates, Voluntarios de Acción Social y Generación Empresarial en la organización del Concurso Inditex.
- **Jornada InventArte 2013:** cada año, los miembros de InventArte tienen la oportunidad de disponer de un día entero para acercar su arte y creatividad a toda la Comunidad Universitaria, es su día. Las actividades que se organizaron este curso durante la Jornada InventArte fueron:
 - Ring de videojuegos: desde InventArte se pusieron en contacto con Nintendo, Microsoft y Warner para organizar un ring de videojuegos, que durante toda la mañana permitió a quien quisiese disfrutar de títulos como SuperMario Kart, Injustice, Halo III o FIFA 2013 pudiese hacerlo con sus amigos, o incluso sus profesores.
 - Exposición de trabajos: durante ese día mostraron el talento de 16 miembros de InventArte a través de una pequeña selección de sus trabajos que comprendían fotografías, relatos, poesías, ilustraciones y diseños gráficos.
 - Acción poética: bajo el lema de “*Sin poesía no hay universidad*”, empapelaron los muros de la UFV con pancartas en las que se podían leer versos seleccionados cargados de significado. Colgaron sus mensajes por todos los exteriores de la universidad, de forma que fuese visible para toda la comunidad universitaria.
 - III Desafío InventArte: este concurso de talentos abierto a estudiantes de la UFV y del resto de universidades de Madrid, escuelas de danza, de interpretación, etc. La gala tuvo lugar durante toda la tarde con números de gran calidad que abarcaron la música, el canto, el baile, el humor e incluso la esgrima escénica; y contó con dos presentadores de lujo, antiguos alumnos de la universidad, así como con un granado jurado compuesto por conocidos profesores y trabajadores de la UFV. Los ganadores del III Desafío InventArte fueron Álex Maxwell, Almost A Band y el grupo de baile Zahara.

Para más información sobre la sociedad de alumnos InventArte:

- Facebook (<https://www.facebook.com/inventarteufv>)
- Twitter (@inventarteUFV)

Corresponsales de Paz

Corresponsales de Paz es una red de comunicadores que, a través de la formación humana y profesional, la reflexión intelectual y la acción comunicativa, tiene como objetivo que sus integrantes se conviertan en buscadores de la Verdad y estén mejor formados sobre los temas de actualidad. Así, a través de sus informaciones, estos periodistas puedan difundir una visión más profunda e integradora de la realidad, de forma que se conviertan en transmisores de la paz allí donde desempeñen su labor comunicadora.

A lo largo de este segundo curso de actividad se han llevado a cabo las siguientes acciones:

- Ampliación del equipo directivo de Corresponsales de Paz: la dirección de la Red incorporó a su Junta Directiva a cinco antiguas alumnas de Periodismo, no sólo porque cumplieran con los criterios que se tienen en cuenta a la hora de elegir a los miembros de la Junta Directiva (trayectoria profesional, el nivel de implicación con la Universidad y su visión de la profesión), sino porque además mostraron interés por el proyecto y participaron en todas las actividades propuestas. Los nuevos miembros son: **Carolina Caldés Moore**, periodista especializada en redes sociales e información económica; **Helena Crespi Ruipérez**, periodista de Radio Nacional de España; **Almudena Hernández Pérez**, periodista de la agencia Servimedia; **Raquel Ibáñez Valdivieso**, periodista del gabinete de prensa del Congreso de los Diputados; y **Susana Navalón Barreiro**, periodista especializada en Televisión.
- Reuniones de trabajo: los miembros de la Junta Directiva de Corresponsales de Paz eligieron como primer gran tema de estudio/reflexión/acción “*Los nacionalismos y el Estado de las Autonomías*”, porque en la esencia de Corresponsales de Paz se encuentra debatir sobre este tipo de situaciones y porque es una realidad que ocurre “en casa”, que genera división y que tiene un calado de gran profundidad en nuestra sociedad. Con el fin de estudiar en profundidad esta realidad, la Red puso en marcha, a lo largo del curso, una serie de encuentros con expertos y personalidades siempre desde una postura de búsqueda de la Verdad. A estas reuniones también se invitó a todos los antiguos alumnos de la Facultad de Comunicación. Una vez concluidos estos debates, Corresponsales de Paz propondrá posibles soluciones a esta realidad, que presentará a través de distintas estrategias de comunicación a lo largo del curso 2013-2014.
- Encuentros de trabajo con **Ignacio Astarloa**, diputado por Madrid del Partido Popular, sobre la unidad Constitucional de España; **Carles Campuzano**, diputado en el Congreso por Convergència i Unió (CiU), sobre los nacionalismos, la autodeterminación y el “derecho a decidir”; **David Ortega Gutiérrez**, antiguo profesor UFV y portavoz de UPyD en el Ayuntamiento de Madrid, sobre la Ley Electoral.
- Encuentros extraordinarios con **Fernando Giménez Barriocanal**, director del grupo COPE, para debatir sobre los principales problemas de la profesión periodística y las soluciones que se requieren. Además, con motivo de la renuncia del Papa Benedicto XVI y para analizar el periodo de Cónclave que estaba a punto de comenzar, la Red se reunió con **José Luis Restán Martínez**, director editorial de la radio del grupo COPE, especializado en información religiosa.

Mikel Buesa, Catedrático de Economía Aplicada e investigador del Instituto de Análisis Industrial y Financiero de la Universidad Complutense impartió una charla a Corresponsales de Paz.

Realidad Profesional

El objetivo de la aplicación del proyecto educativo de la UFV es formar personas comprometidas y profesionales competentes capaces de convertirse en una referencia real para aquellos con los que compartan su actividad diaria.

El Departamento de Orientación, Información y 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 esta organización y que son obligatorias en todas las carreras, además de organizar y promover visitas a compañías, difundir las prácticas en el extranjero y los programas dirigidos a alumnos con discapacidad. El DOIE también ofrece a los alumnos formación y asesoramiento en todo lo relacionado con los procesos de búsqueda, como por ejemplo, preparar un buen curriculum, una carta de presentación, o una entrevista de trabajo, etc.

¿Dónde comienzan los alumnos UFV su contacto con el mundo profesional?

Listado de empresas* que tienen firmado convenio con la Universidad Francisco de Vitoria para que los alumnos hagan prácticas, tanto durante su carrera, como una vez graduados:

EMPRESAS	
60DB	ATL CAPITAL
ABAT CONECTION	AVIRATO
ABBOTT LABORATORIES S.A.	AXA SEGUROS GENERALES DE SEGUROS Y REASEGUOS
ABYANA	AXEL SPRINGER ESPAÑA
ACTIONS DATA	AXICOM
ADDISON	AYUNTAMIENTO DE ROTA
ADMORE	AZNAR RAMOS WEB SL
AFINA A WESTCON GROUP	BALDASANO, FERNÁNDEZ Y ASOCIADOS
AGENCIA R*	BANKINTER
AIN	BC&S HISPANO MAIL
ALCANDORA PUBLICIDAD	BELBEX
ALFONSO DURÁN FOTOGRAFÍA	BIRD & BIRD
AMAGDALENO ABOGADOS SLP	BLUR PRODUCCIONES
AMBISALUD	BPO SOLUTIONS SPAIN
ANDALUZA DE VIGILANCIA DE LA SALUD SL	BROKERFASHION
ANEFA	BROSETA ABOGADOS
ANTICA REHABILITACIÓN DE BIENES INMUEBLES SL	BROTHERS AND SONGS EDITORIAL
ARCELORMITTAL	BRUMANA S.A
ARQUITECTURAS F8	BUENA IMAGEN
ASOCIACIÓN LASEMANA	C&A MODA
ASOCIACIÓN MADRID NETWORK	CAMPOFRÍO FOOD GROUP S.A
ASOCIACIÓN PARKINSON MADRID	CARANDAY
ASOCIACIÓN POR LOS VALORES DEL MADRIDISMO	CASINO DE JUEGO GRAN MADRID, S.A.

*Actualizado a junio de 2013

EMPRESAS	
CATELLA PROPERTY SPAIN SA	DOXA
CBMEDIA AL CUADRADO PRODUCCIONES AUDIOVISUALES	EBENT COMUNICACIÓN INTEGRAL SL
CENTRO ZAMORANO DE JARDINERÍA DELUXE	EFTI S.L
CICASA	EGEADUGO ARQUITECTOS
CIPF	EL COLLADITO
CIVICONS CONSTRUCCIONES PÚBLICAS	EL EDÉN DE LA SAPIDEZ
CLAUDIA DI PAOLO	EL REFERENTE
CLEMENTE GÓMEZ DE ZAMORA	ELITE HEALTH CARE
CMS ALBIÑANA & SUÁREZ DE LEZO	ELOWCOST
CONSTRUCCIONES MARO 2000 SL	ENE ESTUDIO GRAFICO
COORDINADORA DE SERVICIOS PREVENTIVOS SL	ENFOQUE EDITORIAL
COPE	ENPIEZA! ESTUDIO
COPERUNION S.C.A.	ESODE
CORPORACIÓN RTVE	ESPIRAL MICROSISTEMAS S.L
COSTELLO CLUB	ESTUDIO DE ARQUITECTURA Y DISEÑO
CREATINA DESIGN	ESTUDIO LOS CARPINTEROS
CREDIT AGRICOLE LUXEMBOURG	ETHIC
CRÓNICA NORTE	EUREKA N.W.AYER.
CUBE STRATEGY	EUROPA PRESS DELEGACIONES
CUSHMAN & WAKEFIELD	EVENTOS ESPECIALES INTERGLOBO
CYAN CLOUD	EVERY VIEW
CHANEL	EXPERIMENTA
CHELLO MULTICANAL	EYEE ESTUDIOS EMPRESARIALES AIE
CHULUCANAS	FACTHOUS
D+LED	FAN CONSULTING
DÉCIMAS Y POLINESIA	FEDERACIÓN ESPAÑOLA DE AMIGOS DE LOS MUSEOS
DECON-86 SA	FERNANDO CARUNCHO & ASOCIADOS SL
DELAMATA DESING SL	FERROATLANTICA
DGS PROYECTOS	FINANCIERA MADERERA SA
DIARIO ABC	FORD ESPAÑA
DIARIO CRITICO	FORJANOR SL
DJV ABOGADOS 75 SLP	FOTO YENES S.L

EMPRESAS

FULLSIX S.L.	GRUPO MGO SA
FUNDACION ALBENIZ	GRUPO ORMO
FUNDACIÓN ALTIUS	HARPO COMUNICACIÓN SL
FUNDACIÓN AYUDA EN ACCIÓN	HIVEPLAY
FUNDACION RECAL	HOGAN LOVELLS
FUNDACIÓN SAN ROSENDO	HOSPITAL COMARCAL DEL BIDASOA. OSI BIDA-SOA
FUNDACIÓN UNIVERSIDAD EMPRESA	I-CON-I
FUNKY BRAIN	IDC RESEARCH ESPAÑA
FUNNY CAMP	IDEAS DESDE CERO
G2 SPAIN	IDPRO
GABINETE TÉCNICO DE PREVENCIÓN SL	IKEA
GALÁN SOBRINI ARQUITECTOS	ILL CAMARAS SL
GALERÍA JORGE ALCOLEA	IMASBLUE ESTUDIO
GALERIA RAFAEL PEREZ HERNANDO	IMIRA ENTERTAINMENT
GALI PREVENCIÓN	IMPAR ESTUDIO
GASTROMEDIA	INFOCARTO S.A.
GEMSBOK	INGENIERÍA DE GESTIÓN ARAGÓN S.L
GENERAL ELECTRIC CAPITAL BANK	IRIARTE TRADING FASHION
GERDAU ACEROS ESPACIALES EUROPA SL	ISBAN
GESCAN SERVICIOS INTEGRALES	ISLA PRODUCCIONES
GESFIMA, S.L.	IVECO
GESTIONA RADIO	JAIME MASCARÓ
GESTORES DE PREVENCIÓN SL	JAZZ FILMS
GIGAMES	JET MULTIMEDIA
GLOBALIA GESTIÓN DE ESPACIOS	JOBANDTALENT
GLOSSYBOX ESPAÑA	JOTAEVENTS
GOCHF	JUGALIA
GRAFTON	KEBIRA
GREY GROUP	KEEPUNTO
GROUP ANIMAL	KOSTRADING
GRUPO CINUSA	LA ESTRATEGIA DE CHAPMAN SL
GRUPO DISEÑO Y PUBLICIDAD	LAMBAS DURÁN ASESORÍA
GRUPO ESE ELE 2005	LEYRE VALIENTE
GRUPO EUROCENTER CORREDURÍA DE SEGUROS SL	LG ELECTRONICS
GRUPO HOSPITAL MIGUEL DOMÍNGUEZ	LIQUID MEDIA, S.L.
GRUPO MÉDICO DURANGO	LOGINTEGRAL 2000 SA

EMPRESAS

LOGOS ASESORAMIENTO Y PREVENCIÓN SL	PHONE HOUSE
LOS VALDESPINOS	PRESIDENCIA DEL GOBIERNO
LUCIA VALLEJO	PREVING CONSULTORES
LLEDO ILUMINACION, S.A.	PRIMADONNA SPAGNA
MADRID 2020	QUINTAESENCIA
MADRIDDIARIO	REACH OUT
MARIA BARAZA	REFRIVAL
MARIA BARROS	RÉPLICA COMUNICACIÓN
MARÍA SALAS MODA NUPCIAL	ROUSAUD COSTAS DURAN, S.L.P.
MARIONNAUD PARFUMERIES IBÉRICA SL	SÁNCHEZ PINTADO & NÚÑEZ ABOGADOS
MBO PUBLICIDAD	SANTIAGO MUÑOZ MARTÍN
MDF FAMILY PARTNERS	SARA ZORRAQUINO
MEDIPREX	SAVIDIET
MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE	SCP
MONTERO & VERDEGAY	SCHOOL SOLUTIONS
MOOIMAAK	SENTIDO COMUN
MORWEN PRODUCTIONS	SEÑALIZACIONES VILLAR
MUGATRA	SESDERMA S.L
MUSICAPARATODOS	SGS TECNOS
NADINA	SHINE IBERIA S.L.
NALÓN PREVENCIÓN	SHISEIDO
NATURAL LOGISTICS	SHOW ME THAT SL
NCA Y ASOCIADOS S.A.	SHOWIN
NEGOCIACIÓN Y COMPRA ADVERTISING DIGITAL, S.L	SIKA SAU
NETBOOSTER SPAIN	SKIN INC SUPPLEMENT EUROPE
NEXT CHANCE ASSETS	SLOW FASHION SPAIN
NIETO SOBEJANO	SOLUCIONES TECNOLÓGICAS EN PREVENCIÓN S.L
NIGHT PHONE GUIDE	SON-ART PRODUCCIONES C.B.
NINTENDO IBÉRICA	SUGERENDO
NONABOX	SULZER PUMPS SPAIN, S.A.
OMBUDS CIA DE SEGURIDAD SA	SUPERSOL SPAIN S.L.U
ORGANIZACIÓN GÓMEZ DE ZAMORA SL	SYLENTIS
PAIDESPORT CENTER	TALLERES CORDERO CB
PANDORA INTERACTIVE	TECNATOM
PAULA LIRAS NOVIAS	TELFÓNICA BROADCAST SERVICES
PERNOD RICARD ESPAÑA, S.A	TELEMADRID

EMPRESAS

TELEMAIL	UTE TÚNEL DE LA CANDA
THALES	VANARI COMUNICACIÓN S.L.
THE TELECOMING GROUP	VAUGHAN RADIO, S.L
TODOBODA, S.L	VIZEUM IBERIA
TOGA PUBLICIDAD	WELLSPORT CLUB
TOUZA ARQUITECTOS	WHAT IF LIVING DIGITAL
TRADESEGUR S.A	WILLIS IBERIA
TWEAKEVENTS	WINCHE REDES COMERCIALES
U&LAW	WOGABOO
UNIDAD EDITORIAL S.A.	WOW ONLINE
UNI-MEDIA	YUNAIT UNIDOS PARA AHORRAR
UNIPREX T. V.	ZARABANDA EDICIONES-PUBLICIDAD
UNIVERSIDAD POLITECNICA DE MADRID	ZOTEL COMUNICACION SL
USE	

• XVI Foro de Empleo UFV

Como ya es tradición en la Universidad, el DOIE organizó con enorme éxito el *XVI 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 que es visitado por gran cantidad de alumnos de la Universidad para presentar sus *curriculums* así como establecer comunicación con los responsables de selección de las empresas asistentes al mismo.

Este año se celebraron también varios desayunos de alumnos de la Universidad con el Departamento de Recursos Humanos de distintas empresas tales como Deloitte, Coritel y Kellogg's España. En esta actividad las compañías explican a los alumnos cómo superar un proceso de selección de distintas áreas.

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 se quiere superar ese obstáculo formando a los alumnos en el "saber pensar y saber hacer" específico de cada carrera, orientándolos siempre hacia la realidad práctica.

Para ello, la Universidad cuenta con 1700 convenios con empresas, promovidos y gestionados por el Departamento de Orientación e Información al Empleo (DOIE), que han cubierto 839 plazas de prácticas con alumnos de grado y posgrado. Se han gestionado 1368 plazas de prácticas.

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

Además, 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.

Programas de Prácticas para Alumnos:

- Programa "Becas SANTANDER CRUE-CEPYME Prácticas en Empresa". Convocatoria 12/13. Un total de 28 alumnos consiguieron una beca para realizar prácticas en pequeñas y medianas empresas.
- Programa de Prácticas en Embajadas y Consulados Españoles, promovido desde el Ministerio de Asuntos Exteriores y de Cooperación en apoyo al desarrollo de experiencias internacionales y dirigido a alumnos de universidades españolas. A lo largo del curso se realizaron 3 convocatorias para periodos de 4 meses de prácticas. Este año participaron un total de 24 candidatos de los cuales fueron seleccionados 15 alumnos. Países de destino: Sarajevo, Bosnia Herzegovina, Dublín, Boston, Düsseldorf, México, Costa Rica, Albania, Perú, Malta, Chicago, Kenia, New York, Amsterdam, Edimburgo, Misión Permanente de la OEA en Washington.
- Reto Suzuki: concurso para alumnos de Publicidad, ADE + Marketing, ADE Bilingüe y Bellas Artes de la UFV, con la propuesta de

elaborar la campaña de lanzamiento de un nuevo vehículo de la marca. El grupo ganador del concurso formado por 5 alumnos, obtuvo prácticas en las agencias de publicidad que trabajan para Suzuki: ACTIONS DATA, Ebent Communications, What if, Eureka.

- *Jumping Talent*, concurso de captación de talento organizado por Universia y Asociación de Jóvenes Empresarios, junto con Sanitas, Alstom, Deloitte y Ford y las Universidades. De la UFV participaron 14 candidatos entre alumnos y recién titulados. Ganadores UFV: Jerónimo Cebada Chaparro del Programa Excellens (doble Grado en ADE+Derecho) en el equipo de SANITAS y Guillermo Ayala Valls (licenciado ADE) en el equipo de FORD.

- Redgeneración Adecco, programa organizado por la empresa Adecco en el campus de la UFV, dando asesoramiento a los alumnos en la búsqueda de empleo.

- Vías de Acceso al Empleo en la Unión Europea presentado por el Grupo Máster D para alumnos de últimos cursos.

- Proyectos organizados por empresas-universidades para ofrecer prácticas a universitarios y en los que participaron alumnos de la UFV:
 - HP University
 - 1ª Edición Programa: Emprende tus Prácticas, organizado por Fundación Entrecanales
 - Talentum Bertelsmann España
 - Accent on you: programa de prácticas en Accenture
 - Abogacía General del Estado.
 - European Program: programa promovido por Universia. 35 plazas para realizar prácticas en diferentes países.
- Pruebas de grupo gestionadas desde el departamento para la selección de candidatos a las plazas de prácticas de verano:
 - ANTENA 3 TV / ONDA CERO / COPE / DEUSTCHE BANK / RTVE / CADENA SER/ LIBERTAD DIGITAL
- Sesiones de DESARROLLO CARRERA PROFESIONAL. Se dio apoyo a la Facultad de Ciencias Económicas y Empresariales para organizar 3 sesiones de Orientación Profesional con la participación de la empresa Talent & Coach.

- **Presencia institucional del Departamento de Orientación, Información y Empleo (DOIE) en encuentros con otras universidades**

A lo largo de todo el curso se realizan visitas a distintas empresas para establecer acuerdos de colaboración para prácticas de los alumnos:

- Participación en las Jornadas de Trabajo, organizado por Peplematters, Ikea, BBVA, Universidad Rey Juan Carlos y la UFV. Octubre 2012.
- Jornadas de Trabajo Universidad-Empresa, organizado por Recruiting Erasmus, con participación de varias universidades y departamentos de RR.HH. de empresas. El Departamento DOIE participó en la *II Mesa redonda: Modelos de programas de prácticas*. Abril 2013.
- Participación en el Foro Universidad y Empresa Ayuntamiento de Pozuelo organizado por el Ayuntamiento de Pozuelo de Alarcón y las empresas del municipio. Mayo 2013.
- Panel Sectorial de Empleo 2013, organizado por la Fundación Universidad y Empresa, la Consejera de Empleo, Turismo y Cultura de la Comunidad de Madrid. Mayo 2013.
- Asistencia a la Presentación del Informe Infoempleo. Mayo 2013.
- Participación en las *XIII Jornadas de Servicios Universitarios de Empleo* organizadas por la RUNAE en la Universidad de Cantabria dirigido a Responsables y Técnicos de Servicios de Empleo Universitarios con la ponencia *Informe situación de las Prácticas en las Universidades Madrileñas*. Junio 2013.
- Participación en el *Encuentro Talento en Práctica*. Cursos de Verano Universidad Internacional Menéndez Pelayo organizado por la Fundación Universidad Empresa. Julio 2013.

Alumnos que han hecho prácticas durante la carrera:

“

Durante mis estudios de Periodismo he hecho prácticas en Intereconomía TV y Antena 3. Primero fue Intereconomía quien apostó por mí; más tarde, Antena 3 Noticias me seleccionó como reportera de su equipo. He trabajado en programas como Valores en alza, el Telediario de Intereconomía o las Noticias de Fin de Semana. Actualmente presento y coordino el programa de salud Escaleras de la Dependencia. Estos puestos de trabajo me han enseñado cómo es el funcionamiento real de un medio de comunicación y personalmente he descubierto que la constancia es la clave del éxito. Me parece imprescindible hacer prácticas durante la carrera porque de nada sirve tener muchos conocimientos teóricos si se carece de prácticos. Además, mi paso por la UFV ha sido una experiencia inolvidable y considero que el trato cercano con los profesores ha facilitado el desarrollo de mi carrera.

Rocío Cano Álvarez, 5º de Grado en Periodismo

“

He hecho mis prácticas en el departamento de Marketing de la escuela Le Cordon Bleu Madrid, gracias a las Becas Santander y al Departamento de Prácticas y Empleo de la UFV. Aunque mis funciones son muy variadas, principalmente he colaborado en la promoción de la escuela y la admisión de los alumnos, así como del desarrollo de los diferentes eventos que se celebran (jornadas de puertas abiertas, graduaciones, etc.). Las prácticas durante la carrera me han ayudado a comprender la importancia de la comunicación y el trabajo en equipo dentro de una empresa. Poder trabajar mientras estudias es la mejor forma de aprender en un entorno laboral real, e ir cogiendo confianza día a día. Personalmente, me ha aportado madurez y mucho sentido de la responsabilidad.

Carmen Soto, 5º de Licenciatura en Publicidad y Relaciones Públicas

”

”

Nuño Torres Babé, alumno de 4º de Grado en Periodismo.

“

He tenido la enorme fortuna de haber trabajado en el extranjero, en la embajada española en Tirana, Albania. Me esperaba un país triste, gris y peligroso, y me he encontrado que los albaneses son encantadores, el país es precioso y que no hay ciudad más segura en Europa que Tirana. Una de las cosas que he aprendido es que siempre conoces a las mejores personas en los sitios más inesperados. Esa es mi razón para viajar y trabajar en proyectos poco convencionales. El dinero que vayas a ganar aquí o allí solo te servirá para comprar cosas. Las personas que conozcas, aquí y sobretodo allí, te enseñarán cosas que no sabías. Y eso te servirá para abrirte puertas que aquí y ahora no te imaginas.

”

Nuño Torres Babé, 4º de Grado en Periodismo.

“

Durante mis estudios he hecho prácticas en la agencia de medios Aegis Media-Carat, con el Grupo Mahou-San Miguel como cliente, y en el departamento de Marketing y Publicidad de Mutua Madrileña. En la Mutua hemos sido el nexo de unión entre la empresa y la agencia, supervisando la comunicación que realiza la compañía. En esta etapa he reforzado lo aprendido en la universidad, y he comprobado que si tienes pasión por tu trabajo, los resultados son mejores. Las prácticas son la primera toma de contacto con el mundo laboral, después de unos años inolvidables en la universidad, y tienes que aprender a respetar a tus compañeros, su personalidad y forma de vida distinta. Tras las prácticas, creo que tanto profesional como personalmente soy mejor persona, he aprendido el enorme potencial que todos tenemos y el potente motor de cambio que somos. De mi paso por la UFV destacaría la calidad del equipo docente y directivo, y las enormes oportunidades que ofrece. He podido participar, por ejemplo, en retos como la campaña de lanzamiento del nuevo Crossover de Suzuki. Me han enseñado a ser emprendedor, creativo, a luchar por mis objetivos, a formar parte de la universidad, a ser innovador y mejor persona.

”

Ignacio Feced Álvarez, 4º de Grado en Publicidad.

Acontecimientos destacados

Nuevos nombramientos

- **Helen Wilkinson** fue nombrada directora de Liderazgo y Coaching del IDDI.
- **Olga Peñalba Rodríguez**, profesora UFV, asumía la dirección de la Carrera de Informática.
- **Yolanda Cerezo López**, profesora y antigua directora del departamento de Calidad, asumía la dirección de las Carreras de Administración y Dirección de Empresas y Marketing.
- **Consuelo Martínez Moraga** fue nombrada responsable de Publicaciones.
- **Paloma Puente Ortega**, fue nombrada directora de Calidad.
- **Juan Pérez Miranda** fue nombrado vicerrector de Relaciones Internacionales, manteniendo parte de sus funciones institucionales en el área académica de Medicina.
- **Miguel Osorio García de Oteyza**, director de la Oficina de Transferencia de Resultados de la Investigación (OTRI), pasó a ser adjunto al vicerrector de Profesorado de Investigación, manteniendo al mismo tiempo su puesto y responsabilidad al frente de la OTRI.
- **Isolino Pazos Villas**, profesor y apoyo al Vicerrectorado de Profesorado e Investigación, asumía el cargo de la Dirección de Desarrollo de la UFV.
- **María Pérez de Ayala Becerril** deja su puesto como Directora de Operaciones de LCB, y asumía en exclusiva sus funciones en la UFV, como directora de DOIE y Padres UFV.
- **Lucía López Calvo** se incorporó como directora comercial de Postgrado y Consultoría.
- **Rosario Barrios Cobo**, asumió la dirección de Operaciones en Le Cordon Bleu-Madrid.
- **Consuelo Valbuena Martínez**, profesora de Administración y Dirección de Empresas asumió además las funciones de coordinadora de Evaluación, Análisis y Prospectiva, en Calidad y Evaluación.
- **Teresa de Dios Alija**, profesora de Administración y Dirección de Empresas, asumió, además de la docencia, las funciones de coordinadora de Formación e Innovación, dentro del Vicerrectorado de Profesorado e Investigación.
- **Mario García Hervás** fue nombrado coordinador del nuevo departamento de Redes y Comunicación, creado dentro de Tecnologías de la Información.
- **Gemma Ruiz Varela**, fue nombrada coordinadora de Calidad de la UFV.
- **Sandra Villén Cardaba**, dejó sus funciones como coordinadora de Calidad y pasó a asumir la Coordinación de CAFYD.
- **Bárbara Segué Ramos**, antigua alumna de Periodismo (promoción 2005), asumió la Coordinación de Promoción de Periodismo y Comunicación Audiovisual y la dirección de Onda Universitaria, que ya dirigió hace dos años.

Antiguos alumnos UFV

Eva Ruiz y Fernando Ruiz crearon la primera consultora de comunicación y marketing deportivo. SportSocialMedia marca la diferencia por su servicio a bajo coste para deportistas y entidades deportivas.

Guadalupe de la Vallina, antigua alumna de Comunicación Audiovisual (promoción 2006), empezó como *freelance* promocionando su trabajo de retratista a través de su web hellolupe.com. El vídeo realizado por Javier Villabrillos muestra su manera más personal de concebir la fotografía.

Los antiguos alumnos **Jaime Gándara y Lucía Rodríguez** fueron los responsables de la enfermería, situada en el edificio central.

Javier Jiménez, antiguo alumno UFV y licenciado en Ingeniería Informática (promoción 2011), habló de su paso por la UFV y de su nuevo proyecto: el restaurante *Incanto*, en el Centro Comercial La Bolsa en Majadahonda.

▲
Reyes Muñoz, antigua alumna de Periodismo y emprendedora, habló de la revista que dirige, *Experpento*, que se reparte de forma gratuita en universidades y locales emblemáticos de Madrid con una tirada de 10.000 ejemplares.

▼
Elena García, antigua alumna de Periodismo (promoción 2002), colaboró mientras estudiaba en la UFV con Radio Enlace, una radio comunitaria dirigida a las personas en peligro de exclusión social.

Juan Carlos Cano, antiguo alumno de Administración de Sistemas Informáticos y Administración y Finanzas, creó *MundoConsumible* y posteriormente invirtió los beneficios para desarrollar otras divisiones de negocio. En 2010 montó *Fotoimpresa* (para impresión en gran formato), y actualmente desarrolla *Instalvisual* dedicada a instalaciones en centros educativos, mantenimiento de empresas y audiovisuales.

Almudena y Virginia Hernández, antiguas alumnas y hermanas emprendedoras, nos hablaron del pequeño establecimiento de turismo campestre en la Sierra Oeste de Madrid que gestionan, los Alojamientos Rurales La Aldaba, en el pueblo de Navalagamella.

Pablo Blázquez, antiguo alumno de Periodismo, creó la revista *Ethic* y recibió un premio de periodismo por el artículo '*Residuos 2.0: los basureros electrónicos de Occidente*' sobre los efectos de la exportación ilegal de millones de residuos electrónicos a países como Ghana.

Mar Cabra, antigua alumna de Comunicación Audiovisual fue galardonada con el Premio Larra de Periodismo, que otorga la Asociación de la Prensa al mejor Periodista menor de 30 años.

Angie Regueiro, antigua alumna de Periodismo y reportera de Antena 3, fichó como directora de Mirada 21 TV. Durante el curso impartió un curso sobre producción y reportaje a los alumnos que pertenecen a este medio y dirigió los nuevos programas televisivos.

Alejandro Gala, antiguo alumno de Comunicación Audiovisual (promoción 2011) fue nombrado coordinador de la Productora Audiovisual UFV.

El antiguo alumno **Diego Grijalba** fue seleccionado para la XIII Edición del Programa Primer Empleo de la Asociación de la Prensa de Madrid.

Nieves León, antigua alumna de Arquitectura con mejor expediente de su promoción, montó una empresa de impresión 3D junto a un ingeniero. Comercializa las máquinas y las técnicas pioneras que empleó para desarrollar las maquetas de su Proyecto Fin de Carrera en la UFV.

Luis Giménez y **Fernando Menéndez**, antiguos alumnos de Periodismo (promoción 2012), se embarcaron en una aventura de cuatro meses por la India y Nepal que fueron contando en su blog *“Una gota en el océano”*.

Elena Fernández, antigua alumna de Periodismo (promoción 2000), tras su larga trayectoria en el Gabinete de Prensa de la Cadena SER, se abrió paso en el Departamento de Comunicación de Prisa Radio en España y América.

Pablo Martitegui, antiguo alumno de Periodismo (promoción 2000), creó *“PagonalUAV”* empresa encargada de aplicaciones para ingeniería de fotografía y video aéreo. También puso en marcha *“El hojaldre”*, cafetería, pastelería y panadería situada en el barrio de Montecarmelo.

Francisco Javier Bagney, antiguo alumno del Programa Excellens (doble Grado en Administración y Dirección de Empresas+Derecho), empezó a trabajar para un programa de la Comisión Europea que gestiona Deloitte en España y que consiste en una beca de formación en Londres, Korea y Japón, abierto a empresas que tengan pensado desembarcar en estos países o bien ya lo hayan hecho.

Diego Mazón, fue nombrado director de comunicación del Ministerio de Defensa. Antiguo alumno de Periodismo y hasta entonces jefe de Nacional del diario La Razón, Diego es un conocido experto en cuestiones militares, y ha cubierto conflictos y viajado a zonas de guerras.

Javier Yáñez, antiguo alumno de Comunicación Audiovisual, formó parte del equipo que ha ganado el Goya 2013 al Mejor Cortometraje de Ficción Español, *Aquel no era yo*.

Fernando Jiménez, antiguo alumno de Periodismo, trabaja en la Confederación de Autismo de España, donde se encarga de los temas de comunicación. Fernando nos explicó su labor y la de la Asociación, además de hablar con orgullo de su paso por la UFV.

Uriel Fogué dio una conferencia sobre *El espacio como una superficie de inscripción*. Este antiguo alumno dirige la oficina de arquitectura Elii, cuya actividad se centra en el proyecto, el desarrollo y la ejecución de productos arquitectónicos en diferentes campos.

Alumnos UFV

Rosa Guajardo-Fajardo, de 2º de Grado en Medicina, contó su experiencia en las Misiones en México con el VAS a las que viajó becada por el Instituto Robert Schuman. También organizó, junto con más compañeros, una Gala Benéfica en el Aula Magna de la Universidad cuyos beneficios fueron destinados a la asociación VIHVE! que ayuda a los niños del orfanato de Adis Abeba, Etiopía, en su formación, manutención y atención médica, fundamental para estos niños que tienen el virus del VIH.

Bárbara Mesas, Manuel Parrondo, Ricardo Martín, Gloria Vázquez, José Saucedo y Joaquín Monje, alumnos de Arquitectura, defendieron su proyecto fin de carrera ante un jurado.

Isabel Franco fue una de las alumnas becadas para el primer periodo de prácticas en embajadas del extranjero, convocado por el DOIE a través del Ministerio de Asuntos Exteriores y Cooperación.

Paula Santidrián estudia a la vez 5º de Biotecnología y 1º de Medicina. Nos contó sus proyectos y cómo vive la Universidad de modo vocacional.

Tomás González, alumno de Biotecnología, se fue de Erasmus a la Universidad Athlone Institute of Technology (AIT) en Irlanda y le acreditaron como mejor estudiante de toda su promoción en Biotecnología en la AIT.

Íñigo Urquía, Ricardo Morales y John Mateu, nuestros alumnos ganadores del I Concurso Innova, patrocinado por el Restaurante Botín, presentaron al público su periódico de buenas noticias *Good Morning Journal* en la 2 de TVE durante el programa *La Aventura del Saber*.

Daniel Écija, Alberto González, Samuel Pineda y Eduardo Sánchez, alumnos de 3º de Grado en Administración y Dirección de Empresas, realizaron una original exposición al aire libre en su proyecto de la asignatura de Marketing con el Renault Twizy y defendiendo el sector de los automóviles eléctricos.

Manuel Criado, estudiante de 2º de CAFYD y **Luis Manuel Mora**, fueron nombrados los nuevos profesores de tenis y de pádel de la UFV.

Mar Cabeza Cabrerizo, alumna de 5º de Biotecnología, pasó su periodo de prácticas de laboratorio en la Universidad de Yale (EE.UU.), una de las más prestigiosas a nivel mundial.

Jerónimo Cebada, alumno del Programa Excellens (doble Grado en Administración y Dirección de Empresas+Derecho), ganó junto a su equipo el concurso *Jumping Talent*, impulsado en la UFV por el DOIE.

Jorge Simón, alumno de CAFYD, se proclamó campeón de España sub21 de golf.

Íñigo Urquía, coordinador del proyecto solidario *Magia por Benín*, presentó el espectáculo en la 2 de TVE.

Clara Fernández y Cristina Horno, alumnas de Administración y Dirección de Empresas, presentaron su proyecto de plan de Recursos Humanos a los Premios Concilia, que tienen como objetivo fomentar la conciliación y la igualdad.

Almudena Ventura, alumna de 5º de Administración y Dirección de Empresas, participó en el V *Festival of Thinkers* (FoT) celebrado en Dubai y Abu Dhabi. Se trata de un foro de jóvenes becados procedentes de Oriente Medio y líderes mundiales para pensar conjuntamente sobre el uso del pensamiento constructivo y lateral mientras que describe las soluciones posibles para los cambios del mundo.

Paula Fortún, alumna de 5º de Biotecnología, hizo las prácticas con el doctor Julián Romero en el Hospital Universitario Fundación Alcorcón y su trabajo se presentó mediante un póster en el 23º Congreso de la *Internacional Cannabinoid Reserch Society* (Vancouver, Canadá). Paula consta como co-autora y la UFV como Institución.

Aitor Almendro, alumno de 6º del Programa Excellens (doble Grado en Administración y Dirección de Empresas+Derecho), formó parte de un equipo participante en el concurso de planes

de negocio *Comprometi2.0*, organizado por la Fundación Canal y el Instituto de Empresa (IE).

Iván Jaques, alumno del Doble Grado en Bellas Artes y Comunicación Audiovisual, fue el responsable del arte y los diseños de los proyectos de la sociedad de alumnos InventArte. Entre ellos estaba la reproducción de Wall-e a tamaño real o el diseño y construcción del disfraz de Gandalf, personaje de J.R.R. Tolkien, interpretado por nuestro profesor Ricardo Hernández Ontalba.

Eduardo Martínez, alumno de Comunicación Audiovisual, fue el ganador del concurso *Los 5 cambios de marcha* de la Escuela de Conducción UFV, cuyo premio fue un carné de conducir.

Las alumnas **Laura Martínez y María de Mar Cabeza**, ambas de Biotecnología, recibieron el Premio Optimus 2013 *ex-aequo* a la excelencia académica.

Ana Lucía Guerra, presidenta de Generación Empresarial, contó su experiencia en el Maratón de Madrid.

Almudena Ariza Núñez, profesora de la UFV y corresponsal de TVE en Asia-Pacífico, fue galardonada con el premio Derechos Humanos de la Abogacía 2012 en la categoría de *Medios de Comunicación*.

Ignacio Temiño Aguirre aclaró algunos puntos de la reforma financiera en una charla en la que comentó que “la reforma financiera dará sus pasos definitivos en otoño de este año, aunque quedarán deberes por hacer”.

Entrevistamos a **José María Ortiz Ibarz**, director del nuevo Máster Universitario en Abogacía en colaboración con Wolters Kluwer Formación, que da pleno acceso al ejercicio de la profesión.

Álvaro Abellán García-Barrio escribió en *Lasemana.es* sobre la última película de José Luis Garci, en la que el director de cine nos presentaba, a través de los ojos de Sherlock Holmes su forma de ver el mundo y la España del siglo XIX.

Homero Valencia Benito, antiguo director de Radio Nacional de España (RNE) y profesor de la UFV, fue entrevistado en *Mirada21* sobre las *Cifras de la criticada Iglesia*.

Yolanda Rodríguez Luengo, profesora y directora del Grupo de Investigación de Economía Aplicada, fue entrevistada en *Gestiona Radio*.

Las profesoras **Noelia Valle Benítez**, **Ana Bonnin Bioslada** y **Susana Martín Hernández** formaron el grupo de Oncología de Biotecnología y participaron

en el *Congreso Internacional 11th European Biological Inorganic Chemistry Conference* celebrado en Granada, con el trabajo *Antiproliferative effect of polyoxometalates in cancer cell lines*.

Óscar Garro Piñeiro, coordinador de deportes, hizo un paréntesis de un año en sus responsabilidades dentro de la UFV para ir a hacerse cargo del fútbol base del FK Karpaty, en la ciudad Lviv, Ucrania.

Javier Sierra Istúriz, profesor del Grado en Biotecnología, publicó un trabajo sobre la activación de genes implicados en el desarrollo embrionario de los organismos, así como en la aparición de procesos tumorales en adultos.

José María Ezquiaga Domínguez, miembro del Consejo Asesor de Arquitectura, participó en *La Casa Encendida* en una mesa redonda sobre *Madrid ahora; y lo que podría llegar a ser*, un maratón de intervenciones rápidas y discusiones colectivas sobre la ciudad de Madrid.

Mar Muñoz Alegre, profesora del Grado en Psicología, leyó su tesis *Relación entre encarcelamiento y funcionamiento psicológico medido a través del Test de Rorschach* en la Universidad Pontificia Comillas.

Susana Alonso Pérez, Directora de Diseño y Desarrollo de Programas del Instituto de Desarrollo Directivo Integral y **Felipe Samarán Saló**, director de Arquitectura, impartieron un taller de *Coaching* sobre técnicas para sacar lo mejor de los alumnos durante su estancia en el extranjero con la Asociación de Programas Universitarios Norteamericanos en España.

Javier Jiménez Valero profesor y miembro de la sociedad de alumnos InventArte, impartió un curso básico de fotografía.

José Luis Parada Rodríguez, profesor de Humanidades, dirigió la *I Jornada de la Sociedad Literaria* de este curso, cuyo contenido versó sobre la obra de Blas de Otero *Pido la paz y la palabra*.

Javier Cervera Gil, doctor en Historia y profesor de la UFV, analizó en *Mirada21* los resultados de las elecciones gallegas y vascas alertando de que ETA aún sigue viva.

Carmen Romero Sánchez Palencia, defendió su tesis doctoral cuyo título fue *Tradición y Modernidad en Thomas Stearns Eliot*.

Tomás Alfaro Drake nos explicó temas de actualidad económica como las características de los posibles rescates a la economía española o la creación de la sociedad de gestión de activos tóxicos de los bancos en una conferencia con el título *¿Cómo de malo es el Banco Malo?*

José Ángel Agejas Estéban, profesor de Humanidades, impartió una conferencia sobre *La Universidad y la formación en el asombro* como recurso imprescindible para una formación integral del universitario y del hombre.

Mónica López Barahona, miembro del Consejo Asesor del Grado en Biotecnología y directora de la *Cátedra de Bioética Jérôme Lejeune*, nos invitó a la presentación del Manual de Bioética para Jóvenes.

Ricardo Hernández Ontalba, director del Grado en Publicidad, escribió en la revista de economía *Dossier Empresarial* sobre el futuro incierto de las ferias convencionales.

Miguel Ortega de la Fuente, profesor de Humanidades, impartió la conferencia *Un reto pendiente: la confianza en la relación padres hijos*.

Javier Riera Solís, profesor de Bellas Artes, participó en *Alamedallum*, un original proyecto de intervención en espacio público en los Jardines del Turia.

Ana María Pérez Martín, directora del Grado de Enfermería, participó en la V Jornada Nacional de Enfermería bajo el lema ‘La Enfermería en la Sociedad del Cambio’, organizada por el Hospital Universitario de Móstoles. Actuó como moderadora en la mesa redonda *Nuevos retos para la enfermería en una nueva sociedad*.

Expertos como **Ángel Barahona**

Plaza, Blanca López-Ibor, Sonsoles Hernández Iglesias o el P. Florencio Sánchez L.C., se reunieron en la Hora Newman para tratar el tema *El sufrimiento abordado desde la enfermedad*.

Ángel Barahona Plaza, director de Humanidades de la UFV, moderó el café-coloquio organizado por Padres UFV con el tema *¿Por qué busca el hombre la felicidad?*

Rocío Solís Cobo, coordinadora del Instituto John Henry Newman, participó como colaboradora en el programa *Iglesia en directo* de 13tv.

Íñigo Sagardoy de Simón, profesor de Derecho del Trabajo, intervino en el programa *La Linterna de La Cope* para hablar sobre la reforma laboral y el derecho a ejercer la huelga o ir a trabajar en el contexto de la huelga general que se convocó por los sindicatos.

Juan Mateo Díaz, nuestro experto en liderazgo y director del Instituto Superior de Negociación, explicó las diferentes fases del proceso de “*Negociación y gestión de conflictos*”. Junto a él estaban **Álex Rovira** y **Mario Alonso Puig**.

Yolanda Rodríguez Luengo y un grupo de profesores de la Universidad La Sapienza de Roma y la Universidad Complutense de Madrid, colaboran en el libro *España e Italia del nacionalismo económico a la globalización con el capítulo El papel de los recursos naturales en el crecimiento económico español*:

una perspectiva histórica.

Daniel Esguevillas Cuesta, Ignacio Borrego Gómez-Pallete, Eva López, Manuel de Lara Ruíz y Carlos Pesqueira Calvo tutelaron los prototipos de mobiliario urbano que los alumnos de Arquitectura desarrollaron durante la Semana de la Ciencia, como parte del proyecto de investigación *Urban Replay*.

Marta García Carbonero, profesora de Arquitectura y responsable de Extensión Universitaria, fue distinguida con el Premio Extraordinario de Doctorado UPM durante la convocatoria 10/11 por su tesis doctoral.

Francisco Carpio Olmos, profesor de Bellas Artes, fue comisario de la exposición *Emerge 2013* patrocinada por la Fundación AXA, donde se pretendió dar voz y voto artístico a un conjunto de jóvenes creadores recién titulados en la universidad.

Ricardo Hernández Ontalba, director del Grado de Publicidad, fue entrevistado en el blog de la Agencia de Publicidad de la UFV, UP Mkt&COM, donde contó su trayectoria profesional y explicó su visión del marketing.

Maite Iglesias López, profesora de Biotecnología, fue entrevistada en el periódico La Rioja, para el suplemento de salud, donde explicó los beneficios de las fresas para el organismo. ▼

El profesor **Ángel Sánchez Palencia Martí** impartió el curso *Antropología: Distintas visiones del hombre en la historia del pensamiento*.

Nacho Ros Bernal, artista y profesor del grado en Ciencias de la Actividad Física y del Deporte, expuso sus cuadros junto a la pintora Ana Cardonen en la Sala Latinarte.

Cristina Ruíz Alberdi impartió el curso *El Hombre y la libertad*, organizado por el departamento de Formación e Innovación Docente.

Mónica López Barahona, miembro del Consejo Asesor del Grado en Biotecnología, imparte la conferencia *Importancia de la bioética para nuestros hijos*, dirigida a Padres UFV.

Jaime Cuevas Martínez, profesor del Programa Excellens (doble Grado en Administración y Dirección de Empresas+Derecho) y del Grado en Derecho, opina para Antena 3 sobre la sustracción

internacional de menores y la falta de amparo a los padres que no ostentaran la guardia y custodia.

Íñigo Sagardoy de Simón profesor y abogado laboralista, habló en los Desayunos de TVE sobre la iniciativa Mander, que limita el sueldo de los directivos de grandes compañías por ley, los datos actuales de desempleo y las medidas que adoptó el gobierno para afrontar estos problemas.

Álvaro Abellán García Barrio, como parte de los beneficios que otorga el formar parte de la Red de Universidades Anáhuac, visitó la Universidad de Puebla para compartir experiencias con los universitarios de esta universidad.

Francisco Solá Menéndez, profesor de Marketing, organizó una visita a las instalaciones de la empresa Astrium con los alumnos de 5º de Administración y Dirección de Empresas bilingüe y del Máster en Dirección Estratégica de la Empresa. **José Solá**, Director de Operaciones de ASTRIUM, realizó una breve presentación sobre la empresa y los diferentes proyectos que desarrollan actualmente. ▼

José María Ezquiaga Domínguez, miembro del Consejo Asesor de Arquitectura, recibió el Premio Europeo de Planificación Urbana y Regional en su novena edición.

Alberto Campo Baeza, padrino de la primera promoción de arquitectos UFV, ganó el premio a la Excelencia Docente UPM 2012.

Fernando Caro Cano, coordinador del Grado en Farmacia, publicó un artículo en la revista *Industria Farmacéutica* sobre *Medicamentos del Siglo XXI*.

Juan Pérez-Miranda Castillo, vicerrector de Relaciones Internacionales y experto en temas de medicina, intervino en la tertulia de *RedaccionMedica.com*.

Miguel Ángel Poveda Criado, profesor de la Facultad de Comunicación, presentó su último libro *Producción de Ficción en cine y televisión*, manual de varias asignaturas de *Producción del Grado de Comunicación Audiovisual*.

Mara Sánchez de Benito, responsable de los procesos de selección de la UFV, impartió una charla sobre *la necesidad de preparar una entrevista de trabajo* junto al Programa Impulsa, organizado por la Fundación Mujer Familia y Trabajo, en colaboración con el Ayuntamiento de Las Rozas.

Francisco Álvarez Piris, profesor de animación de la UFV, colaboró en *Pinocchio*, un film del director Enzo D'Alò. El estreno fue el 3 de marzo en Luxemburgo. ▼

Tomás Alfaro Drake, escribió un interesante artículo en Mirada21 sobre "Democracia y corrupción".

Mario Hernández Sánchez-Barba, Catedrático de Historia, impartió una conferencia sobre la figura de Sir Winston Churchill como literato, historiador y periodista.

Ana Ozcáriz Arraiza, directora del Grado en Psicología, impartió la conferencia coloquio *Hablemos sobre drogas. ¿Qué impacto pueden tener en tu vida?*

José Ángel Agejas Esteban presentó su libro *La ruta del encuentro*, un paso a la maduración del proyecto universitario y formativo de la UFV.

Tomás Alfaro Drake impartió una conferencia sobre la figura de San Vicente Ferrer durante la celebración de la Jornada del Patrono de la Facultad de Ciencias Económicas y Empresariales.

Noelia Valle Benítez y el

departamento de Deportes nos propusieron una carrera para principiantes donde pasar un día en contacto con la naturaleza, pasarlo bien y aprender a orientarse en el monte.

Pedro Gómez Martínez, profesor de la facultad de Comunicación, dirigió la 2ª sesión de cine junto al Embajador de Eslovaquia **Jan Skoda**, donde nos acercó la cultura y sociedad eslovaca en una breve intervención anterior a la película.

Ignacio Temiño Aguirre habló sobre el modelo del grupo Inditex durante el Concurso INDITEX que organizaron el grupo de investigación GINTA y las sociedades de alumnos de la UFV.

Álvaro García Tejedor, director de CEIEC y **Pedro Gómez Martínez**, profesor de la Facultad de Comunicación, participaron en un seminario sobre el Camino de Santiago que organizó la Facultad de Ciencias de la Información de la Universidad Complutense de Madrid. También hablaron sobre el videojuego *El Códex del Peregrino*.

Eduardo Zamorro Flores dirigió el proyecto *Acción mural*, con el objetivo de aprovechar el potencial de nuestros alumnos de Bellas Artes de la asignatura Pintura Mural y el espíritu de nuestra Universidad como bien social. Con esta idea se quiere que la Universidad salga de las aulas y que sirva a los alumnos tanto de experiencia humana como profesional.

Francisco Carpio Olmos,

profesor de la Facultad de Bellas Artes y crítico de arte, comisionó la Exposición *PINTURA* en el espacio de la galería Adora Calvo de Salamanca. La muestra estaba integrada por 10 artistas, entre los que se encontraban **Paulo Futre**, antiguo alumno, y **Javier Riera Solís**, profesor de la UFV.

Irene Vázquez Romero y **Álvaro Abellán García Barrio** organizaron el coloquio entre el diseñador y escultor Pepe Cruz-Novillo y el artista Javier Riera. Participaron en una mesa redonda junto a los profesores y alumnos de Habilidades y competencias para la expresión de la creatividad de 1º de Bellas Artes y Diseño.

María Lacalle Noriega, profesora de Teoría del Derecho y directora del Centro de Estudios sobre la Familia del Instituto de Investigaciones Sociales y Económicas Francisco de Vitoria, escribió para la Conferencia Episcopal un libro sobre la defensa de la vida humana.

Ignacio Temiño Aguirre y **Tomás Alfaro Drake** impartieron un curso de formación sobre *La función de la dirección general. La estrategia y la estructura organizativa*.

María Merino Fernández, profesora del Grado en Ciencias de la Actividad Física y del Deporte, Psicología, Relaciones Laborales y Magisterio, explica su pertenencia en el Equipo Nacional de Jiu-Jitsu, desde 1998, un deporte de combate y también un arte marcial, que ella vive apasionadamente con numerosos premios nacionales e internacionales.

Los profesores **Javier Gómez Díez y Francisco Bueno Pimenta** organizaron la *Jornada de Estudio sobre las Órdenes Militares Religiosas*.

María Pérez de Ayala, directora del DOIE, impartió la conferencia *Puente entre formación y empleo* en el Foro Universidad y Empleo organizado por el Ayuntamiento de Pozuelo de Alarcón.

Pablo Garrido Pintado, profesor de la Facultad de Comunicación y experto en presencia on-line, impartió el curso *Crea e impulsa tu blog empresarial*, organizado por el Ayuntamiento de Las Rozas en colaboración con la Unidad de Servicios Corporativos UFV.

Taissa Queizán Argell, profesora de Magisterio, emprendió *Worklab*, un centro de negocios en Madrid.

Javier Reyero González, periodista y profesor de la Facultad de Comunicación, firmó en la Feria del Libro ejemplares de sus libros *Dirige tu vida* y *Los diez del Titanic*.

Carlos Luna Calvo, profesor de Creatividad y Marketing, recogió el premio a la mejor campaña publicitaria en el Festival Internacional de Publicidad Social.

José Jara Rascón, profesor de Historia de la Medicina, participó con una comunicación sobre la figura de Charles Huggins, Premio Nobel en 1966, en el Congreso Nacional de Urología.

Antonio Sastre Jiménez, profesor de Ética, impartió una clase de formación sobre familia e inteligencia emocional a los concejales integrantes de la Red Madrileña de Municipios por la Familia.

Íñigo Sagardoy Simón, fue reconocido por segundo año consecutivo entre los 10 principales abogados del mundo en la edición de este año del directorio 'Who's Who of Management Labour & Employment Lawyers'.

Pablo López Raso participó por segundo año como miembro del jurado de la XVIII edición del Premio AXA de Pintura Catedral de Burgos.

Ignacio Temiño Aguirre publicó un artículo en el periódico económico *Financial Teach*.

Clemente López González participó en los cursos de verano de la Universidad de

Castilla La Mancha.

Taissa Queizán Angell publicó un artículo sobre altas capacidades en el aula en la revista *Educaweb*.

Miguel Ortega de la Fuente, profesor y experto en temas de familia, dio una charla sobre la convivencia en pareja para Padres UFV.

Francisco Javier Mula, Inmaculada Puebla Sánchez e Ignacio Temiño Aguirre moderaron la exposición de trabajos para el Concurso INDITEX.

José Antonio Verdejo Delgado inauguró el Proyecto *Emerge'13*, la exposición que muestra las obras de nuestra IV Promoción de alumnos de Bellas Artes, en colaboración con la Fundación AXA.

Francisco Carpio Olmos, profesor y comisario de la exposición y **Ouka Leele**, que ejerció como madrina, acompañaron a los alumnos en esta puesta de largo creativa en la galería Rafael Pérez Hernando, en Madrid.

José Jara Rascón, profesor de Medicina, recibió el *Premio Médicos Roselló* al mejor trabajo sobre urología por su trabajo: *Apuntes históricos de la Medicina Sexual y la Andrología*.

Varios profesores y alumnos participaron en el Curso de Verano de la Complutense que lleva por nombre *Acción Social y voluntariado corporativo*, organizado por la Red de Cátedras Santander de Responsabilidad Social Corporativa, a la que pertenece la UFV, en la Ciudad Financiera del Santander en Boadilla. **María del Carmen de la Calle Guevara**, Directora de la Cátedra de Responsabilidad Social Francisco de Vitoria, hizo de moderadora en la mesa redonda *Tercer Sector y Empresas*. Colectivos en riesgo de exclusión social y **Guadalupe López Barrau**, Directora de Extensión Universitaria, intervino en la mesa redonda *Universidad Saludable y Acción Social*.

Profesorado mejor evaluado por los alumnos curso 11/12

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.

La profesora mejor valorada fue **Laura Martín Martínez**, profesora de Magisterio de la Universidad, con amplia experiencia en el ámbito Educativo.

Listado de los 10 profesores mejor clasificados:

1

Laura Martín Martínez

2

María Teresa Soy Andrade

3

Jorge Buffet García

4

Pablo Medina Gallego

5

Gloria Claudio Quiroga

6

María del Carmen Romero Sánchez-Palencia

7

Fidel Rodríguez Legendre

8

José Luis Parada Rodríguez

9

Ignacio Temiño Aguirre

10

Antonio Egea Gómez

Cursos de formación para profesores. Con el objetivo de seguir formando a los profesores, el Departamento de Formación e Innovación Docente organizó un amplio programa de cursos sobre temas diversos como el de Planificación y desarrollo de la docencia, Coaching dialógico para docentes, Herramientas web 2.0 para el profesor, etc.

La UFV mes a mes

SEPTIEMBRE

<p>La Universidad Francisco de Vitoria es reconocida por el Instituto Cervantes como centro examinador.</p>	
<p>Los alumnos internacionales realizan un programa intensivo de un mes de Lengua y Cultura Española.</p>	<p>El <i>Codex del Peregrino</i>, desarrollado por el Centro de Innovación Experimental del Conocimiento (CEIEC) y que ha contando con la ayuda del Ministerio de Industria, Turismo y Comercio a través del Plan Avanza2, está disponible en App Store.go.</p>
<p>Le Cordon Bleu abre un nuevo calendario de otoño de Programas Gourmet & Cursos Cortos con programas de Cocina y Pastelería.</p>	<p>La profesora y corresponsal de TVE, Almudena Ariza Núñez, es galardonada con el premio Derechos Humanos de la Abogacía 2012.</p> <p>La Fundación Altius Francisco de Vitoria presenta las nuevas pulseras solidarias (1 Pulsera 1 Mensaje) en apoyo a la educación de colegios Mano Amiga de Puebla, México.</p>
<p>Comienza el curso académico 2013 con el nuevo Grado en Psicología y el Grado en Relaciones Laborales y Recursos Humanos.</p>	<p>Visita del profesor Andrew Miles del Imperial College London, que comparte con la UFV el modelo de formación integral y práctica que desarrollamos con nuestros alumnos de Medicina.</p>
<p>Se renueva por completo la red de conexiones de la UFV tanto inalámbricas (WiFi) como por cable (fibra óptica), dotándola de más velocidad y capacidad, adaptada a las nuevas tecnologías.</p>	<p>Jornada de Puertas Abiertas para padres, alumnos y futuros alumnos que quieran visitar nuestro campus.</p> <p>Comienza a funcionar la enfermería, situada en el Edificio C.</p> <p>La UFV, la Asociación Española de Farmacéuticos Formulistas y el Colegio Oficial de Farmacéuticos de Madrid, organizan la II Jornada AEFF Madrid dirigida a farmacéuticos y médicos interesados en conocer la situación actual, las aplicaciones y las perspectivas de la formulación magistral.</p>
<p>Entra en funcionamiento el primer Punto de Encuentro Familiar (PEF) de la Fundación Altius Francisco de Vitoria.</p> <p>Eduardo Pérez González, Director de Marketing de Le Cordon Bleu Madrid, promociona en México la Escuela de Cocina.</p>	<p>La Universidad acoge la IV Mesa de la Red de Municipios por la Familia con el apoyo de la Dirección General de Familia de la Consejería de Asuntos Sociales de la Comunidad de Madrid y con el objetivo de buscar políticas conjuntas en el ámbito de la familia.</p>
	<p>El Secretario General, José Antonio Verdejo Delgado, y el Alcalde de Majadahonda, Narciso Foxá, hacen entrega de la Beca a la Excelencia académica a las alumnas Icár Urcelay Martínez y Paula García González, por la cual podrán estudiar en nuestra Universidad con una beca del 100%.</p>

<p>La Facultad de Ciencias Biosanitarias acoge el tercer Curso de AOTrauma Máster.</p>	<p>Acto de bienvenida de los alumnos internacionales.</p>	<p>La Fundación Altius Francisco de Vitoria explica en COPE su programa 1 kilo de Ayuda para la Educación, mediante el cual recaudan fondos a favor de la escolarización en los colegios Mano Amiga de Puebla, México.</p>
<p>Los responsables de la formación de alumnos, directores y profesores, se reúnen en la Hospedería del Valle de los Caídos para dar un nuevo impulso al proceso de repensamiento de la Universidad y sus disciplinas, explicar y profundizar en la identidad de la UFV e identificar la innovación docente e investigadora como elementos esenciales de la formación integral.</p>		<p>La cafetería Aramark innova instalando carritos ambulantes en distintos lugares del campus.</p> <p>Solemne Acto Académico de apertura de Curso 2012-2013 cuya lección magistral fue leída por la profesora doctora Gloria Claudio Quiroga con el título Una visión docente de la crisis.</p>

OCTUBRE

<p>La Asociación de Derecho Farmacéutico y la Universidad Francisco de Vitoria firman un convenio de colaboración.</p>	<p>Se gradúa la V Promoción de Le Cordon Bleu con David Muñoz, reconocido chef del restaurante madrileño Diverxo, como padrino.</p>
<p>La comunidad universitaria da la bienvenida a los nuevos alumnos.</p>	<p>Inauguración de la II Jornada Gestión Urbana UFV coordinada por el profesor Daniel Esguevillas Cheste.</p>
<p>La directora del nuevo Grado en Psicología, Ana Ozcáriz Arraiza, nos cuenta cómo la UFV ha apostado por una psicología integradora de la mano de las nuevas tecnologías.</p>	<p>El informe <i>Buenas prácticas en la universidad española</i>, redactado por el Ministerio de Industria, Energía y Turismo, pone de relieve la labor de la Universidad Francisco de Vitoria por apoyar y fomentar el emprendimiento.</p>
<p>La Universidad Francisco de Vitoria acoge la I Escuela de Verano José Luís García Bigoles, de la Fundación Justicia Social que fomenta el reciclaje a los Graduados Sociales.</p>	<p>Presentación de la Red Madrileña de Municipios por la Familia con gran apoyo institucional. Al acto acuden numerosos alcaldes y concejales de municipios vecinos, y la Dirección General de Familia de la Consejería de Asuntos Sociales de la Comunidad de Madrid</p>
<p>La cadena Aramark es premiada por su calidad y servicio dentro de las instalaciones de la Universidad Francisco de Vitoria.</p>	<p>Corresponsales de Paz, red de comunicadores de la UFV, se reúne con el director del grupo COPE, Fernando Giménez Barriocanal, para tratar sobre la actividad periodística y la situación actual de los medios.</p>
<p>Alumnos solidarios apoyados por algunos profesores recaudan fondos el día de la Cruz Roja.</p>	<p>Fernando Caro Cano, coordinador del Grado en Farmacia, y Margarita Alfonso, Secretaria General del FENIN (Federación Española de Empresas de Tecnología Sanitaria), firman un convenio de colaboración por el que los alumnos de la Facultad de Ciencias Biosanitarias podrán realizar prácticas en las empresas que se dedican a la fabricación de productos sanitarios y colaborar en el desarrollo de actividades conjuntas.</p>

El Departamento de Acción Social organiza una campaña de recogida de bicicletas, material escolar y ropa para el Proyecto Congo- Universidad Francisco de Vitoria	Se abre el plazo de inscripción en el Centro de Idiomas de la UFV.	Esther López Sanjuan explica a los alumnos de primero la misión de la biblioteca en la Universidad como medio de introducción a los estudios universitarios.
	El grupo Mirada 21 reanuda su actividad habitual con nuevas incorporaciones.	
Los alumnos de la primera promoción de Arquitectura exponen sus proyectos de Fin de Carrera, tutelados por los profesores María Antonia Fernández Nieto y Joaquín Mosquera Casares.		La UFV acoge la Asamblea General de Otoño de la Asociación de Programas Universitarios Norteamericanos en España (APUNE) con diferentes actividades
Óscar Ricardo Oro , imparte una conferencia sobre ética y psicología preventiva a la que acuden los alumnos de primero de Psicología.	Encuentro con el actor, director y guionista Xabier Elorriaga.	Gerencia instala una nueva máquina de comida caliente en el pasillo del edificio central. ▼
La sociedad de alumnos Inventarte organiza un Curso básico de fotografía impartido por el profesor Javier Jiménez Valero.	Nuestro Rector Daniel Sada Castaño se reúne con las nuevas incorporaciones para dar a conocer nuestro proyecto educativo a la Comunidad Universitaria.	
El grupo Unidad Editorial propone a los alumnos de periodismo escribir o grabar una crónica en el Portal Orbyt, y participar así en un concurso para un Máster gratuito de Periodismo.	José Luis Parada Rodríguez , profesor de Humanidades, dirige la primera jornada de la Sociedad Literaria de este curso, cuyo contenido versó sobre la obra de Blas de Otero <i>Pido la paz y la palabra.</i>	
Los alumnos del VAS organizan actividades con los hijos de las reclusas del Centro Penitenciario de Aranjuez.		

NOVIEMBRE

	La Universidad Francisco de Vitoria y el Centro Internacional de Estudios Superiores de Administración y Desarrollo Empresarial (CESAE) firman un acuerdo de colaboración para la creación y desarrollo de programas de Postgrado y Cursos especializados en el Área Turística on-line.	
Le Cordon Bleu apuesta por la cocina española y presenta dos nuevos programas, el Diploma de Cocina Española y el Curso Fundamentos de la Cocina Española, especializados en las técnicas, recetas e ingredientes más característicos de la gastronomía de nuestro país.	El departamento de Deportes organiza ligas internas y clases particulares de distintas disciplinas deportivas.	El departamento de Acción Social anima a toda la Comunidad Universitaria a ayudar a Proyecto Hombre donando móviles usados.
	Sociedad de Debates UFV gana en la IV Edición del Torneo de Debates Guadalquivir, celebrado en Sevilla sobre <i>¿Será la migración juvenil un inconveniente para España?</i>	La Universidad Francisco de Vitoria se une a la iniciativa del programa de actividades de la Semana de la Ciencia dando apoyo a la Secretaría de Estado de I+D+I del Ministerio de Economía y Competitividad.

El DOIE implanta un nuevo gestor mediante el cual los alumnos pueden darse de alta e inscribirse en los procesos que se ajusten a su perfil.	Reunión informativa sobre los programas de intercambio en el extranjero.	El videojuego <i>El Codex del Peregrino</i> , desarrollado por el CEIEC, resulta ganador del Premio al Mejor Juego Cultural del Fun&Serious Game Festival que se celebra en Bilbao.
	Los alumnos extranjeros que se encuentran de Erasmus en la UFV dan a conocer sus respectivas universidades en pequeños stands.	
Continúa el Ciclo de Conferencias de Oncología Molecular dirigido a alumnos de Biotecnología con expertos de reconocido prestigio como Mariano Barbacid, Alberto Muñoz, César Cobaleda o José Fernández Piqueras.		Se inaugura el seminario de Iniciación a la Teología, con Salvador Antuñano Alea y Padre Florencio Sánchez L.C. como docentes.
Se lleva a cabo la <i>II Edición de los Premios Misión a la Familia</i> , con diversas categorías: medios de comunicación, familia, empresa, institución y persona.	Los Grados en Biotecnología e Informática organizan distintas actividades con motivo de la festividad de su patrón, San Alberto Magno.	Mesa Redonda sobre Marcelino Menéndez Pelayo.
Alumnos del Grado en Enfermería recorren el campus tomando la tensión a todos los voluntarios.	Hora Newman: El sufrimiento abordado desde la enfermedad.	Padres UFV propone profundizar sobre distintos temas de forma distendida. El primer tema fue ¿Por qué busca el hombre la felicidad? por Ángel Barahona Plaza , director de Humanidades de la Universidad.
	Se realiza el primer encuentro "Teach & Coach", una jornada de pensamiento y reflexión sobre las aplicaciones del <i>coaching</i> en el ámbito educativo.	
Alumnos del Grado en Diseño se incorporan a la iniciativa EMERGE, patrocinada por la Fundación AXA, donde tienen la oportunidad de exponer sus proyectos fin de grado en el showroom de Vitra. Pepe Cruz Novillo , Premio Nacional de Diseño y Académico de Bellas Artes, y colaborador del Grado, fue el padrino.		
El P. Pedro Barraón, LC , Rector del Ateneo Pontificio Regina Apostolorum de Roma, imparte la conferencia <i>¿Un nuevo humanismo para una nueva economía? Hacia una visión antropológico-cristiana de la economía.</i>	La biblioteca pone a disposición de los alumnos una nueva sala de estudio con pupitres individualizados ubicada en el sótano 2 del edificio H.	Transcurre el coloquio con el director de cine José Luis Garcí y Luis Alberto de Cuenca , académico de la Historia, antiguo director de la Biblioteca Nacional y Secretario de Estado de Cultura, donde abordan <i>El mito de Holmes en la Universidad.</i>
Mirada21 ofrece la visión de algunos estudiantes acerca de la Huelga General.		Celebración del patrón San José de Calasanz, patrón del Grado en Educación Primaria y del Grado en Educación Infantil en la que se presentó una nueva sociedad de alumnos, la Sociedad de Maestros Francisco de Vitoria.

XVI Foro de Empleo organizado por el DOIE.	Presentación del libro de Alfonso Solís , <i>Roma invicta est</i> , novela histórica que narra las aventuras de Salvio Adriano.	Se realiza una campaña de recogida de ropa, juguetes y alimentos para las navidades.
Ciclo de ficción cinematográfica: Héroes, súper-héroes y cine, organizado por los alumnos de Culturradio y contando con la presencia de expertos como Eduardo Segura , asesor de Peter Jackson, y los profesores Ángel Sánchez Palencia y Juan Pablo Serra Bellver .		Corresponsales de Paz pone a debate la "Unidad constitucional de España" junto al diputado del Partido Popular, Ignacio Astarloa .
La Exposición de Arquitectura <i>Urban Replay</i> es tutelada por los profesores Daniel Esguevillas Cheste , Ignacio Borrego Gómez , Eva López , Manuel de Lara Ruiz y Carlos Pesqueira Calvo durante la Semana de la Ciencia.		El departamento de Deportes organiza un Club de Buceo, en colaboración con la Federación Nacional.
DICIEMBRE	El Rector se reúne para celebrar la Navidad con los becarios de todos los departamentos.	Cena de Navidad con toda la Comunidad Universitaria.
Arranca el I Torneo Intermunicipal de Debate Escolar con un curso formativo impartido por Cristina Guerrero Gallardo y Guillermo Cabrera , antiguos alumnos y miembros de la Sociedad de Debates.		La Universidad Francisco de Vitoria, a través de la OTRI, convoca por primera vez la evaluación de sexenios de investigación, lo que supone un impulso al desarrollo de investigación de calidad en el proyecto universitario.
	El equipo de Debates de la Universidad Francisco de Vitoria es finalista en el Torneo Pasarela 2012.	Se realiza el seminario: " <i>Emoción, arte y creatividad</i> " promovido por CETYS e impartido por la profesora Virginia Salinas Jiménez .
	La UFV, a través del Vicerrectorado de Profesorado e Investigación, anuncia la III Convocatoria de Becas de Formación de Personal Investigador (Becas FPI).	Se celebra la fiesta de la patrona del Grado de Farmacia, la Inmaculada Concepción con diferentes actividades.
El doctor César Cobaleda , investigador del Centro de Biología Molecular Severo Ochoa (CBMSO, CSIC - UAM), jefe de grupo de investigación sobre Plasticidad celular en desarrollo y cáncer, inaugura el ciclo de conferencias sobre Oncología Molecular que organiza el Grado en Biotecnología con el título <i>Introducción a las bases moleculares y celulares del cáncer</i> .		Se corre la VII Milla CETYS de Navidad.
		Le Cordon Bleu Madrid prepara una gran selección de productos y cestas para celebrar las fiestas navideñas.

ENERO	Se pone en marcha el nuevo Plan de Formación y Desarrollo dirigido a profesores y Personal de Administración y Servicios de la Universidad.	Padres UFV propone un debate con el título <i>¿Dónde está la Belleza?</i> , moderado por el profesor Ángel Sánchez Palencia Martí .
El IDDI organiza un desayuno de trabajo con el título: <i>Desarrollo de Negocio Retail: un nuevo escenario para un mercado en crisis</i> .	El Centro de Documentación Europea con el apoyo de la Oficina de Transferencia de Resultados presenta y consigue las ayudas al proyecto <i>Smart Info: información europea activa</i> .	
La Fundación Altius Francisco de Vitoria es seleccionada como estructura de acogida de un centro <i>Europe Direct</i> , cuya red depende de la Dirección General de Comunicación de la Comisión Europea.	Inauguración de la exposición <i>Emerge 2013</i> , patrocinada por la Fundación AXA y comisariada por el profesor Francisco Carpio Olmos , y en la que los alumnos de la cuarta promoción de licenciados en Bellas Artes exponen su obra. Ouka Leele fue la madrina.	Alberto Muñoz Terol , profesor de investigación del Instituto de Investigaciones Biomédicas "Alberto Sols" (IIB, CSIC - UAM), imparte la segunda charla correspondiente al ciclo de conferencias de <i>Oncología Molecular</i> del Grado en Biotecnología con el título de " <i>Bases genéticas del Cáncer</i> ".
La profesora Elena Farini de Orleans gana el concurso de arquitectura internacional del Leysin, Suiza.	Padres UFV organiza una conferencia a cargo de Pablo López Raso , director de Bellas Artes y Diseño sobre la exposición <i>El Joven Van Dick</i> del Museo del Prado.	El Grupo Estable de Investigación Observatorio de Mensajes Periodísticos, realiza una encuesta sobre los efectos de las nuevas tecnologías en el trabajo de los periodistas.
El antiguo alumno Diego Grijalba es seleccionado para la XIII Edición del Programa Primer Empleo de la Asociación de la Prensa de Madrid.		
		Celebramos Santo Tomás de Aquino con el rector, que explica los datos más relevantes de la Universidad y agradece el trabajo de todos como "clave del buen funcionamiento".
El eurodiputado del Partido Popular Carlos Iturgáiz imparte una clase a los alumnos de Derecho Político del Programa Excellens (doble Grado en Administración y Dirección de Empresas + Derecho).	El Centro de Estudios de la Familia del Instituto de Investigaciones Económicas y Sociales de la UFV, junto a la Delegación de Pastoral Familiar del Arzobispado de Madrid, organiza la I Jornada de Formación para los Centros de Orientación de Ayuda a la Familia (COFs) de varias diócesis de la zona centro.	
El grupo estable de investigación sobre Comunicación y Protocolo publica el segundo libro de una colección sobre protocolo.	La agencia de publicidad de la UFV Up [Mk&Com] diseña el logotipo de EnRheD, una nueva red de profesionales del sector de los Recursos Humanos.	

FEBRERO

Abierta la segunda convocatoria del programa Docentia Global de la Universidad Francisco de Vitoria, que pretende promover la mejora de la calidad universitaria valorando mediante criterios explícitos la eficacia y la eficiencia de la actividad docente.

El profesor doctor **José Fernández Piqueras**, catedrático de Genética de la Universidad Autónoma de Madrid (UAM) y científico titular del Centro Superior de Investigaciones Científicas (CSIC), imparte la tercera conferencia del Curso de Oncología Molecular que organiza el Grado en Biotecnología.

Se abre el plazo de matrícula de los cursos de Idiomas dedicados al Personal de Administración y Servicios y Profesores de cara al 2º cuatrimestre, que se incluyen dentro del Plan de Formación de la Universidad.

Los alumnos de 2º de Periodismo visitan los estudios de Antena 3 TV y Onda Cero, donde tienen la ocasión de comentar la actualidad con los presentadores **Vicente Valles, Lourdes Maldonado y Roberto Brasero**.

Comienzan los cursos del Plan de Formación y Desarrollo 2013.

La Fundación Atlético de Madrid imparte la charla *El importante rol de los padres en el deporte* en la que se tratan temas como la educación en valores, los estudios, el ocio, la actitud y la conducta en el deporte.

Leopoldo González y González, miembro del Instituto de Investigaciones Económicas y Sociales Francisco de Vitoria, habla en Teinteresa.es sobre el Tribunal de Cuentas.

La agencia de publicidad de la UFV entrevista al director de Publicidad, **Ricardo Hernández Ontalba** para su blog.

Los alumnos ganadores del I Concurso Innova presentan su proyecto, Good Morning Journal en TVE.

Los alumnos de Educación Infantil de CETYS convierten el aula en un hábitat natural para aprender.

Los alumnos de 3º de Administración y Dirección de Empresas utilizan el Renault Twizy en una original presentación de su trabajo para la asignatura de Marketing.

Seminario de Padres UFV sobre La Cultura a la luz del pensamiento.

Taller *Morir no es lo que parece*, a cargo del IDDI.

I Jornada de formación de los Centros de Orientación Familiar a cargo del Centro de Estudios de la Familia.

Fernando Díez, especialista en Historia del Trabajo y profesor de la Universidad de Alicante, imparte la conferencia *El trabajo desde la perspectiva de la Historia de las Ideas*, dentro de la III Jornada Historia y Universidad: Trabajo, pensamiento e Historia organizado por el Grupo Estable de Investigación sobre los fundamentos antropológicos de la Historia y el Foro Hispanoamericano Francisco de Vitoria.

El Centro de Documentación Europea de la UFV organiza un coloquio sobre Fuentes de Información de la Unión Europea.

Los laboratorios Glatt y Harro Höfliger celebran en la UFV una Jornada sobre nuevas tecnologías relacionadas con el mundo farmacéutico, organizado por el Grado en Farmacia

José María Ezquiaga Domínguez, miembro del Consejo Asesor de Arquitectura, recibe el Premio Europeo de Planificación Urbana y Regional.

José Jara Rascón, profesor de Medicina de la UFV, recibe el Premio Médicos Roselló al mejor trabajo sobre urología.

Iñigo Urquía, alumno y coordinador del proyecto solidario Magia por Benín, presenta el espectáculo en la 2 de TVE.

Josep Alfonso Caro, director de Comunicación, Responsabilidad Corporativa y Relaciones Institucionales de la Fundación AXA, y **José Antonio Verdejo Delgado**, Secretario General de la Universidad, inauguran el Proyecto Emerge'13, la exposición que muestra las obras de nuestra IV Promoción de Alumnos de Bellas Artes, en colaboración con la Fundación AXA. **Francisco Carpio Olmos**, profesor y comisario de la exposición y la artista **Ouka Leele**, que ejerció como madrina, acompañaron a los alumnos en esta puesta de largo creativa en la galería Rafael Pérez Hernando, en Madrid.

Se celebra la VI Mesa de Trabajo de la Red de Municipios por la Familia, en las Rozas. **Miguel Ortega de la Fuente**, profesor de la UFV, expuso los datos más relevantes del Informe sobre la Evolución de la Familia en España 2010 del Instituto de Política Familiar.

Se abre la convocatoria de la VIII Edición de Becas Europa para alumnos de 2º de Bachillerato y de la IX para alumnos de 1º de Bachillerato.

Acto Académico de fin de curso para los alumnos del Grado en Biotecnología.

Numerosos alumnos UFV colaboran voluntariamente en Aula2013 en la tarea de orientar a los futuros universitarios.

Se celebra la Semana de Inmersión Empresarial organizado por el Grado en Informática.

Presentación del Libro *La América Española, historia e identidad en un mundo nuevo*, de **Mario Hernández Sánchez-Barba**.

Los departamentos de Recursos Humanos y Postgrado (Idiomas) becan al 100% los Cursos de Inglés integrados dentro del Plan de Formación para el PAS y Profesorado de tiempo completo.

Encuentro de Corresponsales de Paz con **Carles Campuzano**, diputado en el Congreso por Convergència i Unió para hablar de la autodeterminación y el derecho a decidir, la integración de Cataluña en España y si existen razones de fondo para su separación.

Alberto Campo Baeza, padrino de la primera promoción de arquitectos UFV, gana el premio a la Excelencia Docente UPM 2012.

Fernando Caro Cano publica un artículo en la revista Industria Farmacéutica sobre los medicamentos del siglo XXI.

Jornadas de Orientación para los 130 alumnos internacionales que cursarán el 2º semestre en la UFV.

Clara Fernández Ordás Kidd y Cristina Horno Santacruz, alumnas de Administración y Dirección de Empresas, presentan su proyecto de plan de Recursos Humanos para fomentar la conciliación y la igualdad.

Juan Pérez-Miranda Castillo interviene en la tertulia de Redacción Médica.com.

Los alumnos de 1º de Bellas Artes organizan, junto a la Fundación Altius Francisco de Vitoria, Expresionarte, una exposición para dar a conocer sus trabajos.

Actividades Culturales organiza una visita guiada a la exposición David Hockney: seis cuentos de los Hermanos Grimm, en la Fundación Canal.	El Grado en Medicina organiza la conferencia: <i>El Holocausto, reflexión desde la medicina</i> .
	El Departamento de Comunicación y Relaciones Externas organiza la mesa redonda <i>Ya estamos en las redes: consecuencias de un uso irresponsable</i> , para analizar junto a expertos cuáles son los peligros de la red y las consecuencias de un uso irresponsable.
Miguel Ángel Poveda Criado , profesor de la Facultad de Comunicación, presenta su último libro <i>Producción de Ficción en cine y televisión</i> .	El Vicerrectorado de Profesorado e Investigación publica la Resolución definitiva correspondiente a la IX Convocatoria de Ayudas Propias a Proyectos de Investigación e Innovación Educativa del año 2013.
Entrevistamos a Fernando Jiménez Lumbreras , antiguo alumno de Periodismo, que trabaja en la Confederación de Autismo de España, donde se encarga de los temas de comunicación.	Diego Mazón , antiguo alumno de Periodismo, es nombrado nuevo Director de Comunicación del Ministerio de Defensa.
	Javier Yáñez Sanz , antiguo alumno de Comunicación Audiovisual, participa en la postproducción de <i>Aquel no era yo</i> , uno de los cortos ganadores de un Goya.
	Sociedad de Maestros UFV organiza la una conferencia sobre la educación actual, abierta a toda la Comunidad Educativa.
Le Cordon Bleu Madrid presenta a la Comunidad Universitaria sus nuevos cursos cortos de vino.	Francisco Álvarez Piris , profesor de animación colabora en el largometraje de animación "Pinocchio".
Secretaría General y el Departamento de Comunicación y RR.EE presentan las memorias académicas del curso 11/12.	El Departamento de Comunicación y RR.EE. crea un nuevo espacio en la web de Comunicación Institucional, para que los alumnos puedan contar sus logros y experiencias vividas tanto dentro de la Universidad como fuera de las aulas.
Doscientos estudiantes finalistas de la VIII Edición de Becas Europa participaron en la última fase para optar a una de las 50 plazas.	El profesor Tomás Alfaro , escribe un artículo en Mirada21 sobre "Democracia y corrupción".
La UFV y la autoescuela Rubisan firman un acuerdo de colaboración para instalar en el campus de la UFV un centro de educación vial.	
Exposición <i>Kit House</i> en la UFV, un prototipo de alojamiento de emergencia desarrollado por <i>Vivo Arquitectura</i> , un joven equipo de emprendedores madrileños.	Conferencia <i>Vacunas y vacunación en el siglo XXI</i> impartida por M^a Pilar Arrazola , de la Unidad de Vacunación y Consejo al Viajero, del Servicio de Medicina Preventiva del Hospital Universitario 12 de Octubre y organizado por el Grado en Medicina.

MARZO

Acompañamos a **Benedicto XVI** en sus últimos días como Vicario de Cristo en la Tierra siguiendo en directo los últimos actos como Papa y celebrando una Misa de Acción de Gracias por su pontificado.

El Instituto de Desarrollo Directivo Integral organiza un nuevo taller, *Arqueología del Talento*. Un original proceso de exploración de la capacidad humana que conduce al descubrimiento del talento personal.

Jaime Cuevas Martínez, profesor del Grado en Administración y Dirección de Empresas y Grado en Derecho, opina para Antena3 TV sobre la sustracción internacional de menores y la falta de amparo a los padres que no ostentaran la guardia y custodia.

El Ministerio de Asuntos Sociales y Cooperación, a través del DOIE, oferta 119 plazas en embajadas y consulados por todo el mundo.

Fin de semana de Becas Europa.

Tertulia en el Colegio Mayor sobre Cónclave y Papado

Los Grados en Farmacia y Fisioterapia celebran la Jornada de San Juan de Dios en honor a su patrón.

El Centro de Documentación Europea pone a disposición de los alumnos los medios laborales en la Unión Europea.

15 alumnos de 1º del Grado en Enfermería viajaron al Sanatorio de Fontilles.

Conferencia sobre oncología "*Muerte celular y cáncer*", por **Luis del Peso Ovalle**, profesor titular de la Universidad Autónoma de Madrid, que lidera un grupo de investigación en el Departamento de Biología del Cáncer en el Instituto de Investigaciones Biomédicas "Alberto Sols" (IIB).

Pablo Blázquez, antiguo alumno de Periodismo, crea la revista "Ethic", con la que recibe recientemente el premio de periodismo por el artículo "*Residuos 2.0: los basureros electrónicos de Occidente*".

La Facultad de Comunicación organiza *El Mundo en la UFV: Israel y el pueblo judío ¿qué significa ser judío?* para conocer otras culturas y pueblos.

Mario Hernández Sánchez-Barba imparte una conferencia sobre la figura de Sir Winston Churchill para PadresUFV.

El profesor **José Ángel Agejas Esteban** presenta su libro *La ruta del encuentro*.

Ana Ozcáriz Arraiza imparte una conferencia sobre drogas y el impacto que tienen en nuestras vidas.

Comienza la 5ª edición del programa de *Coaching Dialógico*.

La Facultad de Medicina nombra profesor visitante al doctor Andrew Miles.

VIII edición del Torneo de Debates UFV sobre el tema *El Estado del Bienestar en España*.

La sociedad de alumnos **Be the Change** viaja a la ONU con motivo de la 57 convención sobre los derechos de la mujer.

Los 22 Centros de Documentación Europea de universidades de Rumanía visitaron el CDE de la UFV y la Biblioteca.

Nieves León, antigua alumna de Arquitectura, emprende con un proyecto de impresión en 3D.

Desayuno de bienvenida con las nuevas incorporaciones.

Los chefs de Le Cordon Bleu Madrid explican una receta en TVE.

<p>El profesor y teólogo Max Bonilla, analiza para Teinteresa.es, la llamada a la unidad que hizo el Papa, fundamentalmente a los cardenales y cabezas de la curia vaticana, en su homilía del Miércoles de Ceniza.</p>	<p>Dick Brandt, director del programa Global Village 2013, presenta en la UFV este prestigioso programa de liderazgo internacional que se desarrolla en el campus americano Lehigh Univesity.</p>	
<p>Casi 50 directivos del ámbito empresarial asisten al <i>Programa de Despliegue de Liderazgo</i> organizado por el Instituto de Desarrollo Directivo Integral, que promueve una forma de liderazgo humanista para que cada persona descubra en sí misma sus potencias como líder.</p>	<p>Pastoral y Voluntariado de Acción Social de la Universidad organizan un viaje a Roma para acompañar al papa en el inicio de su pontificado.</p>	
<p>El profesor Antonio Alcaide, investigador y profesor universitario, imparte una conferencia con el tema <i>Conocimientos empíricos, método científico y serendipity en la investigación de productos naturales: casos paradigmáticos</i> dentro del ciclo de los <i>Encuentros Biofarmacéuticos</i>.</p>		
<p>La sociedad Padres UFV nos invita a preparar la Semana Santa reflexionando sobre el sentido de la cuaresma al título de <i>“Creer en la caridad suscita caridad”</i>. Para ello el Padre Florencio Sánchez L.C y Ángel Barahona nos dan unas pistas de lo esencial de este tiempo.</p>	<p>Ciclo de Cine Europeo. Primera sesión en la que se proyecta la película del director rumano Cristian Mungiu, <i>Historias de la Edad de Oro</i>. Contamos con la participación de Claudia Andrei de la Embajada de Rumanía quien nos da una visión más cercana sobre la situación de dicho país.</p>	<p>La Fundación Atlético de Madrid nos ofrece una conferencia sobre <i>“Cómo favorecer el desarrollo de hábitos saludables en la familia”</i>, con el fin de reflexionar sobre la importancia que tienen los padres o tutores en el fomento de comportamientos saludables en los adolescentes.</p>
<p>Jesús Sánchez Cotobal, profesor del Grado en Administración y Dirección de Empresas, nos cuenta su experiencia de intercambio en el Departamento de Marketing y Comercialización de la Universidad Juan Pablo II en Lublín-Polonia.</p>	<p>El Departamento de Orientación e Información Universitaria organiza un taller a los alumnos de 2º de bachillerato donde se trabajan las herramientas teórico-prácticas para afrontar sin miedo la Prueba de Acceso a la Universidad.</p>	
<p>El Grupo Mirada 21 ficha a Angie Rigueiro Laccarino como directora de Mirada 21 TV. La antigua alumna y reportera de Antena3, formará en producción y reporterismo a los alumnos que pertenecen a este medio y dirigirá los nuevos programas.</p>	<p>Los alumnos del Programa Excellens (doble Grado en Administración de Empresas + Derecho) y del Grado en Derecho, tienen un encuentro con Richard Brisebois, Decano de la School of Business, DeVry University de Philadelphia, en el que comentan la situación de la empresa y sus particularidades en EE.UU.</p>	<p>El profesor y abogado Íñigo Sagardoy Simón, habla en los Desayunos de TVE sobre la iniciativa Mander, que limita el sueldo de los directivos de grandes compañías por ley, los datos actuales de desempleo y las últimas medidas adoptadas por el gobierno para afrontar estos problemas.</p>
<p>Concluyen las obras de renovación de las pistas de paddle.</p>		

<h2 style="text-align: center; background-color: red; color: white; padding: 5px;">ABRIL</h2>	<p>Clásico partido amistoso de rugby entre antiguos alumnos de la Universidad Francisco de Vitoria contra el equipo oficial, Franciskaners.</p>	<p>Continuaron los cursos de formación en abril con título de <i>“La banca y el sistema bancario”</i> con Pilar López Sánchez como ponente, y <i>“¿Qué ofrece el aprendizaje basado en juegos (Game-Based-Learning) a la educación superior?”</i> a cargo de Baltasar Fernández.</p>
	<p>Ana Romero Pérez, Coordinadora de Actividades Culturales, se suma a la iniciativa de <i>social media</i> para apadrinar a un cardenal. Se le asignó Jorge Mario Bergoglio, así que ahora es la madrina del papa Francisco.</p>	
<p>Como parte de los beneficios que otorga el formar parte de la Red de Universidades Anáhuac, nuestro profesor Álvaro Abellán García Barrio visitó la Universidad de Puebla para compartir experiencias con los universitarios.</p>	<p>El Departamento de Orientación e Información Universitaria (DOIU) organiza, por segundo año, la Jornada de Orientación Universitaria dirigida a alumnos de 1º y 2º bachillerato para ayudar a los jóvenes a decidir mejor sobre su futuro académico.</p>	<p>El Grado en Administración y Dirección de Empresas+Marketing, el Programa Excellens (doble Grado en Administración de Empresas + Derecho), el grupo GINTA y Generación Empresarial, nos invitan a un encuentro con Santos González, presidente de la Asociación Hipotecaria Española, para comprender los motivos de los desahucios y el problema de las hipotecas en España. ▼</p>
<p>Los alumnos de 5º de Administración y Dirección de Empresas y del Máster en Dirección Estratégica de la Empresa visitaron las instalaciones de la empresa ASTRIUM. José Solá, hermano de nuestro profesor Francisco Solá Menéndez y Director de Operaciones de ASTRIUM hasta hace unos días, realizó una breve presentación sobre la empresa y los diferentes proyectos que está desarrollando en la actualidad.</p>		<p>Doce alumnos de 3º del Grado en Fisioterapia han trabajado durante 10 días en el CRIT (Centro de Rehabilitación Integral Teletón) de México DF. Este centro se dedica a dar una terapia completa a más de 12.000 niños con discapacidad neuromusculoesquelética de los que el 70% tiene parálisis cerebral.</p>
<p>La Inauguración del <i>XIII Torneo de la Amistad</i>, organizado por el movimiento Regnum Christi, tiene lugar en el campus de la Universidad Francisco de Vitoria.</p>		
<p>El reconocido cocinero Rodrigo de la Calle es nombrado padrino de una nueva promoción de Le Cordon Bleu Madrid. En esta ocasión y por primera vez, los alumnos del primer nivel de Cocina Española recogen sus títulos junto a los estudiantes de los tradicionales programas de Cocina y Pastelería.</p>		<p>Tomás Alfaro Drake imparte una conferencia sobre la figura del Santo y celebraron juntos la Eucaristía en la capilla de la Universidad.</p>
<p>Deportes organiza la <i>“Carrera de orientación”</i> para principiantes donde pasar un día en contacto con la naturaleza, divertirse y aprender a orientarnos en el monte. La profesora Noelia Valle Benítez coordina la actividad.</p>	<p>El alumno de CAFYD, Jorge Simón, es el nuevo Campeón de España sub21 de golf.</p> <p>El Embajador de Eslovaquia, Jan Skoda, durante el Ciclo de cine Europeo, nos acerca a la cultura y sociedad eslovaca en una breve intervención anterior a la película; también contamos con Pedro Gómez Martínez, profesor de la Facultad de Comunicación de la Universidad Francisco de Vitoria.</p>	<p>Finaliza el plazo de entrevistas para ir de Misiones a Brasil durante el próximo verano.</p>

El grupo de investigación GINTA y las sociedades de alumnos presentan el Concurso INDITEX, cuyo premio es un viaje a Arteixo (Santiago de Compostela), para visitar la Sede Central del grupo Inditex. El profesor **Ignacio Temiño Aguirre** nos habla sobre el modelo empresarial de esta entidad.

Gracias al convenio con la escuela Rubisan, se abre la Escuela de Conducción UFV en el campus de la UFV para que los alumnos y familiares puedan sacarse el carné de conducir de coche o moto al mejor precio y compatibilizándolo con sus estudios universitarios.

El Comité de Actualidad del Colegio Mayor Femenino organiza una tertulia-coloquio con el periodista **Gonzalo Altozano**, quien comparte con los estudiantes su experiencia de encuentro con más de 100 personajes del panorama internacional y que recoge su libro de entrevistas *"No es bueno que Dios esté solo"*.

Gracias a la firma de un acuerdo con Onda Cero, los integrantes de Onda Universitaria cuentan la noticia UFV de la semana en el programa "Aquí en la Onda", de **Alfredo Menéndez**.

Solemne Acto Académico de Imposición de Becas a los alumnos de Arquitectura y del Programa Excellens (doble Grado en Administración y Dirección de Empresas+Derecho). Los padrinos de las promociones fueron **Óscar García Maceiras**, Abogado del Estado en excedencia y Secretario General del Consejo de la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria (SAREB), **Ignacio Vicens y Hualde**, Arquitecto. La Lección Magistral la pronunció **Francisco José Bueno Pimenta**, profesor de Humanidades UFV.

El Ayuntamiento de Boadilla acoge la inauguración del *I Torneo Intermunicipal de Debate Escolar* organizado por la Universidad Francisco de Vitoria junto a los Ayuntamientos de Pozuelo, Majadahonda, las Rozas y Boadilla del Monte. Participan 130 alumnos de 4º de la ESO y 1º de Bachillerato de 24 colegios. Éste proyecto ha sido organizado entre los departamentos de Comunicación y RR.EE., DOIU y Sociedad de Debates.

La artista estadounidense **Zoe Pettijohn-Schade**, formada en la prestigiosa Cooper Union de Nueva York, disfruta en la actualidad de una beca concedida por la comisión Fulbright en la Bibliotheque Fornay de París. **Pettijohn-Schade** nos ha visitado para mostrar a nuestros alumnos del Grado en Bellas Artes los resultados de sus investigaciones sobre motivos textiles franceses del siglo XVII.

La Escuela de Liderazgo Universitario (ELU) desarrolla la Jornada: *Ciudad, ciudadanía y cultura* gracias a la colaboración de la sociedad de alumnos InventArte. Los alumnos de la ELU asisten a varias ponencias y participan en varios talleres creativos.

Los alumnos del VAS celebraron la Feria de Abril en la residencia para personas mayores Reina Sofía.

El profesor **Miguel Ortega de la Fuente**, experto en temas de familia, imparte una conferencia para Padres UFV sobre la convivencia en la pareja.

La sociedad de alumnos Generación Empresarial y el grupo GINTA organizaron el Desafío Emprende, una oportunidad para entrar en diálogo con importantes empresarios, emprendedores y responsables de innovación.

Las alumnas del Colegio Mayor celebraron su encuentro anual con todas las alumnas que han pasado por sus instalaciones, desde su creación hasta la actualidad

El Grado en Farmacia organiza un encuentro con las Asociaciones farmacéuticas más importantes de España. Varios expertos abordan el valor del farmacéutico en la sociedad desde diferentes puntos de vista.

Almudena Ventura de 5º de Administración y Dirección de Empresas bilingüe, nos cuenta su experiencia viviendo en los Emiratos Árabes Unidos.

Sebastián Spector, antiguo colaborador del CEIEC publica: *"El comunicador social en la escuela"*.

Terminan las obras de remodelación y ampliación de Reprografía.

La antigua alumna **Bárbara Segué Ramos**, nueva directora de Onda Universitaria.

La Facultad de Ciencias Biosanitarias celebra la Jornada Biofarmacéutica, en la que los expertos defendieron los distintos servicios para salir de la crisis y fortalecer los campos en los que los farmacéuticos pueden especializarse como garantía para afrontar la misma.

Encuentro de los alumnos de Psicología con **Enrique Fernández Luengo**, experto en negociación y liderazgo.

La Universidad Francisco de Vitoria firma un convenio con PRLInnovación, asociación creada para organismos públicos y privados, en la que se promueve la cultura de innovación en el campo de la prevención laboral.

IV Sesión del *I Ciclo de cine Europeo* donde se proyecta la película *"El Irlandés"* de John Michael McDonagh. Tenemos la oportunidad de comentarla con la Primera Secretaria de la Embajada de Irlanda, Caoimbe Ni Chonchuir, quien nos acerca la cultura y sociedad irlandesa en su intervención.

Francisco Carpio Olmos, profesor de la Facultad de Bellas Artes y crítico de arte, comisaria la exposición PINTURA. PPPINTURAAA en el nuevo espacio de la galería Adora Calvo de Salamanca.

Álvaro García Tejedor, director de CEIEC de la UFV y **Pedro Gómez Martínez**, profesor de la Facultad de Comunicación, participa en el Seminario sobre El Camino de Santiago que organiza la Facultad de Ciencias de la Información de la Universidad Complutense de Madrid, con una charla sobre el videojuego *El Códex del Peregrino*.

"Acción mural", es un proyecto dirigido por **Eduardo Zamorro Flores**, que consiste en aprovechar el potencial de nuestros alumnos de Bellas Artes de la asignatura Pintura Mural y el espíritu de la Universidad como bien social. Con esta idea se pretende que la Universidad salga de las aulas y que sirva a los alumnos tanto como experiencia humana y profesional.

Natalia Simón Valdehita , antigua alumna de Magisterio, emprende con un proyecto de Campamentos de Verano.	Se celebra la Fiesta de Graduados de la Universidad Francisco de Vitoria con el título de "BLU 2013".	El rector, junto a los alcaldes de los municipios de Pozuelo de Alarcón, Majadahonda, Las Rozas y Boadilla del Monte, clausura el I Torneo Municipal de Debate Escolar.
Comienza el seminario sobre <i>Inteligencia Emocional</i> organizada por el GOE.	Erik Mattijssen , profesor de la Rietveld Academie en Amsterdam, pronuncia una conferencia titulada <i>What moves me</i> .	

Ángel Cruz y Daniel Poch participan en el taller gratuito sobre herramientas sistémicas para potenciar el <i>coaching</i> tanto individual como en equipos.	Aitor Almendro , alumno de 6º del Programa Excellens (doble Grado en Administración y Dirección de Empresas+ Derecho), forma parte de un equipo participante en el concurso de planes de negocio "Comprometi2.0", organizado por la Fundación Canal y el Instituto de Empresa.	La profesora Maite Iglesias López nos explica los beneficios de las fresas en un artículo para los digitales de Vocento.
	El diseñador y escultor Pepe Cruz-Novillo y el artista Javier Riera Salís , participaron en una mesa redonda junto a los profesores y alumnos para hablar sobre la vocación del artista.	

Abierto el plazo de presentación de comunicaciones para la Jornada de Innovación y Mejora Docente.	
--	---

Ana Lucía Guerra , alumna y presidenta de Generación Empresarial, nos cuenta brevemente su experiencia en el Maratón de Madrid.	Eduardo Martínez Valera , alumno de Comunicación Audiovisual, ha sido el ganador del concurso "Los 5 cambios de marcha" organizado por la Escuela de Conducción UFV.
--	---

Los empleados de ADECCO visitan nuestro campus y dan consejos y recomendaciones a los alumnos sobre cómo elaborar un CV o cómo enfrentarse a una entrevista laboral.

MAYO	Cruz Roja agradeció a la UFV la ayuda prestada y la alta participación de alumnos y profesores en la campaña de donación de sangre.	
	La Sociedad de Alumnos InventArte organiza un Ciclo de Cine en torno al <i>Señor de los Anillos</i> , con la participación de expertos y profesores.	

	La Biblioteca organiza la Exposición del Beato de Liébana con una conferencia de Salvador Antuñano Alea .	El Instituto Newman entrega los premios de la segunda edición del Concurso <i>Mirar con los ojos cerrados</i> .	El GOE organiza un seminario sobre <i>Planificación y gestión del tiempo</i> .
---	--	---	--

Laura Mingo , Manager del Grupo Catenon y Andrés Olivera , Director de RRHH del Grupo Modelo, participan en la charla <i>Buscar trabajo con inteligencia 3.0</i> , la importancia de ser coherentes con nuestra identidad digital.	El Vivero de Empresas UFV y la Oficina de Transferencia de Resultados de Investigación convocan la segunda edición del concurso INNOVA, de emprendimiento e innovación, con el patrocinio del Restaurante Botín.	Héctor Rodríguez , medalla de oro en judo en las olimpiadas de Montreal 1976, comparte un coloquio con los alumnos de Ciencias de la Actividad Física y del Deporte (CAFYD).
--	--	---

El Premio Optimus 2013 recae, "ex aequo", a las alumnas Laura Martínez Prat y María del Mar Cabeza Cabrerizo , ambas de Biotecnología.	Actos Académicos de Graduación de Biotecnología, Arquitectura e Informática.	El Departamento de Acción Social organiza un musical benéfico de la obra <i>Los Miserables</i> para recaudar fondos para las misiones en Brasil de 2013.
---	--	--

El Grado en Psicología celebra el Día de su Patrona, Edith Stein , con varias actividades para profesores y alumnos.	
---	--

Actos académicos de graduación de los Grados y Licenciatura de la Facultad de Comunicación.	La Sociedad de Alumnos InventArte celebra por tercer año consecutivo la <i>Jornada InventArte</i> , con exposiciones, torneos de videojuegos y un concurso de talentos.
---	---

La Sociedad de Maestros organiza una excursión a Burgos para visitar el Museo de la Evolución Humana.	
---	--

Conferencia de Eva Martínez sobre el ámbito laboral dentro del ciclo de <i>Desayunos con Juristas</i> .	El Colegio Mayor celebra el acto de clausura de curso con una lección magistral del artista Rafael Macarrón.	
--	--	---

El profesor Ángel Sánchez Palencia imparte el curso: "Antropología: Distintas visiones del hombre en la historia del pensamiento".	La UFV celebra el Mes de Mayo, el Mes de la Virgen.
---	---

	La UFV celebra la <i>III Jornada Deportiva Solidaria</i> , organizada por la Sociedad VAS de Acción Social.
--	---

La Sociedad Literaria celebra un encuentro literario centrado en <i>Tarabas</i> , la novela de Joseph Roth, junto al profesor Javier Gómez Díez .	
--	--

Radek Biernaki, antiguo alumno y miembro del IIES Francisco de Vitoria, lee su tesis titulada: “*La teoría económica como marco de estudio y análisis de las relaciones entre la economía y la religión en la elección de objetivos, asignación de medios, y los procesos de despliegue de acción de los agentes. Análisis de los modelos de «Economics of Religion».*”, dirigida por Rafael Rubio de Urquía.

Nuestros alumnos de Bellas Artes inauguran la exposición *El tiempo es ahora*, donde exponen sus diseños en El Museo del Traje. El acto contó con el apoyo de **Enrique Loewe**.

Nacho Ros Bernal, profesor de Ciencias de la Actividad Física y el Deporte, expone sus cuadros junto a la pintora Ana Cardonen.

Los alumnos de 3º de Grado en Bellas Artes de la asignatura Pintura Mural, están realizando dos murales pictóricos en los patios exteriores de la biblioteca. Los trabajos están coordinados desde la asignatura del profesor **Eduardo Zamarro Flores**.

Pablo Garrido Pintado imparte en Las Rozas el curso “*Crea e impulsa tu blog empresarial*”

El Gabinete de Orientación Educativa imparte el taller *Técnicas de relajación creativa*.

Miembros de la Comunidad Educativa desarrollan una aplicación para la selectividad: *¡¡Pruebas y Apruebas!!*

La Facultad de Ciencias Biosanitarias inicia un proyecto formativo que desembocará en una Universidad Cardioprotégida.

María Pérez de Ayala Becerril en el Foro Universidad y Empleo de Pozuelo de Alarcón.

Gema Ruiz, antigua alumna de la UFV, habla sobre la LOMCE en COPE.

Nuestra antigua alumna **Mar Cabra** habla sobre la Ley de Transparencia en el programa Salvados.

El CEIEC de la UFV es galardonado con el Premio de la ATR de Asturias por el videojuego *El Códex del Peregrino*.

El exciclista **Abraham Olano y Javier Guillén**, director de la Vuelta Ciclista a España y UNIPUBLIC, participan en una tertulia organizada por los alumnos de Asesoría de Imagen y Protocolo Institucional.

La UFV celebra el *I Congreso Internacional de Actividad Física y Deporte*, organizado por la Universidad y la Asociación Española de Deportes Colectivos.

Pablo Siegrist imparte el coloquio *La defensa de la vida y la participación ciudadana* para presentar la iniciativa One of Us.

Los alumnos ganadores del Concurso Inditex visitan la sede central de la empresa en Arteixo, Galicia.

iMarketingSurfers, empresa especializada en la estrategia de Social Media y de posicionamiento web, imparte un seminario gratuito sobre posicionamiento web.

Leopoldo González-Echenique, Presidente de RTVE, mantiene un coloquio con alumnos, donde habló sobre su experiencia profesional y el estado actual de los medios de comunicación.

JUNIO

Los alumnos de Magisterio celebraron la *Jornada Educar en valores*, donde compartieron actividades con los niños y tutores del Colegio Miguel Delibes.

La UFV acoge la Asamblea General del Foro de Universidades del Club de Excelencia en la gestión.

La sociedad de antiguos alumnos de la Facultad de Comunicación, Corresponsales de Paz, organiza una cena de trabajo con Mikel Buesa, Catedrático de Economía de la UCM y expresidente del Foro de Ermua, para debatir sobre el sistema de financiación autonómico.

El Departamento de Deportes entrega las distinciones a los alumnos que han destacado a lo largo del curso en las distintas categorías y modalidades deportivas en que participamos.

Le Cordon Bleu celebra la final del *I Premio Promesas de la Alta Cocina* con la presencia del cocinero Martín Berasategui como presidente del jurado

La UFV firma un convenio con el Consejo General de Colegios de Graduados Sociales de España, a través del cual los colegiados y sus familias tendrán becas en los estudios universitarios en la UFV y se abrirán colaboraciones en diferentes proyectos.

Padres UFV organiza una visita a la exposición de Dalí en el Museo Reina Sofía, acompañados por **Pablo López Raso**, Director del Grado de Bellas Artes.

La UFV amplía su marco de colaboración con Sanitas, un acuerdo que abre la posibilidad de colaboración docente en Grado, Postgrado y Doctorado, y la colaboración en la Investigación Clínica y la formación continua de los profesionales de Sanitas.

La Universidad celebra un partido entre profesores y personal de administración para inaugurar el nuevo campo de hierba artificial.

El Instituto de Desarrollo Directivo Integral abre la VI Edición de su Programa de *Coaching Dialógico*.

La UFV acoge la salida de la **Ruta Quetzal BBVA 2013**, con un acto de bienvenida donde participaron **Daniel Sada Castaño**, rector de la UFV, y **Miguel de la Quadra-Salcedo**, director del Programa.

Juan Francisco Marín, profesor de la Universidad de Salamanca, imparte el curso de formación *La tutoría y la mentoría, lugar de encuentro para el acompañamiento del alumno*. Profesores y personal de administración participan en la Jornada Social celebrada en el campus de la UFV.

Padres UFV organiza una visita a PhotoEspaña 2013, acompañados por el profesor y crítico de arte **Francisco Carpio Olmos**.

El grupo de investigación *Urban Habitat* de Arquitectura de la UFV organiza el *I Encuentro entre emprendedores y propietarios de locales comerciales del barrio de Arapiles*.

Mario Alonso Puig, cirujano y experto en liderazgo, imparte la conferencia *El poder de la inteligencia, la imaginación y el entusiasmo* para crear una nueva realidad en el acto de clausura de los Másteres de Postgrado y Consultoría.

Se celebra la *I Jornada de Innovación y Mejora Docente*, en la que participan más de 70 profesores y se presentaron 33 iniciativas de innovación y mejora.

La Asociación de Telespectadores y Radioyentes de Asturias ha entregado el premio al mejor videojuego para *El Códex del Peregrino*, proyecto del CEIEC de la UFV.

Nestor Muzo, clown, director de escena y terapeuta gestáltico, imparte una *master class* para *coaches* avanzados.

Carlos Chaguaceda, presidente del Instituto Coca Cola de la Felicidad y Director de Comunicación Corporativa de Coca Cola, inaugura la *V Edición de Summer School* en la UFV.

JULIO

La UFV firma un convenio de colaboración con la Asociación Española de Medicamentos Genéricos para fomentar la labor de divulgación científica y académica.

El proyecto *1 Kilo de Ayuda*, de la Fundación Altius-Francisco de Vitoria, cumple 15 años en España y lo celebra en un acto junto a José Rodríguez Rey, jurado del programa de televisión *Master Chef*.

La Red Madrileña de Municipios por la Familia, promovida por la Fundación Altius Francisco de Vitoria y la Universidad, clausura las actividades del curso en el Ayuntamiento de Galapagar.

Se celebra la *V Edición de Summer School* en la que han participado 723 estudiantes de toda España.

El profesor de la Universidad Politécnica de Madrid, **Lino García**, nos acompañó como invitado en el II Panel de Expertos organizado por el proyecto de investigación, *"Peregrinación Creativa: Fotografía, video y algo más..."*.

El profesor, **Antonio Sastre Jiménez**, imparte una clase de formación sobre familia e inteligencia emocional a los concejales integrantes de la Red Madrileña de Municipios por la Familia como cierre del curso 2012/2013.

El reconocido cocinero **Ramón Freixa** es padrino de una nueva promoción de *Le Cordon Bleu* Madrid. Además, en esta ocasión se han graduado por primera vez los alumnos de los programas de *Cocina y Pastelería* en horario nocturno y de fin de semana.

Cada día nuestro equipo de conservación y mantenimiento se ocupa de tener a punto todas las instalaciones de la UFV.

Entrevista a **Eduardo Avello Martín**, director del Centro de Estudios Tecnológicos y Sociales (CETYS), que explica las características de los ciclos formativos de grado superior que se imparten en el campus.

Acto de clausura de la 2ª Edición del Programa Superior en Gestión Sanitaria dirigido a profesionales de MAPFRE.

El DOIE asiste a las *III Jornadas de servicios de empleo Universitarios*.

El Departamento de Calidad y Evaluación, diferentes Grados de la UFV (Administración y Dirección de Empresas, Informática y CAFYD), junto con la OTRI y el Departamento de Formación e Innovación, han estado presentes en el *X Foro Internacional sobre Evaluación de la Calidad de la Innovación y la Educación Superior* (FECIES), celebrado en Granada.

Pablo López Raso participa por segundo año como miembro del jurado de la XVIII edición del Premio AXA de *Pintura Catedral de Burgos*.

El profesor y presidente de Sagardoy Abogados, **Íñigo Sagardoy de Simón**, ha sido reconocido por segundo año consecutivo entre los 10 principales abogados del mundo en la edición de este año del directorio *'Who's Who of Management Labour & Employment Lawyers'* por su "profundo conocimiento" del derecho laboral.

Se gradúa la 3ª promoción de alumnos de la Escuela de Liderazgo.

Varios profesores y alumnos participan en el Curso de Verano de la Complutense que lleva por nombre *Acción Social y voluntariado corporativo*

Enfocamp, 200 alumnos de 24 países estudian español o inglés mientras realizan actividades deportivas y culturales en la UFV.

CETYS propone a sus alumnos y antiguos alumnos aprovechar el verano para formarse en las herramientas audiovisuales con más salidas profesionales

El Departamento de Idiomas organiza cursos intensivos de Inglés durante todo el mes de julio.

Clemente López González ha participado en los cursos de verano de la Universidad de Castilla La Mancha.

Becas Europa realiza la ya tradicional visita a SS.AA.RR. los Príncipes de Asturias como colofón del viaje.

Nuestra profesora del Grado en Educación Infantil, **Taissa Queizán Angell** publica un artículo sobre altas capacidades en el aula en la revista *Educaweb*.

Ignacio Temiño Aguirre publica un artículo en *Finantial Teach*.

La Ruta Quetzal 2013 inicia y termina su viaje en la UFV.

Días sin cole 2013. Conciliación la vida laboral y familiar mientras los hijos de los empleados disfrutan de sus vacaciones en la UFV.

Naciones Unidas apoya a la UFV en la organización del PreMOOTMadrid-UFV

Nuevas webs del Grado en Periodismo y CETYS.

El equipo de la Sociedad de Debates UFV formado por **Jorge Whyte y David Ferrete**, y capitaneado por **Cristina Guerrero Gallardo**, llega a la final del Torneo Mundial de Debates que se ha celebrado entre los días 24 al 30 de julio en la Universidad Complutense de Madrid y donde han participado 60 equipos procedentes de distintos países de habla hispana (Colombia, Venezuela, Chile, Perú, EEUU, México) así como equipos de 18 universidades españolas.

La Fundación másHumano firma un acuerdo de colaboración con el Instituto de Desarrollo Directivo Integral para proporcionar *coaching* por parte de los alumnos de la Escuela de Coaching Dialógico a colectivos de mujeres con las que trabaja esta fundación.

Cursos de verano

La Universidad Francisco de Vitoria, por quinto año consecutivo, ha organizado el programa *Summer School*, un curso de verano dirigido a alumnos de 4º de ESO y de 1º y 2º de bachillerato, que tiene como objetivo ayudar a los jóvenes a encontrar su vocación universitaria.

En esta quinta edición, 723 estudiantes de toda España, durante 5 días, del 1 al 5 o del 8 al 12 de julio han podido vivir en primera persona lo que es ser universitario, teniendo un primer contacto con el tipo de formación que van a recibir en la universidad e, incluso, emulando lo que posteriormente será su vida profesional.

Sumándose a la responsabilidad de ayudar a los jóvenes a encontrar su vocación universitaria, dos grandes profesionales han sido los encargados de inaugurar el *Summer School*, **Carlos Chaguaceda**, Presidente del Instituto de la Felicidad de Coca-Cola y padrino de esta V Edición y **Ángel Expósito**, coordinador de informativos y presentador del programa “Mediodía COPE”.

Acompañados de un selecto grupo de profesores universitarios y profesionales en activo, los alumnos emprenden la aventura de conocer la titulación que ellos eligen, y participan en un intenso programa de talleres, visitas, conferencias y encuentros. OGILVY, Cuatrecasas, Ciudad Financiera del Santander, el Museo Reina Sofía, Tribunal Constitucional, el Senado y otras, han sido algunas de las empresas e instituciones que han abierto sus puertas a nuestros alumnos.

Para ahondar en el conocimiento de la que podría ser su profesión, han mantenido encuentros y conferencias con reconocidos profesionales que les han orientado y aportado una visión desconocida hasta entonces para ellos, el Director General de la Fundación Botín, **Íñigo Sáenz de Miera**, los periodistas y antiguos alumnos **Álvaro de la Lama** y **Angie Rigueiro**, la vicepresidenta de ANPE, **Carmen Guaita**, etc.

Además, durante estos días, se organizaron diferentes *workshops* para reforzar los idiomas en horario de tarde con el objetivo de completar el curso de verano.

Carlos Chaguaceda, presidente del Instituto Coca Cola de la Felicidad y Director de Comunicación Corporativa de Coca Cola, inaugura la V Edición del Summer School en la UFV.

Colaboradores:

Docencia e investigación

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

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 específicos son los del pensamiento acerca de persona y sociedad y las aplicaciones de este pensamiento a las ciencias económicas; antropología; matemáticas, estadística e informática; historia en general y en sus aspectos metodológicos, sistemáticos y teóricos, filosofía en general, y más específicamente la filosofía de la acción humana, epistemología y metodología científicas; teoría de la acción humana; ética; teoría política y sociológica; demografía; enseñanza de la economía y otras ciencias sociales; aplicaciones relativas a “desarrollo personal y social”; aplicaciones relativas a empresarialidad y organización y gobernación de grupos humanos.

La actividad investigadora del Instituto durante el curso 2012-2013 ha sido la siguiente:

Conferencias

- Jornada de Formación de COFs, Organizado por el Centro de Estudios de la Familia. Enero 2013. Aula Magna del Seminario Conciliar de Madrid.
- Seminario de investigación: presentación de la tesis *Fundamentos antropológicos y teoría económica: análisis comparado de escuelas de inspiración liberal y de inspiración católica*, elaborada por Daniel Ballesteros Calderón y dirigida por José Luis Cendejas Bueno. Enero 2013. Seminario del Instituto.
- *X Conferencia Francisco de Vitoria. ¿Un nuevo humanismo para una nueva economía?* Hacia una visión antropológico-cristiana de la economía. Profesor Doctor P. Pedro Barrajón, LC, Rector del Ateneo Pontificio «Regina Apostolorum» en Roma. Noviembre 2012. Sala de Grados del Edificio Central. Universidad Francisco de Vitoria.

Publicaciones

- Colección Avances de Investigación y colección Papeles del IIES/IIES Occasional Papers:
 - o Tributo a Francisco Valsecchi, por Ludovico Videla. *Avances de Investigación del Instituto Nº 17*
 - o Fundamentos antropológicos de la psicología clínica, por Ángel Sánchez-Palencia Martí, Francisca Tomar Romero, Juan J. Álvarez Álvarez, Xosé Manuel Domínguez Prieto. *Avances de Investigación del Instituto Nº 18*
 - o La creciente importancia de la sociedad civil, por Ludovico Videla. *Papeles del IIES #6*
 - o La crisis argentina y el papel del capital social, por Ludovico Videla. *Papeles del IIES #7*
 - o Una lectura económica de tres parábolas evangélicas, por Ludovico Videla. *Papeles del IIES #8*
 - o Una mirada al mundo universitario argentino, por Ludovico Videla. *Papeles del IIES #9*

Proyectos de investigación

- El origen del hombre. Estado actual de la investigación y síntesis crítica: ciencia, filosofía, teología.
- Intencionalidad, racionalidad y acción en la teoría económica (III).
- El “imperialismo económico”: Orígenes, características y algunas vías de superación.
- Economía de mercado, capitalismo y sociedad.

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 mantenimiento 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.

Centro de Estudios de la Familia

Creado en 2011, el Centro de Estudios de la Familia dependiente del Instituto de Investigaciones Económicas y Sociales, tiene como objetivo general estudiar y analizar desde una perspectiva multidisciplinar – psicológica, jurídica, social, económica, teológica y asistencial – la institución familiar.

Este objetivo general se concreta en los siguientes objetivos específicos:

- Desarrollar un diagnóstico sobre la situación de la familia en España.
- Diseñar y poner en marcha proyectos de investigación científica sobre la familia desde una perspectiva multidisciplinar.
- Organizar jornadas, seminarios y exposiciones como medios de intercambio del conocimiento y de influencia en la opinión pública.
- Asesorar a la Administración en políticas legislativas que tengan incidencia sobre la familia.
- Colaborar con organismos públicos y privados en la elaboración de estudios sobre la realidad familiar española.
- Publicar y difundir investigaciones.
- Dirigir y asesorar en la realización de tesis y trabajos de investigación.
- Organizar cursos e impartir formación en cuestiones relacionadas con la familia (por ejemplo, Máster en Mediación familiar).

Formación a centros de Atención Familiar.

Proyectos de investigación

- *Aborto y Salud Mental*. Investigadora principal: María Lacalle Noriega. Investigadores: Eustasio Pérez Salido, José María Sémelas y Amalia Faná del Valle Villar.
- *La familia en Occidente*: perspectiva teológica, filosófica, moral, jurídica y social. Investigadora principal: María Lacalle Noriega. Investigadores: Elena García Cuevas, Sagrario Crespo, Mónica Muñoz Alonso, Begoña Rodríguez Díaz.

Jornada de formación

Dirigida a los especialistas de los Centros de Orientación Familiar, celebrada en colaboración con la delegación de familia de la diócesis de Madrid, en el Seminario Conciliar de Madrid (enero 2013). Ponentes: Luis Granados (Universidad Eclesiástica San Dámaso); Juan Pérez Soba (Instituto Juan Pablo II); Tasio Pérez (Universidad Pontificia de Salamanca); Ana Ozcáriz Arraiza (UFV); Inmaculada Pérez Bordejé (Juez); Mercedes Maldonado (abogado de familia).

Participación en jornadas y cursos de formación

- María Lacalle Noriega. “La disolución de la imagen del hombre. Género, persona y familia”, en las XXXI Jornadas de Delegados de Pastoral Familiar y Movimientos y Asociaciones Familiares “La verdad del amor humano”. Noviembre 2012.
- María Lacalle Noriega, “La ideología de género en el contexto de la crisis de valores”, en la XI Jornada de Formación de Agentes de pastoral familiar, Ciudad Real. Febrero 2013.
- María Lacalle Noriega, “Género, persona y familia”, ponencia en la XX Semana de la Familia, celebrada en el Colegio Universitario de Zamora, Organizada por la Delegación Diocesana para la Familia y Defensa de la Vida y con el patrocinio de la Fundación Científica Caja Rural. Abril 2013.
- María Lacalle Noriega. “Reconocer lo diferente es justicia, no discriminación” y “XXX aniversario de la carta de los derechos de la familia”, en el Curso de Formación de Agentes de Pastoral de Familia y Vida “Amor conyugal, institución y bien común”. El Escorial, julio 2013.

Publicaciones

- María Lacalle Noriega, *En defensa de la vida humana*, Conferencia Episcopal Española, Madrid.
- María Lacalle Noriega, “Género y persona. La disolución del sujeto”, en Juan de Dios Larrú (coord.): *La verdad del amor humano*, Madrid, Biblioteca de autores cristianos (en prensa).
- María Lacalle Noriega y Julio Gonzalo (eds): *Mujeres en la encrucijada de la fe, Ciencia y Cultura-UFV*, Madrid 2013. Disponible en [enlace](#).
- María Lacalle Noriega, “La ideología de género en la educación”, en Lydia Jiménez (dir.), *El hombre, ¿fruto o producto?*, Fundación Universitaria Española, Madrid 2013.

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 titulaciones.

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 2012-2013:

- **Publicaciones**
 - Francisco Javier Gómez Díez (coord.), *Historia y memoria*, Madrid, 2013, número 16 de la colección *Cuadernos americanos*, incluye trabajos de los profesores Carlos Sabino, Universidad Francisco Marroquín (Guatemala), Rodrigo Ruiz Velasco Barba, del CIESAS-Occidente, Guadalajara (México), Francisco Javier Cervera Gil, Universidad Francisco de Vitoria, y Carlos Romero Díaz, Universidad Francisco de Vitoria.
 - Número 31 de la revista *Mar Oceana*, Madrid, 2012, con artículos, entre otros, de Juan Jesús Álvarez Álvarez, Álvaro Abellán García-Barrio y Luis Laorden Jiménez.
 - Gerardo Trujillo Cañellas, *La idea de la Historia en A. Millán – Puelles y en X. Zubiri*, Cuadernos de trabajo núm. 1, Madrid, 2013.

Seminarios y cursos organizados

- *Introducción a la investigación histórica.* Seminario impartido por el profesor Mario Hernández Sánchez - Barba.
- Mesa redonda *Homenaje a don Marcelino Menéndez y Pelayo. Centenario de su muerte*, con la participación de los profesores Mario Hernández Sánchez-Barba, Juan Jesús Álvarez Álvarez, Francisco Javier Gómez Díez y Gabriel Sánchez Rodríguez. Noviembre 2012.
- *III Seminario Historia y Universidad. Trabajo, pensamiento e Historia, Universidad Francisco de Vitoria*, con la participación de una veintena de profesores de la Universidad Francisco de Vitoria y la Universidad Europea de Roma. Aparte de la mesa redonda, el profesor Fernando Díez, de la Universidad de Valencia, pronunció la conferencia “El trabajo desde la perspectiva de la historia de las ideas”, y los profesores Radek T. Emanuel Biernacki (IIES) y Juan Serrano Vicente (UFV) presentaron, respectivamente, las comunicaciones “El trabajo como realidad humana” y “Teología del trabajo”. Febrero 2013.
- *I Jornada de estudio Órdenes militares. Historia, arte y espiritualidad.* El profesor Mario Hernández Sánchez – Barba pronunció la conferencia “Espiritualidad religiosa: mentalidad de las órdenes militares”. Posteriormente tuvo lugar una mesa redonda con la participación de los profesores José Ignacio Ruiz (Universidad de Alcalá de Henares), Luis García Guijarro (Universidad de Zaragoza), Francisco Buena Pimenta (Universidad Francisco de Vitoria) y Francisco Javier del Arco (Universidad Politécnica de Madrid), moderada por Gabriel Sánchez Rodríguez (UFV). Junio 2013.

Biblioteca y archivo

Ha continuado la catalogación de la Colección Mata, colección de más de 10.000 volúmenes especialmente dedicados a la historia de México.

Otras

- Mario Hernández Sánchez-Barba publicó el libro *América española. Historia e identidad en un mundo nuevo*, Madrid, Trébede, 2012.
- Francisco Javier Gómez Díez presentó la ponencia “Paradojas de la Iglesia americana naciente. El rechazo a las conclusiones de Francisco de Vitoria sobre la salvación de los indígenas y su ordenación sacerdotal”, al International Conference New perspectives on Francisco de Vitoria. Does international law lie at the heart of the origin of the modern world?, organizado por el Instituto Universitario de Estudios Europeos de la Universidad San Pablo CEU (Madrid). Marzo de 2013.

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 particular de la Universidad Francisco de Vitoria por la Unión Europea. Este departamento pretende ser la puerta de entrada para el mundo universitario a la realidad Europea que resulta 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 deberán tener un conocimiento básico 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 2012/2013 fueron:

- **Conferencia Terrorismo en la UE:** el profesor Carlos Echeverría Jesús (en la imagen superior), profesor de Relaciones Internacionales de la UNED y responsable de la sección Observatorio del Islam de la revista mensual *War Heat International*, impartió una conferencia sobre las actuales amenazas a las que se enfrentan Europa en general y España en particular, el terrorismo yihadista, y las primaveras árabes. Octubre 2012.
- **Viaje a Bruselas con la Fundación Botín:** el Instituto Robert Schuman de Estudios Europeos viajó a Bruselas junto a la Fundación Botín con los participantes de la 3ª Edición de "BECAS BOTÍN para el Fortalecimiento de la Función Pública en Latinoamérica", programa que pretende impulsar el desarrollo de la región por medio de una red de servidores públicos con alta capacitación y verdadero compromiso con el interés general. Noviembre 2012.
- **Ciclo ELECCine:** el instituto participó en el ciclo de cine que organizó la Embajada de Estados Unidos junto a la Casa de América para ver, a través de largometrajes y documentales, qué es lo que hay detrás de unas elecciones norteamericanas con motivo de las elecciones presidenciales de EE.UU. Octubre 2012.
- **Viaje a Bruselas con los alumnos del Programa Excellens (ADE+Derecho):** gracias a una beca concedida por el Parlamento Europeo, el instituto realizó un viaje a Bruselas. El Eurodiputado Carlos Iturgaiz explicó su día a día en el quehacer comunitario. Marzo 2013.
- **Ciclo de Cine Europeo:** el Instituto, en colaboración con el departamento de Actividades Culturales, organizó un Ciclo de Cine Europeo Contemporáneo para los alumnos. El objetivo era dar a conocer a los alumnos a través de las películas escogidas, la realidad cultural de cada uno de los países invitados y por otro que los alumnos se acercaran a la realidad europea a través de mesas redondas con los Embajadores de los países participantes. Los países invitados fueron, por orden de sesiones; Rumanía, Eslovaquia, Chipre, Irlanda y Dinamarca. Marzo, abril y mayo 2013.

Durante este curso también:

- El Instituto Robert Schuman gestiona junto al Vicerrectorado de Relaciones Internacionales el ERASMUS Prof. habiendo enviado este año a más de diez profesores a distintas universidades europeas.
- Gestionamos los Grupos Estables de Investigación, dando apoyo al Comité de Investigación de la UFV en sus reuniones y en la evaluación de los proyectos.
- El Instituto continúa en la actualidad europea a través de los distintos seminarios y actividades que se celebran en Madrid, participando en diferentes conferencias y ponencias invitados por los principales foros de opinión: Embajadas, INCIPE, Nueva Economía Fórum, Fundación Carlos Ambers o el Real Instituto Elcano, etc.
- Por segundo año, el Instituto Robert Schuman de Estudios Europeos colabora con el departamento de Voluntariado y Acción Social de la UFV con la concesión de una beca para que un alumno vaya de voluntario a las misiones que cada año organiza el VAS. Este año el premio ha sido compartido por las alumnas Patricia Santos y Ainhoa Ojeda, que durante su estancia en Brasil nos contaron a través de nuestro blog su experiencia y evolución personal. [Ir a blog.](#)

Publicaciones:

- Durante este curso se ha publicado el 5º Cuaderno de Estudios Europeos del Instituto titulado *El deterioro de la seguridad en el norte de Malí, un desafío para la Unión Europea y sus estados miembros* escrito por el profesor **Carlos Echeverría Jesús**.

ROBERT SCHUMAN
INSTITUTO DE ESTUDIOS EUROPEOS
UNIVERSIDAD FRANCISCO DE VITORIA

Centro de Documentación Europea

El Centro de Documentación Europea (CDE) es un centro de información y documentación que pertenece a la red Europe Direct de la Comisión Europea. En España hay en la actualidad 37 Centros siendo el CDE de la Universidad Francisco de Vitoria el coordinador de la red de centros española desde el año 2003.

El CDE 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 de la Unión Europea.
- Formación sobre fuentes de información y recursos de la UE.
- 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 durante el curso 2012/2013:

- Participación en la XVI edición del Foro de empleo de la UFV organizado por el Departamento de Prácticas y Empleo.
- Sesión informativa con alumnos de Biología sobre oportunidades de movilidad y empleo en la UE. Alumnos de 4º y 5º, dos sesiones con un total de 100 alumnos.
- Miembro del Comité Técnico del Archivo Digital España Unión Europea. Proyecto de creación de un repositorio que recoja todo el proceso de integración España UE así como la producción intelectual de las universidades españolas sobre UE.
- Presentación pública del Archivo Digital España Unión Europea en la Representación de la Comisión Europea en España.
- Presentación del Archivo Digital España Unión Europea a responsables de Ministerios y otras instituciones y organismos como Escuela Diplomática, BOE, Presidencia del Gobierno, Cámara de Comercio de Oviedo, Banco de España... Algunos de ellos ya han concretado su interés de aportar información al mismo (Ministerio de Industria, Cámara de Comercio de Oviedo, Escuela Diplomática). También ha ofrecido su colaboración la REPER (Representación Permanente de España en la UE), dependiente del Ministerio de Asuntos Exteriores.
- Reuniones del Comité Técnico en enero y en abril. Preparación de la jornada de formación a los CDEs en Junio. 20 Centros de Documentación Europea además de la Representación de la Comisión Europea en España y la Secretaría de Estado para Asuntos Europeos participan en este proyecto.
- El Archivo Digital España Unión Europea ha sido elegido por la Dirección General de Comunicación de la Comisión Europea como una buena práctica de información y aparecerá destacado en la memoria anual de la red Europe Direct formada por más de 400 Centros en toda la UE. Es uno de los proyectos que forman parte del Pan European Working Group de repositorios, junto con otros Centros de Documentación europeos. Fue presentado en la reunión del PEWG que tuvo lugar en Berlín en el mes de junio.
- Redes sociales: puesta en marcha de canales de comunicación web 2.0 para difundir información sobre la UE y oportunidades de empleabilidad para los jóvenes.
 - @CDEufv
 - <http://www.facebook.com/cdeuropeaufv>
 - <http://cdeufv.blogspot.com.es>
- Visita de Estudio de 21 Centros de Documentación Europea de Universidades de Rumanía además de la responsable de la Red de la Representación de la Comisión Europea en Rumanía. Se les presentó como buena práctica la organización y realización de las Semanas de Cine Europeo.

Publicaciones:

- Redacción, edición y distribución del **Boletín Europa Siglo 21**, números 46 (octubre-diciembre) y 47 (Especial diciembre para el proyecto SMART INFO), y número 48 (enero-marzo). El número 49 ha sido redactado por los alumnos de 2º de Periodismo, con la profesora Elena Pedreira Souto. Se han publicado 2000 ejemplares, distribuidos por correo postal a 37 universidades españolas, al Gobierno de Cantabria, a bibliotecas públicas de la Red de la Comunidad de Madrid y a las municipales dependientes de Ayuntamiento de Madrid. También a la Secretaría de Estado para Asuntos Europeos del MAEC, a Representación de la Comisión en España, a la Oficina del Parlamento Europeo, al Gobierno de Cantabria, a la Asociación de periodistas europeos y otros suscriptores institucionales y particulares: Real Instituto Elcano, Fundación Carlos de Amberes y Academia Europea de Yuste. Red de Europe Direct de España, con 40 centros de información al ciudadano, principalmente localizados en instituciones públicas.

Guía de políticas de la UE REIMAD:

- Capítulo: política de competencia de la UE. Guía Práctica de Políticas de la UE. Edita la Red Europea de Información de la Comunidad de Madrid. (en prensa)
- Capítulo: política de cooperación y desarrollo de la UE. Guía Práctica de Políticas de la UE. Edita la Red Europea de Información de la Comunidad de Madrid (en prensa)
- #WhatsappEuropa ¿Qué quieres saber de la Unión Europea?
- Monografía sobre el funcionamiento de la UE y sobre fuentes de información de la UE. [Enlace a web.](#)

Otras actividades:

- **Presentación y ejecución del Proyecto SMART INFO:** información europea activa (noviembre 2012 –febrero 2013) financiado por la Red Europea de Información de la Comunidad de Madrid. El proyecto consistió en:
 - Estudio de necesidades de información entre los responsables de empleo y juventud de los Ayuntamientos con los que la UFV mantiene convenio de Colaboración (20 en total). Puesta en marcha de nuevos canales de información a través de la web 2.0. Convocatoria de un concurso para jóvenes: gymkana por el empleo. Publicaciones y sesiones informativas.
 - Visita del Presidente del Instituto Europeo de Estudios Internacionales. Inicio de colaboración en los programas de formación del Instituto como punto de información en UE. Enlace al CDE en la web del Instituto.
- **Día de Europa:** preparación de un Stand de información en la puerta de la biblioteca para distribuir información y folletos sobre la UE, especialmente oportunidades de movilidad y empleo para jóvenes.
- Participación en la campaña de información a través de Twitter promovida por la Representación de la Comisión Europea en España #DiadeEuropa

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 desarrolla proyectos encaminados a la puesta en marcha de servicios digitales destinados a favorecer el uso de las nuevas tecnologías en campos como la salud y la educación, haciéndolo de manera atractiva e interesante para el usuario final. Este centro realiza además una importante tarea de sensibilización en áreas sociales y culturales a través del uso de la tecnología digital, especialmente videojuegos.

Sus líneas principales de trabajo 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.

Las actividades realizadas durante el curso 2012/2013 destacan:

Proyectos:

- » **CUBE (segunda fase):** desarrollo de un videojuego educativo reconfigurable que pueda ser usado para diferentes acciones formativas y con diferentes 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. Proyecto desarrollado con financiación propia del CEIEC.
- » **Lanzamiento del videojuego “El Códex del Peregrino”:** descubriendo la cultura y el arte del Camino de Santiago. Proyecto destinado a la difusión de El Camino de Santiago, su cultura y su trasfondo histórico mediante la creación de un videojuego ambientado en ese entorno espacial y cultural. Aunque tiene una vocación divulgativa, está concebido para competir contra otros títulos meramente lúdicos. Disponible para PC, y dispositivos móviles IOs, con versiones completas tanto en castellano, inglés y francés, con el fin de contribuir a su difusión. [Ir a web.](#)
- » **PAUTA:** sistema integrado de apoyo y teleasistencia para polimedicados. Desarrollo de un sistema mixto Hardware/Software capaz conjuntamente de suministrar a pacientes polimedicados la medicación de acuerdo a las pautas prescritas, y que son transmitidas desde el ordenador del médico. Además facilita al personal sanitario el seguimiento y monitorización de la posición y actividad de los pacientes en movilidad en régimen 7/24. [Ir a web.](#)
- » **LearningApps:** creación de una “tienda” de aplicaciones, contenidos y servicios educativos disponible a través 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.
- » **Servicios de consultoría.** desarrollo de aplicaciones, herramientas de gestión y funcionalidades webs destinadas a empresas audiovisuales.
- » **Formación de alumnos en prácticas.**

Actividades de sensibilización

- II Jornada Social UFV 2013: el CEIEC participó junto con la Escuela de Ingeniería, a través del videojuego “Iredia: El secreto de Atram” y de las actividades educativas desarrolladas dentro de la iniciativa “El Mundo en Silencio”.
- Premio San Viator 2013: 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 XIX Premio San Viator de Investigación en Ciencias y Humanidades.

Actividades de difusión

- Diversas conferencias y presencia en foros relacionados con los *serious games*.
- **Campaña de difusión para la promoción de “El Códex del Peregrino”.** El juego cuenta ya con más de 25.000 descargas y con impactos y referencias en radio, televisión, prensa escrita y medios digitales.
- **Semana de la Investigación UFV.** Presentación de las líneas de investigación del CEIEC a la comunidad universitaria y asistentes de fuera de la universidad. Madrid. Febrero 2013.
- **Fun&Serious Game Festival (Bilbao, 26 de noviembre a 2 de diciembre de 2012).** “El Códex del Peregrino” recibe el premio al **Mejor Videojuego Turístico y Cultural del año**.
- **Certamen de Video Juegos hó PLAY.** Participación en concurso del videojuego “El Códex del Peregrino”. Bilbao. Noviembre 2012.
- **Mercado Internacional Animación, Videojuegos y New Media 3D Wire (4ª edición).** El videojuego “El Códex del Peregrino” finalista del concurso. Octubre 2012.

Formación

- **XII Semana de la Ciencia (Madrid, 5 al 18 de noviembre de 2012).** Ponencia: *El Códex del Peregrino: un videojuego cultural*.

Publicación y difusión de la investigación

Libros

- *“Implementación de las recomendaciones de accesibilidad en un videojuego. Iredia: un caso práctico”*, Álvaro García Tejedor y Olga Peñalba Rodríguez. En **“Buenas Prácticas de Accesibilidad en Videojuegos”**, pp. 103-108. Ed.: IMSERSO - Ministerio de Sanidad, Servicios Sociales e Igualdad (Madrid, 2012). ISBN: 978-84-8446-135-7 (Cdrom). [Ir a pdf.](#)
- *“Análisis de videojuegos comerciales y sus lagunas en la accesibilidad para las personas con discapacidad sensorial”*, Ángel García Crespo y Álvaro García Tejedor. En **“Buenas Prácticas de Accesibilidad en Videojuegos”**, pp. 8-52. Ed.: IMSERSO - Ministerio de Sanidad, Servicios Sociales e Igualdad (Madrid, 2012). ISBN: 978-84-8446-135-7 (Cdrom). [Ir a pdf.](#)

Congresos y conferencias

- *Ciclo de conferencias “El camino: experiencia personal, antropológica y religiosa. Del Rocío a Santiago”* (Universidad Complutense, 25 y 26 de abril de 2013). Conferencia del director de CEIEC, Álvaro García Tejedor: **“El Codex del Peregrino, un serious game sobre el Camino de Santiago”**.

Productos

- **“Videojuego El Codex del Peregrino”** (castellano, inglés y francés) para MacOS, disponible [aquí](#).
- **“Videojuego El Codex del Peregrino”** (castellano, inglés y francés) para PC, disponible [aquí](#).
- **“Videojuego El Codex del Peregrino”** (castellano, inglés y francés) para iPad/iPhone, disponible en [AppStore](#).

Premios y reconocimientos

- Reconocimiento del videojuego **“El Códex del Peregrino”** como producto oficial de El Camino de Santiago por parte del Arzobispado de Santiago de Compostela.
- **“El Codex del Peregrino”** premio al Mejor Videojuego otorgado por la Asociación de Televidentes y Radioyentes de Asturias (ATR-Asturias 2012).
- **“El Codex del Peregrino”** premio al Mejor Videojuego Turístico y Cultural del año en el Fun&Serious Game Festival (2012).
- **“El Codex del Peregrino”** Finalista en la categoría de Videojuegos del IV Mercado Internacional de Animación, Videojuegos y New Media 3DWire (2012).

Patentes y marcas

- El Codex del Peregrino: Marca Registrada Comunitaria (21/03/2012)

Asociaciones

El CEIEC es miembro de las siguientes asociaciones:

- AEACI (Academia Española de las Artes y Ciencias Interactivas).
- TelSpain (The Spanish Network of Technology Enhanced Learning Initiatives).
- PTCO (Plataforma Tecnológica de Contenidos Digitales) PTHD (Plataforma Tecnológica del Hogar Digital).
- INES (Iniciativa Española de Software y Servicios).
- EVIA (Plataforma Tecnológica Española de tecnologías para la Salud, El Bienestar y la Cohesión Social).

Álvaro García Tejedor, director del CEIEC, recibe un premio por el videojuego “El Códex del Peregrino”

Grupos estables de investigación*

Durante el curso 12-13 se han incorporado 4 nuevos Grupos de Investigación, por lo que existen 32 grupos

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Metodologías dialógicas para la formación integral (DREAM) Coordinación: María del Carmen de la Calle Maldonado m.calle@ufv.es Integrado por: Felipe Samarán Saló Olga Peñalba Rodríguez Álvaro Abellán García-Barrio Pilar Giménez Armentia Consuelo Valbuena Martínez Fidel Rodríguez Legendre Patricia Castaño Muñoz Teresa de Dios Alija María Barco Sánchez Sonia González Iglesias</p>	<p>El grupo de investigación sobre Metodologías dialógicas para la formación integral (DREAM), tiene dos líneas de trabajo: nuevos métodos docentes basados en el coaching dialógico y el aprendizaje y desarrollo de habilidades y competencias personales. Ambas líneas de investigación se basan en una antropología común en consonancia con la filosofía perenne re-pensada en clave dialógica, y desde su aproximación a la pedagogía desarrollada por diversos autores.</p>
<p>Grupo de Investigación sobre Responsabilidad Social Corporativa de la Universidad a la Empresa (RESCUE) Coordinación: Teresa de Dios Alija t.dedios.prof@ufv.es Integrado por: Jose Ángel Agejas Estéban Yolanda Cerezo López María del Carmen de la Calle Maldonado Sandra Villén Cardaba Antonio Iturmendi Mac-Lellán</p>	<p>El grupo de investigación sobre Responsabilidad Social Corporativa de la Universidad a la Empresa (RESCUE), tiene tres líneas de trabajo: responsabilidad social en la universidad, certificación de la responsabilidad social y responsabilidad social corporativa.</p>
<p>Grupo de Investigación sobre Calidad y Antropología (CIPA) Coordinación: Yolanda Cerezo López y.cerezo@ufv.es Integrado por: Vicente Lozano Díaz Teresa de Dios Alija Carmen Romero Sánchez-Palencia Sandra Villén Cardaba</p>	<p>El grupo de investigación sobre Calidad Institucional desde una Perspectiva Antropológica (CIPA), pretende unir dos vías de conocimiento: calidad y antropología. Como objetivo principal CIPA pretende analizar los diferentes modelos internacionales de Gestión de la Calidad Total y plantear una nueva línea de trabajo que tenga en consideración la intangibilidad y variabilidad de las distintas percepciones de la calidad desde el principio de la solidaridad y bien común como un compromiso de todos los miembros de la red UFV. CIPA, tiene cinco líneas prioritarias: calidad y sus fundamentos éticos-antropológicos, cultura de calidad, calidad docente y nuestro proyecto educativo, calidad y su evaluación y red calidad UFV</p>

* Datos Memoria de Investigación 2012

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Biología del Desarrollo y Neuro-Regeneración Coordinación: María Teresa Moreno Flores mt.moreno.prof@ufv.es Integrado por: Javier Sierra Istúriz Irene Herruzo Priego M^a Carmen Turín Sevilla</p>	<p>Reproducir el mantenimiento y las propiedades neuro-regenerativas de líneas clonales de GEO humana reversiblemente inmortalizada (GEOhi), previamente establecidas. Esclarecer los mecanismos de regeneración axonal por GEO e identificar sus moléculas funcionales, interfiriendo in vitro con la expresión de proteínas relevantes y con sus vías de señalización. Desarrollar nuevos modelos in vitro para su validación: cocultivo de nuestras GEOhi con neuronas aisladas procedentes de distintas regiones del SNC. Estos objetivos implican la identificación de nuevas dianas terapéuticas en el SNC y, posteriormente, la utilización de modelos animales para el establecimiento de protocolos para la traslación de nuestra investigación a la clínica.</p>
<p>Grupo de Investigación sobre los Fundamentos Antropológicos de la Historia Coordinación: 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 Javier Cervera Gil Carlos Romero Díez Belén Navajas Josa Gerardo Trujillo Cañellas Carmen Romero Sánchez-Palencia</p>	<p>Teoría de la Historia: cambio histórico, tiempo histórico, vinculación entre la condición humana y la ciencia histórica: la libertad en la Historia, objetividad y verdad en Historia.</p>
<p>Grupo de Investigación sobre Economía Aplicada Coordinación: Yolanda Rodríguez Luengo y.rodriguez.prof@ufv.es Integrado por: Eva Asensio del Arco María Consuelo Valbuena Martínez</p>	<p>GEA es un grupo de investigación cuyo interés se centra en temas de Economía Aplicada, con un especial énfasis en la medición, análisis y predicción de fenómenos sociales. Está constituido por investigadores doctores con un bagaje profesional de más de 15 años en el campo de la investigación socio-económica tanto en instituciones públicas, privadas, nacionales como internacionales. Una de sus líneas de investigación gira en torno a la vertiente ambiental de la responsabilidad social corporativa (RSC), aunque recientemente junto con la Cátedra de Responsabilidad Social de la Universidad Francisco de Vitoria, ha abierto otra vía de investigación sobre aspectos sociales de la RSC.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Biotecnología Microbiana Coordinación: 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 Cantalejo Javier Sierra Isturiz Javier Calzada Funes Estela Pérez Lago Ignacio Baselga Carretero</p>	<p>Búsqueda de nuevos marcadores moleculares para la identificación y el estudio de la dinámica poblacional de levaduras durante el proceso de vinificación.</p>
<p>Grupo de Investigación sobre Cáncer de Ovario Coordinación: Javier Galán Antoñanzas j.galan.prof@ufv.es Integrado por: Ana Bonnin Bioslada Susana Martín Hernández Noelia Valle Benítez</p>	<p>Estudio de patrones de expresión génica en cáncer de ovario, para la identificación y caracterización de moléculas clave que participan en el desarrollo y progresión del cáncer de ovario utilizando la tecnología de microarrays de cDNA.</p>
<p>Grupo de Investigación sobre Fisioterapia Especial y Visceral Coordinación: Alejandro Leal Quiñones a.leal@ufv.es Integrado por: Eric Lazar Vanessa González Bellido María Mercedes Franco Chacón Pablo Terrón Manrique María González Conde Nicolás Cuenca Zaldívar Raquel Ruiz Tajadura Ana Martín Jiménez Javier Álvarez González Davinia Vicente Campos</p>	<p>Entrenamiento de Fuerza Excéntrica, Fisioterapia estética y Fisioterapia Respiratoria en pacientes con daño cerebral (Fisiocer).</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación para la Recuperación de la Esencia del Derecho y la Renovación de su Enseñanza Coordinación: 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 Rupérez Beatriz Vila Ramos María Agustina Jutard Facio</p>	<p>Renovar la enseñanza del derecho.</p>
<p>Grupo de Investigación sobre Cáncer de Próstata Coordinación: Ana Bonnin Bioslada a.bonnin@ufv.es Integrado por: Noelia Valle Benítez Susana Martín Hernández Francisco José Pérez Rodríguez Javier Galán Antoñanzas</p>	<p>Se ha caracterizado el patrón de expresión de muestras de biopsias prostáticas normales y malignas utilizando la tecnología de microarrays de cDNA. Los datos obtenidos en estos estudios han permitido identificar varios genes diferencialmente expresados en las muestras de cáncer de próstata, algunos de ellos ya conocidos como el alfa-metil-acil CoA racemasa (AMACR) y la molécula de adhesión celular epitelial (Ep-CAM), y otros nuevos que son posibles candidatos a marcadores tumorales o dianas terapéuticas. Entre ellos, hemos propuesto el gen TSPAN13 como un marcador tumoral y en la actualidad, estamos estudiando el papel que esta proteína tiene en el desarrollo y la progresión del cáncer de próstata.</p>
<p>Grupo de Investigación sobre Responsabilidad Social, Migraciones y Desarrollo Humano Coordinación: Pilar Giménez Armentia p.gimenez.prof@ufv.es Integrado por: María del Carmen de la Calle Maldonado José Luis Parada Rodríguez Miguel Osorio García de Oteyza</p>	<p>Responsabilidad social personal, empresarial e institucional, voluntariado, cooperación internacional, mujer y desarrollo humano, la inmigración desde la perspectiva de la doctrina social de la iglesia.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Estudios y Tecnologías de la Información para la Accesibilidad (ETICA) Coordinación: Álvaro José García Tejedor a.garcia.prof@ufv.es Integrado por: Olga Peñalba Rodríguez Miguel Osorio García de Oteyza Inmaculada Puebla Sánchez Lucía Arias Sastre</p>	<p>El uso de las TIC para favorecer la accesibilidad: accesibilidad a sitios web, a aplicaciones 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.</p>
<p>Grupo de Investigación sobre Recursos y Tecnologías para el Aprendizaje (RECTA) Coordinación: 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 Ricardo Rejas Musuera</p>	<p>Recursos electrónicos y tecnologías que dan soporte al aprendizaje.</p>
<p>Observatorio de Economía y Empresa: Economías Emergentes y Responsabilidad Social Corporativa Coordinación: Gloria Claudio Quiroga g.claudio.prof@ufv.es Integrado por: Rafael Ale Ruiz Nieves Carmona González Beatriz Duarte Monedero José Luis Machetti Honduvilla Carlos Mora Torrero José Saavedra Ligne María Pilar Sánchez Martín Ignacio Temiño Aguirre María Luisa Delgado Jalón M^a Carmen Rapallo Serrano</p>	<p>Responsabilidad social corporativa, economía mundial, contabilidad, economía de la empresa, sector energético, sector bancario nacional e internacional.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación Observatorio de Mensajes Periodísticos Coordinación: Humberto Martínez-Fresneda h.fresneda.prof@ufv.es Integrado por: Francisco Javier Davara Torrego Gabriel Sánchez Rodríguez Elena Pedreira Souto Héctor Molina García Javier de la Rosa García María Magdalena Medina Rincón</p>	<p>El mensaje periodístico.</p>
<p>Grupo de Investigación sobre Función y Fundamento de los Derechos Humanos. Garantías Institucionales y Procedimentales Coordinación: Beatriz Vila Ramos b.vila.prof@ufv.es Integrado por: Asunción García Martínez Mónica Altarriba García María de los Ángeles Garrote de Marcos</p>	<p>Pretende desde un plano tanto teórico como práctico analizar el origen, evolución y función de los derechos humanos y fundamentales en la organización del Estado Español. Desde el análisis de la jurisprudencia pretendemos determinar el nivel de garantías de los derechos fundamentales reconocidos en la Constitución de 1978.</p>
<p>Grupo de Investigación sobre Educación Nutricional y Promoción de la Salud Coordinación: María Teresa Iglesias López m.iglesias.prof@ufv.es Integrado por: Jorge Quevedo Sánchez Cristina Papadakis Romero Elena Escudero Álvarez Ana Pérez Martín Rosa García-Chico Urbina Sonsoles Hernández Iglesias Miguel Ángel Pacios Álvarez Rafael García Martín Gema Mata González</p>	<p>Educación nutricional, estudio de hábitos alimentarios y valoración nutricional en estudiantes universitarios y en estudiantes autóctonos e inmigrantes de bachillerato, para promover estilos de vida saludables.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Innovación y Análisis de la Imagen: Coordinación: 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 Virginia de la Cruz Lichet</p>	<p>Historia y análisis del arte contemporáneo, 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.</p>
<p>Grupo de Investigación sobre Comunicación y Protocolo: Coordinación: Miguel Ángel Poveda Criado m.poveda.prof@ufv.es Integrado por: Luis Cevallos-Escalera Gila Carmen Thous Tuset Francisco Trejo Jiménez</p>	<p>Contribuir al estudio de la tradición, la costumbre y las normas de protocolo y ceremonial de la Universidad Francisco de Vitoria, potenciar la investigación de las raíces protocolarias y editar el Manual de Protocolo de la Universidad Francisco de Vitoria.</p>
<p>Grupo de Investigación sobre Comunicación, Seguridad y Defensa: Coordinación: Pedro Javier Gómez Martínez p.gomez.prof@ufv.es Integrado por: Miguel Ángel Poveda Criado Luis Cevallos-Escalera Gila Carmen Thous Tuset Francisco García Esteo Luís González Díez</p>	<p>Las FAS (Fuerzas Armadas) en el cine español y la defensa nacional en los medios de comunicación.</p>
<p>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</p>	<p>Tecnologías innovadoras de gestión y administración en la economía digital para la Administración Pública local y su relación con los ciudadanos, entidades financieras, banca, telecoms, energía, etc.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre el Derecho Europeo: Coordinador: María Concepción Rayón Ballesteros c.rayon.prof@ufv.es Integrado por: Clemente López González Marta Asín Sánchez Mónica Muñoz-Alonso López Guillermo Villamor Mendes-Martins P. Gregor Wojciechowski Begoña Rodríguez Díaz Jesús Sánchez Cotobal Consuelo Valbuena Martínez Sofía Borgia Sorrosal</p>	<p>Estudia a nivel europeo las diferencias de modelos de derecho en los distintos países que conforman la Unión Europea.</p>
<p>Grupo de Investigación Sobre Derecho y Tecnologías de la Información y las Comunicaciones: Coordinador: María Concepción Rayón Ballesteros c.rayon.prof@ufv.es Integrado por: Miguel Osorio García de Oteyza Rodrigo Navalón García María del Castillo Díez Jesús Sánchez Cotobal Jesús Martín Calvo Juan Trigo Catala Camino Manjón Sierra Javier Cano Álvarez Consuelo Valbuena Martínez</p>	<p>Protección de Datos; Propiedad Intelectual e Industrial; Comercio electrónico, Firma electrónica; Internet y su regulación; Delincuencia informática y sus aspectos procesales más destacados; Protección especial de los menores en la red; El uso y el abuso de las redes sociales.</p>
<p>Grupo de Investigación sobre el Atrio de los Gentiles: – Nuevo 2012 Coordinación: Susana Miró López Integrado por: Santiago Huvelle Juan Serrano Vicente Rocío Solís Cobo</p>	<p>Estudios a raíz de la propuesta de Benedicto XVI de generar “atrios de los gentiles” entre distintas comunidades. Publicaciones, ensayos, artículos etc. sobre cuestiones de fondo que posibiliten el diálogo entre creyentes y no creyentes. Generar nuestros “propios atrios” dentro de la comunidad universitaria, aprovechando la universidad como el mayor encuentro intelectual entre las personas.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Procesos Arquitectónicos y Estrategias Urbanas: [AAOO*] ARQUITECTURAS OCASIONALES</p> <p>Coordinación: María Antonia Fernández Nieto a.fernandez.prof@ufv.es</p> <p>Integrado por: Eduardo Zamarro Flores Marta García Carbonero Carlos Pesqueira Calvo Daniel Esguevillas Cuesta Daniel Huertas Nadal (investigador externo, Universidad Nacional de Colombia, Bogotá)</p>	<p>[AAOO*] Propone un registro de actividad muy amplio, planteando la superposición de una visión global a propuestas de intervención local. No se trabaja sabiendo cómo van a ser los proyectos, sino que se trabaja a partir de estructuras que permiten desarrollar estrategias inesperadas. De este modo, se abren líneas de trabajo que intercalan objetivos, manifestando las divergencias entre la ciudad planificada y los desarrollos espontáneos, permitiendo hacer visible la complejidad de la ciudad contemporánea, y desarrollando sistemas constructivos y de gestión alternativos.</p> <p>[AAOO*] Surge con vocación de identificar, activar y gestionar nuevos mecanismos proyectivos, desmarcándose de sistemas establecidos. Se interpreta la ciudad como dispositivo redistribuidor de lo valioso, analizando los diferentes sistemas de reapropiación y narración del espacio urbano contemporáneo.</p>
<p>Grupo de Investigación sobre Escuela de Salamanca, Economía de Mercado y Ética Empresariales:</p> <p>Coordinación: Pilar López Sánchez p.lopez.prof@ufv.es</p> <p>Integrado por: Jane Rodríguez del Tronco Teresa de Dios Alija Rafael Alé Ruíz José Ángel Agejas Esteban Alberto Redondo Crespo Susana Miró López</p>	<p>Estudia la economía de mercado bajo un nuevo prisma donde se resalte la ética personal y empresarial como factor determinante. Investiga sobre la aportación de la Escuela de Salamanca al pensamiento económico de la economía de mercado. Estudia la compatibilidad entre el cristianismo y la economía de libre mercado, intentando aportar nuevos datos a la teoría de Max Weber y la ética protestante, más concretamente la calvinista. Intenta formular un cuerpo de pensamiento científico aplicable a todos los aspectos de la vida humana.</p>
<p>Grupo de Investigación sobre Universidad, Comunicación y Nueva Cultura:</p> <p>Coordinación: Álvaro Abellán García-Barrio a.abellan.prof@ufv.es</p> <p>Integrado por: Elena Pedreira Souto Javier de la Rosa García</p>	<p>La importancia esencial de la comunicación en orden al desarrollo armónico e integral de las personas y las comunidades humanas.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Tecnologías de la Información, Estudios y Aplicaciones:</p> <p>Coordinación: Héctor Molina García h.molina@ufv.es</p> <p>Integrado por: Concepción López Rodríguez Carlos Montero Lamas Gabriel Rodríguez Martí Carlos García Romero</p>	<p>Este grupo de investigación pretende hacer un retrato robot de la actualidad de las Tecnologías de la Información para obtener un punto claro de partida, generar un foco de ebullición en torno al sentido de las Tecnologías de la Información (enmarcado en un entorno universitario) y percibir los cambios en las nuevas Tecnologías de la Información y desarrollar aplicaciones y software de gestión dedicadas a la formación en el ámbito universitario.</p>
<p>Grupo de Investigación sobre Hábitat Urbano: Urban Habitat (UH) – Nuevo 2012</p> <p>Coordinación: Daniel Esguevillas Cuesta d.esguevillas@ufv.es</p> <p>Integrado por: Elena Farini de Orleans-Borbón Pedro Javier Gómez Martínez Daniel Huertas Nadal José Luis Parada Rodríguez Andrés Walliser</p>	<p>Paisajes urbanos reestructurados, factores de territorialización del hábitat globalizado, reducción de las desigualdades urbanas, gobernanza urbana y sociedad de la información, y espacio público y cultura postindustrial.</p>
<p>Grupo de Investigación sobre Empresa y Humanismo: Nuevo 2012</p> <p>Coordinación: Rafael Alé Ruíz r.ale.prof@ufv.es</p> <p>Integrado por: Nieves Carmona González Gerardo Trujillo Cañellas Miguel Ortega de la Fuente</p>	<p>Estudio de fuentes bibliográficas, definición y descripción de la empresa como realidad socioeconómica, descripción y definición del mercado y de la competitividad desde el nuevo paradigma sugerido, descripción del empresario/directivos y de la función de liderazgo desde el nuevo paradigma, definición de las áreas funcionales de la empresa y definición de la estructura y la organización de la empresa tras la adopción del nuevo paradigma propuesto.</p>

Grupo	Líneas prioritarias de investigación
<p>Grupo de Investigación sobre Lenguaje Audiovisual. Composición de la Imagen Y Terminología de los Medios: - Nuevo 2012</p> <p>Coordinación: José María Castillo Pomedá</p> <p>Integrado por: Miguel Ángel Ortiz Sobrino Luis Gonzalo Díez Pedro Gómez Martínez Javier Ambite Quesada Diego Portillo Aceituno</p>	<p>Analizar, integrando la visión de pintores, fotógrafos y cineastas, la evolución del hecho compositivo de la imagen desde el renacimiento hasta el desarrollo de la tecnología 3D de nuestros días. Comprensión de los medios audiovisuales, elaborando un corpus de los términos empleados en los distintos medios audiovisuales: fotografía, cine, radio, televisión e internet.</p>

Proyectos de investigación*

Proyectos con financiación propia

Proyectos seleccionados en la VIII Convocatoria de ayudas Propias a Proyectos de Investigación:

FACULTAD	TITULO DEL PROYECTO	INVESTIGADOR PRINCIPAL
CC. Biosanitarias	Aislamiento y caracterización de células madre de placenta para su utilización en ensayos de medicina regenerativa	Maite Iglesias Badiola
	Estudio antiaging en mujeres Peri y postmenopaúsicas	Maria Teresa Iglesias López
	Estudio nutricional en estudiantes de enfermería UFV	Maria Teresa Iglesias López
	Regeneración axonal en el sistema nervioso central mediada por glía envolvente olfatoria humana	Javier Sierra Istúriz
	Caracterización fenotípica de células madre del cáncer	Javier Galán Antoñanzas
	Caracterización de levaduras de vinificación indígenas en la Ribera del Duero: desarrollo de marcadores moleculares para su identificación y estudio potencial fermentativo	Cruz Santos Tejedor
	Caracterización de la proteína TSPAN13 y efecto de los polioxometalatos (POMs) en líneas tumorales	Ana Bonnin Bioslada
	Análisis de los condicionantes de salud en la UFV y de la efectividad de una intervención en dichos condicionantes para modificar las actitudes de los alumnos y personal de la universidad	Juan Antonio Sarrión Bravo
	Regeneración osteocondral mediada por células madre mesenquimales. Estudio comparativo de dos fuentes	Antonio Pérez Caballer Pérez
	Preferencias de médicos y pacientes con la participación de estos en la toma de decisiones y su congruencia con las actuaciones en escenarios clínicos reales	Fernando Caballero Martínez
	Entrenamiento de fuerza excéntrico en personas de edad avanzada	Alejandro Leal Quiñones
Estudio sobre eficacia de tratamientos para paniculopatía fibroedematoesclerótica	Mercedes Franco Hidalgo Chacón	

*Datos Memoria de Investigación 2012

FACULTAD	TITULO DEL PROYECTO	COORDINADOR
CC. Económicas y Empresariales	Empresa y humanismo	Rafael Alé Ruiz
	Determinación del uso e impacto de las nuevas tecnologías aplicadas en la docencia a universitarios, desde el punto de vista ético, económico, empresarial y social	Ignacio Temiño Aguirre
	Creación de entornos de aprendizaje activos y colaborativos a través de la inclusión de herramientas web 2.0 (WIKIS) en la docencia de asignaturas de grado	Clemente López González
	La crisis de la deuda soberana en la zona euro	Carmen Rapallo Serrano
CC. Comunicación	Libertad e iniciativa en el seno de las instituciones disciplinadas	Francisco Javier Gómez Díez
	Efectos de las nuevas tecnologías en el proceso de comunicación informativa: el papel del periodista	Humberto Martínez-Fresneda Osorio
	Nuevos medios de comunicación: Introducción a la estereoscopia 3D y cine digital 4K en la enseñanza universitaria	Miguel Ángel Poveda Criado
	Innovación educativa en los contenidos de la Comunicación Audiovisual desde una perspectiva empresarial y textual	Pedro Javier Gómez Martínez
	La teoría de la acción y el pensamiento dialógico en las metodologías de enseñanza y aprendizaje para la Formación Integral en el Espacio Europeo de Educación Superior	Álvaro Abellán García Barrio
	Peregrinación creativa. Fotografía, vídeo y algo más... La imagen y el espacio como nuevas experiencias creativas en el Arte contemporáneo	Virginia de la Cruz Lichet
	Trascendencia y espiritualidad en el arte. Dios en el arte contemporáneo	Pablo López Raso
	El cristianismo como antídoto contra la violencia o la desmitificación del proyecto laicista	Ángel J. Barahona Plaza
Humanidades	La integración del alumnado extranjero en la Universidad	Miguel Osorio García de Oteyza
Cátedra inmigración	Modelo y programa de Coaching sistémico	Susana Alonso Pérez
IDDI		

ÁREA	TITULO DEL PROYECTO	COORDINADOR
Calidad e Innovación	Calidad como compromiso en la creación de valor. Desarrollo de un modelo de gestión de la calidad que considera el fundamento antropológico del ser humano	Yolanda Cerezo López
	Estudio sobre plataformas móviles, software educacional y su aplicación pedagógica en el marco del Espacio Europeo de Educación Superior	Héctor Molina García
E. Politécnica	Urban Replay: laboratorio de reprogramación urbana	Daniel Esguevillas Cuesta
	Coaching dialógico y sus posibilidades en el aula	Olga Peñalba Rodríguez
	Aliseda 18. Espacio participativo de recuperación urbana	María Antonia Fernández Nieto
	Intercambios urbanos	Marta García Carbonero
CC. Jurídicas y Sociales	Diagnóstico de las competencias docentes del profesorado Universitario UFV en TIC para el Trabajo Virtual e Red según los indicadores de la UNESCO	Francisco José Fernández Cruz
	Las competencias en el grado en derecho. Desarrollo y evaluación	Beatriz Vila Ramos
	Derecho, Literatura y cine. Grandes libros III	María Lacalle Noriega
	La situación política, jurídica y económica de los inmigrantes del partenariado Oriental y sus relaciones con la Unión Europea	María Concepción Rayón Ballesteros
	Identificación, catalogación y difusión de las acciones de responsabilidad social implementadas en la UFV	Teresa de Dios Alija

Proyectos con financiación externa

TÍTULO DEL PROYECTO	ENTIDAD FINANCIADORA
El Códex del Peregrino. Descubriendo la cultura y el arte del Camino de Santiago	Avanza- Ministerio de Industria, Turismo y Comercio
Concurso INNOVA. Ideas para crear una empresa	Restaurante Botín S.A.
LearningApps. Proyecto del CEIEC	Ministerio de Economía y Competitividad a través de acuerdo de colaboración con TECSIDEL S.A.
PAUTA: Sistema integrado de Apoyo y Teleasistencia para Polimedicados	Ministerio de Industria a través de INSYTE S.A. participando CEIEC
Episteme: Desarrollo experimental de una plataforma securizada en cloud para redes de I+D+I	Ministerio de Economía y Competitividad a través de acuerdo de colaboración con CITEC-B S.L.
Ayudas a la Investigación 2012	Fundación MAPFRE

Proyectos Interdisciplinares reconocidos por la UFV

TÍTULO DEL PROYECTO	I'Tunes UFV
DESCRIPCIÓN	Enero 2012/ diciembre 2014
INVESTIGADOR PRINCIPAL	Vicente García Pla

TÍTULO DEL PROYECTO	Perfil de entrada de los alumnos de Comunicación en las universidades de Madrid
DESCRIPCIÓN	Mayo 2012/ octubre 2012
INVESTIGADOR PRINCIPAL	Miguel Ángel Ortiz Sobrino

TÍTULO DEL PROYECTO	El Códex del Peregrino. Descubriendo la cultura y el arte en el Camino de Santiago
DESCRIPCIÓN	Es un proyecto promovido y puesto en marcha por el CEIEC (Centro de Innovación Experimental del Conocimiento) de la Universidad Francisco de Vitoria 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.
INVESTIGADOR PRINCIPAL	Álvaro José García Tejedor

TÍTULO DEL PROYECTO	Método Terol
DESCRIPCIÓN	Proyecto de investigación denominado oficialmente "Evaluación clínica de un programa de reeducación y entrenamiento postural (Método Terol) en pacientes con lumbalgia crónica inespecífica". El dolor lumbar crónico es una patología muy frecuente y las opciones terapéuticas actualmente disponibles son de eficacia limitada. El Método Terol es un sistema de reeducación postural cuyos objetivos son corregir la postura, mejorar la flexibilidad, obtener una buena coordinación en los movimientos, y adquirir conciencia corporal y capacidad de concentración en el propio cuerpo, trabajando de forma especial la respiración abdominal.
INVESTIGADOR PRINCIPAL	María José Terol Piñuela

TÍTULO DEL PROYECTO	Terapias Avanzadas
DESCRIPCIÓN	Desarrollo de dos proyectos dentro de la Unidad de Terapias Avanzadas en relación con la Facultad de Biotecnología (Medicina) dentro del Instituto de Investigación Biomédica de la UFV en las tres áreas que la Agencia Europea del Medicamento considera como Terapias Avanzadas: Células originarias de tejidos adultos, ingeniería de tejidos e ingeniería genética. Como primeros proyectos asociados a dicha unidad se propone el desarrollo de una terapia con células madre adultas para el tratamiento del cáncer de mama u otros con afectación metastásica y otra para el rechazo del trasplante de órgano sólido (TOS). También se ha formalizado una colaboración con el Banco de Sangre y Tejidos de Cataluña (BST) para impulsar el desarrollo de este tipo de terapias y sobre todo de productos celulares modificados (segunda generación).
INVESTIGADOR PRINCIPAL	Isabel Portero Sánchez

Carrera Académica

El Vicerrectorado de Profesorado e Investigación ha continuado con el proceso de Carrera Académica para el profesorado. Durante este curso se han cubierto dos plazas de Profesor Titular por **María Lacalle Noriega y Maite Iglesias Badiola**.

Igualmente, durante este curso 2012-2013 se ha cubierto una plaza de Profesor Agregado por **Susana Martín Hernáez**.

Además se han presentado 11 profesores a las plazas de promoción general.

Maite Iglesias Badiola.

Transferencia de la investigación

OTRI, Oficina de Transferencia de Resultados de Investigación

La Oficina de Transferencia de Resultados de Investigación (OTRI) de la Universidad Francisco de Vitoria, es un servicio técnico-administrativo para la promoción de la transferencia del conocimiento científico desde nuestra universidad a toda la sociedad, dependiente del Vicerrectorado de Investigación y Profesorado, y que está integrada en la red-OTRI de universidades españolas con la que mantiene objetivos comunes.

Actividades realizadas durante este curso:

- Coordinación en la UFV de las actividades de la XII Semana de la Ciencia de la Comunidad de Madrid:
 - Taller de formación de emprendedores que tuvo como objetivo preparar la presentación de los proyectos presentados al I Concurso INNOVA, organizado por el Vivero de Empresas y OTRI.
 - Dignidad de la Persona – caso emigración.
 - Presentación del videojuego El Codex del Peregrino sobre el camino de Santiago para PC Organizado por CEIEC.
- Concurso Botín: presentación y defensa de proyectos emprendedores: final del premio INNOVA Organizado por el Vivero de Empresas UFV y patrocinado por el Restaurante Botin.
- Aprender a conocerMe y mejorarMe a través del Coaching Dialógico organizado por el grupo de Investigación sobre Recursos y Tecnologías para el Aprendizaje (RECTA) de la UFV.
- Reactivar con lo Efímero: Urban Replay organizado por el Grupo Estable de Investigación sobre el Habitat Urbano de la UFV.
- Organización de la II SEMANA DE PUERTAS ABIERTAS A LA INVESTIGACIÓN UFV: exposición de pósteres de avances en Investigación de los grupos Estables de Investigación.

Acuerdos Firmados

- **Con la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI) – Evaluación de sexenios de Investigación del profesorado de la UFV:** la Universidad Francisco de Vitoria (UFV) considera que el reconocimiento y la evaluación de la actividad investigadora de su personal docente e investigador contratado permanente deben realizarse mediante la aplicación de procedimientos y criterios equiparables a los que se siguen para la evaluación de la actividad investigadora del personal docente e investigador funcionario. Con este fin, se ha firmado un convenio de colaboración con la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI) por el que, a partir de la próxima convocatoria pública, la trayectoria investigadora del profesorado contratado permanente de la UFV será evaluada por sus comités asesores.
- **Con la Agencia Nacional de Evaluación y Prospectiva (ANEP):** con el objetivo de mejorar la gestión y eficiencia, y dotar de una fundamentación objetiva el proceso de asignación de recursos la UFV ha puesto en marcha un proceso de evaluación externa, para ello ha promovido la I Convocatoria de Evaluación de Proyectos de Investigación que tiene como fin evaluar la calidad de algunos de los proyectos de investigación de su profesorado.

Proyectos en marcha

- La OTRI ha tramitado una solicitud de **patente nacional** ante la Oficina Española de Patentes y Marcas y tramitación de solicitud de patente internacional PCT para la empresa Sedamir Renovables, S.L. para su proyecto de “Procedimiento catalítico de pirolisis flash para la obtención de bio-oil o biofuel a partir de materias poliméricas carbonadas”.
- Se ha obtenido y gestionado una ayuda correspondiente al **Programa Nacional de Cooperación Público-Privada-subprograma INNPACTO**, dentro de la línea instrumental de Articulación e Internacionalización del Sistema, en el marco del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2008-2011 del Ministerio de Economía y Competitividad. Para ello se ha formado un consorcio compuesto por cinco organizaciones para llevar a cabo el proyecto EPISTEME, esto es el “Desarrollo Experimental de una Plataforma Securizada en Cloud para Grupos y Redes de I+D+I”. El proyecto consiste en el desarrollo experimental de una plataforma en Cloud que de respuesta a la necesidad de compartir y/o explotar la información generada por organismos, grupos y redes de I+D+I en torno a 3 ejes: la seguridad, la movilidad y la explotación de datos avanzada.
- **I Convocatoria de premios por publicaciones de impacto en revista científicas para el año 2013.** Con el objetivo de difundir los resultados de investigación científica se establece la convocatoria de premios económicos para reconocer y estimular las publicaciones científicas de especial relevancia realizadas desde la UFV.

Publicaciones

Revista Comunicación y Hombre

Dirigida por **Humberto Martínez Fresneda**, director del Grado en Periodismo, se ha publicado el ejemplar número ocho de la revista Comunicación y Hombre en el que se aborda el tema de “El valor de la comunicación en tiempos de crisis”. 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.

Número 8. “El valor de la comunicación en tiempos de crisis”

Humberto Martínez-Fresneda Osorio

El valor de la comunicación en tiempo de crisis

- **Estudios**

Miguel Ángel Poveda Criado, Carmen Thous Tuset y Pedro Javier Gómez Martínez

“El tratamiento de la crisis económica y financiera en el cine de Hollywood”.

- **Investigaciones**

Susana Miró López

“Flannery O’Connor y Guardini: la presencia del amor de Dios en el misterio del sufrimiento”.

Esther Martínez Pastor

“Publicidad Institucional de las Administraciones Públicas: marco jurídico y controversias”.

Ángel Jorge Barahona Plaza

“Revisión de la teología agustiniana con una original teoría sobre el deseo. (Segunda parte)”.

Gemma Bellido Acevedo

“Ficción/no ficción en 23 F, el día más difícil del Rey”.

Aurora García González

“La comunicación de los Derechos Humanos en la prensa gallega: Faro de Vigo, decano de la prensa regional (2008)”.

Daniel Torras I Segura

“El ‘efecto-silencio’ en las películas de los Hermanos Marx. La sensación de silencio audiovisual como signo de cambio”.

Frederic Guerrero-Solé

“La crisis de valores en la Rusia postsoviética. El papel de la Iglesia Ortodoxa en los medios de comunicación de masas”.

Ramón Andrés Feenstra y Andreu Casero-Ripollés

“Nuevas formas de producción de noticias en el entorno digital y cambios en el periodismo: el caso del 15-M”.

Miguel Ángel Ortiz Sobrino e Iván Rodríguez Fernández

Los productos de animación japoneses como expresión de un modelo de negocio. el caso de la producción “anime”.

• Reseñas

María Verónica de Haro de San Mateo

Competencias y perfiles profesionales en los estudios de Ciencias de la Comunicación.

Pedro Javier Gómez Martínez

Construcción y memoria del relato audiovisual

Jorge Martínez Lucena

Filosofía Zombi

Carlos Alberto Chernichero Díaz

Primer inventario bibliográfico sobre Historia de la Comunicación Social en Andalucía

Carmen Fraguero Guerra

Nemesis

Francisco Cabezuelo Lorenzo

Las elecciones europeas en España: la cobertura de la prensa nacional y aragonesa

Cuadro de autores

- Miguel Ángel Poveda
- Carmen Thous Tuset
- Pedro Javier Gómez
- Susana Miró López
- Esther Martínez Pastor
- Ángel Jorge Barahona Plaza
- Gema Bellido Acevedo
- Aurora García González
- Daniel Torras i Segura
- Frederic Guerrero-Solé
- Ramón Andrés Feenstra
- Andreu Casero- Ripollés
- Miguel Ángel Ortíz Sobrino
- Iván Rodríguez Fernández

Pedro Javier Gómez Martínez

Teleperiodismo en la era digital

Pilar Giménez Armentia

El mito del varón sustentador. Orígenes y consecuencias de la división sexual del trabajo

Pedro Javier Gómez Martínez

Las mujeres en la ficción televisiva española de prime time

Susana Miró López

El Sunset Limited

Elena Pedreira Souto

Crítica, fundamentos y corpus disciplinar para una Teoría Dialógica de la comunicación

Revista Mar Oceana

La Revista Mar Oceana es la Revista del Humanismo Español e Iberoamericano editada por la Asociación López de Gómara en colaboración con la Universidad Francisco de Vitoria y dirigida por Mario Hernández Sánchez-Barba.

• Número 30, 2012

Mario Hernández Sánchez-Barba: *Institución y opinión pública*

I. Artículos

Mario Hernández Sánchez-Barba: *Inteligibilidad de la Monarquía.*

Juan Velarde Fuertes: *Evolución de la economía española en el reinado de Juan Carlos I.*

Sabino Fernández Campo: *Reflexiones sobre los poderes del Rey. El poder moderador.*

Julián Marías: *Veinte años de reinado de Juan Carlos I.*

Carlos Robles Piquer: *La unidad hispánica. Sueño y realidad.*

Francisco Javier Gómez Díez: *La Monarquía frente al desafío revolucionario: Jaime Balmes.*

Luis Laorden Jiménez: *De la Corona de España al gobierno de Estados Unidos: Los indios Zñi de Nuevo México.*

II. Notas críticas y comentarios

Francisco Javier Gómez Díez: *¿Adiós a la Universidad?*

Mario Hernández Sánchez-Barba: *Rafael Altamira y la crisis regeneracionista: patriotismo, historia, educación.*

Arturo Encinas Cantalapiedra: *Una cierta tendencia ética de la cartelera actual.*

Juan Pablo Serra: *El estado de la naturaleza en Bartolomé de las Casas.*

Mario Hernández Sánchez-Barba: *José Juan Arron y las raíces culturales antillanas.*

• Número 31, 2012

Mario Hernández Sánchez-Barba: *Don Marcelino Menéndez Pelayo*

I. Artículos

Juan Jesús Álvarez Álvarez: *El epílogo de la Historia de los heterodoxos españoles (Historiografía, contenido y actualidad)*

Francisco Javier Gómez Díez: *Menéndez Pelayo y su intervención en la política española.*

Gabriel Sánchez Rodríguez: *Marcelino Menéndez y Pelayo: El brindis del retiro.*

Mario Hernández Sánchez-Barba: *Menéndez Pelayo: La historia obra grande y bella.*

Florentino Pérez Embid: *Menéndez Pelayo y la universidad.*

José Ángel Martínez Sanchiz: *Ángel Martínez Sarrión (1925-2012)*

II. Ensayos y comentarios

Marta Ribao Gil: *La crisis como oportunidad en un mundo en profunda reconstrucción.*

Álvaro Abellán-García Barrio: *De la Dialéctica a la Dialógica.*

Luis Laorden Jiménez: *Los caminos españoles en el oeste americano que son "National Historic Trails"*

Francisco Javier Gómez Díez: *América española: Historia e identidad en un mundo nuevo.*

• **Publicaciones impresas**

“La ruta del encuentro. Una propuesta de formación integral en la Universidad”.

José Ángel Agejas Esteban

Universidad Francisco de Vitoria, 2013.

ISBN: 978-84-15423-20-1

• **Publicaciones impresas y electrónicas**

La normativa ISO 9000 como herramienta para incrementar el valor percibido por el cliente de las entidades financieras españolas

Carlos del Castillo Pomeda

Universidad Francisco de Vitoria, 2013.

ISBN: 978-84-15423-09-6.

Grandes libros II Cartas a Lucilio y Las leyes

María Lacalle Noriega (ed.), Beatriz Vila Ramos, Álvaro Abellán García Barrios, Juan Pablo Serra Bellver.

Universidad Francisco de Vitoria, 2013.

ISBN: 978-84-15423-18-8

• **Publicaciones electrónicas**

Memoria de responsabilidad social universitaria 2012

Teresa de Dios Alija

Universidad Francisco de Vitoria, 2013.

ISBN 978-8415423-21-8

• **Proyectos en marcha**

— **María Lacalle Noriega et alii, Grandes libros III**

— **María Lacalle Noriega (ed.) I Jornada de Formación Centros de Orientación Familiar.**

— **Pilar Jiménez Armentia, Miradas de Julio.**

— **Simona Langello, La ciencia teológica de Francisco de Vitoria y la SummaTheologiae de Santo Tomás de Aquino en el siglo XVI.**

• **Otras publicaciones**

— Dentro del Grupo Estable de Investigación sobre Comunicación y Protocolo, los profesores **Carmen Thous Tuset, Miguel Ángel Poveda Criado** y la antigua alumna de Periodismo, **Rocío Olmo Hernández**, han publicado *Los secretos del protocolo, el arte del buen vestir*, segundo ejemplar de una colección de libros sobre protocolo.

— **Mario Hernández Sánchez-Barba** publicó *La América Española, historia e identidad en un mundo nuevo.*

— **Miguel Ángel Poveda**, profesor de la Facultad de Comunicación, publicó su libro “*Producción de Ficción en cine y televisión*”, manual de varias asignaturas de Producción del Grado en Comunicación Audiovisual.

— **Yolanda Rodríguez Luengo** y un grupo de profesores de la Universidad La Sapienza de Roma y la Universidad Complutense de Madrid, colaboran en el libro: *España e Italia del nacionalismo económico a la globalización* Con el capítulo: *El papel de los recursos naturales en el crecimiento económico español: una perspectiva histórica.*

El sentido del sufrimiento en la obra de Flannery O'Connor

Susana Miró López

Universidad Francisco de Vitoria, 2012.

ISBN: 978-84-15423-12-6

Actualizaciones en fisioterapia

Davinia Vicente Campos, Jorge Buffet García, Eric Lazar López, Mónica López Redondo y Felipe Cucurella Vidal

Universidad Francisco de Vitoria, 2013.

ISBN 978-84-15423-23-2

Sobrino et alii, Perfil de entrada de los alumnos de comunicación en las universidades de Madrid.

Miguel Ángel Ortiz Sobrino

ISBN 978-84-15423-00-3

TÍTULO DE LA PONENCIA	CONGRESO	AUTORES
Public space, and illusion?	European Symposium on research in architecture and urban design public space and contemporary city. Theme i: public space as a condition of making the city. Oporto, 14/15 septiembre 2012	Daniel Esguevillas Cuesta
Sharing the experience of death. The dead child and the child confronted with dead	Sith International Conference of the Society for the Study of childhood in the past. Children and their living spaces. Granada, 19/21 octubre 2012	Virginia de la Cruz Lichet
Antiproliferative effect of polyoxometalates in cancer cell lines	11 th European Biological Inorganic Chemistry Conference (EUROBIC 11)	Noelia Valle Benítez; Susana Martín Hernández; María González Conde; Ana Bonnin Biosladas; Juan Manuel Gutiérrez Zorrilla
Asignatura de responsabilidad social y su impacto en el alumno de la Universidad Francisco de Vitoria	VII Encuentro Nacional e Internacional en Educación para la responsabilidad Social. Universidad de Concepción. 8 y 9 de octubre de 2012. Chile	Carmen de la Calle Maldonado Teresa de Dios Alija
Aliseda 18: muralismo desde la participación ciudadana para la recuperación urbana	V Jornadas de Arte y Ciudad. II Encuentros internacionales. Madrid 21-23 de noviembre de 2012	María Antonia Fernández Nieto; Eduardo Zamorro Flores
Análisis tipológico del programa case study	X Congreso internacional de expresión gráfica aplicada a la edificación. Valencia 29-30 noviembre-1 diciembre 2012	Daniel Esguevillas Cuesta

TÍTULO DE LA PONENCIA	CONGRESO	AUTORES
Innovación educativa en los contenidos de la comunicación audiovisual desde una perspectiva empresarial y textual	Congreso universitario internacional sobre la comunicación en la profesión y en la universidad de hoy: contenidos, investigación innovación y docencia. 17-18 octubre 2012	Pedro Javier Gómez Martínez; Miguel Ángel Poveda Criado
Analysis of Drosophila atypical cadherin Dachous cytoplasmic domain: characterisation of putative functional motifs	Workshops current trends in Biomedicine 2012. Molecular mechanisms of inner ear development. 5-7 noviembre 2012	Eva Revilla Yates Javier Sierra Istúriz Isabel Rodríguez Enríquez

Otros eventos de difusión de la investigación

- Las profesoras **Noelia Valle Benítez**, **Ana Bonnin Bioslada** y **Susana Martín Hernández** formaron el grupo de Oncología de Biotecnología y participaron en el Congreso Internacional *11th European Biological Inorganic Chemistry Conference* celebrado en Granada, con el trabajo *Antiproliferative effect of polyoxometalates in cancer cell lines*.
- Javier Sierra Istúriz**, profesor del Grado en Biotecnología, publicó un trabajo sobre la activación de genes implicados en el desarrollo embrionario de los organismos, así como en la aparición de procesos tumorales en adultos.
- Mar Muñoz Alegre**, profesora del Grado en Psicología, leyó su tesis *Relación entre encarcelamiento y funcionamiento psicológico medido a través del Test de Rorschach* en la Universidad Pontificia Comillas.
- Carmen Romero Sánchez Palencia**, doctora por la UFV, defendió su tesis doctoral cuyo título fue *Tradición y Modernidad en Thomas Stearns Eliot*.
- Ana Pérez Martín**, directora del Grado en Enfermería, participó en la V Jornada Nacional de Enfermería bajo el lema 'La Enfermería en la Sociedad del Cambio', organizada por el Hospital Universitario de Móstoles. Actuó como moderadora en la mesa redonda *Nuevos retos para la enfermería en una nueva sociedad*.
- Daniel Esguevillas Cuesta**, **Ignacio Borrego Gómez Pallette**, **Eva López**, **Manuel de Lara** y **Carlos Pesqueira Calvo** tutelaron los prototipos de mobiliario urbano que los alumnos de Arquitectura desarrollaron durante la Semana de la Ciencia, como parte del proyecto de investigación *Urban Replay*.
- Fernando Caro Cano**, coordinador del Grado en Farmacia, publicó un artículo en la revista *Industria Farmacéutica* sobre *Medicamentos del Siglo XXI*.
- Álvaro García Tejedor**, director de CEIEC y **Pedro Gómez Martínez**, profesor de la Facultad de Comunicación, participaron en un seminario sobre el Camino de Santiago que organizó la Facultad de Ciencias de la Información de la Universidad Complutense de Madrid. También hablaron sobre el videojuego *El Códex del Peregrino*.
- María Lacalle Noriega**, profesora de Teoría del Derecho y directora del Centro de Estudios sobre la Familia del Instituto de Investigaciones Sociales y Económicas Francisco de Vitoria, escribió para la Conferencia Episcopal un libro sobre la defensa de la vida humana.
- Ignacio Temiño Aguirre** publicó un artículo en el periódico económico *Finantial Teach*.
- Participación de la UFV en la XII Semana de la Ciencia "Comprender y mejorar el mundo". Noviembre 2012.

- Radek Biernacki**, antiguo alumno y miembro del Instituto de Investigaciones Económicas y Sociales Francisco de Vitoria, defendió su tesis *La teoría económica como marco de estudio y análisis de las relaciones entre la economía y la religión en la elección de objetivos, asignación de medios, y los procesos de despliegue de acción de los agentes. Análisis de los modelos de «Economics of Religion»*. Mayo 2013.
- Marta García Carbonero**, profesora y responsable de extensión universitaria en Arquitectura, ha sido distinguida con el Premio Extraordinario de Doctorado UPM en la convocatoria 10/11, con su tesis sobre *La relación de la arquitectura moderna y los espacios para la memoria (el espacio sagrado del cementerio)*.
- Sonsoles Hernández Iglesias**, coordinadora de Enfermería, leyó su tesis *Eficacia de la reinfusión de sangre autóloga en prótesis total de rodilla* en la Universidad de León. Julio 2013.
- Luis Ferrández González**, antiguo alumno y profesor de la UFV, defendió su tesis doctoral *Drácula Vs Don Juan: La seducción y la condena en el cine*, en la Facultad de Ciencias de la Información de la Universidad Complutense de Madrid. Diciembre 2012.
- Elena Ferini de Orleáns Borbón** leyó su tesis *MATBUILDINGS* en la Escuela Técnica Superior de Arquitectura de la Universidad Politécnica de Madrid.
- Miguel Osorio García de Oteyza**, director de la Oficina de Transferencia de Resultados de Investigación (OTRI), defendió su tesis *La presencia de trabajadores inmigrantes en España. Análisis de las repercusiones socioeconómicas desde el marco conceptual de las responsabilidades social empresarial*, en la UFV. Octubre 2012.
- José Luis Parada Rodríguez**, defendió su tesis *La esperanza en Blas de Otero* en la Universidad Francisco de Vitoria. Junio 2013.

Recursos para la investigación

Espacio web sobre investigación

La OTRI desarrolló nuevos contenidos en el [espacio web](#) que concentra 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
- 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.

Becas de Colaboración en Investigación

- III convocatoria del Becas de Formación de Personal Investigador (Becas FPI) 2012 para posibilitar la formación científica de aquellos titulados superiores universitarios que deseen realizar una tesis doctoral en cualquier área del conocimiento.
- Becas Colaboración Ministerio de Educación se conceden a los estudiantes por razón de servicios o prácticas a realizar como actividad complementaria de sus estudios universitarios.

Laboratorios de investigación

Están ubicados en la Facultad de Ciencias Biosanitarias.

Laboratorios docentes

La Universidad dispone de 5 espacios docentes equipados para asumir la parte práctica de todas las materias de la titulación del Grado en Biotecnología. Dos de ellos, de 82.61 m². y 87.85 m². son muy versátiles, ya que pueden funcionar como un único espacio de 170.46 m². , o bien como dos laboratorios independientes separados por mamparas móviles, lo que permite distribuir a los alumnos en las prácticas que así lo exijan. Los tres laboratorios restantes tienen unas medidas de 67.67, 62.25 y 60.21 m². Las dimensiones de los laboratorios docentes, unido al hecho de que cada alumno dispone de su propio material de trabajo, permiten un desarrollo personalizado y cómodo de las prácticas. Los laboratorios disponen del instrumental y los equipos suficientes para que los alumnos puedan cubrir con éxito los objetivos de las prácticas de laboratorio. Además, los laboratorios disponen de una organización de primeros auxilios adecuada al número de alumnos y riesgo existente, según el Real Decreto 486/97 sobre lugares de trabajo.

Los laboratorios disponen del siguiente material: agitador orbital, agitador rotatorio, agitadores horizontales, agitadores magnéticos con y sin calor, agitadores vórtex, balanzas y balanza de precisión, baños de agua con y sin agitación, bloques térmicos para tubos y eppendorf, cabinas de flujo laminar vertical, cámara digital, centrífuga refrigerada para eppendorf, centrífugas mini Spin, centrífugas refrigeradas, congeladores de -20 y -70 °C, cubetas y fuentes para electroforesis vertical y horizontal, electroporador, espectrofotómetros Vis-UV, estufas de secado, y estufas para cultivo.

Espacios destinados al desarrollo de líneas de investigación incluidas en el área de Biomedicina:

- **Laboratorio de Investigación 1-** dispone del siguiente material: agitador rotatorio, agitadores vórtex, baño de agua sin agitación, bloques térmicos para eppendorf, cabina de flujo laminar vertical, cámara digital, centrífugas de mesa, electroporador, incubador CO₂, micropipetas, microscopio de fluorescencia, nevera-congelador, pipeteadores automáticos, sistema milli Q y sistema Elix 5 con depósito para agua purificada.
- **Laboratorio de Investigación 2-** dispone del siguiente material: agitadores vortex, beadBeater, bloques térmicos para eppendorf, centrífuga de mesa, cubetas y fuentes para electroforesis horizontal, estufa de incubación, horno de hibridación, incubador orbital, mecheros Bunsen, micropipetas, nevera-congelador, pipeteadores automáticos, sistema de transferencia, termociclador (PCR).
- **Estabulario:** Espacio habilitado para el desarrollo, mantenimiento y trabajo con animales de experimentación requeridos para las prácticas y líneas de investigación. Dispone de cabina de flujo laminar, estufa CO₂, máquina reveladora y rack autoventilados.
- **Laboratorios Técnicos:** espacio destinado a la preparación del material necesario para las prácticas docentes y para la experimentación a realizar por los diferentes grupos de investigación. Dispone de agitadores vortex, autoclaves, bloques térmicos para eppendorf, centrífuga de mesa, estufa de incubación, lavavajillas, mecheros Bunsen, micropipetas, nevera-congelador y pipeteadores automáticos.
- **Almacenes:** la UFV dispone de dos espacios para el almacenaje de los productos, reactivos y el resto de material fungible de uso en los laboratorios docentes y de investigación. Estos espacios están dotados de estanterías para la optimización del espacio y el mantenimiento del orden de los materiales y reactivos. Además los medios materiales y servicios (espacios, instalaciones,...) de la Universidad Francisco de Vitoria reúnen las condiciones necesarias para ser utilizables y practicables por todas las personas, en condiciones de seguridad y comodidad y de la forma más autónoma y natural posible, tal y como establecen los principios de accesibilidad universal y diseño para todos que inspiran la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

- **Laboratorio de Fisiología:** espacio de 51.68m² 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 (aparato de electrocardiografía, aparatos de ultrasonidos, espirometría, gasometrías, analíticas sanguíneas, analíticas de orina, aparato de baja y media frecuencia con biofeedback, estimuladores musculares, lámparas de infrarrojos), y una zona húmeda para el lavado del personal y limpieza de materiales, así como un almacén propio de 10m².
- **Laboratorio de habilidades clínicas/túnel de simulación clínica:** se realizan prácticas con maquetas y maniqués, y prácticas en entornos simulados con modelos fisiológicos. En él, el alumno se familiariza con las habilidades clínicas propiamente dichas, así como con determinados procedimientos diagnósticos y terapéuticos. Es un espacio de 163m² que dispone de salas de exploración y consulta con sistema de video y audio grabación, maniqués electrónicos de paciente adulto y pediátrico de exploración física y procedimientos clínicos, sala de Debriefing, túnel de simulación de paciente crítico con instalación completa de área de urgencia médico quirúrgica, salas de seminarios de aprendizaje por resolución de problemas con sistemas de proyección y conexiones on-line.
- **Laboratorio de Histología, Citología y Anatomía Patológica:** dispone de 25 puestos con microscopio óptico, microscopio del profesor conectado a pantalla, para

proyección de alta definición, armario archivador para colecciones de preparaciones de histopatología y citología humanas, micrótopo, campana de extracción, cuberas de inclusión y tinción de piezas.

- **Laboratorio de Prácticas de Anatomía/ Sala de Disección:** dispone de una Sala de tanatopraxia (sala de preparación y depósito de cadáveres), de 52.37m², cámara fría para congelación y mantenimiento de cuerpos humanos y piezas cadavéricas sin embalsamar, encimera de fijación, tanques herméticos de formolización, piscina para conservación de cadáveres embalsamados, grúa de traslado de cuerpos, sierra de cortes anatómicos, bomba peristáltica, carro elevador, almacén de productos químicos, climatización y extracción de aire.
- **Sala de disección/Laboratorio de Anatomía Quirúrgica (102.05m²):** provista de 8 mesas de disección de acero inoxidable monitorizadas con los correspondientes servicios de TV, agua, drenaje, iluminación y climatización con flujo de aire direccionado, con entrada superior y salida inferior. También dispone de drenaje del laboratorio con evacuación a un depósito individualizado e independiente del sistema de alcantarillado de las instalaciones, encimera técnica, sistema de video-proyección, laboratorio de osteología y radiología (25.13m²) dotado con modelos osteológicos y anatómicos, negatoscopios, ordenador con cañón y conexión a Internet, y biblioteca de iconografía radiológica por sistemas y patologías.

Cátedras especiales de la Universidad Francisco de Vitoria

Durante el curso 2012/13, dos cátedras desarrollaron actividades de investigación y formación:

- **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 los 558 alumnos de segundo curso de todas las facultades cursaron, lo que se tradujo en más de 3.000 horas de prácticas sociales en 63 instituciones con las que la universidad tiene convenios y en más de 900 horas de formación teórica en el aula. El objetivo de esta asignatura es forjar universitarios socialmente responsables, que luego contribuyan al bien común desde el ejercicio de su profesión. La Cátedra también coordinó la publicación de la memoria de Responsabilidad Social Universitaria “Responsabilidad Social Corporativa: de la universidad a la empresa” resultado del trabajo del grupo de investigación RESCUE y que coordina Teresa de Dios Alija, sobre Responsabilidad Social disponible en el [enlace](#).
- **Cátedra de Inmigración.** Coordinada por Miguel Osorio García de Oteyza, tiene por objetivo el estudio del fenómeno de la inmigración, desde la perspectiva de la integración social de las personas inmigradas, la divulgación de los resultados de sus investigaciones, a través de congresos y seminarios, y la formación de profesionales de la inmigración, a través de cursos y másteres. Durante este curso la Cátedra participó en la XII Semana de la Ciencia de Madrid con la actividad “Dignidad de la Persona: caso Inmigración” y colaboró con la II Semana de Puertas Abiertas a la Investigación. Además, ha realizado la primera parte del estudio “La Integración del alumnado extranjero en la Universidad” y se encuentra en fase de ejecución la segunda parte “Propuesta de actuación”.

Otras Instalaciones

Despacho del técnico de disección y archivo de historial de incidencias de admisión y retirada de restos. Sala de recepción de cuerpos; vestuario con taquillas y lavabos para alumnos; salas de Prácticas de Medicina y Enfermería, en las que se fomenta la integración de las nuevas tecnologías con sus prácticas pedagógicas. Además, los medios materiales y servicios (espacios, instalaciones,...) de la UFV reúnen las condiciones necesarias para ser utilizables y practicables por todas las personas, en condiciones de seguridad y comodidad y de la forma más autónoma y natural posible, tal y como establecen los principios de accesibilidad universal y diseño para todos que inspiran la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

Responsabilidad Social Corporativa

RESPONSABILIDAD SOCIAL CORPORATIVA

En la Universidad Francisco de Vitoria tratan de llevar a cabo sus principios y de garantizar en todo momento la transparencia informativa respecto a su cumplimiento.

Responsabilidad con nuestros alumnos

El principal objetivo de la Universidad Francisco de Vitoria, 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 los 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 69 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. Durante este curso, **618 alumnos han realizado las prácticas de la Asignatura de Responsabilidad Social.**

Además, debido a esta formación, a lo largo del año, podemos comprobar cómo los alumnos participan y otras veces promueven diferentes acciones a beneficio de los más necesitados:

- Durante este curso alumnos de Medicina y Enfermería realizaron varias actividades de voluntariado con la Fundación Fontilles, última leprosería en activo de España.
- La Sociedad de Voluntarios de Acción Social y el departamento de Acción Social recogieron juguetes para la Fiesta de Navidad dirigida a instituciones que trabajan con niños y con las que la UFV colabora en las prácticas sociales.
- El autobús de donación de sangre de la Cruz Roja visitó el campus de la UFV. Los alumnos tuvieron oportunidad de colaborar.
- Un grupo de alumnos de 3º de Fisioterapia con dos formadores acudieron al CRIT de México. En los centros de Rehabilitación Infantil Teletón, que tratan a niños con diferentes discapacidades, los alumnos pudieron aprender de los profesionales cómo poner en práctica los conocimientos teóricos adquiridos.
- III Jornada Deportiva Solidaria, con la participación de 435 alumnos y tres Federaciones de Deportes para discapacitados. El dinero recaudado fue para las misiones de Brasil y los alimentos en buen estado se llevaron al Hogar Villa-Paz para los niños que viven en la Residencia.
- Encuentro de cátedras de responsabilidad social en la Universidad de Castilla-La Mancha, organizado por la Cátedra de Responsabilidad Social Santander para conocer de primera mano el trabajo en cada uno de los campus.

III Jornada Deportiva Solidaria.

- Las Misiones UFV este verano se organizaron a Brasil. Este año, 45 alumnos de distintas carreras y cuatro formadores participaron en las misiones humanitarias que se realizaron en Rio de Janeiro, en Brasil, en las Favela la Rocinha- Das Canoas. Se desarrollaron diversos proyectos, dos de ellos en la Escuela de la Tía Maura para la reconstrucción y campamentos urbanos. Los alumnos de carreras sanitarias desarrollaron atención primaria en enfermería y fisioterapia.
- Durante todo el año, los alumnos colaboraron con la asociación Horizontes Abiertos que trabaja con los hijos de las presas de la cárcel de Aranjuez y Delicias.
- Se organizó NavidARTE, una fiesta navideña en la que participaron más de 90 alumnos repartiendo regalos para los niños de diferentes instituciones con las que colaboramos todos los años.
- Las sociedades de alumnos Be The Change y VAS organizaron un mercadillo solidario en Navidad en el que se vendieron productos donados por marcas de ropa y complementos.
- Apoyaron a varios comedores sociales de Madrid durante los fines de semana, y durante las mañanas hicieron grupos para repartir desayunos a los indigentes por el centro de Madrid.

Nuestros alumnos participan en un mercadillo solidarios.

Un grupo de alumnos acudió a la JMJ.

- Con la fundación de discapacitados Apadema realizaron la actividad Bellas por dentro y por fuera, con talleres y clases de baile.
- Las sociedades de alumnos VAS y Generación JMJ celebraron la Feria de abril, en la que 35 alumnos pasaron el día con los ancianos de la residencia VOLAN en Las Rozas, con talleres, Misa rociera, tómbola y sevillanas.
- Cada año un grupo de alumnos participa de misiones de evangelización en Semana Santa en España y de las misiones sociales de verano.
- 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 cursaron el año pasado, lo que se tradujo en más de 3.000 horas de prácticas sociales en 69 ONGs con las que la Universidad participa.
- Alumnos de Bellas Artes colaboraron con sus obras en el Primer rastrillo solidario "1Kilo de ayuda para la educación" de la Fundación Altius Francisco de Vitoria.
- Alumnos solidarios, apoyados por algunos profesores, recaudaron fondos el día de la Cruz Roja.
- El Departamento de Acción Social organizó un musical benéfico de la obra Los Miserables para recaudar fondos para las misiones en Brasil de 2013.
- La alumna Rosa Guajardo-Fajardo colaboró con la asociación VIHVE! que ayuda a los niños del orfanato de Adis Abeba, Etiopía, en su formación, manutención y atención médica, fundamental para estos niños pues tienen el virus del VIH. Para ello organizaron una Gala Benéfica en el Aula Magna de la Universidad.

Responsabilidad Social con la comunidad universitaria

La primera responsabilidad de las empresas debe ser con sus empleados: la Responsabilidad Social Interna (RSI). A lo largo del año llevaron 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 el campus.
- 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: el departamento de Recursos Humanos trata de apoyar en todo momento la conciliación de la vida familiar y profesional. Por octavo año consecutivo la UFV compagina la actividad docente de los empleados 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, están señalizadas 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 introducción a las humanidades, taller de elaboración de guías docentes, epistemología y teoría del conocimiento, etc.
- La UFV forma parte de la Red de Universidades Saludables (REMUS). A lo largo del curso se han realizado diferentes acciones, tales como la que se organizó con motivo del Día Mundial de la Diabetes, en la que la Facultad de Ciencias Biosanitarias invitó a la Comunidad Universitaria a visitar la enfermería para conocer el riesgo que tenemos de padecer esta enfermedad, tomarse la tensión, o el proyecto formativo también organizado por la Facultad en la que alumnos de Medicina y Enfermería enseñaron a todo el personal de la UFV las técnicas de reanimación, pudiendo formar parte de la denominada Cadena de Supervivencia y ser una Universidad Cardioprotégida.
- También la UFV, consciente de los grandes beneficios que aporta la práctica del deporte motiva a sus empleados, a través del Departamento de Deportes, a realizar numerosas actividades deportivas.

La Comunidad Educativa entiende que los padres de los alumnos forman parte de ella y debe ofrecerle su apoyo en la formación de sus hijos. Por eso, hace cinco años se puso 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 realizado distintas actividades organizadas en cuatro bloques según su naturaleza:

• SEMINARIO LA CULTURA A LA LUZ DEL PENSAMIENTO

Con el objetivo de aportar una visión global de los principales ejes, corrientes y creaciones de la cultura occidental en los campos de la historia de la literatura, el arte y la filosofía, se organizó este seminario en el que participaron los profesores Carlos Romero Díaz, Ángel Barahona Plaza y Pablo López Raso.

• VISITAS A MUSEOS

Se realizaron visitas a diferentes exposiciones tales como la de Gauguin en el Thyssen acompañados por Pablo López Raso, director de los grados en Bellas Artes y Diseño de la UFV; la conferencia del *Joven Van Dick* también a cargo de Pablo López Raso; la visita al centro-centro para visitar la exposición *El artista en la ciudad*, acompañados por Francisco Carpio Olmos, profesor de la UFV y por Francisco Parreño, comisario de la exposición. También se realizaron diferentes sesiones sobre arte moderno impartidas por Pablo López Raso con visitas al Thyssen, en el Museo de El Prado y en el Reina Sofía y se visitó PhotoEspaña con el profesor Francisco Carpio Olmos, y la exposición sobre Salvador Dalí en el Museo Reina Sofía con el profesor Pablo López Raso.

• FORMACIÓN

Se impartieron diferentes conferencias tales como la de Miguel Ortega de la Fuente sobre *El reto de la confianza entre padres e hijos*; la de Ángel Barahona Plaza sobre *Por qué el hombre busca la felicidad* o Ángel Sánchez Palencia Martí sobre *¿dónde está la belleza?*. Además, se organizaron diferentes reflexiones sobre el *Nacimiento de Dios*, *nacimiento del hombre* o sobre la *Fe y Caridad*. Por su parte, el profesor Mario Hernández Sánchez-Barba impartió la conferencia sobre sir *Winston Churchill como literato, historiador y periodista*. En abril, el profesor Miguel Ortega de la Fuente impartió una conferencia sobre *La comunicación en la pareja* y en mayo, la doctora Mónica López Barahona habló a los padres sobre *la importancia de la bioética para nuestros hijos*.

Mario Hernández Sánchez-Barba impartió la conferencia sobre sir *Winston Churchill como literato, historiador y periodista*.

• PEREGRINACIONES

A Tierra Santa y el Camino de Santiago.

• SALIDAS A LA NATURALEZA

A visitar Cercedilla y la ruta San Lorenzo de El Escorial-Zarzalejo.

Responsabilidad con el Medio Ambiente

La UFV entiende que la responsabilidad social con el medio ambiente es una tarea de todos y cada uno de nosotros, por ello, trata de concienciar a la Comunidad Universitaria de su importancia a través de diferentes acciones:

- La UFV forma parte de la plataforma Amovens para compartir coche entre la Comunidad Universitaria y así ahorrar dinero y energía.
- Forma parte de la Red de Universidades Saludables (REMUS).
- Contenedores de cartón y papel en la entrada del campus para reciclar.
- Campaña *Los pequeños detalles son los que cuentan*, el consumo energético, de agua, de papel, son ámbitos que inciden en el día a día de toda la Comunidad Universitaria. A través de diferentes medios, se intenta racionalizar su consumo.

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**. El compromiso con el entorno refuerza la misión esencial de la UFV: la enseñanza y la investigación.

- A lo largo del año se mantiene una estrecha relación con los 21 Ayuntamientos del área del noroeste.
- Los 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.
- María Pérez de Ayala Becerril, directora del Departamento de Orientación e Información al Empleo (DOIE), participó en el Foro Universidad y Empleo de Pozuelo de Alarcón con la conferencia *“Puente entre formación y empleo”* ante las más de 40 empresas que asistieron a este encuentro, organizado por el Ayuntamiento de Pozuelo de Alarcón, con el objetivo de fortalecer los vínculos entre las universidades y las empresas del municipio.
- Pablo Garrido Pintado, profesor de la Facultad de Comunicación y experto en presencia on-line, imparte en Las Rozas el curso *“Crea e impulsa tu blog empresarial”* dirigido a emprendedores.
- 130 alumnos de 4º de la ESO y 1º de Bachillerato de 24 colegios de los Ayuntamientos de Pozuelo, Majadahonda, las Rozas y Boadilla participaron en el *I Torneo Intermunicipal de Debate Escolar*, organizado por los departamentos de Comunicación, DOIU y Sociedad de Debates de la UFV.
- Como ya venimos haciendo años anteriores, este año se ha convocado las Becas a la Excelencia Académica en cada uno de los municipios.
- Con motivo de la Semana de la Arquitectura del Ayuntamiento de Madrid, el grupo de investigación sobre *Hábitat Urbano* de la UFV, que coordina el profesor Daniel Esguevillas, organiza la exposición y mesa redonda con el título *II Jornadas Gestión Urbana UFV*.
- Mara Sánchez de Benito, Responsable de Procesos de Selección de la UFV, impartió una charla sobre *La necesidad de preparar una entrevista de trabajo* dentro del programa Impulsa organizado por Fundación Mujer Familia y Trabajo, en colaboración con el Ayuntamiento de Las Rozas.
- El Centro de Documentación Europea de la Universidad Francisco de Vitoria organizó un coloquio sobre Fuentes de Información de la Unión Europea para mejorar los canales de información hacia los jóvenes, dentro del proyecto de investigación *“Smart-Info: Información Europea Activa”*. En el estudio participaron los ayuntamientos con los que tenemos convenio.

- La UFV apoya el deporte. Por eso sigue patrocinando el Equipo Femenino de Baloncesto del municipio donde se ubica, Pozuelo de Alarcón, y a los deportistas de élite que estudian en la UFV.
- Apoyó el *I Día del Deporte* en la “Ciudad Deportiva Prado Santo Domingo” de Alcorcón.
- Ana Pérez Martín, directora del Grado de Enfermería, participó en la V Jornada Nacional de Enfermería bajo el lema *‘La Enfermería en la Sociedad del Cambio’*, organizada por el Hospital Universitario de Móstoles. Actuó como moderadora en la mesa redonda *“Nuevos retos para la enfermería en una nueva sociedad”*.
- Los alumnos de 1º de BB.AA. organizaron, junto a la Fundación Altius Francisco de Vitoria, una exposición para dar a conocer sus trabajos en el Centro Hispano-Peruano de Majadahonda.
- La Fundación Altius Francisco de Vitoria gestionó el Centro de Apoyo a la Familia de la Comunidad de Madrid en Majadahonda y el servicio público de ayuda a domicilio del Ayuntamiento de Boadilla del Monte.
- Con la Fundación Atlético de Madrid colaboró en su proyecto de formación de padres de los alumnos de su escuela.
- Colaboró un año más con la Comunidad de Madrid y los colegios del entorno, en el Programa Centro+Empresa en el que dos alumnos estuvieron en la UFV conociendo en mundo de la universidad, los métodos de trabajo, la tecnología, etc.
- Impulsada hace un año por la Universidad y la Fundación Altius, la Red Madrileña de Municipios por la Familia cuenta con el apoyo de la Dirección General de Familia de la Consejería de Asuntos Sociales de la Comunidad de Madrid. Durante el curso, se reúne periódicamente con los concejales de familia de los municipios adheridos, para lograr mayor eficacia, aunar recursos, y aportar formación específica sobre familia. Así, durante el curso se realizaron diferentes reuniones formativas como por ejemplo la que se celebró con Pedro Núñez Morgades, defensor del Menor de la Comunidad de Madrid y actual diputado, que analizó la situación actual de la familia, enfatizando que “la educación es la mejor inversión que una sociedad puede hacer”.

Los representantes de la Red Madrileña de Municipios por la Familia, se reunieron en Las Rozas.

Responsabilidad con la sociedad

- Clara Fernández Ordás Kidd y Cristina Horno Santacruz, alumnas de ADE, presentaron su proyecto de plan de RR.HH. en los Premios Concilia, que promueven la conciliación, la igualdad y la responsabilidad social.
- Conscientes de la responsabilidad de ayudar a los jóvenes a encontrar su verdadera vocación universitaria, la Universidad Francisco de Vitoria organizó la V Edición del Summer School. Más de 700 alumnos de 1º y 2º de bachillerato y de 4º de la ESO de toda España estuvieron durante dos semanas del mes de julio conociendo a fondo todas las carreras universitarias.
- Un autobús para donar sangre estuvo presente en el campus varias veces durante el curso.
- La asociación AESLEME realizó, en colaboración con la Cátedra de Responsabilidad Social, unas charlas de sensibilización de accidentes de tráfico. El ponente explicó al auditorio las consecuencias de no usar el cinturón de seguridad.
- Este año la II Jornada Social Pas/Prof se centró en las instituciones que trabajan con discapacidad. Se invitó a APADEMA, AMI, AMI3, ADAMAR, Fundación Magdalena y Fundación ANDE. Esta Jornada pretende desde su inicio acercar al Personal de Administración y Servicios y también a los profesores de la UFV a la realidad del otro, la realidad del sufrimiento, ya que el encuentro con la discapacidad puede transformar a aquel que se encuentra con ella. También es una de las realidades de las que más se huye en el mundo actual.

La Fundación Altius Francisco de Vitoria complementa la misión de la Universidad, mediante la acción social a favor de los colectivos más vulnerables de la sociedad, con el objetivo de procurar su integración social, laboral y cultural. En esta línea de acción, la Fundación gestiona varios servicios públicos de atención a la familia, la infancia y la población inmigrante como son Puntos de Encuentro Familiar, un Centro de Atención Familiar y los Centros de Participación e Integración. Asimismo, con la colaboración de OpenCor, mantiene una línea de ayudas dirigida a personas con discapacidad.

A estos proyectos se suman los programas para el fortalecimiento del tercer sector de acción social, así como la potenciación y consolidación de la acción voluntaria. Junto a lo anterior, promueve también proyectos de educación y de cooperación para el desarrollo, con programas permanentes de solidaridad como 1 Kilo de Ayuda para Educación, que este año ha cumplido 15 años y lo ha querido celebrar en el primer centro comercial que confió en el proyecto de las tarjetas de ayuda, El Corte Inglés de Goya. Además, contó con la presencia de José Rodríguez Rey, en representación del jurado del programa de televisión MasterChef, y de nuestro Rector, Daniel Sada Castaño.

Jornada Deportiva Solidaria.

La Fundación Altius Francisco de Vitoria celebra su 15 cumpleaños en el primer centro que confió en el proyecto; El Corte Inglés

Vicerrectorado de Relaciones Internacionales

VICERRECTORADO DE RELACIONES INTERNACIONALES

En el curso 2012-2013, se incorporaba Juan Pérez Miranda como Vicerrector de Relaciones Internacionales (RR.II.).

La Universidad Francisco de Vitoria tiene diferentes acuerdos de cooperación académica de grado:

- Acuerdos Erasmus para intercambios de alumnos y profesores:
69
- Acuerdos bilaterales para intercambio de alumnos y profesores (Estados Unidos, Canadá y y Corea del Sur):
23
- Acuerdos bilaterales para intercambio de alumnos y profesores (Iberoamérica):
50

Gracias a estos convenios, **59** alumnos UFV realizaron sus estudios en el extranjero y la UFV recibió un total de **280** alumnos en alguno de los programas internacionales, lo que supone una movilidad total de **339** alumnos en el curso 2012-2013.

En estas cifras no se incluyen ni los alumnos extranjeros matriculados en programas regulares oficiales de estudios ni tampoco los programas de postgrado oficial o propio. Tampoco se incluyen los alumnos de Biotecnología en prácticas curriculares y gestionadas por la propia carrera.

Alumnos salientes

59 (35 Erasmus Estudios + 19 Bilaterales + 5 Erasmus Prácticas)

- Distribución de alumnos por carreras: 7 de Grado en Publicidad, 21 de Programa Excellens (doble Grado en Derecho y Administración y Dirección de Empresas), 6 de Grado en Biotecnología, 2 de Grado en Comunicación Audiovisual, 8 de Grado en ADE, 1 de Grado en Periodismo, 7 de Grado en Diseño, 3 de grados dobles del área de Comunicación y 4 de Arquitectura.
- Distribución de destinos por países: 12 a Holanda, 10 a EEUU, 9 a Italia, 8 a Francia, 5 a Reino Unido, 3 a Polonia, 3 a Bélgica, 3 a Alemania, 2 a Canadá, 2 a Argentina, 1 a México, 1 a Brasil.

Programas especiales para alumnos salientes

Estos alumnos son adicionales a los citados y participan en proyectos conjuntos con las Direcciones de Facultad y carrera.

- 4 alumnos participaron en el curso de verano Global Village 2013 (Laccoca Institute, University of Lehigh, EEUU). Proyecto en colaboración con la Dirección de Administración y Dirección de Empresas.
- Doble Workshop de Arquitectura en Madrid y Delft (Holanda) con Delft University of Technology. Proyecto gestionado por la Escuela de Arquitectura.

Alumnos entrantes

280

La UFV ha recibido 136 alumnos del Programa Erasmus y 144 de Programas Bilaterales.

Muestra de los países de origen de los alumnos en programas internacionales:

País	Francia	México	Alemania	Italia	EE.UU	Brasil	Holanda	Colombia	Total
Alumnos	60	47	37	26	22	19	17	11	280
País	Reino Unido	Bélgica	Chile	Polonia	Grecia	Austria	Rumanía	Otros	
Alumnos	6	6	4	4	3	3	3	12	

Alumnos Internacionales por país de origen

- FRANCIA
- MÉXICO
- ALEMANIA
- ITALIA
- EEUU
- BRASIL
- HOLANDA
- COLOMBIA
- REINO UNIDO
- BÉLGICA
- CHILE
- POLONIA
- GRECIA
- AUSTRIA
- RUMANÍA
- OTROS

Detalle de los Programas especiales de alumnos entrantes

Se ha impartido la quinta edición de un programa para la universidad ISTECH (París), con 11 alumnos. Se trata de un proyecto lanzado y gestionado académica y administrativamente por Relaciones Internacionales (RR.II.).

Se ha impartido la primera edición de un programa para la universidad MHMK (Alemania) con 16 alumnos. Se trata de un proyecto lanzado y gestionado académica y administrativamente por RR.II., con asignaturas propias en inglés.

Nuevos acuerdos firmados

Se han renovado varios acuerdos ya existentes y se han firmado los siguientes nuevos acuerdos Erasmus para movilidad de alumnos y/o profesores:

- Bauhaus-Universität Weimar, Alemania (ADE)
- University of Central Lancashire, Reino Unido (ampliación para ADE)
- Coventry University, Reino Unido (ADE)
- Università degli Studi di Perugia, Italia (Derecho)
- Vilnius College of Design, Lituania (Diseño)
- École Supérieure Estienne Paris, Francia (Diseño y Bellas Artes)
- Rome University of Fine Arts, Italia (Diseño, Bellas Artes y Comunicación)
- Università degli Studi di Foggia, Italia (Medicina y Magisterio)

Movilidad Internacional de Profesores

Dentro del Programa Erasmus para intercambio académico de profesores, 11 profesores UFV han participado en esta actividad de una semana de duración:

- Xiana Sotelo García (Inholland, Holanda).
- Daniel Esguevillas Cuesta (Université Libre de Bruxelles, Bélgica).
- Carmen de la Calle Guevara (ECE Lyon, Francia).
- Jesús Sánchez Cotobal (Universidad Católica de Lublin, Polonia).
- Matthew Foley-Ryan (Universidad Católica de Lublin, Polonia).
- María Teresa Iglesias López (Universität Wien, Austria).
- Pilar López Sánchez (The Hague University, Holanda).
- Miguel Ángel Poveda Criado (Midsweden University, Suecia).
- María Pérez Pereira (Università degli Studi di Perugia, Italia).
- Juan Pablo Serra Bellver (University of Essex, Reino Unido).
- Javier Sierra Istúriz (Hogeschool Leiden, Holanda).

Se ha recibido a los siguientes profesores: Liesbeth Segher (Thomas More University College, Bélgica), Anisa Bruci (Università Europea di Roma) y Zoe Petitjohn (programa Fulbright, EEUU, en colaboración con la OTRI).

Visita Asociación de Programas Universitarios Norteamericanos en España

Actividades Desarrolladas

Relaciones Institucionales (Erasmus, CICUE, OAPEE, Banco Santander y otros)

- Viajes para visitar universidades y gestionar renovaciones y nuevos acuerdos: Italia, Holanda, Alemania y Estados Unidos.
- Gestión de las becas Fórmula y Becas Iberoamérica del Banco Santander para alumnos salientes.
- Asistencia a recepción organizada por Languages Activities International en la residencia del embajador de Irlanda (diciembre 2012).
- Asistencia a la Feria EAIE (Irlanda, septiembre 2012).
- The Future of Erasmus Mundus. Universidad de Valencia. Consorcio Regional del Sur de Europa EM-IDEA (marzo 2013).
- Encuentro conjunto Fundación Universidad Empresa y Chinese Service Center for Scholarly Exchange (CSCSE) (Barcelona, marzo 2013).
- Participación en reunión nacional organizada por el OAPEE, División Erasmus (junio 2013).
- Participación en la campaña de la consultora People Matters y en un evento con socios y medios de comunicación (programa de Prácticas en que participa la UFV desde hace varios años). Junio 2013, Madrid.
- Asistencia a los plenos del CICUE para Vicerrectores de Relaciones Internacionales de universidades españolas. Noviembre 2012, Córdoba y junio 2013, Gerona).
- Participación en el encuentro anual organizado por la Asociación Internacional de Universidades CUMULUS (Suecia, junio 2013).

Proyecto Aula internacional

- Celebración de la Asamblea de Otoño de APUNE (Asociación de Programas Universitarios norteamericanos en España). Octubre 2012, en la UFV.
- Preparación y negociación de nuevos acuerdos y nuevos programas (Academic Programs International).
- Firma de un contrato de "Study Abroad" con Concordia University (Irvine, California).
- Se han impartido dos cursos intensivos de Español como Lengua Extranjera en septiembre 2012 y enero 2013 (80 horas lectivas + actividades culturales).

Oficina de Relaciones Internacionales y Programas Europeos

- Atención a visitas de universidades e instituciones extranjeras. Se han recibido las visitas de representantes de las siguientes universidades: La Trobe University (Australia), Thomas More University College (Bélgica), IGS Paris (Francia), Global Village Iacocca Institute (EEUU), ECE Lyon (Francia), MHMK (Alemania), Universidad del Mayab (México), Emory University (EEUU).
- Visitas culturales: a lo largo del año se han realizado varias visitas a museos, exposiciones y ciudades cercanas a Madrid como Ávila, Alcalá de Henares, Toledo, Segovia, El Escorial, etc. como parte de los programas internacionales.
- 2 fiestas de bienvenida y 2 de despedida a los alumnos internacionales, con la participación de alumnos UFV nacionales.
- Jornadas de Orientación para alumnos internacionales al principio de cada cuatrimestre: 27 y 28 septiembre 2012 (alumnos anuales y 1^{er} cuatrimestre), 7 y 8 febrero 2013 (alumnos 2^o cuatrimestre).
- Actos de despedida a alumnos internacionales: diciembre 2012 (Alumnos franceses del grupo ISTE y Aula Internacional), mediados de enero 2013 (alumnos intercambio 1^{er} cuatrimestre), finales de mayo 2013 (alumnos intercambio 2^o cuatrimestre y anuales) con participación de profesores y alumnos UFV.
- Participación en la Semana de Inmersión UFV. Octubre 2012.
- Sesiones informativas, general y por carreras, a lo largo del curso para los alumnos interesados en salir al extranjero al curso siguiente.
- Negociación de nuevos acuerdos en Europa, América, Asia y Australia.
- Lanzamiento de la nueva página web de RR.II. en inglés y español.
- Actualización del Manual Erasmus en la web con los descriptores de las asignaturas de los nuevos programas de grado (se hace de continuo). Colaboración de un traductor para traducir al inglés los descriptores de todas las asignaturas de grado en la web.
- Elaboración de una guía para alumnos internacionales.
- Gestión de las becas Erasmus y fondos concedidos por Bruselas y MEC.

Acto de entrega de diplomas a los alumnos internacionales.

Nuevos proyectos

- **5CU Consortium. Proyecto con MHMK University of Applied Sciences for Media and Communication (Munich):**
 - » Este proyecto ha comenzado en septiembre 2012, después de dos años de preparación, con una primera edición de 16 alumnos del área de Empresas y Comunicación. Estos alumnos han cursado un programa en inglés, diseñado desde RR.II. Se ha asistido a una reunión en Hamburgo (abril 2013) con MHMK y los demás socios del Consorcio, como preparación de la 2^a edición.
- **Instituto Cervantes**
 - » Tras el nombramiento como centro oficial examinador del Instituto Cervantes para el DELE (Diploma Español como Lengua Extranjera), celebramos la primera y segunda convocatoria de exámenes (noviembre 2012 y mayo 2013).
- **Programa Ciencias Sin Fronteras (Ministerio de Educación)**
 - » La UFV se incorpora a este programa financiado por España y Brasil por el que alumnos brasileños de programas de Ciencias estudian un año en universidades españolas. Empezaremos a recibir alumnos el curso 2013/2014.

Proyecto alumnos internacionales de nuevo ingreso

- Durante este último periodo, se han atendido más de 450 consultas de todo tipo, incluyendo las dirigidas y reenviadas a Postgrado, Idiomas, homologación de título universitario, Cetys, Colegio Mayor. De estas, las más numerosas han sido para el Grado en Medicina.
- 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): 12 alumnos internacionales admitidos en el próximo curso. Además de 25 solicitudes en estudio para acceder al Grado en Medicina a través de la convalidación de asignaturas/traslado de expediente de universidades extranjeras, o titulación universitaria.
- Se mantiene la atención y preadmisión de los alumnos internacionales de nuevo ingreso. La cifra estimada de peticiones y consultas de todo tipo atendidas en este nuevo periodo ha sido de más de 450.

Departamento de Comunicación
y Relaciones Externas

El trabajo en equipo y la unidad de mensaje de la comunicación interna y externa es lo importante.

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, televisión y medios on line, encuentran en este departamento las respuestas a sus diferentes demandas tanto de información como peticiones de expertos para tratar los temas de actualidad.

En el área de las Relaciones Externas la Universidad tiene una responsabilidad con su entorno. Se trabaja, entre otras cosas, para contribuir a su desarrollo económico, cultural y social. Construye una relación estable en el tiempo manteniendo un auténtico diálogo con numerosos grupos de interés. También 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.

Comunicación interna

La comunicación interna, es el soporte y la base de la comunicación externa. Los miembros de la Comunidad educativa son los primeros prescriptores del proyecto educativo. De una forma o de otra “todos comunicamos”, de aquí la importancia de una comunicación interna con unidad de mensaje y coordinación con la comunicación externa, y coherente con la estrategia global de la Universidad.

La Comunidad Educativa está permanentemente informada de todo lo que acontece en la Universidad a través de las diferentes herramientas de comunicación: Newsletter interna; desayunos de bienvenida para conocer a los nuevos trabajadores; diariamente se envía un resumen de prensa con la noticia del día para informar sobre noticias educativas y eventos destacados del día; en todos los pasillos hay paneles donde se comunica a toda la Comunidad hechos relevantes; las pantallas de televisión en los principales puntos de los pasillos anuncian noticias externas e internas; actualización de noticias en la Intranet; un nuevo apartado de Profesores en la web de comunicación institucional; soportes con los carteles de eventos que se desarrollan en la Universidad; periódicos en la cafetería; memoria académica anual; dossier de prensa anual y redes sociales; Newsletter a mentores y asesores. Además, se celebran dos sesiones informativas anuales del Rector con la Comunidad Educativa: el Acto Académico de inicio de curso y la Jornada de Santo Tomás.

Comunicación con alumnos

La comunicación con los alumnos es el gran reto del Departamento. Cada año tratan de buscar nuevas formas de comunicación que permitan llegar a los 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 ha creado un nuevo espacio Alumnos para que ellos mismos puedan contar sus logros y experiencias vividas tanto dentro de la Universidad como una vez fuera de las aulas, dentro de la web de comunicación institucional e informarse a través de una Newsletter semanal. Además, sigue apostando por estar presente en las principales redes sociales líderes en España (Facebook y Twitter).

Comunicación externa

A lo largo del año, el Gabinete de Prensa cubre los diferentes eventos que tienen lugar tanto dentro como fuera de las aulas. Gestiona el feedback recibido, atiende las demandas informativas de los diferentes medios de comunicación y las diferentes peticiones de colaboración con los expertos de la UFV. Para acometer esta difusión se emplean sistemas tecnológicos que les permiten la segmentación en la distribución de la información. A lo largo del año, desde el Gabinete de Prensa se han realizado diferentes comunicados de prensa para cubrir los múltiples actos que se llevan a cabo tanto dentro como fuera del campus. 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 cuenta con una [web de comunicación institucional](#), que dispone de una hemeroteca actualizada y de varias secciones donde se organiza la información.

Semanalmente, se mantiene informados a los diferentes colectivos externos mediante una [Newsletter externa](#), en la que se destacan los acontecimientos que tendrán lugar esa semana y se informa de distintas noticias de interés de nuestro campus.

La UFV cuenta 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 se trata de fortalecer, conservar y fidelizar los vínculos entre los distintos grupos de interés, siendo 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 la Universidad apoya, y en algunos casos patrocina, numerosos programas locales en su compromiso con las necesidades de los 21 municipios de la zona de la Comunidad de Madrid con los que tiene firmados convenios de colaboración; participa activamente en foros profesionales donde puede aportar valor y experiencia, **construye una relación estable en el tiempo manteniendo un auténtico diálogo con numerosos grupos de interés del 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.**

Este año se puede destacar el apoyo y colaboración con:

- Con el Ayuntamiento de Pozuelo y su apoyo al deporte, un año más se renueva el patrocinio para que el proyecto del Club Baloncesto de Pozuelo siga adelante.
- Como ya se viene haciendo años anteriores, este curso se han convocado las Becas a la Excelencia Académica en los 21 municipios de nuestro entorno con los que tiene suscritos convenios de colaboración.

- En la V Edición *Summer School* se reservan plazas para los vecinos de los 21 municipios con los que tiene convenios, y disponen de becas del 100% para asistir al Programa.

- Con la Fundación Atlético de Madrid se ha colaborado en su proyecto de formación de padres de los alumnos de su escuela.

- María Pérez de Ayala Becerril, directora del Departamento de Orientación e Información al Empleo (DOIE), participó en el Foro Universidad y Empleo de Pozuelo de Alarcón con la conferencia *"Puente entre formación y empleo"* ante las más de 40 empresas que asistieron a este encuentro, organizado por el Ayuntamiento de Pozuelo de Alarcón, con el objetivo de fortalecer los vínculos entre las universidades y las empresas del municipio.

PRESENTACIÓN NOTICIAS PROFESORES ALUMNOS GALERÍA RSC BECAS

Bienvenidos

CON NUESTRA NEWSLETTER TE MANTENDRÁS INFORMADO

Si quieres conocer y participar en las actividades de la universidad, ¡Suscríbete gratuitamente a nuestra newsletter! Te mantendremos informado.

¿En qué correo deseas recibir nuestro servicio gratuito de noticias?

Nombre

Apellidos

Email

Enviar

Para cancelar la suscripción sólo tendrás que pinchar en el enlace de baja que aparece en la parte inferior

PRENSA DEL DÍA

- 130 alumnos de 4º de la ESO y 1º de Bachillerato de 24 colegios de los Ayuntamientos de Pozuelo, Majadahonda, Las Rozas y Boadilla del Monte participaron en el *I Torneo Intermunicipal de debate Escolar*, organizado por los departamentos de Comunicación, Orientación e Información Universitaria (DOIU) y Sociedad de Debates de la UFV.

Los ganadores se fotografían con los alcaldes de los municipios participantes y el Rector de la Universidad, Daniel Sada Castaño.

Formación a los profesores capitanes de los equipos participantes.

- Se apoyó la celebración del *Día del Deporte* en la Ciudad Deportiva Prado Santo Domingo de Alcorcón.
- Un año más, se colaboró con la Comunidad de Madrid y los colegios del entorno, en el Programa Centro+Empresa en el que dos alumnos estuvieron conociendo el mundo de la Universidad, los métodos de trabajo, la tecnología, etc.

Archivo Fotográfico Anual

Este departamento, además, ilustra cada una de las informaciones que emite, y apoya al resto de departamentos en la cobertura fotográfica de los mismos:

- La información visual incrementa el interés de los receptores de una manera muy notable, por ello desde este departamento y con el objetivo de ilustrar la información que emite a diario, se cubren todas las actividades que se llevan a cabo en el campus.
- Archivo fotográfico anual de la Universidad al servicio de la Comunidad Universitaria hasta que pasa al archivo general.

Las imágenes quedan organizadas por su nombre, y con una ficha en la que se describe la fecha y detalle de la actividad.

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, en colaboración con la Fundación Altius Francisco de Vitoria y el Colegio Mano Amiga de Puebla (Colombia).
- Fiesta de Navidad de la Comunidad Universitaria, en la que participan más de 400 personas todos los años.
- Mesa redonda *Ya estamos en las redes: Consecuencias de un uso irresponsable*, en la que analizamos junto a expertos cuáles son los peligros de la red y las consecuencias de un uso irresponsable. Participaron como ponentes Luis García Pascual, Jefe de la sección operativa de la brigada de investigación tecnológica de la Policía Judicial; Yolanda Ruiz Hervás, Social Media Marketing-Strategist y Directora del Máster de Social Media en Cedeco; Pablo Fernández Burgueño, abogado y socio fundador de Abanlex Abogados, y experto en Derecho tecnológico, de Internet y de videojuegos. Fue moderador Pablo Sánchez Carmenado, Director de Marketing de Editorial Palabra. Colaboraron Europa Press, Editorial Palabra y el periódico Gente.
- Fiesta de Verano de la Comunidad Universitaria para celebrar el fin de curso, en la que participaron más de 400 personas con sus parejas e hijos.
- Constituida hace un año con el impulso de la Universidad y la Fundación Altius Francisco de Vitoria, la Red Madrileña de Municipios por Familia es una agrupación a la que pueden adherirse todos los municipios que se identifiquen con la promoción y el apoyo a la familia, presidida por Alberto San Juan, concejal de Bienestar Social, Salud y Familia, del Ayuntamiento de Majadahonda. Durante el curso, los responsables de familia de los municipios adheridos se reúnen periódicamente para recibir formación.

- Elaboración de la Memoria Académica Anual, coordinada por Secretaría General.

- Presentación del libro *Roma invicta est*, de Alfonso Solís Motera a cargo de Mario Hernández Sánchez-Barba. Es una novela histórica que narra las aventuras de Salvio Adriano un joven recluta que ayudará a defender el decadente Imperio Romano de las huestes de Atila, Rey de los Hunos.

En colaboración con otros departamentos:

- Desayunos de bienvenida para nuevas incorporaciones, en colaboración con el Departamento de Recursos Humanos.

- Campaña de recogida de alimentos para los comedores sociales, en colaboración con el Departamento de Voluntariado y Acción Social.

Apoyo académico

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.
- Cambio en el mobiliario aumentando 24 puestos de lectura.

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...
- Ampliación de los horarios de la sala de estudios a todos los sábados del curso por las mañanas.
- Apertura de la sala de estudios durante 24 horas en época de exámenes.

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: 83.654
- Publicaciones periódicas electrónicas: 87
- Publicaciones periódicas en papel: 264
- Bases de datos: 10
- DVD y Videos: 3.806
- Cd-Rom: 2.063
- Cd-Audio: 575
- Diapositivas y transparencias: 18 colecciones
- Préstamos a domicilio realizados: 9.070 ejemplares
- Préstamo interbibliotecario:
 - Biblioteca como centro solicitante: 293 documentos conseguidos
 - Biblioteca como proveedor: 29 documentos enviados a otras universidades
- Adquisición de la plataforma e-libro: 45.000 libros digitales.

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 los meses de enero y junio este curso se han abierto varias aulas de todos los edificios de lunes a domingo.

Se han impartido 19 cursos de formación a usuarios:

- 18 cursos a los alumnos de primero.
- 1 curso sobre el gestor bibliográfico Refworks.

Cooperación bibliotecaria y 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) y también es socio institucional de SEDIC (Asociación Española de Documentación e Información).

Proyectos en marcha

Durante este curso ya está en marcha el Proyecto del Depósito Digital de la Universidad.

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. Recibe y escucha a cuantos solicitan su intervención, con voluntad decidida de lograr que estudiar y convivir en la Universidad Francisco de Vitoria sea cada vez más gratificante para todos sus miembros.

Durante el curso 2012/2013 ha resuelto positivamente las distintas incidencias planteadas 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, matrículas etc.); y vida universitaria (alojamiento, seguimiento de alumnos a petición de los padres, etc.).

Mercedes Alegre Elvira, Directora del SAU, mantiene contacto permanente con los Defensores Universitarios del resto de universidades nacionales e internacionales. Mercedes 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 importante para la mejora de calidad del sistema educativo.

Mercedes Alegre, defensora del universitario.

Becas y Ayudas al Estudio

En la Universidad Francisco de Vitoria no se quiere que ningún alumno deje de estudiar aquí por motivos estrictamente económicos.

Además, uno de los pilares fundamentales del Proyecto Educativo de la UFV 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, el Servicio de Ayudas al Estudio pone a disposición de los alumnos y candidatos un amplio abanico de becas y ayudas económicas que permiten que más del 25% 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 2012/2013 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 los 772 alumnos becados totales, 207 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.

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 tienen 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, es indispensable tener aprobadas todas las asignaturas matriculadas en la convocatoria de septiembre, y mantener el mismo nivel de rendimiento académico.

El importe concedido atiende a las circunstancias individuales de cada candidato y puede 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 21 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. Este curso, 21 alumnos han podido estudiar en la UFV con esta beca que da la universidad a los alumnos con un buen expediente académico.

Los ayuntamientos con los que la UFV tiene convenios son:

Alcorcón	El Escorial	Robledo de Chavela
Alpedrete	Galapagar	San Lorenzo de El Escorial
Becerril de la Sierra	Las Rozas	Torrelorones
Boadilla del Monte	Majadahonda	Valdemorillo
Brunete	Móstoles	Villanueva de la Cañada
Collado Villalba	Navacerrada	Villanueva del Pardillo
Cubas de la Sagra	Pozuelo de Alarcón	Villaviciosa de Odón

Otras becas y ayudas

- Ayudas por desgracias familiares sobrevenidas (durante el curso académico)
- Descuentos automáticos por matrículas de honor (compatibles únicamente con los descuentos de Familia Numerosa y Descuento por Hermanos)
- Descuentos por hermanos en la Universidad o CetyS
- 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.

Tabla resumen de becas concedidas por concepto durante el curso 2012-2013

TIPO BECA	Mujeres	Hombres	Total Becados
Becas			
Ayuntamiento	14	7	21
Hermanos en la Universidad	35	33	68
Ayuda Inst. Colaboradoras	5	9	14
Exp. Académico Brillante	153	54	207
Familia Numerosa	155	110	265
Ayuda UFV	94	39	133
Beca Oficinas Externas	2	6	8
PAS/Hijos PAS	17	32	49
Crédito al Honor	4	3	7
TOTAL BECAS CONCEDIDAS	479	293	772

Totales acumulados de solicitudes gestionadas

	Curso 09/10	Curso 10/11	Curso 11/12	Curso 12/13
Becas MEC UFV	382	480	504	524
BECAS UFV	814	1000	1237	1304
BECAS PAIS VASCO	14	13	18	17
BECAS MEC CETYS	97	101	90	51
BECAS CETYS	47	84	92	103
Becas CM Excelencia	-	61	57	38
TOTALES	1354	1739	1998	2037

Distribución de solicitudes gestionadas: curso 12/13

Becas MEC

Durante el curso 2012-2013, se han tramitado 524 solicitudes de beca MEC UFV en las convocatorias General, Movilidad, Colaboración y Máster. Un total de 251 alumnos han sido beneficiarios 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 compatibilidad 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 2012-2013 recayeron en los alumnos **Alberto González Medina** y **Víctor Lorente Leal Pérez**, de 5º de Biotecnología.

Asimismo, durante este curso se han gestionado 11 solicitudes para estudiantes de Magisterio que quieran aprender o perfeccionar inglés en un país anglófono.

Desde hace varios años, las competencias en materia de ayudas, becas y subvenciones para las Comunidades 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 2012-2013 se han tramitado 17 solicitudes de esta modalidad.

Becas Comunidad de Madrid de Aprovechamiento Académico Excelente

Durante el curso 2012-2013, se han tramitado 57 solicitudes del turno de renovación de las becas Excelencia de la Comunidad de Madrid. El total de alumnos de nuestra universidad beneficiarios de este tipo de beca, dotada con 3000€, han sido 33 alumnos; de los cuales 7 son del turno inicio (alumnos que inician sus estudios por primera vez) y 26 del turno universitario (alumnos que ya están cursando la carrera).

	Nombre	Titulación 2012/2013
MARCOS GRAÑEDA	ELIA	GRADO EN BIOTECNOLOGÍA
MONTESINOS CUADROS	ALBERTO	GRADO EN DERECHO
MONTESINOS CUADROS	ALBERTO	GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
ROLDÁN RUIZ	ALBERTO	GRADO EN FISIOTERAPIA
SÁNCHEZ CUÉLLAR	ALEJANDRO	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
SOCIÁS FLORES	BEATRIZ MARÍA	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
SUAREZ PALMA	MARIA	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
ALCÁNTARA FERNÁNDEZ	FERNANDO	GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
ALCÁZAR PÉREZ	NOELIA	GRADO EN BIOTECNOLOGÍA
ÁLVAREZ GALLARDO	BEATRIZ	DOBLE GRADO EN PERIODISMO Y COMUNICACIÓN AUDIOVISUAL
BREIJO PENA	ELIA	LICENCIATURA EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
CEBADA CHAPARRO	GERONIMO	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
ESPEJO BARES	VICTORIA	GRADO EN MEDICINA
FERNANDEZ FLOREZ	PABLO	GRADO EN ARQUITECTURA
GARCIA AGUADO	MARIA	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
GARCÍA CERDÁN	MIRIAM	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
GÓMEZ LENDÍDEZ	VANESA	LICENCIATURA EN PUBLICIDAD Y RELACIONES PÚBLICAS
GONZÁLEZ DÍAZ	JESÚS	GRADO EN PUBLICIDAD + GRADO EN COMUNICACIÓN AUDIOVISUAL
HOFFMAN GARCÍA	OLIVER	GRADO EN INGENIERÍA INFORMÁTICA
IRIBARREN JOHANSSON	CRISTINA	GRADO EN ARQUITECTURA
LAVIÑA FAUSTMANN	PATRICIA	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
LIMPO ALONSO	HIRIA	GRADO EN MEDICINA

	Nombre	Titulación 2012/2013
LOPEZ PRADAS	Mª TERESA	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
MARINA PEMÁN	ROCÍO	ARQUITECTO
MARTÍNEZ TORREGOSA	JAVIER	INGENIERO EN INFORMÁTICA
MATEOS SANZ	ANGEL PABLO	GRADO EN INGENIERÍA INFORMÁTICA
MUÑOZ MARTÍN	ANDREA	DOBLE GRADO EN PERIODISMO Y PUBLICIDAD
PALOMINO BENITO	LUIS ÁNGEL	INGENIERO EN INFORMÁTICA
PORTILLO ACEITUNO	DIEGO	COMUNICACIÓN AUDIOVISUAL
RODRÍGUEZ ANZULES	MARTA SOLEDAD	GRADO EN MEDICINA
ROSILLO PORTALATIN	LETICIA	ARQUITECTO
URIBE DAVIES	JULIANA	PROGRAMA EXCELLENS (DOBLE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y DERECHO)
ZUAZO PRADEL	MARÍA	GRADO EN ARQUITECTURA

Tamara Martín Frade y Patricia Fernández Crespo, trabajan cada día para ayudar y orientar a los alumnos con todos los temas relacionados con sus becas.

Servicios

Remodelación de reprografía.

TECNOLOGÍAS DE LA INFORMACIÓN

El Departamento de Tecnologías de la Información, bajo la dependencia de Gerencia General de la Universidad Francisco de Vitoria, tiene como principal cometido la planificación y gestión general de los sistemas automatizados de información y las comunicaciones, para el apoyo a la docencia, el estudio, la investigación y la gestión, poniendo a disposición de la comunidad universitaria los instrumentos tecnológicos necesarios.

En este sentido, la Universidad Francisco de Vitoria pone a disposición de sus alumnos un total de 600 equipos informáticos.

Campus Wifi

Recientemente actualizado, el Campus de la UFV cuenta con un sistema pionero para ofrecer los servicios de Internet en todos los rincones de la Universidad vía Wifi.

Desde el DTI se mantiene y se da soporte a una red wifi compuesta por 64 antenas Aerohive con tecnología denominada de "4ª generación" siendo pionera en las Universidades Españolas

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

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 2012/2013 se ha realizado mejoras relativas a mecanización e infraestructuras en un total de 5 laboratorios y 4 aulas mecanizadas. Además, se ha completado el 100% de renovación en los equipos audiovisuales de las aulas y laboratorios de la Universidad Francisco de Vitoria.

Servicio Global de Reprografía

La Universidad Francisco de Vitoria, Konica Minolta y Enea 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.

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 repartidos por todo el campus, lo que además se traduce en flexibilidad horaria, pudiendo evitar así desplazamientos y esperas innecesarias.

Todos los terminales se hallan conectados 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 de atasco, falta de papel, tóner, grapas, etc.

Desde cualquier ordenador del campus conectado a la red es posible cursar una orden de impresión de un documento y podrá iniciar su impresión en el terminal al aproximar la tarjeta de usuario dentro de las 24 horas siguientes. También podrá fotocopiar, escanear y mandar un fax desde la mayoría de los terminales. En la actualidad existen en todo el campus 52 terminales, de los que 32 se encuentran ubicados en las áreas comunes, 20 están dentro de los departamentos y 6 son de uso exclusivos para alumnos.

En la Reprografía Central se ofrecen, además de los servicios de impresión y fotocopia, cartelería interior y exterior, encuadernación en espiral o lomo encolado, impresión de CD y DVD, lienzo montado en bastidor de madera, personalización de portátiles y Smartphone, etc.

Servicio de Archivo

El Servicio de Archivo de la Universidad Francisco de Vitoria, dependiente de la Secretaría General, 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 así 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. Desde su puesta en marcha, hace cinco años, ha digitalizado, descrito, indexado e incorporado a su base de datos más de 5000 registros de archivo y aproximadamente 12500 documentos digitales, 213 unidades de instalación, aumentando exponencialmente la consulta interna de los fondos custodiados, con un promedio de 150 consultas anuales.

Los principales tareas realizadas a lo largo del curso 2012-13 fueron:

- Puesta en marcha del proyecto de digitalización de los más de 8.500 expedientes académicos de alumnos del Centro Universitario Francisco de Vitoria (CUFVi) y de la Universidad Francisco de Vitoria (UFV).
- Transferencias de fondos de los departamentos: Desarrollo institucional, OTRI/Ayudas propias a proyectos de investigación, OTRI/Proyectos de investigación con financiación externa, carrera de Fisioterapia, IDDI, Asesoría Jurídica, Departamento de Orientación e Información al Empleo (DOIE).
- Valoración, descripción, digitalización, incorporación al sistema de Archivo e instalación de los fondos recibidos de: Desarrollo institucional, OTRI/Ayudas propias a proyectos de investigación, OTRI/Proyectos de investigación con financiación externa, carrera de Fisioterapia, IDDI, Asesoría Jurídica, Departamento de Prácticas y Empleo.
- Valoración de las necesidades archivísticas y estudio de series documentales de CETYS.
- Valoración de las necesidades archivísticas y estudio de series documentales de Colegio Mayor.
- Finalización del trabajo de descripción, incorporación al sistema de Archivo e instalación de las series documentales del fondo audiovisual –videos, audios y fotografías en formato digital- de Actos Académicos desde el curso 2003/2004 hasta la actualidad.
- Recepción de documentos de gestión de trámite reciente e incorporación en el Archivo General (digitalización, descripción e instalación).
- Continuación de los trabajos de digitalización, descripción y reinstalación del antiguo Archivo Principal de Secretaría General, series documentales.
- Tratamiento e incorporación al Sistema de Archivo de materiales especiales generados por todos los departamentos de la Universidad en el curso 2012-13 (Video, audio, fotografía, trípticos, folletos y carteles).
- Participación en el proyecto de creación de la Oficina de Registro (presencial y telemático) de la Universidad.
- Renovación del sistema de gestión documental a la versión AlbaláNET.
- Asistencia a las *XIX Jornadas de Archivos Universitarios de la CAU: el Acceso a los documentos públicos y la Ley de Transparencia*.
- Asistencia al seminario *TIC en Universidades (IX): Optimización de Recursos y Ahorro de Costes*, organizada por Socinfo y la Asociación de la Prensa.
- Asistencia al *VII Foro de Tecnología Documental y Workflow*.

Escuela de Conducción UFV

La Escuela de Conducción UFV abrió sus puertas este curso con el objetivo de facilitar y conciliar los estudios universitarios y/o el trabajo de los alumnos UFV con la obtención del carnet de conducir.

Está situada en el exterior del módulo 1 del Edificio Central, para que los alumnos no tengan que perder tiempo ni desplazarse del propio campus. En esta autoescuela se pueden encontrar cursos intensivos de teórica, tests on-line para estudiar en cualquier momento y lugar gracias a la aplicación creada para el móvil y en la parte práctica vienen a recogerlos a la propia universidad. Son grupos reducidos, con horarios adaptados y compatibles con las clases para no interferir en sus horarios académicos. Lo que se pretende es ofrecer todas las facilidades a la comunidad universitaria.

De este nuevo servicio se pueden beneficiar los alumnos, antiguos alumnos, profesores y personal de la UFV, así como sus familiares, al mejor precio y con la comodidad de tenerlo cerca.

En su inauguración, el 11 de abril de 2013, se organizó un concurso on line a través de las redes sociales en el que se sorteaba el Pack UFV Rally, valorado en 110€, para que el ganador pudiera obtener gratis su carnet de conducir.

Mejorando el Campus

Remodelación de la UFV para adaptarla a los nuevos requerimientos de trabajo que exige el constante crecimiento del proyecto educativo de la Universidad

En el edificio central se han hecho obras en todos los módulos para su adaptación a la nueva normativa de prevención de riesgos. Esto se resume en:

- Instalación de escaleras exteriores de emergencia.
- Acondicionamiento de las escaleras interiores con instalación de sube-silla.
- Adaptación baños minusválidos.
- Instalación de aire acondicionado en las aulas que no tenían.

A la vez se ha construido una segunda planta en el módulo 1, similar a la del 2, la cual también se ha reacondicionando. De este modo se ha habilitado un considerable espacio dedicado para oficinas.

En el campo de la expansión y consolidación de las infraestructuras, en el curso 2012/2013 se han realizado las siguientes mejoras:

- Letras corpóreas con iluminación, en la entrada del campus.
- Ajardinamiento del Colegio Mayor y Le Cordon Bleu Madrid.
- Eliminación de barreras de arizónicas en la calle principal de entrada al campus y en el paseo marítimo.
- Sustitución de papeleras antiguas por 36 papeleras modernas en las zonas exteriores del campus.
- Construcción de una calle, con plazas de aparcamiento, que une Le Cordon Bleu Madrid con el aparcamiento del edificio H.
- Remodelación, saneamiento y pintura de las pistas deportivas.
- Construcción de un campo de fútbol de césped artificial.
- Construcción de caseta en la entrada del campus, para ocultar los contenedores de cartón y papel.
- Instalación de sistema de videovigilancia en el edificio H y en los hall del H y del E.
- Instalación de cuatro almacenes prefabricados, entre los dos pabellones de Cetys.
- Instalación de dos vestuarios, en módulo prefabricados, para personal de servicios y mantenimiento.
- Taller técnico de DTI en el módulo 5.
- Instalación de sistemas de ventilación forzada en las aulas de Bellas Artes.
- Colocación de estores en el hall del edificio E para poder cerrarlo en ciertas actividades.
- En la planta baja del módulo 1 se han hecho las oficinas de DOIU y de RR.II. En el exterior se mantendrá la Escuela de Conducción junto al Banco Santander.
- Más y mejores aulas: una vez reubicado el DOIU en su nuevo espacio del módulo 1, se han hecho dos aulas en el lugar que ocupan en estos momentos en el edificio E. Además se han realizado algunas obras menores en aulas del edificio H.
- Colegio Mayor Masculino: por otro lado, en el Colegio Mayor se han acometido algunas obras, de modo que quede perfectamente adaptado a las necesidades diferenciadas de chicos y chicas.
- Por último, se han unido las aulas 1.2 y 1.4 del edificio E, más conocidas como aulas IDDI y se les ha instalado un panel separador móvil.

Balance del año Académico

Alumnos

Área de Ciencias Jurídicas, Económicas y Sociales:

713

Programa Excellens (Doble Grado en Derecho y Administración y Dirección de Empresas + Máster en Liderazgo Humano y Profesional 2006, 2009, 2010, 2012)

113

Licenciado/ Grado en Derecho

116

Graduado en Derecho + Graduado en Relaciones Laborales y RRHH

143

Licenciatura/ Grado en Administración y Dirección de Empresas

334

Diplomado en Ciencias Empresariales

7

Área de Ciencias de la Comunicación: 839

Licenciatura/Grado en Periodismo

215

Licenciatura/Grado en Comunicación Audiovisual

245

Licenciatura/Grado en Bellas Artes

60

Grado en Diseño

174

Licenciatura/Grado en Publicidad

145

Área Politécnica: 337

Ingeniería Informática/Grado en Ingeniería Informática

140

Arquitectura / Grado en Arquitectura

197

Área de Ciencias Biosanitarias: 349

Licenciatura / Grado en Biotecnología

258

Grado en Farmacia

33

Grado en Psicología

58

Área de Ciencias de la Salud: 931

Diplomatura / Grado en Enfermería

481

Diplomatura / Grado en Fisioterapia

145

Grado en Medicina

305

3.541

En la Universidad Francisco de Vitoria 3.541 alumnos han realizado de estudios oficiales Grado, Licenciatura y Diplomatura durante el año 2012-13, distribuidos de la siguiente forma:

Área de Ciencias de la Educación: 372

Grado en Educación Infantil/Magisterio, especialidad Educación Infantil

72

Grado en Educación Primaria/Magisterio, especialidad Educación Primaria

90

Grado en Ciencias de la Actividad Física y del Deporte/Magisterio, especialidad Educación Física

210

Alumnos de Másteres oficiales: 477

En la Universidad Francisco de Vitoria hemos contado con 477 alumnos en enseñanzas oficiales de Máster durante el año académico 2012-2013:

Máster en Humanidades

46

Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas

158

Máster Universitario en Prevención de Riesgos Laborales

231

Máster Universitario en Periodismo Audiovisual

7

Máster Universitario en Abogacía

35

Además, el curso pasado se matricularon 930 alumnos de postgrado, en estudios de Máster títulos propios, Especialista, Experto y Especialización.

En la Universidad Francisco de Vitoria, 56 alumnos han cursado Doctorado durante el año académico 2012-2013

Profesores

Dentro del marco establecido por la legislación universitaria en cuanto a las raciones de profesorado, la Universidad Francisco de Vitoria cuenta con 233 profesores, 139 a tiempo completo y 94 a tiempo parcial. Asimismo, colaboran más de 217 profesionales, impartiendo Seminarios y Conferencias, que permiten completar la formación de nuestros alumnos.

Un total de 45 mentores, profesores universitarios y profesionales capacitados para realizar esta función, han acompañado a los 951 alumnos de primero de Grado durante el curso 2012-2013.

Por otra parte, a aquellos alumnos de Licenciatura que lo solicitan, se les asigna un asesor académico. Durante el curso 2012-2013, el equipo de asesores académicos ha estado constituido por 18 profesores universitarios y profesionales capacitados para orientar al alumno en relación, tanto con sus estudios, como con su formación integral. Un total de 43 alumnos de Licenciatura han recibido asesoría académica durante el curso 2012-2013.

Personal de Administración y Servicios

Un total de 258 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.

Colegio Mayor Femenino

Agustina Jutard, directora del Colegio Mayor.

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 colegialas.

Para el curso 13/14 se abre el Colegio Mayor Masculino con 50 plazas y formación, vida universitaria y colegial común al Femenino pero espacios habitacionales independientes.

El Colegio Mayor tiene como misión ser una comunidad de universitarios 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.

El equipo directivo del curso 2012/13 estuvo formado por:

- **Directora:** Agustina Jutard Facio- Zaballos.
- **Formadoras:** Tamara Púa Domingo, Paula Ortín Miralles, Pilar Rodríguez Gabriel, Ana Medina Montero y Paula María Núñez.
- **Administradora:** Rosa López Pérez.
- **Secretaría:** Sonia Hernández Chiloeches, Susana González Montealegre y Consuelo Cabero Rodríguez.

El Colegio Mayor Francisco de Vitoria, situado en el propio campus de la UFV, abrió sus puertas este curso académico 2012/2013 a la sexta promoción de colegialas. Un total de 131 universitarias (75 veteranas y 56 de nuevo ingreso) provenientes de diferentes puntos de España y del extranjero llegaban a la Universidad.

Las formadoras se fotografían con la directora del Colegio Mayor en la clausura del curso.

Instalaciones del Colegio Mayor:

234 plazas en habitaciones

- 8 habitaciones adaptadas para minusválidos
- 8 habitaciones dobles
- 12 habitaciones para profesoras o investigadoras
- 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

Y todas las instalaciones en el Campus UFV:

- 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

Entre las actividades que se realizaron, destacan:

- **Grupos de Estudio:** entre colegialas nuevas y veteranas para fomentar el compañerismo y el estudio en equipo, fundamentalmente en periodo de exámenes para fomentar buenos hábitos de estudio y planificación del tiempo.
- **Tutorías:** todas las colegialas cuentan con una formadora del Colegio Mayor como asesora. Durante las tutorías personales se apoya y refuerza una apropiada metodología de estudio y gestión del tiempo, del mismo modo que se brinda el apoyo necesario para que las colegialas asuman con responsabilidad sus estudios universitarios y sean protagonistas de su formación integral. Estas tutorías se basan en los tres pilares de formación, obteniendo muy buen resultado en la mayoría de los casos.
- **Mentorías:** como novedad en el programa formativo del Colegio Mayor, en el 2012-2013 se han incorporado las mentorías en el acompañamiento de las colegialas de nuevo ingreso.
- **Semana de inmersión:** durante los primeros días de clase se presentaron las distintas actividades por carreras que sirvieron para dar a conocer la oferta formativa, instalaciones y servicios de la Universidad. Las colegialas de primer curso participaron en la *Semana de Inmersión* como punto de partida de su experiencia universitaria.
- **Talleres formativos a lo largo del curso** sobre diferentes temas: toma de notas en clase, elaboración de apuntes, estudio en equipo y evaluación; estilos de aprendizaje o inteligencia emocional.
- **Acto Académico de Apertura de Curso:** la Apertura de Curso se celebró con una Misa para toda la Comunidad Colegial y Universitaria y con un Acto Solemne, presidido por el Vicerrector de Ordenación Académica y Calidad y padrino de esta promoción, Vicente Lozano Díaz, el Secretario General de la Universidad Francisco de Vitoria, José Antonio Verdejo Delgado y Agustina Jutard Facio- Zaballos, Directora del Colegio Mayor. José Luis Parada Rodríguez, profesor de Humanidades, Director Académico de Becas Europa y de la Escuela de Liderazgo de la UFV, dictó la Lección Magistral titulada *Identidad y comunidad colegial*.
- **Asambleas colegialas:** reuniones entre el equipo de formación y la totalidad de las colegialas para informar y/o abordar juntas diferentes acontecimientos dentro de la vida colegial.

- **Cena con el Rector:** como en años anteriores, tuvo lugar una cena coloquio con Daniel Sada Castaño, Rector de la Universidad, en la que también estuvo presente José Antonio Verdejo Delgado, Secretario General de la UFV. En una tertulia dirigida por las colegialas Paula Ayerbe (alumna de Periodismo y Comunicación Audiovisual) y Rocío Pardo (alumna de periodismo), el Rector les habló sobre "*La experiencia del encuentro*", compartiendo su testimonio personal como mentor durante este curso.
- **Acto Académico de Clausura de Curso:** el Acto Académico, presidido por Vicente Lozano Díaz, Vicerrector de Ordenación Académica y Calidad, contó con la presencia del P. Justo Gómez L.C.; Agustina Jutard Facio- Zaballos, Directora del Colegio Mayor y el pintor Rafael Macarrón quien dictó la lección magistral titulada "*Vocación personal y desarrollo profesional*". En el mismo acto se hizo entrega de banda a las colegialas que superaron el tercer curso de su licenciatura y de un detalle a las que se diplomaron y licenciaron. Mar Cabeza Cabrerizo, Colegial Mayor, estudiante de Biotecnología y Premio Optimus 2012-2013, pronunció el discurso colegial representando a sus compañeras.
- Participación de las colegialas en **otras actividades** tales como Aula'13, el Programa Becas Europa y en la Escuela de Liderazgo Universitario y participaron activamente en todas las sociedades de alumnos de la UFV, tales como Sociedad de Debates, InventArte, Voluntarios por la Acción Social, etc.
- **Jornadas de Veteranas:** con el objetivo de preparar el nuevo curso y reflexionar sobre la identidad del Colegio Mayor de la UFV. A través de las distintas actividades, caminatas y dinámicas se compartieron experiencias y se propusieron los objetivos para este curso.
- **Jornadas de Integración:** con el objetivo de ayudar a la integración de las nuevas colegialas se visitó el Parque Europa, realizando una gymkhana por equipos en una ocasión y el Real Sitio de la Granja de San Ildefonso en otra.
- **Cena "Colegialas de ayer y de hoy":** se celebró la III Cena de colegialas y antiguas colegialas. Para la ocasión se enviaron invitaciones a todas aquellas que han pasado por el Colegio Mayor. Participaron contando anécdotas y compartiendo sus talentos. Asistieron más de 50 antiguas colegialas.

Acto Académico de Clausura de Curso.

III cena de "Colegialas de ayer y de hoy".

Generación Francisco de Vitoria

Generación UFV celebra la fiesta BLU2013 para dar la bienvenida a los nuevos graduados como Antiguos Alumnos.

GENERACIÓN FRANCISCO DE VITORIA

Generación UFV busca crear comunidad en torno a los ideales y valores promovidos por la Universidad, fundamentalmente a través de la incorporación y fidelización de los antiguos alumnos que terminaron sus estudios universitarios con nosotros y encaminándoles, en la medida de lo posible, a la cooperación entre ellos, como verdadera comunidad de antiguos alumnos, y con la Universidad. Generación UFV quiere ser una plataforma de encuentro que permita a los antiguos alumnos UFV cooperar y desarrollar una sólida red de contactos basada en el intercambio de valor y beneficios mutuos.

Generación UFV ha dinamizado la comunidad de antiguos alumnos a través de encuentros formativos y de ocio:

Fiesta de Graduación – BLU 2013

Los alumnos que se han graduado este año y sus profesores se reunieron en una fiesta en la cafetería de la Universidad donde pudieron celebrar la experiencia universitaria vivida en la UFV. El evento fue bautizado como BLU en un guiño al azul corporativo que nos identifica.

Partido Profesores VS Alumnos

El partido enfrentó a los alumnos que se han graduado este año y a sus profesores, entre los que había representantes de la Facultad de Comunicación, del Departamento de Formación Humanística, de Informática y de CAFYD. El partido se inscribió dentro de la Jornada Deportiva Solidaria que tuvo lugar en la UFV.

Taller de Iluminación para Retrato

Antiguos alumnos aficionados a la fotografía y profesionales se reunieron para aprender a iluminar retratos. En un taller tanto práctico como teórico, se logró un trabajo creativo por grupos en gran medida gracias a la experiencia compartida por el profesor Alfonso Bartolomé Zofío, fotógrafo especializado en dirección de fotografía en cine.

VIII Trofeo Rector de Pádel

El ya consolidado Trofeo Rector de Pádel ha reunido en esta ocasión a 20 parejas que se han enfrentado a lo largo de tres semanas en el mes de junio. Este curso también han podido participar profesores y personal UFV.

El Secretario General, José Antonio Verdejo, entregó el premio a los ganadores, Jorge Pesquero y Jesús Chércoles.

Partido de rugby: Veteranos VS Franziskaners

El equipo de antiguos alumnos contó con la incorporación de los graduados recientes y venció a los alumnos (franziskaners), por 15-10. El encuentro tuvo lugar en el complejo deportivo del Valle de las Cañas, como viene siendo habitual desde hace cinco años.

Linkedin: Alumni UFV

Se ha creado el grupo de LinkedIn oficial "Alumni UFV" asociado a la página de la Universidad para hacer posible el contacto entre antiguos alumnos y profesores de la Universidad Francisco de Vitoria.

IDDI, Instituto de Desarrollo Directivo Integral

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 que se diferencia por sus productos y metodologías innovadoras, centradas en la transformación de comportamientos para un desarrollo directivo eficaz.

Sus programas se ubican dentro de dos grandes áreas de especialidad:

1.- Executive Education

- Liderazgo transformador
- Visión de Negocio
- Cambio cultural
- Negociación
- Áreas funcionales de empresa
- In-Companys

2.- Coaching Dialógico

- Coaching para la empresa: ejecutivo y equipos
- Certificación en Coaching Dialógico
- Coaching avanzado
- Supervisión para coaches
- Coaching para la salud
- Coaching para educadores

Actividades realizadas

1.- Executive Education

- **Programas en Abierto:**
 - » **PDL:** Programa de Despliegue de Liderazgo. 9ª Edición. Dentro de éste, han tenido lugar los siguientes módulos:
 - * Visión y pensamiento estratégico.
 - * Liderazgo transformador.
 - * Generando relaciones poderosas; El equipo y su desarrollo; Productividad personal; 'Getting things done'®.
 - * Comunicación en público y taller de integración de habilidades.
 - » **Programa de Negociación Comercial y Defensa del Precio:** se han llevado a cabo 2 ediciones. Diciembre 2012 y abril 2013.
 - » **Taller "Morir no es lo que parece":** febrero 2013.
 - » **Constelaciones Organizacionales:** diciembre de 2012.
 - » **Taller Arqueología del Talento:** se ha llevado a cabo un taller impartido por Alberto Sánchez-Bayo. Como creador de esta metodología, es un explorador de los territorios y posibilidades del ser humano. Coach Profesional (PCC) acreditado por la Federación Internacional de Coaching (ICF). Economista de formación cuenta con una amplia experiencia en organismos internacionales como consultor en desarrollo territorial y de las poblaciones.

- **Programas in Company:** con las siguientes Empresas:
 - » **ASTELLAS PHARMA:** Programa In- Company "Análisis y Toma de Decisiones y Gestión del Cambio". Junio de 2013.
 - » **ASTELLAS PHARMA:** Taller "Alineando al equipo Financiero entorno a la Visión" para un grupo de directivos de España y Portugal. Mayo 2013.
 - » **BBVA:** "Programa superior de ventas y talento comercial" impartido como parte de la actividad desarrollada por el Instituto Superior de Negociación. 80 horas de duración, 2ª promoción de septiembre a octubre 2012 y 3ª promoción de octubre a noviembre 2012).

- » **HOSPITALES ADESLAS:** intervención de ponente IDDI (Mario Alonso Puig) en el Congreso Médico organizado por el Hospital Santa Catalina (Grupo ADESLAS) con la Conferencia “Liderazgo del futuro: un abordaje humanístico y biológico”. Noviembre 2012. Auditorio Alfredo Krauss.
- » **INDITEX:** programa piloto INDITEX Formación de formadores: “Desarrollando el liderazgo y la excelencia de servicio”, Barcelona. Marzo 2013.
- » **ITP:** conferencia en Zamudio “Innovación en ITP”. Abril 2013.
- » **ITP:** programa “Competencias Directivas 2012-13: Equipo Único, El rol de líder, Desarrollo de equipos”. 3 módulos diseñados por el IDDI y llevados a cabo en Arantzazu, Madrid y Zamudio. Diciembre 2012.
- » **REPSOL:** programa “Habilidades Directivas para liderar en entornos multiculturales”, dirigido a directivos de diferentes áreas y orientado a potenciar las habilidades directivas necesarias para la gestión eficaz en un entorno internacional multicultural. Octubre 2013.
- » **REPSOL:** proceso de Feedback 360º para un directivo. Febrero 2013.
- » **REPSOL:** proceso de coaching individual llevado a cabo para una directiva de esta compañía.
- » **TELFÓNICA I+D:** programa Liderazgo Transformador. Mayo 2013.
- » **VITHAS:** taller seguimiento Programa de Desarrollo Directivo. Dirigido a un grupo de directivos del grupo hospitalario. Junio 2013.

2.- Coaching Dialógico

• Programas en abierto:

» Programa de Certificación en Coaching Dialógico:

- * Ciclo Fundamental, 3ª edición, tres últimos módulos del Ciclo.
- * Ciclo Fundamental, 4ª edición.
- * Ciclo de Especialidad Coaching de Equipos, 1ª Edición.
- * Ciclo Fundamental, 5ª Edición.
- * Ciclo Fundamental, 6ª Edición, módulos 1 y 2.
- * Inicio de la 2ª Edición de la Especialidad de Coaching de Equipos.
- * Inicio del Programa Coaching Dialógico para docentes, promovido por el Departamento de Formación e Innovación Docente.

• Programas in company:

- » **FACEBOOK:** Proceso de Coaching individual para una directiva de esta compañía. abril 2013.
- » **LINEA DIRECTA ASEGURADORA:** Proceso de Coaching individual. Noviembre 2012- abril 2013.

Presencia en congresos y artículos

II Congreso de Coaching de Castilla y León: Salamanca. Noviembre 2012.

Proyectos en marcha

Reuniones del Consejo Asesor del Instituto Superior de Negociación:

La puesta en marcha de este instituto que desarrolla programas de formación tanto *in-company* como en abierto, supone un hito dentro de las actividades del IDDI. Su Consejo Asesor está formado por las siguientes personas:

- | | |
|--|--|
| • Donato Gonzalez. Consejero Delegado Societé Generale España. | • Patricia Martel Quinteros. Directora Corporativa Personas Repsol |
| • María Benjumea Cabeza de Vaca. Presidenta Portal Infoempleo | • Alex Olhovich. Vicepresidente Televisa |
| • Pedro Larena Sánchez. Director General Internacional Deutsche Bank | • Joaquín Ausejo Segura. Presidente Alma Hoteles |

- | | |
|---|---|
| • Juan Jimenez Laiglesia. Socio Director DLA Piper España | • Javier Ellena Aramburu. Presidente Lilly |
| • Remedios Orrantia Pérez. Directora Corporativa RRHH Campofrio | • Juan Mateo Díaz. Director del Instituto Superior de Negociación |
| • Francisco Domingo Flogado. Director Marketing Heineken | • Natalia Márquez Amilibia. Directora del IDDI |
| • Miguel Angel Luna Mansilla. Director General de banca privada Banco Popular | • Daniel Sada Castaño. Rector UFV |

Proyecto de Investigación en Coaching Dialógico:

Ha continuado durante todo el ejercicio el proyecto de investigación para el diseño y desarrollo 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 Ciclo de Especialidad en Coaching de Equipos del “Programa de Certificación en Coaching Dialógico”. Un programa de entera factura propia, que se está desarrollando en la actualidad con gran éxito de participación y crítica. En el presente ejercicio, las Especialidades ya impartidas (Generalista y Ejecutivo) han recibido reconocimiento por parte de la mayor Asociación internacional de coaches, la International Coach Federatio (ICF), como formación específica de coaching (ACSTH). Además, cualquiera de estas dos especialidades, más el Ciclo Fundamental han recibido conjuntamente el reconocimiento como Programa ACTP, que implica que quien lo ha realizado, tiene la posibilidad de ser acreditado como coach por la ICF, sin tener que realizar ningún examen.

La investigación continúa en la línea de diseñar los módulos de las Especialidades en Coaching para la Salud y terminar de cerrar el diseño del Ciclo de Supervisión; así como en la revisión y mejora de los Ciclos ya impartidos: el Ciclo Fundamental y las Especialidades Generalista, que se llamará Coaching Avanzado, y Ejecutivo.

Este proyecto ha sido financiado por el Vicerrectorado de Profesorado e Investigación de la UFV. Así mismo, está ya culminándose una publicación que recoja los documentos fundamentales del Modelo de Coaching Dialógico.

Notre Dame:

En el marco del convenio de colaboración firmado entre la Universidad Francisco de Vitoria y la University of Notre Dame, existe el proyecto de impartir el programa de liderazgo *Breakthrough perspectives to change reality* dirigido a directivos senior en diciembre del 2013 y, en el futuro, el Ciclo Fundamental del Programa de Certificación en Coaching Dialógico en la sede de la Universidad de Notre Dame.

Desarrollo de nueva imagen corporativa del IDDI:

Plasmada en logos, folletos y comunicaciones, página web.

Desayuno:

“Desarrollo de Negocio Retail: Un nuevo escenario para un mercado en crisis”. 25 de enero de 2013.

Acuerdo:

La Fundación másHumano ha firmado un acuerdo de colaboración con el IDDI, Instituto de Desarrollo Directivo Integral para proporcionar coaching por parte de nuestros alumnos de la Escuela de Coaching Dialógico a colectivos de mujeres con las que trabaja esta fundación.

Le Cordon Bleu

Ganadores "Premios Promesas de Alta Cocina".

LE CORDON BLEU

Desde su apertura en el Campus en enero de 2011, Le Cordon Bleu Madrid se ha convertido en referente para quienes aspiran a una carrera en la alta cocina internacional. La Escuela cierra otro año académico de éxitos, en el que cuatro promociones más se han graduado con el apoyo de padrinos tan prestigiosos como los chefs **Ramón Freixa, Rodrigo de la Calle, David Muñoz y Abraham García**.

Durante este curso la Escuela ha dado importantes pasos, como han sido la apertura de los programas de Cocina Española con la puesta en marcha del título "Fundamentos de Cocina Española", la convocatoria nacional de la primera edición del "Premio Promesas de la alta cocina" y la participación de la Escuela en el *talent show* televisivo *MasterChef*.

Además, la Escuela ha seguido creciendo en número, ya que los programas tradicionales de Cocina y Pastelería han comenzado a impartirse, también, en modalidad intensiva y en horario nocturno y de fin de semana. Ahora, tras cerrar un año de éxito en Madrid, Le Cordon Bleu se prepara para el nuevo reto que supondrá el desarrollo de los programas universitarios.

Programas

- Le Grand Diplôme®
- Diploma de Cocina
- Diploma de Pastelería
- Diploma de Cocina Española
- Certificado Básico de Cocina
- Certificado Intermedio de Cocina
- Certificado Superior de Cocina
- Certificado Básico de Pastelería
- Certificado Intermedio de Pastelería
- Certificado Superior de Pastelería
- Fundamentos de Cocina Española (Certificado Básico de Cocina Española)
- Cursos Cortos

Le Grand Diplôme® es el programa más reconocido de Le Cordon Bleu. 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.

La apertura de los nuevos programas de Cocina Española suma a la oferta formativa una especialidad con alto valor en el mercado. Combina las técnicas clásicas con la gastronomía local, tal y como ya se había hecho con éxito en otras escuelas Le Cordon Bleu, como México, Perú o Tailandia, para ofrecer toda la tradición y vanguardia de la cocina española.

Cada una de nuestras 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.

El Director Técnico de Le Cordon Bleu, Arnaud Guerpillon, entregó los premios del programa Master Chef.

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, se encuentra la Boutique Le Cordon Bleu. En ella pueden adquirirse una amplia selección de productos gourmet, utensilios de cocina, manuales de cocina, souvenirs, etc.

Equipo docente

Todo el profesorado de esta 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*, con experiencia docente también en la escuela *ENSP de Yssingaux (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 (Versalles)*, con una estrella Michelin, donde era Jefe Pastelero. También ha sido docente en *ENSP de Yssingaux (Haute Loire, Francia)*.
- **Bertrand Le Gallic:** Chef Profesor de Pastelería. Formado con los *Compagnons du Devoir du Tour de France*, se incorpora a Le Cordon Bleu Madrid tras haber trabajado en algunos de los grandes restaurantes de París, como *La Tour D'Argent* o *Le Meurice*.
- **Victor Pérez:** Chef Profesor responsable de los Programas de Cocina Española. En 2011 llegó a Le Cordon Bleu desde las cocinas del restaurante *Santceloni*, poseedor de dos estrellas Michelin.
- **Frank Plana:** Chef Profesor de Cocina que se incorpora a Le Cordon Bleu tras su paso por varios restaurantes con estrella Michelin y una larga trayectoria internacional.
- **Erwan Poudoulec:** Chef Profesor de Cocina con experiencia profesional en Francia, España y Bahamas, se incorpora a Le Cordon Bleu en septiembre de 2012.

Actividades realizadas

Graduación de la quinta promoción

David Muñoz, chef del dos estrellas Michelin *Diverxo*, apadrina una nueva promoción de Le Cordon Bleu Madrid. Septiembre 2012.

Graduación de la sexta promoción

Abraham García, dueño y chef del reconocido restaurante *Viridiana*, apadrina una nueva promoción de Le Cordon Bleu Madrid. Diciembre 2012.

Apertura de los programas en horarios nocturno y de fin de semana

Tras el éxito de las convocatorias ordinarias, los programas de Cocina y Pastelería comienzan a impartirse también en horario nocturno y de fin de semana, para aquellas personas que trabajan y sólo disponen de tiempo para formarse al terminar sus ocupaciones. Enero 2013.

Apertura de los programas de vino

El mundo del vino entra en la lista de Cursos Cortos de la Escuela, como una nueva oportunidad formativa para profesionales y amantes de la gastronomía. Marzo 2013.

Graduación de la séptima promoción

Rodrigo de la Calle, chef del restaurante madrileño que lleva su mismo nombre, apadrina la séptima promoción de la Escuela. Marzo 2013.

Le Cordon Bleu Madrid forma y premia a los concursantes de MasterChef

La Escuela se suma al proyecto *MasterChef* con un plan de formación para sus concursantes y premios para los tres primeros clasificados. Durante la emisión del programa en *prime time* se emitieron varios vídeos de los concursantes trabajando en las cocinas de Le Cordon Bleu Madrid. Abril 2013.

Demostración de Kikkoman

El chef Hayamizu, procedente de Tokio (Japón), ofreció una clase magistral a los alumnos y antiguos alumnos de la Escuela, con una selección de productos cortesía de la marca Kikkoman. Mayo 2013.

Le Cordon Bleu en Madrid Fusión

Por tercer año consecutivo, Le Cordon Bleu participó en el más importante congreso gastronómico internacional. Enero 2013.

Apertura de "Fundamentos de Cocina Española"

La primera promoción de Cocina Española de Le Cordon Bleu Madrid comienza sus clases en la Escuela de la mano del chef Víctor Pérez. Enero 2013.

Final del Premio Promesas de la alta cocina con Martín Berasategui

Los diez finalistas del certamen compitieron en las instalaciones de Le Cordon Bleu Madrid por el premio. El jurado, presidido por Martín Berasategui y compuesto por el presidente de la Academia Madrileña de Gastronomía, Miguel Garrido, la periodista Rosa Rivas y tres chefs profesores de la Escuela, ha concedido el premio al joven almeriense que destacó entre el resto de participantes, Cristóbal Muñoz. Junio 2013.

Demostración para Dinners Club

El chef José Enrique González se traslada a un palacete de la ciudad condal para ofrecer una clase de demostración de pastelería a los directivos de la firma *Dinners Club*. Junio 2013 (Barcelona).

Demostración para Universia

La UFV organiza el "Desayuno de recursos humanos 3.0" para el grupo Universia y complementa la actividad con una demostración de Le Cordon Bleu, en la que el chef Nicolas Serrano prepara un delicioso postre de fresa y coco. Junio 2013.

Demostración para Padres UFV

Por tercer año, Le Cordon Bleu y Padres UFV organizaron una jornada en la que los padres de los alumnos de la UFV pudieron aprender y disfrutar con el saber hacer de los chefs de Le Cordon Bleu Madrid. Junio 2013.

Graduación de la octava promoción

Ramón Freixa, chef del restaurante madrileño con dos estrellas Michelin que lleva su mismo nombre, apadrinó la octava promoción de Le Cordon Bleu Madrid. Junio 2013.

CETYS: Ciclos de Grado Superior

Equipo Directivo

De izquierda a derecha:
Mariola Croche de Acuña Durán
 Directora de Desarrollo CETYS
Eduardo Avello Martín
 Director
Sergio Travieso Teniente
 Director Académico
Raquel Navarro Delgado
 Jefa de Estudios

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 del ciclo del que procedan los alumnos.

Ciclos de Grado Superior que imparte CETYS

ÁREA	CICLOS DE GRADO SUPERIOR
Área de Comunicación	Realización de Proyectos Audiovisuales y de Espectáculos Producción de Proyectos Audiovisuales y de Espectáculos Sonido para Audiovisuales y Espectáculos Iluminación y Captación y Tratamiento de la 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

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 gestionó 262 plazas de prácticas en empresas y entidades colaboradoras, para que los alumnos que superen los contenidos teóricos (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 685 empresas que garantizan la formación práctica de los alumnos, que se han incrementado en 83 empresas a través de los nuevos convenios de Formación en Centros de Trabajo durante el último año.

Actividades Académicas

Durante el curso 2012/2013, como complemento a la formación correspondiente a la titulación oficial se organizaron 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

- Asesoría de Imagen:
 - Visita al Palacio Real.
 - Visita a la Madrid Fashion Week.
 - Visita, con actividades prácticas, a Las Rozas Village.
 - Visita privada a Ansorena, donde recibieron una charla de cómo se preparan y subastan las joyas y las obras de arte.
 - Visita con actividad práctica a las tiendas Maje, Sandro, Iro y Claudie Pierlot, de la "Milla de Oro".
 - Visita con Master Class incluida a Bobbi Brown.
 - Visita al Museo del Traje.
 - Visita a IFEMA Moda.
 - Visita al Ministerio de Hacienda y Administraciones Públicas, donde se enseñó por dentro el Ministerio y se explicó el protocolo de los actos que se realizan.
 - Charla con el Director Médico de la Fundación Médica Estética.
 - Preparación del encuentro-coloquio con Leopoldo González Echenique (Presidente de la Corporación de RTVE).
- Área de Comunicación Imagen y Sonido:
 - Visita guiada a las instalaciones del Teatro María Guerrero.
 - Asistencia al previo y a la grabación de los conciertos de Radio 3 de RNE.
 - Realización de un time lapse en la ciudad de Madrid.
 - Visita a las instalaciones del Estudio Fotográfico B19.
 - Visita a las instalaciones del Estudio Calle 58.
 - Visita guiada por la directora artística de los Teatros del Canal.
 - Visita a la muestra de MADATAC (Muestra de Artes Digitales y Nuevas Tecnologías).
 - Visita al Círculo de Bellas Artes: exposición de Saul Bass y visita a la azotea.
 - Visita a la terraza del Palacio de Cibeles.

- Área de Empresas:
 - Visita a la empresa y charla-coloquio en Ogilvy&Matter
 - Asistencia a la Conferencia Hoy Es Marketing
 - Visita al Senado
 - Visita al Congreso
- VII Milla CETYS. Por séptimo año consecutivo, y convertido en una tradición, alumnos, Personal de Administración y Servicios y profesores del centro participaron en la VII Milla CETYS.
- Este es el primer año que CETYS celebra una misa en honor a San Juan Bosco, patrón de los Ciclos Formativos.

Red de 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 universidades e 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.

UNIVERSIDADES

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. Universidad Anáhuac no. 46
 Col. Lomas Anáhuac,
 Huixquilucan 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
 Conmutador: 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, Mérida, Yucatán, México,
 C.P. 97310

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
 Col. Lomas Verdes, Xalapa Ver., CP 91097

Universidad Anáhuac de Cancún

www.anahuaccancun.edu.mx
 01 (998) 881 7750 al 59 / 01 800 822 2628
 Blvd. Cancún-Aeropuerto km. 13 SM 299
 Manzana 2, zona 8, lote 1
 Cancún, Quintana Roo, cp. 77565

Universidad Anáhuac de Oaxaca

www.uao.edu.mx
 Tel: (951) 501 6250
 Blvd. Guadalupe Hinojosa de Murat 1100,
 San Raymundo Jalpan, Oaxaca, Oax. CP. 71240

Universidad Anáhuac de Puebla

www.anahuacpuebla.org
 Orión Norte S/N, Frente a Ciudad Judicial
 Col. Emiliano Zapata
 San Andrés Cholula, Pue. C.P. 72810

Universidad Anáhuac de Querétaro

www.anahuacqro.edu.mx
 Calle Circuito Universidades 1
 Kilometro 7 fracción 2,
 El Marques Querétaro
 Querétaro- México, cp. 76246
 01 (442) 245 6742
 01 800 220 5729

Instituto de Estudios Superiores de Tamaulipas (Tampico)

Av. Dr. Burton E. Grossman, 501 pte.
 Colonia Tampico-Altamira sector 1
 89605 Altamira, Tamaulipas
 Tels. +52 (833) 230 25 50
 01800-400 IEST (4378)
 Apdo. Postal 257 Tampico, Tamaulipas

América / Chile

Universidad Finis Terrae

www.finisterrae.cl
 Fax: (562) 420.7600
 Pedro de Valdivia 1509
 Providencia, Santiago de Chile
 Tel: (562) 420.7100

Universidad Anáhuac

América / Estados Unidos
Institute for the Psychological Sciences

Tel.: (703) 416-1441
www.ipsciences.edu
Jefferson Davis Highway, Suite 511
Arlington, VA 22202, USA

Europa/España

Universidad Francisco de Vitoria
Ctra. Pozuelo – Majadahonda, KM. 1,800
28223 Pozuelo de Alarcón. Madrid
Tel. 917091400
www.ufv.es

Europa/Italia
Athenaeum Pontificium Regina Apostolorum

www.upra.org
Vía degli Aldobrandeschi, 190
00163 Roma
Tel. (+39) 06665431

Università Europea di Roma
<http://www.universitaeeuropeadiroma.it/>
Vía degli Aldobrandeschi, 190
00163 Roma
Tel. (+39) 06665431

Institutos de Educación Superior

México

- **UNID:** El Regnum Christi participa en las UNID (Universidad Interamericana para el Desarrollo), un sistema universitario con 47 sedes 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.
- **Instituto Superior de Estudios para la Familia “Juan Pablo II”.** En México DF, Monterrey, Guadalajara, León, Mérida, Oaxaca y Puebla. 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.

Università Europea di Roma.

Universidad Finis Terrae.

