

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

BOUPV

Butlletí Oficial de la
Universitat Politècnica
de València

93

1/2016 - 11 de març de 2016

4 Acords del Consell de Govern del dia 4 de febrer de 2016

I. Disposicions generals, acords i resolucions

5 Calendari laboral del personal de administració i serveis per a l'any 2016

9 Manual d'Internacionalització dels centres de la Universitat Politècnica de València

29 Calendari acadèmic per al curs 2016-17

43 Proposta dels límits d'admissió de grau i màster per al curs 2016-2017

51 Condicions de permanència en els estudis de doctorat

54 Nomenament com a Doctor Honoris Causa del professor Roger Malina

55 Nomenament de nova Secretària del Comitè d'Ètica en Investigació de la Universitat Politècnica de València

56 Adequació de la composició del Comitè d'Ètica en Experimentació Animal de la Universitat Politècnica de València

57 Acord d'autorització per a la constitució d'una servitud de pas i ús a favor de la Comunitat de Regants de la Séquia de Mestalla amb l'objecte d'ubicar un pou d'emergència per a la substitució de servitud de reg de la séquia de Mestalla

59 Condició de matrícula mínima per a impartició de títols de màster en el curs 2016-17

60 Proposta de Pla d'Ordenació Docent (POD) per al curso 2016-2017.

74 Resolució del rector, de 21 de gener de 2016, per la qual s'efectua correcció d'errades de la Resolució de 30 d'octubre de 2015, per la qual s'aprova la modificació de l'estructura orgànica i funcional dels òrgans de govern i representació unipersonals d'àmbit general de la Universitat Politècnica de València

75 Pressupost de la Fundació CEDAT de la Comunitat Valenciana para el año 2016

77 Pressupost de la Fundació Ciutat Politècnica de la Innovació de la Comunitat Valenciana per a l'any 2016

79 Pressupost de la Fundació Agromuseu de Vera de la Comunitat Valenciana per a l'any 2016

81 Pressupost de la Fundació Servipoli de la Comunitat Valenciana per a l'any 2016.

III. Informació d'interès per a la comunitat universitària

83 Acord de concessió de la Medalla XXV Anys de la Universitat Politècnica de València

II. Nomenaments d'òrgans de govern i representació

84 Adequació de la Composició de Comissió del Consell de Govern de la Universitat Politècnica de València

Índex

Índice

4 Acuerdos del Consejo de Gobierno del día 4 de febrero de 2016

I. Disposiciones generales, acuerdos y resoluciones

5 Calendario laboral del personal de administración y servicios para el año 2016

9 Manual de Internacionalización de los centros de la Universitat Politècnica de València.

29 Calendario académico para el curso 2016/17

43 Propuesta de los límites de admisión de grado y máster para el curso 2016-2017.

51 Condiciones de permanencia en los estudios de doctorado

54 Nombramiento como Doctor Honoris Causa del profesor Roger Malina

55 Nombramiento de nueva Secretaria del Comité de Ética en Investigación de la Universitat Politècnica de València

56 Adecuación de la composición del Comité de Ética en Experimentación Animal de la Universitat Politècnica de València

57 Acuerdo de autorización para la constitución de una servidumbre de paso y uso a favor de la Comunidad de regantes de la Acequia de Mestalla al objeto de ubicar un pozo de emergencia para la sustitución de servidumbre de riego de la Acequia de Mestalla

59 Condición de matrícula mínima para impartición de títulos de Máster en el curso 2016/17

60 Propuesta de Plan de Ordenación Docente (POD) para el curso 2016-2017.

74 Resolución del Rector, de 21 de Enero de 2016, por la que se procede a efectuar corrección de errores de la resolución de 30 de octubre de 2015, por la que se aprueba la modificación de la estructura orgánica y funcional de los órganos de gobierno y representación unipersonales de ámbito general de la Universitat Politècnica de València

75 Presupuesto de la Fundación CEDAT de la Comunitat Valenciana para el año 2016

77 Presupuesto de la Fundación Ciudad Politècnica de la Innovación de la Comunitat Valenciana para el año 2016

79 Presupuesto de la Fundación Agromuseo de Vera de la Comunitat Valenciana para el año 2016

81 Presupuesto de la Fundación Servipoli de la Comunitat Valenciana

III. Información de interés para la comunidad universitaria

83 Acuerdo de concesión de la Medalla XXV años de la Universitat Politècnica de València

II. Nombramientos de órganos de gobierno y representación

84 Adecuación de la Composición de Comisión del Consejo de Gobierno de la Universitat Politècnica de València

**ACORDS DEL CONSELL DE GOVERN DEL DIA 4 DE
FEBRER DE 2016**

1. Acord d'aprovar la concessió de la Medalla XXV Anys
2. Acord d'aprovar l'adequació de Comissió del Consell de Govern
3. Acord d'aprovar el calendari laboral del PAS per a l'any 2016
4. Acord d'aprovar el manual d'avaluació de l'activitat d'internacionalització dels Centres de la Universitat Politècnica de València
5. Acord d'aprovar la modificació substancial del Grau en Enginyeria Biomèdica
6. Acord d'aprovar l'autorització per a l'elaboració de la memòria de verificació del Grau en Creació de Videojocs i Experiències Digitals (Florida Universitària)
7. Acord d'aprovar l'autorització per a l'elaboració de la memòria de verificació del Màster Universitari en Gestió Administrativa (FADE)
8. Acord d'aprovar la doble titulació del Màster Universitari en Enginyeria Agronòmica i Màster Universitari en Sanitat i Producció Vegetal
9. Acord d'aprovar el calendari acadèmic per al curs 2016-2017
10. Acord d'aprovar els límits d'admissió de Grau i Màster per al curs 2016-2017
11. Acord d'aprovar l'acord sobre condicions de permanència en els ensenyaments de Doctorat
12. Acord d'aprovar la participació de la Universitat Politècnica de València en l'associació Plataforma Tecnològica Espanyola de l'Aigua
13. Acord d'aprovar el nomenament de Dr. Honoris causa del Sr. Roger Malina
14. Acord d'aprovar el nomenament dels membres del Comitè d'Ètica en Experimentació Animal de la Universitat Politècnica de València, amb la finalitat de realitzar l'avaluació de projectes amb experimentació animal segons el RD 53/2013
15. Acord d'aprovar la modificació de la Relació de Llocs de treball del Personal Docent i Investigador
16. Acord d'aprovar l'autorització per a la constitució d'una servitud de pas i ús a favor de la Comunitat de regants de la Sèquia de Mestalla
17. Acord d'aprovar la matrícula mínima per a la impartició de títols de Màster en el curs 2016-2017
18. Acord d'aprovar el POD per al curs 2016-2017

**ACUERDOS DEL CONSEJO DE GOBIERNO DEL DÍA 4
DE FEBRERO DE 2016**

1. Acuerdo de aprobar la concesión de la Medalla XXV Años
2. Acuerdo de aprobar la adecuación de Comisión del Consejo de Gobierno
3. Acuerdo de aprobar el calendario laboral del PAS para el año 2016
4. Acuerdo de aprobar el manual de evaluación de la actividad de internacionalización de los Centros de la Universitat Politècnica de València
5. Acuerdo de aprobar la modificación sustancial del Grado en Ingeniería Biomédica
6. Acuerdo de aprobar la autorización para la elaboración de la memoria de verificación del Grado en Creación de Videojuegos y Experiencias Digitales (Florida Universitaria)
7. Acuerdo de aprobar la autorización para la elaboración de la memoria de verificación del Máster Universitario en Gestión Administrativa (FADE)
8. Acuerdo de aprobar la doble titulación del Master Universitario en Ingeniería Agronómica y Master Universitario en Sanidad y Producción Vegetal
9. Acuerdo de aprobar el calendario académico para el curso 2016-2017
10. Acuerdo de aprobar los límites de admisión de Grado y Máster para el curso 2016-2017
11. Acuerdo de aprobar el acuerdo sobre condiciones de permanencia en las enseñanzas de Doctorado
12. Acuerdo de aprobar la participación de la Universitat Politècnica de València en la asociación Plataforma Tecnológica Española del Agua
13. Acuerdo de aprobar el nombramiento de Dr. Honoris Causa de D. Roger Malina
14. Acuerdo de aprobar el nombramiento de los miembros del Comité de Ética en Experimentación Animal de la Universitat Politècnica de València, con el fin de realizar la evaluación de proyectos con experimentación animal según el RD 53/2013
15. Acuerdo de aprobar la modificación de la Relación de Puestos de Trabajo del Personal Docente e Investigador
16. Acuerdo de aprobar la autorización para la constitución de una servidumbre de paso y uso a favor de la Comunidad de regantes de la Acequia de Mestalla
17. Acuerdo de aprobar la matrícula mínima para la impartición de títulos de Máster en el curso 2016-2017
18. Acuerdo de aprobar el POD para el curso 2016-2017

CALENDARI LABORAL DEL PERSONAL DE ADMINISTRACIÓ I SERVEIS PER A L'ANY 2016

(Aprobado por el Consejo de Gobierno de 4 de febrero de 2016)

D'acord amb els criteris i les directrius establits en l'acord d'Adaptació de l'acord per a la conciliació de la vida familiar i laboral del personal d'administració i serveis de la Universitat Politècnica de València, signat per la Mesa de Negociació del PAS del dia 5 de febrer de 2013, s'acorda aprovar el calendari laboral següent per a l'any 2016:

1.- Festes nacionals

- Divendres 1 de gener (Any Nou)
- Dimecres 6 de gener (Epifania del Senyor)
- Dijous 24 de març (Dijous Sant)
- Divendres 25 de març (Divendres Sant)
- Dilluns 15 d'agost (Assumpció de la Mare de Déu)
- Dimecres 12 d'octubre (Festa Nacional d'Espanya)

- Dimarts 1 de novembre (Tots Sants)
- Dimarts 6 de desembre (Dia de la Constitució espanyola)
- Dijous 8 de desembre (Immaculada Concepció)
- Dilluns 26 de desembre (Dilluns següent a la nativitat del Senyor – Sant Esteve)

2.- Festes de la comunitat autònoma

- Dissabte 9 de març (Sant Josep)
- Dilluns 28 de març (Dilluns de Pasqua)

Als campus d'Alcoi, Gandia i València s'incorpora un dia de permís per coincidir dissabte un dia de festes de la comunitat autònoma (el dia 19 de març de 2016).

3.- Festes locals

- Divendres 22 de gener a València (Sant Vicent Màrtir)
- Dilluns 4 d'abril a València (Sant Vicent Ferrer)
- Divendres 22 d'abril a Alcoi
- Dissabte 23 d'abril a Alcoi
- Dilluns 4 d'abril a Gandia (Sant Vicent Ferrer)
- Dilluns 3 d'octubre a Gandia (Sant Francesc de Borja)

Al campus d'Alcoi s'incorpora un dia de permís per coincidir dissabte el dia 23 d'abril de 2016 festa local.

4.- Festes locals - UPV

- Divendres 8 de març a València i Gandia

CALENDARIO LABORAL DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS PARA EL AÑO 2016

(Aprobado por el Consejo de Gobierno de 4 de febrero de 2016)

De acuerdo con los criterios y directrices establecidos en el Acuerdo de "Adaptación del Acuerdo para la conciliación de la vida familiar y laboral del personal de administración y servicios de la Universitat Politècnica de València", firmado por la Mesa de Negociación del PAS con fecha 5 de febrero de 2013, se acuerda aprobar el siguiente calendario laboral para el año 2016:

1.- Fiestas nacionales

- Viernes 1 de enero (Año nuevo)
- Miércoles 6 de enero (Epifanía del Señor)
- Jueves 24 de marzo (Jueves Santo)
- Viernes 25 de marzo (Viernes Santo)
- Lunes 15 de agosto (Asunción de la Virgen)
- Miércoles 12 de octubre (Fiesta nacional de España)
- Martes 1 de noviembre (Todos los Santos)
- Martes 6 de diciembre (Día de la Constitución Española)
- Jueves 8 de diciembre (Inmaculada Concepción)
- Lunes 26 de diciembre (Lunes siguiente a la Natividad del Señor - San Esteban)

2.- Fiestas de la Comunidad Autónoma

- Sábado 19 de marzo (San José)
- Lunes 28 de marzo (Lunes de Pascua)

En los campus de Alcoy, Gandia y Valencia, se incorpora un día de permiso por coincidir en sábado un día de Fiestas de la Comunidad Autónoma (el día 19 de marzo de 2016).

3.- Fiestas locales

- Viernes 22 de enero en Valencia (San Vicente Mártir)
- Lunes 4 de abril en Valencia (San Vicente Ferrer)
- Viernes 22 de abril en Alcoy
- Sábado 23 de abril en Alcoy
- Lunes 4 de abril en Gandia (San Vicente Ferrer)
- Lunes 3 de octubre en Gandia (San Francisco de Borja)

En el campus de Alcoy, se incorpora un día de permiso por coincidir en sábado el día 23 de abril de 2016 Fiesta Local.

4.- Fiestas locales - UPV

- Viernes 18 de marzo en Valencia y Gandia

- Dijous 21 d'abril a Alcoi

5.- Reduccions de jornada per festes locals

Durant la setmana de festes locals el personal gaudeix d'una exempció de 6 hores i 30 minuts laborables.

Per a tots els campus, aquestes reduccions s'apliquen, en tot cas, sense perjudici que es garantisquen els serveis d'obertura i de tancament dels centres i unitats, o aquells altres que per la seua activitat s'han de garantir en unes hores determinades.

Per al personal amb una setmana laboral distinta de dilluns a divendres, l'exempció de 6 hores i 30 minuts es distribueix en els dies que suposa la seua setmana laboral, en igualtat de condicions que la resta de treballadors i treballadores de la UPV.

Per a les localitats de València i Gandia, la reducció s'aplica en dues hores diàries durant els dies 15 i 16 de març. El dia 17 de març la reducció és de dues hores i trenta minuts.

El personal que té dedicació a temps complet pot optar per aplicar la reducció de la manera següent: dia 16 de març, reducció de dues hores. El dia 17 de març la reducció és de dues hores, tot això junt amb la vesprada o el matí que correspon realitzar aquella setmana (setmana del 14 al 20 de març).

En el cas dels Serveis Centrals i les altres unitats en què el dia del patró s'escau el dia 17 de març o un altre dia de reducció, gaudeixen de l'exempció de 2 hores o 2.30 hores, si és el cas, depenent del tipus de reducció, durant el període comprès entre el dia 14 al 20 de març. Aquesta exempció es pot aplicar dins de les franges d'horari flexible.

Per a la localitat d'Alcoi la reducció s'aplica dues hores diàries durant els dies 19 i 20 d'abril. El dia 25 d'abril la reducció és de dues hores i trenta minuts, en què l'horari d'entrada per al torn de matí és a les 10.30 hores i l'horari d'eixida per al torn de vesprada és a les 19.30 hores.

El personal que té la dedicació a temps complet pot optar per aplicar la reducció de la manera següent: dia 20 d'abril, reducció de dues hores. El dia 25 d'abril la reducció és de dues hores i l'horari d'entrada per al torn de matí és a les 10 hores i l'horari d'eixida per al torn de vesprada és a les 20 hores, tot això junt amb la vesprada o el matí que correspon realitzar aquella setmana (setmana del 18 a 24 d'abril).

6.- Festes d'àmbit de les administracions públiques

- Dissabte 24 de desembre a Alcoi, Gandia i València
- Dissabte 31 de desembre a Alcoi, Gandia i València

Als campus d'Alcoi, Gandia i València s'incorporen dos

- Jueves 21 de abril en Alcoy

5.- Reducciones de jornada en fiestas locales

Durante la semana de fiestas locales, el personal disfrutará de una exención de 6 horas y 30 minutos laborables.

Para todos los campus, estas reducciones se aplicarán en todo caso, sin perjuicio de que se garantice los servicios de apertura y cierre de los centros y unidades, o aquellos otros que por su actividad deban garantizarse en unas horas determinadas.

Para aquel personal que su semana laboral sea distinta de lunes a viernes, la exención de 6 horas y 30 minutos, se distribuirá en los días que comporte su semana laboral, en igualdad de condiciones que el resto de trabajadores y trabajadoras de la UPV.

Para las localidades de Valencia y Gandia, la reducción se aplicará en dos horas diarias durante los días 15 y 16 de marzo. El día 17 de marzo, la reducción será de dos horas y treinta minutos.

Para aquel personal que tenga la dedicación a tiempo completo, podrá optar por aplicar la reducción de la siguiente forma: día 16 de marzo reducción de dos horas. El día 17 de marzo, la reducción será de dos horas, todo ello junto con la tarde o mañana que corresponde realizar en esa semana (semana del 14 al 20 de marzo).

En el caso de Servicios Centrales y aquellas otras unidades en las que el día del patrón recaiga el día 17 de marzo u otro día de reducción, disfrutarán de la exención de 2 horas o 2:30 horas en su caso, dependiendo del tipo de reducción, durante el periodo comprendido entre el día 14 al 20 de marzo. Esta exención se podrá aplicar dentro de las franjas de horario flexible.

Para la localidad de Alcoy, la reducción se aplicará en dos horas diarias durante los días 19 y 20 de abril. El día 25 de abril, la reducción será de dos horas y treinta minutos, siendo el horario de entrada para el turno de mañanas a las 10:30 horas y el horario de salida para el turno de tarde a las 19:30 horas.

Para aquel personal que tenga la dedicación a tiempo completo, podrá optar por aplicar la reducción de la siguiente forma: día 20 de abril reducción de dos horas. El día 25 de abril, la reducción será de dos horas y el horario de entrada para el turno de mañanas será a las 10 horas y el horario de salida para el turno de tarde será a las 20 horas, todo ello junto con la tarde o mañana que corresponde realizar en esa semana (semana del 18 a 24 de abril).

6.- Fiestas de ámbito de las administraciones públicas

- Sábado 24 de diciembre en Alcoy, Gandia y Valencia
- Sábado 31 de diciembre en Alcoy, Gandia y Valencia

En los campus de Alcoy, Gandia y Valencia se incorporan

dies de permís per coincidir dissabte dos dies de festes d'àmbit de les administracions públiques (24 i 31 de desembre de 2016).

7.- Període de Setmana Santa i Pasqua

Per excés de dedicació anual, el personal té dret a gaudir d'un màxim total de les hores equivalents a quatre dies compresos dins del període de 21 de març a 4 d'abril, ambdós inclusivament.

La disposició d'aquests quatre dies s'efectua tenint en compte el compliment, en tots els serveis o les unitats, d'uns serveis mínims per a l'atenció i, sense perjudici de les necessitats d'aquest, el personal pot optar:

- a) Com a norma general, els dies es gaudeixen consecutius.
- b) I, excepcionalment, els dies es gaudeixen independents dins del període esmentat.

Durant aquest any 2016, el personal que per aquest excés de dedicació anual no puga gaudir, per necessitats del servei, en aquest període de Setmana Santa i Pasqua de totes les hores equivalents a un dia laboral, pot gaudir com a màxim d'un dia exempt. El gaudi d'aquest dia d'exempció pot ser efectiu fins al dia 30 d'abril de 2016.

8.- Període de Nadal i Any Nou

Per excés de dedicació anual, el personal té dret a gaudir d'un màxim total de les hores equivalents a quatre dies compresos dins del període de 24 de desembre de 2016 al 6 de gener de 2017, ambdós inclusivament.

La disposició d'aquests quatre dies s'efectua tenint en compte el compliment, en tots els serveis o les unitats, d'uns serveis mínims per a l'atenció i, sense perjudici de les necessitats d'aquest, el personal pot optar:

- a) Com a norma general, els dies es gaudeixen consecutius.
- b) I, excepcionalment, els dies es gaudeixen independents dins del període esmentat.

9.- Reducció de jornada d'estiu

En el període comprès entre els dies 16 de juny i 31 d'agost, ambdós inclusivament, per excés de dedicació anual, el personal pot reduir-ne la jornada laboral 30 hores, a raó d'una hora diària. O bé, una reducció de mitja hora diària junt amb la vesprada o el matí que correspon realitzar al personal amb jornada completa.

El personal que opta per no reduir-ne la jornada laboral pot acumular les dites hores en jornades completes que utilitzarà al llarg de l'any.

10. Vacances

10.1. El personal té dret a gaudir durant cada any natural

dos días de permiso por coincidir en sábado dos días de fiestas en el ámbito de las administraciones públicas (24 y 31 de diciembre de 2016).

7.- Periodo de Semana Santa y Pascua

Por exceso de dedicación anual, el personal tendrá derecho a disfrutar de un total máximo de las horas equivalentes a 4 días comprendidos dentro del periodo: de 21 de marzo al 4 de abril, ambos inclusive.

La disposición de estos cuatro días se efectuará teniendo en cuenta el cumplimiento, en todos los Servicios/Unidades, de unos servicios mínimos para la atención y sin perjuicio de las necesidades del mismo, el personal podrá optar:

- a) Como norma general los días se disfrutarán consecutivos.
- b) Y excepcionalmente los días se disfrutarán independientes dentro del citado periodo.

Durante este año 2016, el personal que por este exceso de dedicación anual, no pueda disfrutar, por necesidades del servicio, en este periodo de Semana Santa y Pascua de todas las horas equivalentes a un día laboral, podrá disfrutar como máximo de un día exento. El disfrute de este día de exención podrá ser efectivo hasta el día 30 de abril de 2016.

8.- Periodo de navidad y año nuevo

Por exceso de dedicación anual, el personal tendrá derecho a disfrutar de un total máximo de las horas equivalentes a 4 días comprendidos dentro del periodo: de 24 de diciembre de 2015 al 6 de enero de 2017, ambos inclusive.

La disposición de estos cuatro días se efectuará teniendo en cuenta el cumplimiento, en todos los Servicios/Unidades, de unos servicios mínimos para la atención y sin perjuicio de las necesidades del mismo, el personal podrá optar:

- a) Como norma general los días se disfrutarán consecutivos.
- b) Y excepcionalmente los días se disfrutarán independientes dentro del citado periodo.

9.- Reducción de jornada de verano

En el periodo comprendido entre los días 16 de junio y 31 de agosto, ambos inclusive, por exceso de dedicación anual, el personal podrá reducir su jornada laboral en 30 horas, a razón de una hora diaria. O bien, una reducción de media hora diaria junto con la tarde o la mañana que corresponde realizar al personal con jornada completa.

El personal que opte por no reducir su jornada laboral, podrá acumular dichas horas en jornadas completas que utilizará a lo largo del año.

10.- Vacaciones

10.1. El personal tendrá derecho a disfrutar durante cada

d'unes vacances retribuïdes de 22 dies hàbils, o dels dies que corresponen proporcionalment si el temps de servei durant l'any va ser menor.

10.2. En el cas d'haver completat els anys d'antiguitat a l'Administració que s'indiquen, es té dret al gaudi dels dies de vacances anuals següents:

A partir dels 15 anys de servei 23 dies de vacances

A partir dels 20 anys de servei 24 dies de vacances

A partir dels 25 anys de servei 25 dies de vacances

A partir dels 30 anys de servei 26 dies de vacances

Aquests dies es poden gaudir des de l'endemà del compliment dels anys de servei corresponents.

11.- Permís per assumptes propis

El personal pot gaudir de sis dies per assumptes propis o particulars corresponents a l'any 2016. El gaudi d'aquests dies pot ser efectiu fins al dia 31 de gener de l'any 2017.

A més d'aquests dies per assumptes propis, el personal té dret al gaudi de dos dies addicionals en complir el sisè trienni, que s'incrementa en un dia addicional per cada trienni complert a partir del vuitè.

Si durant l'any 2016, per normativa legal aplicable al personal d'aquesta Universitat Politècnica, s'ampliaren els dies a gaudir d'assumptes propis, es negociaria per a modificar i adaptar, si és el cas, l'acord d'adaptació del Pla Concilia, així com aquest calendari laboral de l'any 2016.

12.- Dia del patró

Els diferents centres i serveis tenen com a dia exempt d'assistència al treball el dia del patró, d'acord amb la data que aprobe l'òrgan competent d'aquest.

La celebració del dia del patró establert per cadascun dels òrgans competents dels centres o les escoles s'ha de comunicar amb antelació suficient a la Gerència.

S'estableix com a dia del patró als Serveis Centrals el dia 17 de març (dijous).

año natural, de unas vacaciones retribuidas de 22 días hábiles, o de los días que correspondan proporcionalmente si el tiempo de servicio durante el año fue menor.

10.2.- En el caso de haber completado los años de antigüedad en la Administración que se indican, se tendrá derecho al disfrute de los siguientes días de vacaciones anuales:

A partir de los 15 años de servicio, 23 días de vacaciones.

A partir de los 20 años de servicio, 24 días de vacaciones.

A partir de los 25 años de servicio, 25 días de vacaciones.

A partir de los 30 años de servicio, 26 días de vacaciones.

Estos días se podrán disfrutar desde el día siguiente al del cumplimiento de los correspondientes años de servicio.

11.- Permiso por asuntos propios

El personal podrá disfrutar de 5 días por asuntos propios o particulares correspondientes al año 2016. El disfrute de estos días podrá ser efectivo hasta el día 31 de enero del año 2017.

Además de estos días por asuntos propios, el personal tendrá derecho al disfrute de dos días adicionales al cumplir el sexto trienio, incrementándose en un día adicional por cada trienio cumplido a partir del octavo.

Si durante el año 2016, por normativa legal aplicable al personal de esta Universitat Politècnica, se ampliasen los días a disfrutar de asuntos propios, se procederá a la negociación, para en su caso, modificar y adaptar el Acuerdo de adaptación del Plan Concilia, así como el presente calendario laboral del año 2016.

12.- Día del patrón

Los diferentes centros y servicios, tendrán como día exento de asistencia al trabajo el día del Patrón, de acuerdo con la fecha que apruebe el órgano competente de la misma.

La celebración del día del Patrón establecido por cada uno de los órganos competentes de los Centros/Escuelas, deberá ser comunicado con antelación suficiente a la Gerencia.

Se establece como día del Patrón en los Servicios Centrales el día 17 de marzo (jueves).

MANUAL D'INTERNACIONALITZACIÓ DELS CENTRES DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

(Aprovat pel Consell de Govern en la sessió de 4 de febrer de 2016)

1. INTRODUCCIÓ

La Universitat Politècnica de València (UPV) té com una de les seues missions principals *"formar persones per a potenciar-ne les competències, investigar i generar coneixement amb qualitat, rigor i ètica, en els àmbits de la ciència, la tecnologia, l'art i l'empresa amb l'objectiu d'impulsar el desenvolupament integral de la societat i contribuir-ne al progrés tecnològic, econòmic i cultural"* (Pla Estratègic UPV 2020, p. 13). El 2020 la UPV vol desenvolupar una investigació rellevant i d'impacte; transferir-ne els resultats nacionalment i internacionalment; ser considerada un soci estratègic per a universitats i institucions mundials, i destacar pels seus compromisos en matèria de responsabilitat social.

La internacionalització és un procés que va molt més enllà d'enviar i rebre estudiants o professors a l'estranger o des d'aquest. Implica la interacció amb un entorn més obert, més plural i més global. Internacionalització no solament es fa cap a l'exterior, és possible també internacionalitzar la institució mirant cap endins, i utilitzar-ne les pròpies fortaleses i capacitats. Descriu un moviment planificat que parteix del present per a estendre's al que seria desitjable en el futur. Per a la consecució d'aquest valor afegit, cal traçar el camí en la direcció correcta, seguir un procés que unisca tots els esforços en matèria internacional, sense deixar d'abraçar actors tan diferents com són estudiants, investigadors, professors i personal d'administració i serveis, disseminats en tres campus, tretze escoles o facultats, quaranta-dos departaments, quaranta-dos centres i instituts d'investigació i diferents serveis, en un entorn socioeconòmic concret.

L'octubre de 2010 s'aprovà el Pla Estratègic de Polítiques d'Internacionalització de la Universitat Politècnica de València (UPV). Aquest pla va marcar les directrius de la política estratègica d'internacionalització de la UPV, i palesà que cal mesurar quantitativament les diverses accions, activitats o iniciatives d'internacionalització que s'han fet fins al 2015. El 2014 va començar el seu trajecte el nou programa Erasmus+ de la Comissió Europea amb tres accions clau que marquen una nova política europea d'internacionalització fins al 2020. El 2015 també ha començat el nou Pla Estratègic UPV que abraça cinc anys. Està dividit en cinc reptes estratègics amb els projectes corresponents. El Repte 3 (Transferir resultats nacionalment i internacionalment) i el Repte 4 (Ser considerat un soci estratègic per a universitats i institucions mundials), afecten directament la projecció internacional de la UPV. La resta de reptes ho fan d'una manera més transversal. Es pretén poder millorar en qualitat i en eficàcia a través d'un esforç comú. La UPV ja ha arribat a ser una institució de prestigi reconegut

MANUAL DE INTERNACIONALIZACIÓN DE LOS CENTROS DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA.

(Aprobado por Consejo de Gobierno en la sesión de 4 de febrero de 2016.)

1. INTRODUCCIÓN

La Universitat Politècnica de València (UPV) tiene como una de sus principales misiones la de *"formar a personas para potenciar sus competencias, investigar y generar conocimiento con calidad, rigor y ética, en los ámbitos de la ciencia, la tecnología, el arte y la empresa con el objetivo de impulsar el desarrollo integral de la sociedad y contribuir a su progreso tecnológico, económico y cultural"* (Plan Estratégico UPV 2020, p. 13). En 2020 la UPV quiere desarrollar una investigación relevante y de impacto; transferir sus resultados a nivel nacional e internacional; ser considerada un socio estratégico para universidades e instituciones a nivel global, y destacar por sus compromisos en materia de responsabilidad social.

La internacionalización es un proceso que va mucho más allá de enviar y recibir estudiantes o profesores al y del extranjero. Implica la interacción con un entorno más abierto, más plural y más global. Internacionalización no sólo se hace hacia el exterior, es posible también internacionalizar la Institución mirando hacia dentro, utilizando sus propias fortalezas y capacidades. Describe un movimiento planificado que parte del presente para extenderse a lo que sería deseable en el futuro. Para la consecución de este valor añadido, hay que trazar el camino en la dirección correcta, seguir un proceso que aúne todos los esfuerzos en materia internacional, sin dejar de abarcar actores tan diferentes como son estudiantes, investigadores, profesores y personal de administración y servicios, disseminados en tres campus, trece Escuelas o Facultades, cuarenta y dos departamentos, 42 centros e institutos de investigación y diferentes servicios, en un entorno socioeconómico concreto.

En octubre de 2010 se aprobó un Plan Estratégico de Políticas de Internacionalización de la Universitat Politècnica de València (UPV). Este Plan, marcó las directrices de la política estratègica de internacionalización de la UPV, poniendo de manifiesto el hecho de que resulta necesario medir quantitativamente las diversas acciones, actividades o iniciativas de internacionalización, lo que se ha hecho hasta 2015. En 2014 comenzó su andadura el nuevo programa Erasmus+ de la Comisión Europea con tres acciones clave que marcan una nueva política europea de internacionalización hasta 2020. En 2015 también ha comenzado el nuevo Plan Estratégico UPV que abarca cinco años. Está dividido en cinco Retos Estratégicos con sus correspondientes Proyectos. El Reto 3 (Transferir resultados a nivel nacional e internacional) y el Reto 4 (Ser considerado un socio estratégico para universidades e instituciones a nivel global), afectan directamente a la proyección internacional de la UPV. Los demás retos lo hacen de una manera más transversal. Se pretende poder

en matèria internacional dins i fora del nostre país i de la nostra regió. Ho avala la seua posició en rànquings internacionals i la consecució de segells de qualitat en alguns dels seus graus. Tot amb tot, sempre és desitjable millorar-ne en competitivitat i incrementar visibilitat i atractiu cap a l'exterior, a més del seu compromís social. Per a poder avaluar si es va en la direcció correcta, s'ha de continuar utilitzant un sistema que mesure i revise les experiències lligades a la internacionalització portades a cap en els últims anys i les que es mamprendran en els venidors. Per això, s'ha redissenyat i actualitzat l'índex d'activitat d'internacionalització dels centres (IAINT) (BOUPV 53, 10.2011) i que serveix per a calibrar i millorar la coordinació de totes les àrees i els actors implicats en la gestió d'internacionalització de la UPV. Aquest índex també permet, en última instància, realitzar un repartiment més adequat dels recursos disponibles tant humans com materials.

2. MARC DE REFERÈNCIA PER A L'AVALUACIÓ DE L'ACTIVITAT D'INTERNACIONALITZACIÓ DELS CENTRES DE LA UPV

Aquest document té com a marc de referència les recomanacions de la Declaració de Lovaina o el Comunicat de la Conferència de Ministres Europeus Responsables d'Educació Superior (Louvain-la-Neuve, 28 i 29 d'abril de 2009), que analitza els assoliments i les metes de l'espai europeu d'educació superior (EEES) i fa especial referència a l'obertura internacional i a la mobilitat. Les institucions d'educació superior europees n'han d'internacionalitzar les activitats i participar en la col·laboració internacional per al desenvolupament sostenible i promocionar d'aquesta manera l'atractiu i la receptivitat de l'ensenyament superior europeu i l'associació amb altres regions del món. L'educació internacional s'ha de regir per les normes i directrius europees de garantia de qualitat segons corresponga en l'EEES i estar d'acord amb les directrius de qualitat de la UNESCO/OCDE en matèria d'educació superior transfronterera.

Té molt presents les *"Conclusions del Consell de 12 de maig de 2009 sobre marc estratègic per a la cooperació europea en l'àmbit de l'educació i la formació (ET 2020)"* en què els països de la UE han establert quatre objectius estratègics comuns d'ací al 2020: Fer que l'aprenentatge permanent i la mobilitat siguin una realitat; millorar la qualitat i eficàcia de l'educació i la formació; promoure l'equitat, la cohesió social i la ciutadania activa, i incrementar la creativitat i la innovació, inclòs l'esperit empresarial, en tots els nivells de l'educació i la formació.

Subscriu el que la Declaració de Lovaina manifesta respecte a la mobilitat: *"La mobilitat dels estudiants, els investigadors i el personal millora la qualitat dels programes i l'excel·lència en la investigació. Reforça la internacionalització acadèmica i cultural de l'ensenyament superior eu-*

mejorar en calidad y en eficacia a través de un esfuerzo común. La UPV ya ha llegado a ser una institución de reconocido prestigio en materia internacional dentro y fuera de nuestro país y de nuestra región. Lo avala su posición en rankings internacionales y la consecución de sellos de calidad en algunos de sus grados. Con todo, siempre es deseable mejorar en su competitividad e incrementar su visibilidad y su atractivo hacia el exterior además de su compromiso social. Para poder evaluar si se va en la dirección correcta, se debe seguir utilizando un sistema que mida y revise las experiencias ligadas a la internacionalización llevadas a cabo en los últimos años y las que se acometerán en los venideros. Por ello, se ha rediseñado y actualizado el Índice de Actividad de Internacionalización de los Centros (IAINT) (BOUP 53, 10/2011) y que servirá para calibrar y mejorar la coordinación de todas las áreas y actores implicados en la gestión de internacionalización de la UPV. Este índice también permite, en última instancia, realizar un reparto más adecuado de los recursos disponibles tanto humanos como materiales.

2. MARCO DE REFERENCIA PARA LA EVALUACIÓN DE LA ACTIVIDAD DE INTERNACIONALIZACIÓN DE LOS CENTROS DE LA UPV

El presente documento tiene como marco de referencia las recomendaciones de la declaración de Lovaina o Comunicado de la Conferencia de Ministros europeos responsables de Educación Superior (Louvain-la-Neuve, 28 y 29 de abril de 2009), que analiza los logros y metas del Espacio Europeo de Educación Superior (EEES) y hace especial referencia a la apertura internacional y a la movilidad. Las instituciones de educación superior europeas deben internacionalizar sus actividades y participar en la colaboración internacional para el desarrollo sostenible promocionando de esta manera el atractivo y la receptividad de la enseñanza superior europea y la asociación con otras regiones del mundo. La educación internacional ha de regirse por las Normas y Directrices Europeas de garantía de calidad según corresponda en el EEES y estar en consonancia con las Directrices de Calidad de la UNESCO / OCDE en materia de Educación Superior Transfronteriza.

Tiene muy presentes las *"Conclusiones del Consejo de 12 de mayo de 2009 sobre marco estratégico para la cooperación europea en el ámbito de la educación y la formación (ET 2020)"* en el que los países de la UE han establecido cuatro objetivos estratégicos comunes de aquí a 2020: Hacer que el aprendizaje permanente y la movilidad sean una realidad; mejorar la calidad y eficacia de la educación y la formación; promover la equidad, la cohesión social y la ciudadanía activa; incrementar la creatividad y la innovación, incluido el espíritu empresarial, en todos los niveles de la educación y la formación.

Suscribe lo que la Declaración de Lovaina manifiesta con respecto a la movilidad: *"La movilidad de los estudiantes, los investigadores y el personal mejora la calidad de los programas y la excelencia en la investigación. Refuerza la internacionalización académica y cultural de la enseñanza*

ropeu. És important per al desenvolupament personal i l'accés a l'ocupació. Fomenta el respecte a la diversitat i la capacitat per a afrontar altres cultures. Encoratja el pluralisme lingüístic, alhora que dona suport a la tradició plurilingüe de l'EEES, i augmenta la cooperació i la competència entre institucions d'educació superior. Per tant, la mobilitat és el segell distintiu de l'EEES. Fem una crida a cadascun dels països per a augmentar la mobilitat, a fi de garantir-ne l'alta qualitat i per a diversificar-ne les classes i l'àmbit d'aplicació. L'any 2020, almenys un 20% d'aquells que es llicencien dins de l'EEES haurien d'haver fet un període d'estudis o de formació a l'estranger."

"Les oportunitats per a la mobilitat es creen dins de l'estructura dels programes d'estudis de cadascun dels tres cicles. Les titulacions i els programes conjunts, així com les finestres de mobilitat esdevindran pràctica comuna. d'altra banda, les polítiques de mobilitat es basaran en un seguit de mesures pràctiques relatives al finançament de la mobilitat, el reconeixement, la infraestructura disponible i la normativa aplicable a visats i permisos de treball. Són requisits necessaris unes trajectòries d'estudi flexibles i polítiques d'informació actives, el ple reconeixement dels assoliments d'estudi, suport a l'estudi i la plena portabilitat de subvencions i préstecs. La mobilitat també hauria de donar lloc a un flux més equilibrat d'entrades i eixides dels estudiants en tot l'EEES i aspirem a una millor taxa de participació de diversos grups d'estudiants. Tenint en compte que els docents són un part clau, les estructures de carrera s'haurien d'adaptar per a facilitar la mobilitat de professors, investigadors i altres funcionaris."

L'Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) és conscient que la internacionalització de l'educació superior i de les seues pràctiques és l'únic escenari de futur desitjable, per la qual cosa sorgeix la clara necessitat d'alinejar i articular les polítiques d'internacionalització de les institucions amb les línies de treball i les metes que s'han establert els organismes encarregats de dirigir les polítiques d'educació superior en l'escala nacional, regional o global. La CRUE també utilitza indicadors per a valorar la universitat espanyola en xifres que s'han tingut en compte en aquest document. d'acord amb tota l'exposició anterior i per a una internacionalització de qualitat, la implementació d'un IAIN de els centres de la UPV resulta clarament justificada.

3. POLÍTICA INSTITUCIONAL DE LA UPV EN L'AVALUACIÓ DE L'ACTIVITAT D'INTERNACIONALITZACIÓ DELS CENTRES DE LA UPV

Des de fa ja molts anys les universitats han tingut una forta vinculació internacional que ha donat els seus fruits en importants col·laboracions dins de diferents camps tant en l'àmbit de la investigació com de la docència. Aquesta col·laboració s'ha vist incrementada amb el pas del temps, sens dubte afavorida pels avenços tecnològics. Així, s'ha

superior europea. Es importante para el desarrollo personal y el acceso al empleo. Fomenta el respeto a la diversidad y la capacidad para afrontar otras culturas. Alienta el pluralismo lingüístico, respaldando la tradición plurilingüe del EEES, y aumenta la cooperación y la competencia entre instituciones de educación superior. Por lo tanto, la movilidad será el sello distintivo del EEES. Hacemos un llamamiento a cada uno de los países para aumentar la movilidad, a fin de garantizar su alta calidad y para diversificar sus clases y ámbito de aplicación. En el año 2020, al menos un 20 % de aquellos que se licencien dentro del EEES habrán disfrutado de un período de estudios o de formación en el extranjero".

"Las oportunidades para la movilidad se crearán dentro de la estructura de los programas de estudios de cada uno de los tres ciclos. Las titulaciones y programas conjuntos, así como las ventanas de movilidad se convertirán en práctica común. Por otra parte, las políticas de movilidad se basarán en una serie de medidas prácticas relativas a la financiación de la movilidad, el reconocimiento, la infraestructura disponible, y la normativa aplicable a visados y permisos de trabajo. Son requisitos necesarios unas trayectorias de estudio flexibles y políticas de información activas, el pleno reconocimiento de los logros de estudio, apoyo al estudio y la plena portabilidad de subvenciones y préstamos. La movilidad también debería dar lugar a un flujo más equilibrado de entradas y salidas de los estudiantes en todo el EEES y aspiramos a una mejor tasa de participación de diversos grupos de estudiantes. Teniendo en cuenta que los docentes son un parte clave, las estructuras de carrera deberían adaptarse para facilitar la movilidad de profesores, investigadores y otros funcionarios".

La Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) es consciente de que la internacionalización de la educación superior y de sus prácticas es el único escenario de futuro deseable, por lo que surge la clara necesidad de alinear y articular las políticas de internacionalización de las instituciones con las líneas de trabajo y las metes que se han establecido los organismos encargados de dirigir las políticas de educación superior en la escala nacional, regional o global. La CRUE también utiliza indicadores para valorar a la universidad española en cifras que han sido tenidos en cuenta en este documento. En consonancia con todo lo expuesto anteriormente y para una internacionalización de calidad, la implementación de un IAIN de los Centros de la UPV resulta clarament justificada.

3. POLÍTICA INSTITUCIONAL DE LA UPV EN LA EVALUACIÓN DE LA ACTIVIDAD DE INTERNACIONALIZACIÓN DE LOS CENTROS DE LA UPV

Desde hace ya muchos años las universidades han tenido una fuerte vinculación internacional que ha dado sus frutos en importantes colaboraciones dentro de diferentes campos tanto a nivel de investigación como de docencia. Esta colaboración se ha visto incrementada con el paso del tiempo, sin duda favorecida por los avances tecnoló-

arribat a la situació actual del sistema universitari mundial, en què la internacionalització és un aspecte estratègicament important i essencial, que ajuda a millorar la capacitat competitiva de cada institució.

Si bé els programes de mobilitat constitueixen un aspecte important en la internacionalització de les universitats, l'estratègia internacional de la universitat ha de recolzar també en un gran nombre d'accions que les universitats poden abordar per a obtenir una dimensió internacional superior: Projectes internacionals, cooperació internacional al desenvolupament, dobles titulacions, xarxes, etc.

Els centres (escoles i facultats) exerceixen un paper molt important dins de l'estratègia d'internacionalització de cada universitat, ja que són generadors d'un gran nombre d'actuacions internacionals que ajuden a assolir els objectius institucionals. Així doncs, és important conèixer i fer visibles totes aquestes actuacions que moltes vegades suposen important quantitat de treball i no es coneixen suficientment.

La millora i l'ampliació de l'avaluació de les accions d'internacionalització dels centres es planteja com un repte en el camp de l'avaluació institucional a la UPV i dins del seu Pla Estratègic. Per tant, es tracta d'abordar un sistema d'avaluació intern amb indicadors mesurables, que palese tant les actuacions i la qualitat de la mobilitat com dels altres aspectes d'internacionalització. Així s'han dotat d'un instrument important que permet tenir informació actualitzada de les diferents actuacions i facilita la definició de l'estratègia institucional i la presa de decisions al centre i a la Universitat.

Sens dubte, el sistema de valoració de l'activitat internacional dels centres ha de ser dinàmic i ha d'evolucionar a mesura que apareguen noves actuacions o noves polítiques. En aquesta proposta es recull i revisa el mesurament de l'activitat dins de l'estratègia internacional actual de la UPV.

4. METODOLOGIA PER A LA CONSTRUCCIÓ DE L'ÍNDEX D'ACTIVITAT D'INTERNACIONALITZACIÓ DELS CENTRES DE LA UPV

La construcció de l'IAINT es basa en una metodologia alineada amb les orientacions proposades per l'Organització per a la Cooperació i el Desenvolupament Econòmic (OCDE, 2005) en matèria d'educació i basades en la implementació d'un seguit d'etapes de manera successiva per a facilitar la posterior comprensió i aplicabilitat de l'índex. Segons els autors, *"cada etapa de la construcció és molt important, però la coherència en tot el procés de construcció és crucial. Les decisions preses en cadascuna de les etapes poden repercutir en les decisions de les etapes posteriors. Com a conseqüència, la construcció de l'índex no solament ha de tenir en compte l'elecció metodològica més apropiada en cada pas, sinó que s'ha de seleccionar aquella que en conjunt encaixe bé amb tot el procés de*

gicos. Así se ha llegado a la situación actual del sistema universitario mundial, en el que la Internacionalización es un aspecto estratégicamente importante y esencial, que ayuda a mejorar la capacidad competitiva de cada institución.

Si bien los programas de movilidad constituyen un aspecto importante en la internacionalización de las universidades, la estrategia internacional de la universidad debe apoyarse también en un gran número de acciones que las universidades pueden abordar para obtener mayor dimensión internacional: Proyectos Internacionales, Cooperación Internacional al Desarrollo, Dobles Titulaciones, Redes, etc.

Los Centros (Escuelas y Facultades) juegan un papel muy importante dentro de la estrategia de internacionalización de cada universidad, puesto que son generadores de un gran número de actuaciones internacionales que ayudan a alcanzar los objetivos institucionales. Así pues, es importante conocer y hacer visibles todas estas actuaciones que muchas veces suponen importante cantidad de trabajo y no se conocen lo suficiente.

La mejora y ampliación de la evaluación de las acciones de internacionalización de los Centros se plantea como un reto en el campo de la evaluación institucional en la UPV y dentro de su Plan Estratégico. Se trata pues, de abordar un sistema de evaluación interno con indicadores medibles, que ponga de manifiesto tanto las actuaciones y la calidad de la movilidad como de los demás aspectos de internacionalización. Así se han dotado de una herramienta importante que permite tener información actualizada de las diferentes actuaciones y facilita la definición de la estrategia institucional y la toma de decisiones a nivel de Centro y de Universidad.

Sin duda, el sistema de valoración de la actividad internacional de los Centros debe ser dinámico y debe evolucionar conforme vayan apareciendo nuevas actuaciones o nuevas políticas. En esta propuesta se recoge y revisa la medición de la actividad dentro de la estrategia internacional actual de la UPV.

4. METODOLOGÍA PARA LA CONSTRUCCIÓN DEL ÍNDICE DE ACTIVIDAD DE INTERNACIONALIZACIÓN DE LOS CENTROS DE LA UPV

La construcción del IAIN se basa en una metodología alineada con las orientaciones propuestas por la Organización para la Cooperación y el Desarrollo Económico (OCDE, 2005) en materia de educación y basadas en la implementación de una serie de etapas de forma sucesiva para facilitar la posterior comprensión y aplicabilidad del índice. Según los autores, *"cada etapa de la construcción es muy importante, pero la coherencia en todo el proceso de construcción es crucial. Las decisiones tomadas en cada una de las etapas pueden repercutir en las decisiones de las etapas posteriores. Como consecuencia, la construcción del índice no sólo debe tener en cuenta la elección metodológica más apropiada en cada paso, sino que se debe seleccionar aquella que en conjunto encaje*

construcció".

La metodologia de construcció utilitzada en aquest estudi consta de les etapes següents:

4.1 Desenvolupament d'un marc conceptual

La primera etapa de la construcció d'un indicador compost correspon a la definició d'un marc conceptual des del qual es permet seleccionar els indicadors simples i establir la manera en què aquests es combinen entre si a través de dimensions. L'indicador compost ha de reflectir de la millor manera possible totes les activitats relacionades amb la internacionalització que es desenvolupen als centres de la UPV. Per a això, s'han definit grans dimensions d'activitat, que s'han dividit en aspectes més específics (sub-dimensions). Tot seguit, s'exposen les dimensions i sub-dimensions a fi de recollir totes les activitats que engloba el marc conceptual.

- Dimensió 1: Activitats d'intercanvi acadèmic i reclutament d'estudiants internacionals
 - Subdimensió 1.1: Volum d'activitat d'intercanvi acadèmic
 - Subdimensió 1.2: Eficiència en la mobilitat
- Dimensió 2: Qualitat
 - Subdimensió 2.1: Satisfacció dels usuaris
 - Subdimensió 2.2: Participació en programes d'excel·lència
 - Subdimensió 2.3: Gestió acadèmica
 - Subdimensió 2.4: Acreditacions internacionals
- Dimensió 3: Cooperació internacional al desenvolupament
- Dimensió 4: Projectes internacionals
- Dimensió 5: Altres actuacions

4.2 Selecció del conjunt d'indicadors simples

Com a pas previ a la generació de l'indicador compost, cal disposar d'un conjunt d'indicadors simples suficientment explicatius de la realitat que es pretén mesurar.

Aquesta etapa té una importància especial en la construcció de l'índex, ja que la qualitat d'aquest és conseqüència directa de la qualitat dels indicadors simples que el defineixen.

4.3 Normalització de les dades

Una vegada definit el conjunt d'indicadors simples i recollides les dades per a cadascun dels centres de la UPV, és necessari aplicar-hi un mètode de normalització per a fer comparables els indicadors simples prèviament a l'etapa d'agregació.

bien con todo el proceso de construcción".

La metodología de construcción utilizada en este estudio consta de las siguientes etapas:

4.1 Desarrollo de un marco conceptual

La primera etapa de la construcción de un indicador compuesto corresponde a la definición de un marco conceptual desde el que se permite seleccionar los indicadores simples y establecer la manera en que estos se combinan entre sí a través de dimensiones. El indicador compuesto debe reflejar de la mejor forma posible todas las actividades relacionadas con la internacionalización que se desarrollan en los Centros de la UPV. Para ello se han definido grandes dimensiones de actividad, que se han dividido en aspectos más específicos (sub-dimensiones). A continuación se exponen las dimensiones y sub-dimensiones con el fin de recoger todas las actividades que engloba el marco conceptual.

- Dimensión 1: Actividades de Intercambio Académico y Reclutamiento de Estudiantes Internacionales
 - Sub-dimensió 1.1: Volumen de actividad de intercambio académico
 - Sub-dimensió 1.2: Eficiencia en la movilidad
- Dimensión 2: Calidad
 - Sub-dimensió 2.1: Satisfacción de los usuarios
 - Sub-dimensió 2.2: Participación en programas de excelencia
 - Sub-dimensió 2.3: Gestión Académica
 - Sub-dimensió 2.4: Acreditaciones Internacionales
- Dimensión 3: Cooperación internacional al desarrollo
- Dimensión 4: Proyectos internacionales
- Dimensión 5: Otras actuaciones

4.2 Selección del conjunto de indicadores simples

Como paso previo a la generación del indicador compuesto es preciso contar con un conjunto de indicadores simples suficientemente explicativos de la realidad que se pretende medir.

Esta etapa tiene una especial importancia en la construcción del índice puesto que la calidad de éste es consecuencia directa de la calidad de los indicadores simples que lo definen.

4.3 Normalización de los datos

Una vez definido el conjunto de indicadores simples y recogidos los datos para cada uno de los centros de la UPV, es necesario aplicar un método de normalización sobre éstos para hacer comparables los indicadores simples previamente a la etapa de agregación.

En aquest estudi les dades de cada indicador es normalitzen mitjançant la tècnica de normalització més usada en l'àmbit dels indicadors compostos -l'estandardització-, que consisteix a restar la mitjana i dividir per la desviació típica de l'indicador.

4.4 Ponderació i agregació dels indicadors simples

La ponderació constitueix l'etapa crucial de la construcció d'un indicador compost. Consisteix en l'assignació de pesos als indicadors simples per a una posterior agregació en un únic valor que represente cadascun dels centres de la UPV segons la seua activitat d'internacionalització.

El mètode de ponderació elegit té un gran impacte sobre el valor final de l'indicador compost i, per tant, sobre l'ordenació dels casos d'estudi. Per això, l'etapa de ponderació ha de ser com més explícita i transparent millor.

S'hi ha aplicat l'assignació pressupostària com a mètode participatiu per a l'assignació de pesos a les dimensions, subdimensions i indicadors. Per a això, s'ha seleccionat un grup d'experts que representen la totalitat de les dimensions definides i s'ha arribat a un consens per al repartiment de 100 punts entre els indicadors simples de cada dimensió, entre les subdimensions de cada dimensió i entre dimensions.

S'ha aplicat el mètode d'agregació lineal compensatòria que permet una compensació perfecta entre indicadors, subdimensions o dimensions:

$$IC_c = \sum_{q=1}^Q w_q I_{qc}$$

en què w_q és el pes assignat a cada indicador q amb $\sum_{q=1}^Q w_q = 1$ i $0 \leq w_q \leq 1$, e I_{qc} el valor normalitzat del centre c respecte de l'indicador q , per a $q = 1, \dots, Q$ i $c = 1, \dots, M$.

5. MODEL D'AVALUACIÓ DE L'ACTIVITAT D'INTERNACIONALITZACIÓ DELS CENTRES DE LA UPV

5.1 Introducció

L'objectiu d'aquest document és establir els paràmetres per a la construcció d'un índex d'activitat d'internacionalització (IAINT) que reflectisca i mesure quantitativament les activitats relacionades amb la internacionalització desenvolupada pels centres de la UPV. Serveix per a avaluar i millorar les accions empreses des dels vicerektorats, àrees i serveis competents, i poder promoure així una cultura de la qualitat en aquesta matèria. L'índex és flexible, consensuat i varia en el temps a mesura que ho facen diferents factors implicats en el procés, per exemple, acadèmics o curriculars, pressupostaris o de política institucional. El formen indicadors que han de ser vàlids per a totes les escoles i facultats de la UPV, indicadors mesura-

En este estudio los datos de cada indicador se normalizan mediante la técnica de normalización más usada en el ámbito de los indicadores compuestos, la estandarización, consistente en restar la media y dividir por la desviación típica del indicador.

4.4 Ponderación y agregación de los indicadores simples

La ponderación constituye la etapa crucial de la construcción de un indicador compuesto. Consiste en la asignación de pesos a los indicadores simples para una posterior agregación en un único valor que represente a cada uno de los centros de la UPV según su actividad de internacionalización.

El método de ponderación elegido tiene un gran impacto sobre el valor final del indicador compuesto y, por tanto, sobre la ordenación de los casos bajo estudio. Por ello, la etapa de ponderación debe ser lo más explícita y transparente posible.

En este estudio se ha aplicado la asignación presupuestaria como método participativo para la asignación de pesos a las dimensiones, sub-dimensiones e indicadores. Para ello se ha seleccionado un grupo de expertos que representan la totalidad de las dimensiones definidas y se ha llegado a un consenso para el reparto de 100 puntos entre los indicadores simples de cada dimensión, entre las sub-dimensiones de cada dimensión y entre dimensiones.

Se ha aplicado el método de agregación lineal compensatoria que permite una compensación perfecta entre indicadores sub-dimensiones o dimensiones:

$$IC_c = \sum_{q=1}^Q w_q I_{qc}$$

siendo w_q el peso asignado a cada indicador q con $\sum_{q=1}^Q w_q = 1$ y $0 \leq w_q \leq 1$, e I_{qc} el valor normalizado del Centro c respecto del indicador q , para $q = 1, \dots, Q$ y $c = 1, \dots, M$.

5. MODELO DE EVALUACIÓN DE LA ACTIVIDAD DE INTERNACIONALIZACIÓN DE LOS CENTROS DE LA UPV

5.1 Introducció

El objetivo de este documento es sentar los parámetros para la construcción de un índice de actividad de internacionalización (IAINT) que refleje y mida cuantitativamente las actividades relacionadas con la internacionalización desarrollada por los Centros de la UPV. Servirá para evaluar y mejorar las acciones emprendidas desde los vicerektorados, áreas y servicios competentes, y poder promover así una cultura de la calidad en esta materia. El índice es flexible, consensuado y variará en el tiempo conforme lo hagan diferentes factores implicados en el proceso, por ejemplo, académicos o curriculares, presupuestarios o de política institucional. Lo conforman indicadores que tienen que ser válidos para todas las Escuelas y

bles cada curs acadèmic i indicadors comparables entre si. Aquests descriuen dades absolutes i a vegades es relativitzen en funció d'altres dades com, per exemple, la grandària de la universitat, el nombre total d'estudiants de la UPV o d'egressats d'una titulació.

5.2 Índex d'activitat d'internacionalització (IAINT)

Tot seguit, es descriuen en detall les dimensions i subdimensions especificades en l'apartat 4.1. S'hi inclouen, a més, els indicadors de cada subdimensió a fi de recollir de manera ordenada i sistemàtica tots els elements a tenir en compte en l'indicador. Prendre consciència de com s'està complint cadascuna de les dimensions ajudarà a potenciar-les i a establir àrees de millora.

Dimensió 1: Activitats d'intercanvi acadèmic i de reclutament d'estudiants internacionals

Aquesta dimensió mesura com es porta a cap la gestió de la mobilitat d'alumnes propis i d'acollida, i de personal docent i no docent enviat i rebut. Es reflecteixen, d'una banda, les dades de participació (volum) i, de l'altra, el grau de compliment dels compromisos adquirits per la UPV en programes de mobilitat (eficiència); és a dir, com s'usen els recursos existents per a obtenir resultats.

Subdimensió 1.1: Volum d'activitat d'intercanvi acadèmic

- **Indicador 1.1.1:** Nombre d'alumnes regulars enviats (AE) amb reconeixement acadèmic

AE1=Nre. d'alumnes regulars de centre enviats a altres universitats

AE2=Nre. d'alumnes de doble titulació de centre enviats a altres universitats

AE3=Nre. d'alumnes de màster enviats a altres universitats

$$AE = AE1 + 1,25 * (AE2 + AE3)$$

- **Indicador 1.1.2:** Nombre d'alumnes d'intercanvi rebuts (AR)

Aquest indicador pot prendre com a màxim el valor del nombre d'alumnes enviats (AE)+20% del nombre d'alumnes de doble titulació rebuts, PROMOE, Ciència sense Fronteres, K107, etc.

AR= Nre. d'alumnes rebuts

- **Indicador 1.1.3:** PDI enviat a altres universitats internacionals per al desenvolupament d'activitats docents (PE). Es considera segons el **centre d'adscripció** del personal docent.

PE=Nre. de PDI del centre enviat a universitats estrangeres

Facultades de la UPV, indicadores medibles cada curso académico e indicadores comparables entre ellos. Estos describen datos absolutos y en ocasiones se relativizan en función de otros datos como, por ejemplo, el tamaño de la universidad, el número total de estudiante de la UPV o de egresados de una titulación.

5.2 Índice de Actividad de Internacionalización (IAINT)

A continuación se describen en detalle las dimensiones y sub-dimensiones especificadas en el apartado 4.1. Se incluyen además los indicadores de cada sub-dimensión cuyo fin es recoger de manera ordenada y sistemática todos los elementos a tener en cuenta en el indicador. Tomar conciencia de cómo se está cumpliendo cada una de las dimensiones ayudará a potenciarlas y a establecer áreas de mejora.

Dimensión 1: Actividades de Intercambio Académico y de Reclutamiento de Estudiantes Internacionales

Esta dimensión mide cómo se está llevando a cabo la gestión de la movilidad de alumnos propios y de acogida, y de personal docente y no docente enviado y recibido. Se reflejan por un lado datos de participación (volumen) y por otro el grado de cumplimiento de los compromisos adquiridos por la UPV en programas de movilidad (eficiencia), esto es, cómo se usan los recursos existentes para obtener resultados.

Sub-dimensión 1.1: Volumen de actividad de intercambio académico

- **Indicador 1.1.1:** Número de alumnos regulares enviados (AE) con reconocimiento académico

AE1=Nº de alumnos regulares de centro enviados a otras universidades

AE2=Nº de alumnos de doble titulación de centro enviados a otras universidades

AE3=Número de alumnos de master enviados a otras universidades

$$AE = AE1 + 1,25 * (AE2 + AE3)$$

- **Indicador 1.1.2:** Número de alumnos de intercambio recibidos (AR)

Este indicador podrá tomar como máximo el valor del número de alumnos enviados (AE)+20 % del Número de alumnos de Doble Titulación recibidos, PROMOE, Ciencia sin Fronteras, K107, etc.

AR= Nº alumnos recibidos

- **Indicador 1.1.3:** PDI enviado a otras universidades internacionales para el desarrollo de actividades docentes (PE). Se considerará según el **centro de adscripción** del personal docente.

PE=Nº de PDI del centro enviado a universidades extranjeras

- **Indicador 1.1.4:** PAS enviat a altres universitats internacionals per al desenvolupament d'activitats de formació (PAE). Es considera segons el **centre d'adscripció** del personal d'administració i serveis.

PAE=Nre. de PAS enviat per a formació.

- **Indicador 1.1.5:** PDI rebut d'universitats estrangeres per al desenvolupament d'activitats docents (PRD)

PRD1= Nre. de PDI rebut d'altres universitats internacionals per a activitats docents (Erasmus STA)

PRD2= Nre. de PDI rebut d'altres universitats internacionals per a activitats docents (Altra docència no STA)

$$PRD = PRD1 + PRD2$$

- **Indicador 1.1.6:** Personal rebut per a altres activitats de caràcter no docent (PRND)

Activitats de caràcter no docent respecte al personal rebut:

A1=Negociació d'acord

A2=Accions finançades APICID

A3=Coordinació

A4=Congrés

A5=Erasmus STT

A6=Visites institucionals

A7=OS

A8=Projectes conjunts

A9=Altres visites

$$PRND = A1 + A2 + A3 + A4 + A5 + A6 + A7 + A8 + A9$$

Cal indicar el **tipus de visita**: STT, STA, OM, observació, acord...

Les visites de **grups** d'una mateixa institució es consideren **UNA visita**.

No es compta l'indicador si hi ha **quota d'inscripció per a la participació** en la visita.

- **Indicador 1.1.7:** Estudiants visitants internacionals (EVI)

Estudiants rebuts a través de convenis internacionals que excedeixen els contingents d'estudiants internacionals i que abonen taxes de matrícula.

- **Indicador 1.1.8:** Estudiants internacionals regulars (nacionalitat NO espanyola) de grau, màster i doctorat

- **Indicador 1.1.4:** PAS enviado a otras universidades internacionales para el desarrollo de actividades de formación (PAE). Se considerará según el **centro de adscripción** del personal de administración y servicios.

PAE=Nº de PAS enviado para formación.

- **Indicador 1.1.5:** PDI recibido de universidades extranjeras para el desarrollo de actividades docentes (PRD)

PRD1= Nº de PDI recibido de otras universidades internacionales para actividades docentes (Erasmus STA)

PRD2= Nº de PDI recibido de otras universidades internacionales para actividades docentes (Otra docencia no STA)

$$PRD = PRD1 + PRD2$$

- **Indicador 1.1.6:** Personal recibido para otras actividades de carácter no docente (PRND)

Actividades de carácter no docente con respecto al personal recibido:

A1=Negociación de Acuerdo

A2=Acciones financiadas APICID

A3=Coordinación

A4=Congreso

A5=Erasmus STT

A6=Visitas institucionales

A7=OS

A8=Proyectos conjuntos

A9=Otras visitas

$$PRND = A1 + A2 + A3 + A4 + A5 + A6 + A7 + A8 + A9$$

Necesario indicar el **tipo de visita**: STT, STA, OM, observación, acuerdo...

Las visitas de **grupos** de una misma institución se consideran como **UNA visita**.

No se cuenta el indicador si existe **cuota de inscripción para la participación** en la visita.

- **Indicador 1.1.7:** Estudiantes visitantes internacionales (EVI)

Estudiantes recibidos a través de convenios internacionales que exceden los cupos de estudiantes internacionales y que abonan tasas de matrícula.

- **Indicador 1.1.8:** Estudiantes internacionales regulares (nacionalidad NO española) de grado, máster y doctorado

Atracció del talent internacional.

Subdimensió 1.2: Eficiència en la mobilitat

- **Indicador 1.2.1:** Alumnes enviats (PotA).

$$PotA = \frac{AE1 + AE2 + AE3}{AEg}$$

En què AEg=Nre. d'alumnes egressats del centre en el curs acadèmic.

Exclou alumnes retitulats o adaptats (grau i màster).

- **Indicador 1.2.2:** Alumnes rebuts (PotR)

$$PotR = \frac{AR}{AEg}$$

AEg=Nre. d'alumnes egressats del centre en el curs acadèmic.

Exclou alumnes retitulats o adaptats (grau i màster).

- **Indicador 1.2.3:** PDI i PAS (PotP)

$$PotP = \frac{PE + PR1 + PR2}{P}$$

En què P=Nre. de PDI i PAS adscrit al centre

- **Indicador 1.2.4:** Balanç entre el nombre d'alumnes enviats i rebuts (B)

$$B = \frac{AE1 + AE2 + AE3}{AR}$$

- Si $B \geq 1,1$, l'indicador 1.2.4 pren el valor d'1
- Si $B \leq 0,5$ l'indicador 1.2.4 pren el valor de 0
- Si $0,5 < B < 1,1$ se li dóna una puntuació i de tal manera que $y = \frac{B-0,5}{0,6}$

Dimensió 2: Qualitat

Aquesta dimensió mesura el nivell de qualitat dels serveis oferits. Es reflecteixen dades de satisfacció dels usuaris amb el servei prestat, de participació en programes d'excel·lència, de rendiment acadèmic, d'implantació de la docència en anglès, d'efectivitat en la gestió d'acords i d'eficiència en la gestió acadèmica i economicoadministrativa.

Subdimensió 2.1: Satisfacció dels usuaris

Les dades es prenen de les enquestes en la Mobility Tool de la Comissió Europea i de l'enquesta de satisfacció del SEPQ (Servei d'Estudis, Planificació i Qualitat) de la UPV, a més de les enquestes pròpies de programes (p. e. Meridies-Cooperació, Programa de Cooperació i PRO-

Atracción del talento internacional.

Sub-dimensión 1.2: Eficiencia en la movilidad

- **Indicador 1.2.1:** Alumnos enviados (PotA).

$$PotA = \frac{AE1 + AE2 + AE3}{AEg}$$

Siendo AEg=Número de alumnos egresados del centro en el curso académico.

Excluye alumnos retitulados o adaptados (grado y master).

- **Indicador 1.2.2:** Alumnos recibidos (PotR)

$$PotR = \frac{AR}{AEg}$$

AEg=Número de alumnos egresados del centro en el curso académico.

Excluye alumnos retitulados o adaptados (grado y master).

- **Indicador 1.2.3:** PDI y PAS (PotP)

$$PotP = \frac{PE + PR1 + PR2}{P}$$

Siendo P=Nº de PDI y PAS adscrito al centro

- **Indicador 1.2.4:** Balance entre el número de alumnos enviados y recibidos (B)

$$B = \frac{AE1 + AE2 + AE3}{AR}$$

- Si $B \geq 1,1$, el indicador 1.2.4 toma el valor de 1
- Si $B \leq 0,5$ el indicador 1.2.4 toma el valor de 0
- Si $0,5 < B < 1,1$ se le da una puntuación y de tal forma que $y = \frac{B-0,5}{0,6}$

Dimensión 2: Calidad

Esta dimensión mide el nivel de calidad de los servicios ofertados. Se reflejan datos de satisfacción de los usuarios con el servicio prestado, de participación en programas de excelencia, de rendimiento académico, de implantación de la docencia en inglés, de efectividad en la gestión de acuerdos y de eficiencia en la gestión académica y económico-administrativa.

Sub-dimensión 2.1: Satisfacción de los usuarios

Los datos se tomarán de las encuestas en la Mobility Tool de la Comisión Europea y de la encuesta de satisfacción del SEPQ (Servicio de Estudios, Planificación y Calidad) de la UPV, además de las encuestas propias de programas (p. ej. Meridies-Cooperación, Programa de Coopera-

MOE).

- **Indicador 2.1.1:** Nivell de satisfacció dels alumnes enviats (SatAE)
- **Indicador 2.1.2:** Nivell de satisfacció dels alumnes rebuts (SatAR)
- **Indicador 2.1.3:** Nivell de satisfacció del PDI enviat (SatPE)
- **Indicador 2.1.4:** Nivell de satisfacció del PAS enviat (SatPAE)

Els valors per a cada indicador s'obtenen de les respostes a les preguntes pertinents en les enquestes realitzades per a cada col·lectiu.

Subdimensió 2.2: Participació en programes d'excel·lència

- **Indicador 2.2.1:** Nombre d'acords de doble titulació internacional actius amb mobilitat IXENT i titulacions conjuntes oficials amb universitats estrangeres amb enviament d'estudiants en el curs actual (A)
- **Indicador 2.2.2:** Nombre de màsters conjunts en el programa Erasmus+ en què participa el centre (EM+)

EM1=Nre. de participacions com a coordinador del programa

EM2=Nre. de participacions com a soci del programa

$$EM+ = 5 * (EM1) + (EM2)$$

Subdimensió 2.3: Gestió acadèmica

- **Indicador 2.3.1:** Proporció de crèdits reconeguts per alumnes d'intercanvi enviats respecte a la càrrega en ECTS per semestre (CR). Per a un semestre, TFG/TFM el 100% s'estableix en 30 crèdits
- **Indicador 2.3.2:** Proporció d'alumnes d'intercanvi enviats a què s'ha reconegut, almenys, el 70% dels crèdits establits en l'acord d'aprenentatge subscrit amb el centre (PCR)
- **Indicador 2.3.3:** Proporció de crèdits superats a la UPV per alumnes rebuts que cursen assignatures respecte a la càrrega en ECTS per semestre (CS). Per a un semestre o TFG/TFM el 100% s'estableix en 30 crèdits
- **Indicador 2.3.4:** Proporció de titulacions del centre en què almenys el 10% dels crèdits docents s'ofereixen en idioma anglès i estan obertes a alumnes d'intercanvi respecte al nombre total de titulacions del centre (DI)
- **Indicador 2.3.5:** Nombre d'institucions amb activi-

ció y PROMOE)

- **Indicador 2.1.1:** Nivel de satisfacción de los alumnos enviados (SatAE)
- **Indicador 2.1.2:** Nivel de satisfacción de los alumnos recibidos (SatAR)
- **Indicador 2.1.3:** Nivel de satisfacción del PDI enviado (SatPE)
- **Indicador 2.1.4:** Nivel de satisfacción del PAS enviado (SatPAE)

Los valores para cada indicador se obtendrán de las respuestas a las preguntas pertinentes en las encuestas realizadas para cada colectivo.

Sub-dimensión 2.2: Participación en programas de excelencia

- **Indicador 2.2.1:** Número de acuerdos de Doble Titulación internacional activos con movilidad SALIENTE y titulaciones conjuntas oficiales con universidades extranjeras con envío de estudiantes en el curso actual (A)
- **Indicador 2.2.2:** Número de másters conjuntos en el programa Erasmus+ en los que participa el centro (EM+)

EM1=Número de participaciones como coordinador del programa

EM2=Número de participaciones como socio del programa

$$EM+ = 5 * (EM1) + (EM2)$$

Sub-dimensión 2.3: Gestión académica

- **Indicador 2.3.1:** Proporción de créditos reconocidos por alumnos de intercambio enviados respecto a la carga en ECTS por semestre (CR). Para un semestre, TFG/TFM el 100 % se establece en 30 créditos
- **Indicador 2.3.2:** Proporción de alumnos de intercambio enviados a los que se les ha reconocido, al menos, el 70 % de los créditos establecidos en el Acuerdo de Aprendizaje suscrito con el centro (PCR)
- **Indicador 2.3.3:** Proporción de créditos superados en la UPV por alumnos recibidos que cursan asignaturas respecto a la carga en ECTS por semestre (CS). Para un semestre o TFG/TFM el 100 % se establece en 30 créditos
- **Indicador 2.3.4:** Proporción de titulaciones del centro en las que al menos el 10 % de los créditos docentes se ofertan en idioma inglés y están abiertas a alumnos de intercambio respecto al número total de titulaciones del centro (DI)
- **Indicador 2.3.5:** Número de instituciones con activi-

tat d'intercanvi d'alumnes/professors amb relació al nombre d'institucions amb què el centre té acords (AICA) en els dos cursos anteriors

Subdimensió 2.4: Acreditacions internacionals

- **Indicador 2.4:** Percentatge d'alumnes matriculats al centre coberts per l'acreditació d'un segell de qualitat internacional (ACA)

Dimensió 3: Cooperació internacional al desenvolupament

Aquesta dimensió mesura les activitats relacionades amb la cooperació internacional al desenvolupament i la responsabilitat social que es porten a cap a la universitat. S'hi reflecteix la participació d'estudiants, personal docent i investigador i personal d'administració i serveis, les activitats organitzades pels mateixos centres i el nombre d'associacions i grups vinculats al treball de cooperació internacional al desenvolupament a la universitat. Prendre consciència de com es compleix aquesta dimensió ajudarà a millorar i potenciar el compromís solidari de la universitat en el panorama internacional de la cooperació al desenvolupament.

El Centre de Cooperació al Desenvolupament (CCD) compara les activitats que es poden considerar en aquesta dimensió, en què és requisit imprescindible per considerar-les que compleixen el Codi de Conducta de les Universitats Espanyoles en matèria de Cooperació al Desenvolupament.

Totes les activitats es descriuen amb detall en els indicadors corresponents.

- **Indicador 3.1:** Nre. d'activitats de cooperació internacional al desenvolupament organitzades pels centres (AC)

AC1= Formació, exposicions, xarrades i conferències en cooperació internacional al desenvolupament, destinades a fomentar la sensibilització a la comunitat universitària i contribuir a la ciutadania global.

AC2= Participació en la convocatòria d'Educació per al Desenvolupament i Sensibilització.

- **Indicador 3.2:** Nre. d'alumnes amb accions aprovades en les convocatòries promogudes pel CCD (ACP)

ACP1= Meridies – Cooperació i Programa de Cooperació al Desenvolupament. Programes de beques en programes i projectes de cooperació per al desenvolupament a través d'universitats, ONGD, organismes internacionals, entitats socials i altres actors del sistema internacional de cooperació al desenvolupament.

ACP2 = Altres programes (Voluntaris de Nacions Unides i altres).

- **Indicador 3.3:** Nre. de PDI adscrit al centre amb accions aprovades en les convocatòries promogudes pel CCD (PDICP)

dad de intercambio de alumnos/profesores en relación al número de instituciones con las que el centro tiene acuerdos (AICA) en los dos cursos anteriores.

Sub-dimensió 2.4: Acreditacions internacionals

- **Indicador 2.4:** Porcentaje de alumnos matriculados en el centro cubiertos por la acreditación de un sello de calidad internacional (ACA)

Dimensió 3: Cooperació internacional al desenvolupament

Esta dimensión mide las actividades relacionadas con la cooperación internacional al desarrollo y la responsabilidad social que se están llevando a cabo en la universidad. Se refleja la participación de estudiantes, personal docente e investigador y personal de administración y servicios, las actividades organizadas por los propios centros y el número de asociaciones y grupos vinculados al trabajo de cooperación internacional al desarrollo en la universidad. Tomar conciencia de cómo se está cumpliendo esta dimensión ayudará a mejorar y potenciar el compromiso solidario de la universidad en el panorama internacional de la cooperación al desarrollo.

El Centro de Cooperación al Desarrollo (CCD) cotejará las actividades que puedan considerarse en esta dimensión. Siendo requisito imprescindible para que sean consideradas que cumplan el Código de Conducta de las Universidades Españolas en materia de Cooperación al Desarrollo.

Todas las actividades se describen con detalle en los indicadores correspondientes.

- **Indicador 3.1:** N° de actividades de cooperación internacional al desarrollo organizadas por los centros (AC)

AC1= Formación, exposiciones, charlas y conferencias en cooperación internacional al desarrollo, destinadas a fomentar la sensibilización a la comunidad universitaria y contribuir a la ciudadanía global.

AC2= Participación en la convocatoria de Educación para el Desarrollo y sensibilización.

- **Indicador 3.2:** N° de alumnos con acciones aprobadas en las convocatorias promovidas por el CCD (ACP)

ACP1= Meridies – Cooperación y Programa de Cooperación al Desarrollo. Programas de becas en programas y proyectos de cooperación para el desarrollo a través de Universidades, ONGD, Organismos Internacionales, entidades sociales y otros actores del sistema internacional de cooperación al desarrollo.

ACP2 = Otros Programas (Voluntarios de Naciones Unidas y otros).

- **Indicador 3.3:** N° de PDI adscrito al centro con acciones aprobadas en las convocatorias promovidas por el CCD (PDICP)

PDICP1= Programa Adsideo – Cooperació. Programa de suport a la investigació en l'àmbit dels estudis sobre el desenvolupament, la cooperació internacional i l'aplicació de la tecnologia per al desenvolupament humà, com a compromís de la UPV amb els Objectius Globals de Desenvolupament Sostenible.

PDICP2= Tutories del PDI a través de Meridies Cooperació i Programa de Cooperació.

PDICP3= Programa Meridies-Staff per a afavorir la mobilitat del PDI en l'àmbit de la cooperació internacional al desenvolupament.

PDICP4= Cursos de l'ICE i del CCD per a acostar el professorat a la cooperació universitària al desenvolupament.

- **Indicador 3.4:** Nre. de PAS adscrit al centre amb accions aprovades en les convocatòries promogudes pel CCD (PASCP)

PASCP1= Cursos de la UFASU i CCD per a acostar el PAS a les pràctiques de la cooperació internacional universitària al desenvolupament des de la UPV.

PASCP2= Tutories del PAS a través de Meridies Cooperació i Programa de Cooperació.

PASCP3= Programa Meridies-Staff per a afavorir la mobilitat del PAS en l'àmbit de la cooperació internacional al desenvolupament.

Dimensió 4: Projectes internacionals

La UPV propicia, a través dels òrgans competents en matèria d'internacionalització, la participació en convocatòries per a la posada en marxa de projectes internacionals realitzats per la comunitat universitària, especialment en l'àmbit de mobilitat, màster, postgrau i títols propis.

Aquesta dimensió mesura com s'hi impliquen els diferents centres, en difondre i participar en les diferents modalitats de projectes internacionals competitiu i no competitiu. Es reflecteixen, d'una banda, les dades de projectes concedits en les distintes modalitats (èxit), però, de l'altra, la mobilitat conseqüència d'aquests projectes.

Tot seguit es descriuen en detall els indicadors previstos en aquesta dimensió:

- **Indicador 4.1:** Nre. de projectes internacionals competitiu (PIC)

PIC1=Erasmus+KA2

PIC2=Erasmus+KA3

PIC3=Erasmus Mundus: Màsters

PIC4=Projectes del Programa de Cooperació Generalitat Valenciana

PIC5=Projectes amb països NO UE

PIC6=Projectes APICID

PDICP1= Programa Adsideo – Cooperación. Programa de apoyo a la investigación en el ámbito de los Estudios sobre el Desarrollo, la Cooperación Internacional y la aplicación de la Tecnología para el Desarrollo Humano, como compromiso de la UPV con los Objetivos Globales de Desarrollo Sostenible.

PDICP2= Tutorías del PDI a través de Meridies Cooperación y Programa de Cooperación.

PDICP3= Programa Meridies-Staff para favorecer la movilidad del PDI en el ámbito de la cooperación internacional al desarrollo

PDICP4= Cursos del ICE y del CCD para acercar al profesorado a la cooperación universitaria al desarrollo.

- **Indicador 3.4:** Nº de PAS adscrito al centro con acciones aprobadas en las convocatorias promovidas por el CCD (PASCP)

PASCP1= Cursos del UFASU y CCD para acercar al PAS a las prácticas de la cooperación internacional universitaria al desarrollo desde la UPV.

PASCP2= Tutorías del PAS a través de Meridies Cooperación y Programa de Cooperación.

PASCP3= Programa Meridies-Staff para favorecer la movilidad del PAS en el ámbito de la cooperación internacional al desarrollo.

Dimensión 4: Proyectos Internacionales

La UPV propicia, a través de los órganos competentes en materia de internacionalización, la participación en convocatorias para la puesta en marcha de Proyectos Internacionales realizados por la comunidad universitaria, especialmente en el ámbito de movilidad, máster, postgrado y títulos propios.

Esta dimensión mide cómo se están implicando en esta tarea los diferentes centros, difundiendo y participando en las diferentes modalidades de proyectos internacionales competitivos y no competitivos. Se reflejan por un lado datos de proyectos concedidos en las distintas modalidades (éxito) pero por otro la movilidad consecuencia de estos proyectos.

A continuación se describen en detalle los indicadores contemplados en esta dimensión:

- **Indicador 4.1:** Nº de proyectos internacionales competitivos (PIC)

PIC1=Erasmus+KA2

PIC2=Erasmus+KA3

PIC3=Erasmus Mundus: Másteres

PIC4=Proyectos del Programa de Cooperación Generalitat Valenciana

PIC5=Proyectos con Países NO UE

PIC6=Proyectos APICID

PIC7=Projectes AECID

PIC8=Convocatòria d'ajudes a la investigació de la Fundació Carolina

PIC9= Altres

PIC7=Proyectos AECID

PIC8=Convocatoria ayudas investigación Fundación Carolina

PIC9= Otros

$$PIC = P1+4*P2+2*P3+2*P4+4*P5+4*P6*P7+P8+P9$$

- **Indicador 4.2:** Nre. de PDI adscrit al centre amb participació en projectes internacionals aprovats en convocatòries gestionades des del vicerectorat responsable en relacions internacionals i cooperació E+ KA1, KA2, KA3 (PDI_{PI})
- **Indicador 4.3:** Assignatures oferides per a programa Study Abroad i Summer School

Dimensió 5: Altres actuacions

Una vegada establides les quatre grans dimensions d'activitat, aquesta dimensió recull totes les actuacions que no queden reflectides en les dimensions 1 a 4, però que també són molt importants en la consecució de la internacionalització de la UPV. d'ací que, a diferència de les anteriors, és molt heterogènia. És important que no solament apareguen les grans línies de treball, sinó que també conste la implicació activa en els indicadors que es detallen tot seguit.

- **Indicador 5.1:** Col·laboracions en activitats, comissions, esdeveniments, grups de treball, etc., institucionals de la UPV.
- **Indicador 5.2:** Participació activa i justificada en representació del centre/UPV com a ponent en congressos, cursos, xarxes, seminaris, exposicions..., relacionats amb la internacionalització.
- **Indicador 5.3:** Recursos captats/patrocini en euros, de finançament extern (no quotes d'inscripció) per a suport a les accions d'internacionalització i no previstos en els indicadors anteriors.
- **Indicador 5.4:** Participació en cursos o seminaris relatius a internacionalització amb quota d'inscripció.

5.3 Ponderació assignada als indicadors i subdimensions de cada dimensió

Les taules anexades mostren els pesos assignats a cada indicador en el càlcul del valor associat a cada dimensió, així com els associats globalment a cada dimensió per a la construcció de l'índex compost general (IAINT).

5.4 Ponderació assignada a les dimensions

Cada dimensió té finalment un pes que reflecteix el valor concedit a cadascuna de les parts. El resultat final serveix perquè cada centre faça una valoració dels aspectes que realitza de manera positiva i els que encara és possible

$$PIC = P1+4*P2+2*P3+2*P4+4*P5+4*P6*P7+P8+P9$$

- **Indicador 4.2:** N° PDI adscrito al centro con participación en proyectos internacionales aprobados en convocatorias gestionadas desde el vicerrectorado responsable en relaciones internacionales y cooperación E+ KA1, KA2, KA3 (PDI_{PI})
- **Indicador 4.3:** Asignaturas ofrecidas para programa Study Abroad y Summer School

Dimensión 5: Otras actuaciones

Una vez establecidas las 4 grandes dimensiones de actividad, esta dimensión recoge todas aquellas actuaciones que no quedan reflejadas en las dimensiones 1 a 4 pero que también son muy importantes en la consecución de la internacionalización de la UPV. De ahí que, a diferencia de las anteriores, es muy heterogénea. Es importante que no solo aparezcan las grandes líneas de trabajo, sino que también conste la implicación activa en los indicadores que se detallan a continuación.

- **Indicador 5.1:** Colaboraciones en actividades, comisiones, eventos, grupos de trabajo, etc, institucionales de la UPV
- **Indicador 5.2:** Participación activa y justificada en representación del centro/UPV como ponente en congresos, cursos, redes, seminarios, exposiciones,... relacionados con la internacionalización
- **Indicador 5.3:** Recursos captados/ patrocinios en euros, de financiación externa (no cuotas de inscripción) para apoyo a las acciones de internacionalización y no contemplados en los anteriores indicadores
- **Indicador 5.4:** Participación en cursos o seminarios relativos a internacionalización con cuota de inscripción.

5.3 Ponderación asignada a los indicadores y subdimensiones de cada dimensión

Las tablas anexas muestran los pesos asignados a cada indicador en el cálculo del valor asociado a cada dimensión así como los asociados globalmente a cada dimensión para la construcción del índice compuesto general (IAINT)

5.4 Ponderación asignada a las dimensiones

Cada dimensión tendrá finalmente un peso que refleja el valor concedido a cada una de sus partes. El resultado final servirá para que cada Centro haga una valoración de aquellos aspectos que está realizando de manera positiva

millorar.

DIMENSIONS I PESOS

Dimensió 1: Activitats d'intercanvi acadèmic (Pes = 50)

Dimensió 2: Qualitat (Pes = 25)

Dimensió 3: Cooperació internacional al desenvolupament (Pes = 8)

Dimensió 4: Projectes internacionals (Pes = 12)

Dimensió 5: Altres actuacions (Pes = 5)

La valoració de les activitats d'intercanvi acadèmic personalitzada en el curs acadèmic X per a cadascun dels centres s'obté ponderant l'IAINT dels últims quatre anys, d'acord amb l'expressió següent:

$$VIAINT_X = IAIN_T_X + 0,75 * IAIN_T_{X-1} + 0,5 * IAIN_T_{X-2} + 0,25 * IAIN_T_{X-3}$$

6. ÒRGANS D'AVUACIÓ I PROCÉS D'AVUACIÓ DE L'ACTIVITAT D'INTERNACIONALITZACIÓ DELS CENTRES DE LA UPV

6.1. Agents de l'avaluació

Per al procés d'avaluació i seguiment de l'activitat d'internacionalització dels centres de la UPV, el responsable de l'equip de govern en matèria de relacions internacionals i cooperació designa una comissió que supervisa tot el procés i resol les possibles incidències que es puguen presentar.

6.2 Funcionament de la Comissió per a l'Avaluació de la Internacionalització (CAI)

La Comissió per a l'Avaluació de la Internacionalització es reuneix, convocada pel seu president:

- Almenys una vegada l'any per a portar a cap el procés anual d'avaluació de l'activitat d'internacionalització dels centres de la UPV.
- Quan hi ha motius justificats per a això. Per a quedar constituïda cal la presència del president i, almenys, de la meitat de la resta de membres. Hi ha un llibre d'actes de la Comissió en què han de constar, com a mínim: data de la reunió, assistents, decisions i acords de la Comissió i actes signades pel president.

6.3 Procés d'avaluació de l'activitat d'internacionalització

Des d'un punt de vista operatiu, els valors dels indicadors es prenen de les fonts següents:

- les publicacions oficials de la UPV: pressupost, memòria del curs, dades estadístiques...

y aquéllos en los que todavía es posible mejorar.

DIMENSIONES Y PESOS

Dimensión 1: Actividades de Intercambio Académico (Peso = 50)

Dimensión 2: Calidad (Peso = 25)

Dimensión 3: Cooperación internacional al desarrollo (Peso = 8)

Dimensión 4: Proyectos Internacionales (Peso = 12)

Dimensión 5: Otras actuaciones (Peso = 5)

La valoración de las actividades de intercambio académico personalizada en el curso académico X para cada uno de los centros se va a obtener ponderando el IAIN_T de los últimos cuatro años, de acuerdo con la siguiente expresión:

$$VIAINT_X = IAIN_T_X + 0,75 * IAIN_T_{X-1} + 0,5 * IAIN_T_{X-2} + 0,25 * IAIN_T_{X-3}$$

6. ÓRGANOS DE EVALUACIÓN Y PROCESO DE EVALUACIÓN DE LA ACTIVIDAD DE INTERNACIONALIZACIÓN DE LOS CENTROS DE LA UPV

6.1. Agentes de la evaluación

Para el proceso de evaluación y seguimiento de la Actividad de Internacionalización de los Centros de la UPV, el responsable del equipo de gobierno en materia de relaciones internacionales y cooperación designará una comisión que supervisará todo el proceso y resolverá las posibles incidencias que se puedan presentar.

6.2 Funcionamiento de la Comisión para la Evaluación de la Internacionalización (CEI)

La Comisión para la Evaluación de la Internacionalización se reunirá, convocada por su Presidente:

- Al menos, una vez al año para llevar a cabo el proceso anual de evaluación de la actividad de internacionalización de los Centros de la UPV.
- Cuando existan motivos justificados para ello. Para quedar constituida se precisará la presencia de su Presidente y, al menos, de la mitad de sus miembros restantes. Existirá un Libro de Actas de la Comisión en el que constarán, como mínimo: fecha de la reunión, asistentes, decisiones y acuerdos de la Comisión y Actas firmadas por el Presidente.

6.3 Proceso de evaluación de la actividad de internacionalización

A nivel operativo los valores de los indicadores se tomarán de las siguientes fuentes:

- las publicaciones oficiales de la UPV: presupuesto, memoria del curso, datos estadísticos,...

- les bases de dades informàtiques que s'empren en la gestió de cada servei
- es requereix dels centres la informació de què no es té registre

El procés d'avaluació de l'activitat d'internacionalització dels centres es realitza per curs acadèmic vençut, i s'estableixen les fases i els terminis següents per al seu desenvolupament:

- Fase: Introducció de dades
 - Responsable: Cadascun dels serveis
 - Termini: Durant el desenvolupament del curs acadèmic objecte d'aquest, i sempre abans del primer 7 de novembre posterior a la finalització
- Fase: Processament inicial de dades: agregació, publicació interna de dades, maquetació, ... i esborrany de l'IAINT.
 - Responsable: CAI
 - Termini: Entre el 8 i el 15 de novembre
- Fase: Revisió de dades pels centres i presentació d'al·legacions
 - Responsable: Centres que consten en l'IAINT
 - Termini: Entre el 16 i el 25 de novembre
- Fase: Resolució d'al·legacions i tancament de dades
 - Responsable: CAI
 - Termini: Entre el 26 de novembre i el 10 de desembre
- Fase: Presentació i publicació de l'IAINT
 - Responsable: Vicerectorat de RI i Cooperació
 - Termini: Comissió de Relacions Internacionals de desembre

6.4 Resultats del procés

Cada centre rep un informe anual amb els valors de cadascun dels indicadors i el resultat final de l'índex d'activitat d'internacionalització (VIAINT). Quan pertoque, es reconeixeran els complements que s'atorguen, si és el cas, com a resultat de les avaluacions anuals a considerar en cada cas.

A fi de contextualitzar institucionalment la informació de resultats del dit informe anual, s'agreguen les valoracions que s'han realitzat per unitats acadèmiques o qualsevol altre criteri que pugui ser d'interès. De tot això, s'obtenen els balanços de resultats corresponents en termes estadístics, així com les apreciacions i conclusions que es consideren oportunes, les recomanacions per als centres que recullen l'orientació i els continguts de futurs plans d'internacionalització, anàlisi dels mecanismes desenvolupats per la Universitat per a fer balanç dels resultats de

- las bases de datos informáticas que se empleen en la gestión de cada servicio
- se requerirá de los centros la información de la que no se tenga registro

El proceso de evaluación de la actividad de internacionalización de los Centros se realizará por curso académico vencido, estableciéndose las siguientes fases y plazos para su desarrollo:

- Fase: Introducción de datos
 - Responsable: Cada uno de los servicios
 - Plazo: Durante el desarrollo del curso académico objeto del mismo, y siempre antes del primer 7 de noviembre posterior a su finalización
- Fase: Procesado inicial de datos: agregación, publicación interna de datos, maquetado, ... y borrador de IAINTE.
 - Responsable: CEI
 - Plazo: Entre el 8 y el 15 de noviembre
- Fase: Revisión de datos por parte de los centros y presentación de alegaciones
 - Responsable: Centros que figuren en el IAINTE
 - Plazo: Entre el 16 y el 25 de noviembre
- Fase: Resolución de alegaciones y cierre de datos
 - Responsable: CEI
 - Plazo: Entre el 26 de noviembre y el 10 de diciembre
- Fase: Presentación y publicación de IAINTE
 - Responsable: Vicerrectorado de RRII y Cooperación
 - Plazo: Comisión de Relaciones Internacionales de diciembre

6.4 Resultados del Proceso

Cada centro recibirá un informe anual con los valores de cada uno de los indicadores y el resultado final del Índice de Actividad de Internacionalización (VIAINT). Cuando proceda, se reconocerán los complementos que se otorgan, en su caso, como resultado de las evaluaciones anuales a considerar en cada caso.

A fin de contextualizar institucionalmente la información de resultados dicho Informe Anual agregará las valoraciones que se hayan realizado por unidades académicas o cualquier otro criterio que pueda ser de interés. De todo ello se obtendrán los correspondientes balances de resultados en términos estadísticos, así como las apreciaciones y conclusiones que se consideren oportunas, las recomendaciones para los Centros que recojan la orientación y contenidos de futuros planes de internacionalización, análisis de los mecanismos desarrollados por la

l'avaluació amb vista a augmentar la internacionalització a la UPV.

ANNEX: Membres de la Comissió per a la revisió de l'IAINT

Els membres que han participat en la Comissió per a la revisió de l'índex d'activitat d'internacionalització dels centres de la UPV són: Jesús Alonso, María Boquera, José Miguel Carot, Francisco Gómez, María de los Llanos Gómez, Sergio Hoyas, Juan Miguel Martínez Rubio, Javier Martínez Sánchez, Javier Orozco i Arantxa Querol.

Universidad para hacer balance de los resultados de la evaluación con vistas a aumentar la internacionalización en la UPV.

ANEXO: Miembros de la Comisión para la revisión del IAIN

Los miembros que han participado en la Comisión para la revisión del Índice de Actividad de Internacionalización de los Centros de la UPV son: Jesús Alonso, María Boquera, José Miguel Carot, Francisco Gómez, María de los Llanos Gómez, Sergio Hoyas, Juan Miguel Martínez Rubio, Javier Martínez Sánchez, Javier Orozco y Arantxa Querol.

Dimensió 1: Activitats d'intercanvi acadèmic i reclutament d'estudiants internacionals			
Subdim.	Indicadors	Pesos de indicador en subdim.	Pesos de la subdim.
Subdim. 1 Volumen	1.1.1.: Nre. d'alumnes enviats grau, màster i DT amb reconeixement	35	60
	1.1.2: Nre. d'alumnes rebuts	20	
	1.1.3: PDI enviat per al desenvolupament d'activitats docents	15	
	1.1.4: PAS enviat per al desenvolupament d'activitats de formació	5	
	1.1.5: PDI rebut per al desenvolupament d'activitats docents	8	
	1.1.6: Personal rebut per a altres activitats de caràcter no docent	5	
	1.1.7 Estudiants visitants internacionals	5	
	1.1.8 Estudiants internacionals regulars	7	
Subdim. 2 Eficiència	1.2.1: Eficiència en la mobilitat d'alumnes: enviats	35	40
	1.2.2: Eficiència en la mobilitat d'alumnes: rebuts	20	
	1.2.3: Eficiència en la mobilitat de PDI i PAS	25	
	1.2.4: Balanç entre el nombre d'alumnes enviats i rebuts	20	

Dimensió 2: Qualitat			
Subdim.	Indicadors	Pesos de indicador en subdim.	Pesos de la subdim.
Subdim. 1 Satisfacció	2.1.1: Nivell de satisfacció dels alumnes enviats	25	36
	2.1.2: Nivell de satisfacció dels alumnes rebuts	25	
	2.1.3: Nivell de satisfacció del PDI enviat	25	
	2.1.4: Nivell de satisfacció del PAS enviat	25	
Subdim. 2 Participació	2.2.1: Nre. d'acords de doble titulació actius amb mobilitat i xent-i titulacions conjuntes oficials amb enviament d'estudiants	55	31
	2.2.2: Nre. de màsters en el programa Erasmus + en què participa el centre	45	
Subdim. 3 Gestió	2.3.1: Proporció de crèdits reconeguts per a alumnes enviats que cursen assignatures respecte de la càrrega en ECTS per semestre	25	29
	2.3.2: Proporció d'alumnes enviats amb un percentatge de crèdits reconeguts almenys del 70% dels pactats amb el centre	20	
	2.3.3: Proporció de crèdits superats per alumnes rebuts que cursen assignatures respecte de la càrrega en ECTS per semestre	20	
	2.3.4: Proporció de titulacions del centre que compleixen el 10% de crèdits de docència en anglès per a estudiants d'intercanvi respecte del nombre total de titulacions del centre	25	
	2.3.5: Nre. d'institucions amb activitat d'intercanvi d'alumnes/professors amb relació al nombre d'institucions amb què el centre té acords en els dos cursos anteriors	10	
Subdim. 4 Acreditacions Internacionals	2.4: Percentatge d'alumnes matriculats al centre coberts per la acreditació del segell de qualitat internacional (AQA)	100	4

Dimensió 3: Cooperació internacional al desenvolupament			
Indicadors	Llista d'activitats/convocatòries	Pesos de les act. / convoc. per indicador	Pes de indicador
3.3.1: Nre. d'activitats de cooperació internacional en desenvolupament organitzades per els centres	Formació, exposicions, xarrades i conferències en cooperació internacional al desenvolupament, destinades a fomentar la sensibilització a la comunitat universitària i contribuir a la ciutadania global	40	30
	Participació en la convocatòria d'Educació per al desenvolupament i sensibilització	60	
3.3.2: Nre. d'alumnes amb accions aprovades en les convocatòries promogudes pel CCD	Meridies - Cooperació i Programa de Cooperació al desenvolupament	70	35
	Altres programes (Voluntariacions Nacions Unides i altres)	30	
3.3.3: Nre. de PDI adscrit al centre amb accions aprovades en les convocatòries promogudes pel CCD	Programa Adsideo – Cooperació	50	25
	Tutories del PDI a través de Meridies Cooperació i Programa de Cooperació	30	
	Programa Meridies - Staff	10	
	Cursos de l'ICE i del CCD	10	
3.3.4: Nre. de PAS adscrit al centre amb accions aprovades en les convocatòries promogudes pel CCD	Cursos de la UFASU i CCD	50	10
	Tutories a través de Meridies i Programa de Cooperació	30	
	Meridies - Staff	20	

Dimensió 4: Projectes internacionals	
Indicadors	Pesos de indicador
4.4.1: Nre. de projectes internacionals competius	60
4.4.2: Nre. de PDI adscrit al centre amb participació en projectes internacionals aprovats en convocatòries gestionades des del vicerectorat competent en matèria de relacions internacionals i cooperació	10
4.4.3: Study Abroad	30

Dimensió 5: Altres actuacions	
Indicadors	Pesos de indicador
5.5.1: Col·laboracions en activitats, comissions, esdeveniments, etc., institucionals de la UPV	40
5.5.2: Participació activa en representació del centre/UPV com a ponent en congressos, cursos, xarxes, seminaris, exposicions... relacionats amb la internacionalització	15
5.5.3: Recursos captats, en euros, de finançament extern (no quotes d'inscripció) per a suport a les accions d'internacionalització i no previstos en els indicadors anteriors	30
5.5.4: Cursos, seminaris relatius a internacionalització amb quota d'inscripció	15

Dimensión 1: Actividades de Intercambio Académico y Reclutamiento de Estudiantes Internacionales			
Subdim.	Indicadores	Pesos de indicador en subdim.	Pesos de la subdim.
Subdim. 1 Volumen	1.1.1.: Nº de alumnos enviados Grado, Master y DT con reconocimiento	35	60
	1.1.2: Nº de alumnos recibidos	20	
	1.1.3: PDI enviado para el desarrollo de actividades docentes	15	
	1.1.4: PAS enviado para el desarrollo de actividades de formación	5	
	1.1.5: PDI recibido para el desarrollo de actividades docentes	8	
	1.1.6: Personal recibido para otras actividades de carácter no docente	5	
	1.1.7 Estudiantes visitantes internacionales	5	
	1.1.8 Estudiantes internacionales regulares	7	
Subdim. 2 Eficiencia	1.2.1: Eficiencia en la movilidad de alumnos: enviados	35	40
	1.2.2: Eficiencia en la movilidad de alumnos: recibidos	20	
	1.2.3: Eficiencia en la movilidad de PDI y PAS	25	
	1.2.4: Balance entre el número de alumnos enviados y recibidos	20	

Dimensión 2: Calidad			
Subdim.	Indicadores	Pesos de indicador en subdim.	Pesos de la subdim.
Subdim. 1 Satisfacción	2.1.1: Nivel de satisfacción de los alumnos enviados	25	36
	2.1.2: Nivel de satisfacción de los alumnos recibidos	25	
	2.1.3: Nivel de satisfacción de los PDI enviado	25	
	2.1.4: Nivel de satisfacción de los PAS enviado	25	
Subdim. 2 Participación	2.2.1: Nº de acuerdos de doble titulación activos con movilidad saliente y titulaciones conjuntas oficiales con envío de estudiantes	55	31
	2.2.2: Nº de másteres en el programa Erasmus + en los que participa el centro	45	
Subdim. 3 Gestión	2.3.1: Proporción de créditos reconocidos para alumnos enviados que cursan asignaturas respecto a la carga en ECTS por semestre	25	29
	2.3.2: Proporción de alumnos enviados con un porcentaje de créditos reconocidos de al menos 70% de los pactados con el centro	20	
	2.3.3: Proporción de créditos superados por alumnos recibidos que cursan asignaturas respecto a la carga en ECTS por semestre	20	
	2.3.4: Proporción de titulaciones del centro que cumplen el 10% de créditos de docencia en inglés para estudiantes de intercambio respecto al número total de titulaciones del centro	25	
	2.3.5: Nº de instituciones con actividad de intercambio de alumnos/profesores en relación al número de instituciones con las que el centro tiene acuerdos en los dos cursos anteriores	10	
Subdim. 4 Acreditaciones Internacionales	2.4: Porcentaje de alumnos matriculados en el centro cubiertos por la acreditación del sello de calidad internacional (ACA)	100	4

Dimensión 3: Cooperación internacional al desarrollo			
Indicadores	Listado de actividades/convocatorias	Pesos de las act. / convoc. por indicador	Peso de indicador
3.3.1: N° de actividades de cooperación internacional al desarrollo organizadas por los centros	Formación, exposiciones, charlas y conferencias en cooperación internacional al desarrollo, destinadas a fomentar la sensibilización a la comunidad universitaria y contribuir a la ciudadanía global	40	30
	Participación en la convocatoria de Educación para el desarrollo y sensibilización	60	
3.3.2: N° de alumnos con acciones aprobadas en las convocatorias promovidas por el CCD	Meridies - Cooperación y Programa de Cooperación al Desarrollo	70	35
	Otros programas (Voluntario Naciones Unidas y otros)	30	
3.3.3: N° de PDI adscrito al centro con acciones aprobadas en las convocatorias promovidas por el CCD	Programa Adsideo – Cooperación	50	25
	Tutorías del PDI a través de Meridies Cooperación y Programa de Cooperación	30	
	Programa Merides - Staff	10	
	Cursos del ICE y del CCD	10	
3.3.4: N° de PAS adscrito al centro con acciones aprobadas en las convocatorias promovidas por el CCD	Cursos del UFASU y CCD	50	10
	Tutorías a través de Meridies y Programa de Cooperación	30	
	Meridies - Staff	20	

Dimensión 4: Proyectos Internacionales	
Indicadores	Pesos de indicador
4.4.1: N° de proyectos internacionales competitivos	60
4.4.2: N° de PDI adscrito al centro con participación en proyectos internacionales aprobados en convocatorias gestionadas desde el vicerrectorado competente en materia de relaciones internacionales y cooperación	10
4.4.3: Study Abroad	30

Dimensión 5: Otras actuaciones	
Indicadores	Pesos de indicador
5.5.1: Colaboraciones en actividades, comisiones, eventos, etc, institucionales de la UPV	40
5.5.2: Participación activa en representación del centro/UPV como ponente en congresos, cursos, redes, seminarios, exposiciones, . . . relacionados con la internacionalización	15
5.5.3: Recursos captados, en euros, de financiación externa (no cuotas de inscripción) para apoyo a las acciones de internacionalización y no contemplados en los anteriores indicadores	30
5.5.4: Cursos, seminarios relativos a internacionalización con cuota de inscripción	15

CALENDARI ACADÈMIC PER AL CURS 2016-17

(Aprovat pel Consell de Govern en sessió de 4 de febrer de 2016)

1. INTRODUCCIÓ

En compliment del que assenyala l'article 7 de la Normativa de Règim Acadèmic i Avaluació de l'Alumnat de la Universitat Politècnica de València, s'acorda aquest calendari acadèmic del curs 2016-17.

Amb l'objecte d'oferir més claredat en la informació, aquest calendari s'estructura sobre la base dels distints nivells d'estudis oficials, i aglutina per a cadascun (títols en extinció de primer i segon cicles, grau, màster i doctorat) els diferents processos acadèmics aplicables als seus estudiants.

D'altra banda, s'ha detectat en els últims cursos que un nombre considerable d'estudiants de nou ingrés en màsters universitaris són admesos en la fase B de preinscripció, que es completa al llarg de la segona quinzena del mes de setembre. Per això, iniciar l'activitat docent del primer semestre en estudis de màsters en els primers dies de setembre, amb idèntic calendari al d'estudis de grau, suposa que la incorporació tardana d'aquest col·lectiu d'alumnes pot afectar-ne el rendiment, a més de provocar distorsions en el funcionament del grup. Com a conseqüència, i atenent les sol·licituds de responsables acadèmics de diversos màsters universitaris, s'ha considerat convenient retardar l'inici de curs per als estudis de màsters oficials fins a l'última setmana del mes de setembre. Així doncs, per als màsters universitaris, el primer semestre s'inicia a final del mes de setembre, i finalitza a mitjan febrer. I el segon semestre comença a final de febrer, i s'estén fins a la primera setmana de juliol.

Com a conseqüència d'aquesta modificació del calendari lectiu per a màsters universitaris, s'han modificat també els processos que es veuen afectats per les qualificacions definitives (lliurament d'actes, avaluació per currículum, gestió de sol·licituds de permanència, actes extraordinaris d'avaluació...).

2. PRIMER I SEGON CICLES (Plans en extinció)**2.1. SOL·LICITUDS D'ADAPTACIÓ A ESTUDIS DE GRAU****2.1.1. Presentació de sol·licituds dels estudiants**

- Juliol: Del 6 al 15 de juliol de 2016.
- Setembre: Del 5 al 16 de setembre de 2016.

2.1.2. Resolució i notificació

- Sol·licituds presentades al juliol: Fins al 9 de setembre de 2016.
- Sol·licituds presentades al setembre: Fins al 30 de setembre de 2016.

Fora d'aquests terminis, i a criteri de les comissions aca-

CALENDARIO ACADÉMICO PARA EL CURSO 2016/17

(Aprobado por el Consejo de Gobierno en sesión de 4 de febrero de 2016.)

1. INTRODUCCIÓN

En cumplimiento de lo señalado en el artículo 7 de la Normativa de Régimen Académico y Evaluación del Alumnado de la Universitat Politècnica de València, se acuerda el presente calendario académico del curso 2016/17.

Con objeto de ofrecer mayor claridad en la información, el presente calendario se estructura en base a los distintos niveles de estudios oficiales, aglutinando para cada uno de ellos (Títulos en Extinción de primer y segundo ciclo, Grado, Máster y Doctorado) los distintos procesos académicos que resultan de aplicación a sus estudiantes.

Por otra parte, se ha detectado en los últimos cursos que un número considerable de estudiantes de nuevo ingreso en másteres universitarios resultan admitidos en la fase B de preinscripción, que se completa a lo largo de la segunda quincena del mes de septiembre. Es por ello que iniciar la actividad docente del primer semestre en estudios de másteres en los primeros días de septiembre, con idéntico calendario al de estudios de grado, supone que la incorporación tardía de este colectivo de alumnos puede afectar a su rendimiento, además de provocar distorsiones en el funcionamiento del grupo. Como consecuencia, y atendiendo a las solicitudes de responsables académicos de varios másteres universitarios, se ha considerado conveniente retrasar el inicio de curso para los estudios de másteres oficiales hasta la última semana del mes de septiembre. Así, para los másteres universitarios, el primer semestre se inicia a finales del mes de septiembre, finalizando a mediados de febrero. Y el segundo semestre comienza a finales de febrero, extendiéndose hasta la primera semana de julio.

Como consecuencia de esta modificación del calendario lectivo para másteres universitarios, se han modificado también los procesos que se ven afectados por las calificaciones definitivas (entrega de actas, evaluación por currículum, gestión de solicitudes de permanencia, actos extraordinarios de evaluación...)

2. PRIMER Y SEGUNDO CICLO (Planes en extinción)**2.1. SOLICITUDES DE ADAPTACIÓN A ESTUDIOS DE GRADO****2.1.1. Presentación de solicitudes de los estudiantes**

- Julio: Del 6 al 15 de julio de 2016.
- Septiembre: Del 5 al 16 de septiembre de 2016.

2.1.2. Resolución y notificación

- Solicitudes presentadas en julio: Hasta el 9 de septiembre de 2016.
- Solicitudes presentadas en septiembre: Hasta el 30 de septiembre de 2016.

Fuera de estos plazos y a criterio de las Comisiones Aca-

dèmiques, es poden atendre i resoldre sol·licituds d'adaptació d'estudiants.

2.2. MATRÍCULA

2.2.1. Dates de matrícula

2.2.1.1. Alumnes antics

- Del 5 al 8 de setembre de 2016

Exclusivament en Projecte Final de Carrera i/o crèdits de lliure elecció per activitats.

2.2.2. Procediment de matrícula

El procediment ordinari de matrícula és no presencial a través d'internet, incloent-hi els estudiants de nou ingrés. Excepcionalment, en els casos que l'estudiant no puga disposar d'un PC amb connexió a internet podrà anar a l'aula habilitada pel seu centre docent, a què accedirà segons la seua hora de cita i disponibilitat d'equips.

2.2.3. Sol·licitud d'anul·lació de matrícula

- Termini general: Fins al dia 31 d'octubre de 2016.

En cas de ser acceptada, suposa l'anul·lació de la totalitat d'assignatures del curs, i implica el reintegrament a l'alumne de l'import abonat fins a la data corresponent a preus públics per activitat docent.

2.3. INICI I FINAL DE CURS

Atès que no hi ha docència per a cap dels cursos en aquests títols en extinció, la data d'inici de curs s'estableix per al dia 1 de setembre de 2016, i finalitza el 30 de setembre de 2017.

Tots els actes d'avaluació i defensa de projectes final de carrera corresponents a aquests estudis es programen dins d'aquestes dates.

2.4. EXÀMENS I AVALUACIÓ

2.4.1. Cursos sense docència (en extinció)

Exhaurides les convocatòries d'examen d'assignatures de tots els cursos de la titulació, completament extingits, únicament es poden realitzar actes d'avaluació i defensa del Projecte Final de Carrera.

2.4.2. Avaluació curricular

- Presentació de sol·licituds: quan es disposa de les qualificacions definitives de totes les assignatures en l'expedient acadèmic de l'alumne.
- Resolució i publicació: després de l'aprovació pel Consell de Govern de la UPV.
- Calendari de sessions: almenys tres per curs acadèmic.

2.5. PRESENTACIÓ D'ACTES

Exclusivament referit a actes de qualificació de projectes final de carrera, que es lliuren amb caràcter immediat en finalitzar els actes d'avaluació i/o defensa dels treballs.

démicas se podrán atender y resolver solicitudes de adaptación de estudiantes.

2.2. MATRÍCULA

2.2.1. Fechas de matrícula

2.2.1.1. Alumnos antiguos

- Del 5 al 8 de septiembre de 2016

Exclusivamente en Proyecto Final de Carrera y/o créditos de libre elección por actividades.

2.2.2 Procedimiento de matrícula

El procedimiento ordinario de matrícula es no presencial a través de internet, incluyendo a los estudiantes de nuevo ingreso. Excepcionalmente, en aquellos casos en que el estudiante no pueda disponer de un PC con conexión a internet podrá acudir al aula habilitada por su centro docente, a la que accederá según su hora de cita y disponibilidad de equipos.

2.2.3 Solicitud de anulación de matrícula

- Plazo general: hasta el día 31 de octubre de 2016.

En caso de ser aceptada, supone la anulación de la totalidad de asignaturas del curso, e implica el reintegro al alumno del importe abonado hasta la fecha correspondiente a precios públicos por actividad docente.

2.3. INICIO Y FIN DE CURSO

Puesto que no existe docencia para ninguno de los cursos en estos títulos en extinción, la fecha de inicio de curso se establece para el 1 de septiembre de 2016, finalizando el 30 de septiembre de 2017.

Todos los actos de evaluación y defensa de Proyectos Final de Carrera correspondientes a estos estudios se programarán dentro de estas fechas.

2.4. EXÁMENES Y EVALUACIÓN

2.4.1 Cursos sin docencia (en extinción)

Agotadas las convocatorias de examen de asignaturas de todos los cursos de la titulación, completamente extinguidos, únicamente se podrán realizar actos de evaluación y defensa de Proyecto Final de Carrera.

2.4.2. Evaluación curricular

- Presentación de solicitudes: cuando se disponga de las calificaciones definitivas de todas las asignaturas en el expediente académico del alumno
- Resolución y publicación: Tras su aprobación por Consejo de Gobierno de la UPV
- Calendario de sesiones: al menos tres por curso académico.

2.5 PRESENTACIÓN ACTAS

Exclusivamente referido a actas de calificación de Proyectos Final de Carrera, que se entregarán con carácter inmediato a la finalización de los actos de evaluación y/o

3. ESTUDIS DE GRAU

3.1. PREINSCRIPCIÓ I ADMISSIÓ

3.1.1. Termini de preinscripció universitària per a alumnes de nou ingrés

- Presentació de sol·licituds:
 - Període/s a determinar per la Conselleria d'Educació, Investigació, Cultura i Esport.

Per als estudiants que accedeixen a la universitat per la via prevista en l'art. 38.5 de la Llei Orgànica 2/2006, de 3 de maig, d'Educació, l'ampliació del termini anterior, si és el cas, el fixa igualment l'Administració educativa competent.

Nota: L'article 38.5 assenyala: "Poden accedir a les universitats espanyoles, sense necessitat de realitzar la prova d'accés, els alumnes procedents de sistemes educatius d'estats membres de la Unió Europea o els d'altres estats amb què s'han subscrit acords internacionals aplicables a aquest respecte, en règim de reciprocitat, sempre que els dits alumnes complisquen els requisits acadèmics exigits en els seus sistemes educatius per a accedir a les seues universitats."

- Acceptació de sol·licitants:
 - Data a determinar per la Conselleria d'Educació, Cultura i Esport (Data estimada: 15 de juliol de 2016).

3.1.2. Admissió d'estudiants per continuació d'estudis universitaris parcials espanyols o estudis estrangers

3.1.2.1. Presentació de sol·licituds d'admissió

- Termini ordinari: del 22 de febrer al 4 de març de 2016.
- Termini extraordinari (si hi ha vacants): de l'1 al 11 de juliol de 2016.
- Termini addicional (si hi ha vacants): del 15 al 16 de setembre de 2016.

3.1.2.2. Resolució i notificació

- Termini ordinari: fins al 31 de maig de 2016.
- Termini extraordinari (si hi ha vacants): fins al 14 de setembre de 2016.
- Termini addicional (si hi ha vacants): fins al 30 de setembre de 2016.

3.2. SOL·LICITUDS DE PERMANÈNCIA EN LA TITULACIÓ

3.2.1. Presentació de sol·licituds dels estudiants

- Del 6 al 8 de juliol de 2016.

3.2.2. Remissió informe de les comissions acadèmiques

defensa de los trabajos.

3. ESTUDIOS DE GRADO

3.1. PREINSCRIPCIÓN Y ADMISIÓN

3.1.1. Plazo de preinscripción universitaria para alumnos de nuevo ingreso

- Presentación de solicitudes:
 - Período(s) a determinar por la Conselleria de Educación, Investigación, Cultura y Deporte.

Para los estudiantes que accedan a la Universidad por la vía prevista en el art. 38.5 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación), la ampliación del anterior plazo, en su caso, será igualmente fijado por la administración educativa competente.

Nota: El artículo 38.5 señala: "Podrán acceder a las universidades españolas, sin necesidad de realizar la prueba de acceso, los alumnos procedentes de sistemas educativos de Estados miembros de la Unión Europea o los de otros Estados con los que se hayan suscrito Acuerdos internacionales aplicables a este respecto, en régimen de reciprocidad, siempre que dichos alumnos cumplan los requisitos académicos exigidos en sus sistemas educativos para acceder a sus universidades."

- Aceptación de solicitantes:
 - Fecha a determinar por la Conselleria de Educación, Cultura y Deporte (Fecha estimada: 15 de julio de 2016).

3.1.2. Admisión de estudiantes por continuación de estudios universitarios parciales españoles o estudios extranjeros

3.1.2.1 Presentación de solicitudes de admisión

- Plazo ordinario: del 22 de febrero al 4 de marzo de 2016.
- Plazo extraordinario (si existen vacantes): del 1 al 11 de julio de 2016.
- Plazo adicional (si existen vacantes): del 15 al 16 de septiembre de 2016.

3.1.2.2. Resolución y notificación

- Plazo ordinario: hasta el 31 de mayo de 2016.
- Plazo extraordinario (si existen vacantes): hasta el 14 de septiembre de 2016.
- Plazo adicional (si existen vacantes): hasta el 30 de septiembre de 2016.

3.2. SOLICITUDES DE PERMANENCIA EN LA TITULACIÓN

3.2.1. Presentación de solicitudes de los estudiantes

- Del 6 al 8 de julio de 2016.

3.2.2. Remisión informe de las comisiones académicas

- Fins al 15 de juliol de 2016.

3.2.3. Resolució i notificació

- Fins al 26 de juliol de 2016.

En cas d'assignatures amb termini de validació de les qualificacions definitives en data posterior, l'alumne pot presentar la sol·licitud quan conega el resultat.

3.3. ADAPTACIÓ DES DE GRAUS EN EXTINCIÓ

3.3.1. Presentació de sol·licituds dels estudiants

- Del 6 al 15 de juliol de 2016

3.3.2. Resolució i notificació

- Fins al 9 de setembre de 2016

Fora d'aquests terminis, i a criteri de les comissions acadèmiques, es poden atendre i resoldre sol·licituds d'adaptació d'estudiants.

3.4 MATRÍCULA

3.4.1. Dates de matrícula

3.4.1.1. Alumnes de nou ingrés

- Admesos en preinscripció:
 - Pendent d'establir en funció de les dates de publicació de resultats de preinscripció establides per la Conselleria d'Educació, Investigació, Cultura i Esport.
 - * Data estimada: del 18 al 19 de juliol de 2016
 - PLACES VACANTS REASIGNADES: del 21 de juliol al 2 de setembre de 2016, en els estudis que hi ha vacants. Després d'aquest termini, les escoles i facultats poden realitzar crides de les llistes d'espera dels seus títols de grau, per a cobrir noves vacants.

- Admesos per Continuació d'Estudis:
 - 26 de juliol de 2016

3.4.1.2. Alumnes antics

- Del 20 al 25 de juliol de 2016

Els estudiants que, incomplint els requisits de rendiment per a continuar en els estudis, estan eximits per la Comissió de Permanència i Avaluació per currículum, se citaran a matrícula a partir del 28 de juliol.

3.4.2. Sol·licituds modalitat de matrícula a temps parcial

3.4.2.1. Presentació de sol·licituds. Fora d'aquests terminis, i a criteri de les comissions acadèmiques, es poden atendre i resoldre sol·licituds de matrícula a temps parcial, degudament justificades pels estudiants.

3.4.2.1.1. Alumnes de nou ingrés. Aquest termini pot ser

- Hasta el 15 de julio de 2016.

3.2.3. Resolución y notificación

- Hasta el 26 de julio de 2016.

En caso de asignaturas con plazo de validación de las calificaciones definitivas en fecha posterior, el alumno podrá presentar la solicitud cuando conozca el resultado.

3.3. ADAPTACIÓN DESDE GRADOS EN EXTINCIÓN

3.3.1. Presentación de solicitudes de los estudiantes

- Del 6 al 15 de julio de 2016

3.3.2. Resolución y notificación

- Hasta el 9 de septiembre de 2016

Fuera de estos plazos y a criterio de las Comisiones Académicas se podrán atender y resolver solicitudes de adaptación de estudiantes.

3.4 MATRÍCULA

3.4.1. Fechas de matrícula

3.4.1.1. Alumnes de nuevo ingreso

- Admitidos en preinscripció:
 - Pendiente de establecer en función de las fechas de publicación de resultados de preinscripció establecidas por la Conselleria de Educació, Investigació, Cultura y Deporte.
 - * Fecha estimada: del 18 al 19 de julio de 2016
 - PLAZAS VACANTES REASIGNADAS: del 21 de julio al 2 de septiembre de 2016, en los estudios en que existan vacantes. Después de este plazo, las Escuelas y Facultades podrán realizar llamamientos de las listas de espera de sus títulos de grado, para cubrir nuevas vacantes.

- Admitidos por Continuación de Estudios:
 - 26 de julio de 2016

3.4.1.2. Alumnes antiguos

- Del 20 al 25 de julio de 2016

Los estudiantes que, incumpliendo los requisitos de rendimiento para permanecer en los estudios, resulten eximidos por la Comisión de Permanencia y Evaluación por currículum, serán citados a matrícula a partir del 28 de julio.

3.4.2. Solicitudes modalidad de matrícula a tiempo parcial

3.4.2.1. Presentación de solicitudes. Fuera de estos plazos y a criterio de las Comisiones Académicas se podrán atender y resolver solicitudes de matrícula a tiempo parcial, debidamente justificadas por los estudiantes.

3.4.2.1.1. Alumnes de nuevo ingreso. Este plazo podrá

modificat en funció de les dates de publicació de resultats establides per la Conselleria d'Educació, Investigació, Cultura i Esport.

- Del 18 al 19 de juliol de 2016

Els estudiants de nou ingrés formalitzen la seua matrícula a temps complet. En cas d'obtenir resolució favorable a la seua sol·licitud de matrícula a temps parcial, poden modificar-ne la matrícula després de la resolució.

Els estudiants admesos amb posterioritat a aquestes dates presenten sol·licitud segons termini establert pel seu centre.

3.4.2.1.2. Alumnes antics

- Del 5 al 8 de juliol de 2016

3.4.2.2. Resolució i notificació

3.4.2.2.1. Alumnes de nou ingrés. Aquest termini pot ser modificat en funció de les dates de publicació de resultats establides per la Conselleria d'Educació, Investigació, Cultura i Esport.

- Fins al 29 de juliol de 2016

3.4.2.2.2. Alumnes antics

- Fins al 18 de juliol de 2016

3.4.3. Procediment de matrícula

El procediment ordinari de matrícula és no presencial a través d'internet, incloent-hi els estudiants de nou ingrés. Excepcionalment, en els casos que l'estudiant no puga disposar d'un PC amb connexió a internet pot anar a l'aula habilitada pel seu centre docent, a què accedirà segons l'hora de cita i disponibilitat d'equips.

3.4.4. Sol·licitud d'anul·lació de matrícula

- Termini general: Fins al dia 31 d'octubre de 2016

En cas de ser acceptada, suposa l'anul·lació de la totalitat d'assignatures del curs, i implica el reintegrament a l'alumne de l'import abonat fins a la data corresponent a preus públics per activitat docent.

3.5. RECONEXIMENT DE CRÈDITS

3.5.1. Presentació de sol·licituds

- Termini general: Del 20 de juliol al 7 de setembre de 2016

És requisit necessari haver formalitzat la matrícula del curs amb caràcter previ a la sol·licitud de reconeixement. Quan amb caràcter excepcional la matrícula es realitze amb posterioritat a aquesta data, es poden sol·licitar reconeixements des del moment de la matrícula durant un termini de 10 dies.

3.5.2. Resolució i notificació

- Termini general: Fins al 31 d'octubre de 2016.

Amb caràcter excepcional, i a proposta de la Comissió

ser modificado en función de las fechas de publicación de resultados establecidas por la Conselleria de Educación, Investigación, Cultura y Deporte.

- Del 18 al 19 de julio de 2016

Los estudiantes de nuevo ingreso formalizarán su matrícula a tiempo completo. En caso de obtener resolución favorable a su solicitud de matrícula a tiempo parcial, podrán modificar su matrícula tras la resolución.

Los estudiantes admitidos con posterioridad a estas fechas presentarán solicitud según plazo establecido por su centro.

3.4.2.1.2. Alumnos antiguos

- Del 5 al 8 de julio de 2016

3.4.2.2. Resolución y notificación

3.4.2.2.1. Alumnos de nuevo ingreso. Este plazo podrá ser modificado en función de las fechas de publicación de resultados establecidas por la Conselleria de Educación, Investigación, Cultura y Deporte.

- Hasta el 29 de julio de 2016

3.4.2.2.2. Alumnos antiguos

- Hasta el 18 de julio de 2016

3.4.3. Procedimiento de matrícula

El procedimiento ordinario de matrícula es no presencial a través de internet, incluyendo a los estudiantes de nuevo ingreso. Excepcionalmente, en aquellos casos en que el estudiante no pueda disponer de un PC con conexión a internet podrá acudir al aula habilitada por su centro docente, a la que accederá según su hora de cita y disponibilidad de equipos.

3.4.4. Solicitud de anulación de matrícula

- Plazo general: hasta el día 31 de octubre de 2016

En caso de ser aceptada, supone la anulación de la totalidad de asignaturas del curso, e implica el reintegro al alumno del importe abonado hasta la fecha correspondiente a precios públicos por actividad docente.

3.5 RECONOCIMIENTO DE CRÉDITOS

3.5.1. Presentación de solicitudes

- Plazo general: Del 20 de julio al 7 de septiembre de 2016

Es requisito necesario haber formalizado la matrícula del curso con carácter previo a la solicitud de reconocimiento. Cuando con carácter excepcional la matrícula se realice con posterioridad a esa fecha, podrán solicitarse reconocimientos desde el momento de la matrícula durante un plazo de 10 días.

3.5.2. Resolución y notificación

- Plazo general: Hasta el 31 octubre de 2016.

Con carácter excepcional y a propuesta de la Comisión

Acadèmica del títol, es poden emetre resolucions amb posterioritat a aquesta data.

3.6. TRANSFERÈNCIA DE CRÈDITS

3.6.1. Presentació de sol·licituds

- Termini general: Del 20 de juliol al 31 d'octubre de 2016 (després de formalitzar matrícula).

3.6.2. Resolució i notificació

- Termini general: Fins al 30 de novembre de 2016.

Amb caràcter excepcional, i a proposta de la Comissió Acadèmica del títol, es poden emetre resolucions amb posterioritat a aquesta data.

3.7. INICI I FINAL DE CURS

3.7.1. Inici de curs

1 de setembre de 2016

3.7.1.1. Inici primer semestre

- Inici de classes: 5 de setembre de 2016.
- SETMANA ÍNTEGRA: Entre l'1 i el 7 de setembre de 2016

Per als alumnes de nou ingrés l'inici de les classes es pot retardar fins a la finalització de les activitats programades en la SETMANA ÍNTEGRA.

3.7.1.2. Final primer semestre. Per a titulacions de grau, en les dates indicades han d'estar finalitzats la totalitat d'actes d'avaluació necessaris per a la qualificació final de les assignatures de primer semestre

27 de gener de 2017

3.7.1.3. Inici segon semestre

30 de gener de 2017

3.7.1.4. Final segon semestre. Per a titulacions de grau, en les dates indicades han d'estar finalitzats la totalitat d'actes d'avaluació necessaris per a la qualificació final de les assignatures de segon semestre i anuals.

23 de juny de 2017

3.7.2. Final de curs. Per als alumnes de grau que porten a cap activitats acadèmiques autoritzades que en requereixen el desenvolupament fora de la data final del curs establida, la data final de curs és el 30 de setembre de 2017.

31 de juliol de 2017

3.8. EXÀMENS I AVALUACIÓ

3.8.1. Avaluació per currículum

Tret de circumstàncies excepcionals, l'avaluació per currículum es realitza quan es disposa de la qualificació final de totes les assignatures del curs acadèmic que s'ajusta al calendari següent:

- Avaluació i presentació de propostes per les ERT:

Académica del título, podrán emitirse resoluciones con posterioridad a esta fecha.

3.6. TRANSFERENCIA DE CRÉDITOS

3.6.1 Presentación de solicitudes

- Plazo general: Del 20 de julio al 31 de octubre de 2016 (tras formalizar matrícula).

3.6.2. Resolución y notificación

- Plazo general: Hasta el 30 noviembre de 2016.

Con carácter excepcional y a propuesta de la Comisión Académica del título, podrán emitirse resoluciones con posterioridad a esta fecha.

3.7 INICIO Y FIN DE CURSO

3.7.1. Inicio de curso

1 de septiembre de 2016

3.7.1.1. Inicio primer semestre

- Inicio de clases: 5 de septiembre de 2016.
- SEMANA INTEGRAL: Entre el 1 y el 7 de septiembre de 2016

Para los alumnos de nuevo ingreso el inicio de las clases podrá retrasarse hasta la finalización de las actividades programadas en la SEMANA INTEGRAL.

3.7.1.2. Fin primer semestre. Para titulaciones de Grado, en las fechas indicadas deben estar finalizados la totalidad de actos de evaluación necesarios para la calificación final de las asignaturas de primer semestre

27 de enero de 2017

3.7.1.3. Inicio segundo semestre

30 de enero de 2017

3.7.1.4. Fin segundo semestre. Para titulaciones de Grado, en las fechas indicadas deben estar finalizados la totalidad de actos de evaluación necesarios para la calificación final de las asignaturas de segundo semestre y anuales.

23 de junio de 2017

3.7.2 Fin de curso. Para aquellos alumnos de grado que lleven a cabo actividades académicas autorizadas que requieran su desarrollo fuera de la fecha final del curso establecida, la fecha fin de curso es el 30 de septiembre de 2017.

31 de julio de 2017

3.8 EXÁMENES Y EVALUACIÓN

3.8.1 Evaluación por currículum

Salvo circunstancias excepcionales, la evaluación por currículum se realizará cuando se disponga de calificación final de todas las asignaturas del curso académico ajustándose al siguiente calendario:

- Evaluación y Presentación de propuestas por las

del 10 a l'11 de juliol de 2017

- Resolució CPEC: Fins al 17 de juliol de 2017

Aquestes dates es poden anticipar en l'avaluació de blocs curriculars compostos per assignatures de segon semestre de quart curs de grau que tinguen qualificacions definitives, amb l'objecte de facilitar als estudiants finalitzar-ne els estudis.

3.8.2. Acte extraordinari d'avaluació

Exclusivament per a estudiants a què els falta únicament per a finalitzar-ne els estudis un màxim de 20 ECTS, exclos el Treball Final de Grau i, si és el cas, les pràctiques externes.

3.8.2.1. Presentació de sol·licituds

- Per a assignatures del primer semestre: del 13 al 19 de febrer de 2017.
- Per a assignatures del primer semestre, del segon semestre o anuals, o qualsevol combinació d'aquestes: del 10 al 16 de juliol de 2017.
- Per a assignatures del primer i/o del segon semestre de l'últim curs en titulacions que han concentrat la docència corresponent al segon semestre de l'últim curs, el centre pot habilitar terminis de sol·licitud addicionals posteriors a la data límit de lliurament d'actes que ha establert per a les assignatures del segon semestre de l'últim curs.

3.8.2.2. Resolució del centre

- Per a assignatures del primer semestre: fins al 10 de març de 2017.
- Per a assignatures del primer semestre, del segon semestre o anuals, o qualsevol combinació d'aquestes: fins al 7 de setembre de 2017.
- Per a assignatures del primer i/o del segon semestre de l'últim curs en titulacions que han concentrat la docència corresponent al segon semestre de l'últim curs, es resol en un termini no superior a quinze dies hàbils a comptar des de l'endemà de la finalització del termini de sol·licitud addicional habilitat, si és el cas, pel centre.

3.9. PRESENTACIÓ D'ACTES

- Primer semestre: fins al 10 de febrer de 2017
- Segon semestre o anuals: fins al 7 de juliol de 2017

Les escoles i facultats poden anticipar la data de lliurament d'actes d'assignatures de segon semestre de quart curs de grau amb l'objecte de facilitar als estudiants finalitzar-ne els estudis.

La data límit de lliurament de les actes dels actes extraordinaris d'avaluació és el 30 de setembre de 2017.

ERT: del 10 al 11 de julio de 2017

- Resolución CPEC: Hasta el 17 de julio de 2017

Estas fechas podrán anticiparse en la evaluación de bloques curriculares compuestos por asignaturas de segundo semestre de cuarto curso de grado que cuenten con calificaciones definitivas, con objeto de facilitar a los estudiantes la finalización de sus estudios.

3.8.2. Acto extraordinario de evaluación

Exclusivamente para estudiantes a quienes les falte únicamente para finalizar sus estudios un máximo de 20 ECTS, excluido el Trabajo Fin de Grado y, en su caso, las prácticas externas.

3.8.2.1. Presentación de solicitudes

- Para asignaturas del primer semestre: del 13 al 19 de febrero de 2017.
- Para asignaturas del primer semestre, del segundo semestre o anuales, o cualquier combinación de ellas: del 10 al 16 de julio de 2017.
- Para asignaturas del primer y/o del segundo semestre del último curso en titulaciones que hayan concentrado la docencia correspondiente al segundo semestre del último curso, el centro podrá habilitar plazos de solicitud adicionales posteriores a la fecha límite de entrega de actas que haya establecido para las asignaturas del segundo semestre de último curso.

3.8.2.2. Resolución del centro

- Para asignaturas del primer semestre: hasta el 10 de marzo de 2017.
- Para asignaturas del primer semestre, del segundo semestre o anuales, o cualquier combinación de ellas: hasta el 7 de septiembre de 2017.
- Para asignaturas del primer y/o del segundo semestre del último curso en titulaciones que hayan concentrado la docencia correspondiente al segundo semestre del último curso, se resolverá en un plazo no superior a quince días hábiles a contar desde el día siguiente a la finalización del plazo de solicitud adicional habilitado, en su caso, por el centro.

3.9. PRESENTACIÓN ACTAS

- Primer semestre: hasta el 10 de febrero de 2017
- Segundo semestre o anuales: hasta el 7 de julio de 2017

Por parte de las Escuelas y Facultades podrá anticiparse la fecha de entrega de actas de asignaturas de segundo semestre de cuarto curso de grado, con objeto de facilitar a los estudiantes la finalización de sus estudios.

La fecha límite de entrega de las actas de los actos extraordinarios de evaluación será el 30 de septiembre de 2017.

En els contractes programes es fixa la data de lliurament d'actes de manera que es garantisca el compliment de les dates límit assenyalades en aquest calendari.

4. ESTUDIS DE MÀSTER UNIVERSITARI

4.1. PREINSCRIPCIÓ. Els estudiants interessats poden formalitzar la preinscripció tot i que estiguen pendents del PFC/TFG, així com de qualificacions finals d'assignatures/crèdits. Les sol·licituds d'estudiants que compleixen els requisits acadèmics amb posterioritat al 19 de juliol s'incorporen automàticament a la Fase B, si és el cas. En la fase B poden ser admesos estudiants que no han completat els requisits acadèmics. Aquesta admissió està condicionada a l'acreditació de l'obtenció del títol d'accés abans del 31 de desembre de 2016. En tot cas, tenen preferència per a ser admesos els estudiants que han completat les condicions acadèmiques abans de la publicació dels resultats d'admissió.

4.1.1. Termini ordinari (Fase A)

- Alumnes nou ingrés: del 30 de maig al 17 de juny de 2016
- Data límit per a la consideració de condicions acadèmiques: 18 de juliol de 2016
- Resolució de sol·licituds per les CAT: fins al 20 de juliol de 2016
- Publicació de resultats de la preinscripció: 22 de juliol de 2016

4.1.2. Termini extraordinari (Fase B)

La fase B només per a màsters amb places vacants.

- Alumnes nou ingrés: del 5 al 9 de setembre de 2016 (s'inclouen automàticament els estudiants preinscrits en Fase A que han finalitzat la titulació amb posterioritat al 18 de juliol).
- Data límit per a la consideració de condicions acadèmiques: 15 de setembre de 2016.
- Resolució de sol·licituds per les CAT: fins al 19 de setembre de 2016.
- Publicació de resultats de la preinscripció: 21 de setembre de 2016.

4.2. SOL·LICITUDS DE PERMANÈNCIA EN LA TITULACIÓ

4.2.1. Presentació sol·licituds dels estudiants

Del 6 al 8 de juliol de 2016

4.2.2. Remissió informe de les comissions acadèmiques

Fins al 15 de juliol de 2016

4.2.3. Resolució i notificació

Fins al 26 de juliol de 2016

En los contratos programas se fijará la fecha de entrega de actas de forma que se garantice el cumplimiento de las fechas límite señaladas en este calendario.

4. ESTUDIOS DE MÁSTER UNIVERSITARIO

4.1. PREINSCRIPCIÓN. Los estudiantes interesados podrán formalizar la preinscripción aunque estén pendientes del PFC/TFG, así como de calificaciones finales de asignaturas/créditos. Las solicitudes de estudiantes que cumplieran los requisitos académicos con posterioridad al 19 de julio se incorporarán automáticamente a la Fase B, en su caso. En la fase B podrán ser admitidos estudiantes que no hayan completado los requisitos académicos. Esta admisión estará condicionada a la acreditación de la obtención del título de acceso antes del 31 de diciembre de 2016. En todo caso, tendrán preferencia para ser admitidos los estudiantes que hayan completado las condiciones académicas antes de la publicación de los resultados de admisión.

4.1.1. Plazo ordinario (Fase A)

- Alumnos nuevo ingreso: del 30 de mayo al 17 de junio de 2016
- Fecha límite para la consideración de condiciones académicas: 18 de julio de 2016
- Resolución de solicitudes por las CAT: hasta el 20 de julio de 2016
- Publicación de resultados de la preinscripción: 22 de julio de 2016

4.1.2. Plazo extraordinario (Fase B)

La fase B sólo para másteres con plazas vacantes.

- Alumnos nuevo ingreso: del 5 al 9 de septiembre de 2016 (se incluirán automáticamente los estudiantes preinscritos en Fase A que hayan finalizado la titulación con posterioridad al 18 de julio)
- Fecha límite para la consideración de condiciones académicas: 15 de septiembre de 2016
- Resolución de solicitudes por las CAT: hasta el 19 de septiembre de 2016
- Publicación de resultados de la preinscripción: 21 de septiembre de 2016

4.2. SOLICITUDES DE PERMANENCIA EN LA TITULACIÓN

4.2.1. Presentación solicitudes de los estudiantes

Del 6 al 8 de julio de 2016

4.2.2. Remisión informe de las comisiones académicas

Hasta el 15 de julio de 2016

4.2.3. Resolución y notificación

Hasta el 26 de julio de 2016

En cas d'assignatures amb termini de validació de les qualificacions definitives en data posterior, l'alumne pot presentar la sol·licitud quan conega el resultat.

4.3. ADAPTACIÓ DES DE MÀSTERS EN EXTINCIÓ

4.3.1. Presentació de sol·licituds dels estudiants

Del 6 a l'11 de juliol de 2016

4.3.2. Resolució i notificació

Fins al 18 de juliol de 2016

Fora d'aquests terminis, i a criteri de les comissions acadèmiques, es poden atendre i resoldre sol·licituds d'adaptació d'estudiants.

4.4. MATRÍCULA

4.4.1. Dates de matrícula

4.4.1.1. Alumnes de nou ingrés

- Admesos en termini ordinari (Fase A) de preinscripció: del 26 al 27 de juliol de 2016
- Admesos en termini extraordinari (Fase B) de preinscripció: del 22 al 23 de setembre de 2016

4.4.1.2. Alumnes antics

- Del 20 al 25 de juliol de 2016

Els estudiants que, incomplint els requisits de rendiment per a continuar en els estudis, estan eximits per la Comissió de Permanència i Avaluació per currículum, se citaran a matrícula a partir del 28 de juliol.

4.4.2. Sol·licituds modalitat de matrícula a temps parcial

4.4.2.1. Presentació de sol·licituds. Fora d'aquests terminis, i a criteri de les comissions acadèmiques, es poden atendre i resoldre sol·licituds de matrícula a temps parcial, degudament justificades pels estudiants.

4.4.2.1.1. Alumnes de nou ingrés

En les dates de preinscripció.

- Termini ordinari (Fase A): del 30 de maig al 19 de juny de 2016
- Termini extraordinari (Fase B): del 5 al 9 de setembre de 2016

4.4.2.1.2. Alumnes antics

- Del 5 al 8 de juliol de 2016

4.4.2.2. Resolució i notificació

4.4.2.2.1. Alumnes de nou ingrés

- Termini ordinari (Fase A): fins al 20 de juliol de 2016
- Termini extraordinari (Fase B): fins al 14 de setembre de 2016

4.4.2.2.2. Alumnes antics

En caso de asignaturas con plazo de validación de las calificaciones definitivas en fecha posterior, el alumno podrá presentar la solicitud cuando conozca el resultado.

4.3. ADAPTACIÓN DESDE MÁSTERES EN EXTINCIÓN

4.3.1. Presentación solicitudes de los estudiantes

Del 6 al 11 de julio de 2016

4.3.2. Resolución y notificación

Hasta el 18 de julio de 2016

Fuera de estos plazos y a criterio de las Comisiones Académicas se podrán atender y resolver solicitudes de adaptación de estudiantes.

4.4. MATRÍCULA

4.4.1. Fechas de matrícula

4.4.1.1. Alumnos de nuevo ingreso

- Admitidos en plazo ordinario (Fase A) de preinscripción: del 26 al 27 de julio de 2016
- Admitidos en plazo extraordinario (Fase B) de preinscripción: del 22 al 23 de septiembre de 2016

4.4.1.2. Alumnos antiguos

- Del 20 al 25 de julio de 2016

Los estudiantes que, incumpliendo los requisitos de rendimiento para permanecer en los estudios, resulten eximidos por la Comisión de Permanencia y Evaluación por currículum, serán citados a matrícula a partir del 28 de julio.

4.4.2. Solicitudes modalidad de matrícula a tiempo parcial

4.4.2.1. Presentación de solicitudes. Fuera de estos plazos y a criterio de las Comisiones Académicas se podrán atender y resolver solicitudes de matrícula a tiempo parcial, debidamente justificadas por los estudiantes.

4.4.2.1.1. Alumnos de nuevo ingreso

En las fechas de preinscripción.

- Plazo ordinario (Fase A): del 30 de mayo al 19 de junio de 2016
- Plazo extraordinario (Fase B): del 5 al 9 de septiembre de 2016

4.4.2.1.2. Alumnos antiguos

- Del 5 al 8 de julio de 2016

4.4.2.2. Resolución y notificación

4.4.2.2.1. Alumnos de nuevo ingreso

- Plazo ordinario (Fase A): hasta el 20 de julio de 2016
- Plazo extraordinario (Fase B): hasta el 14 de septiembre de 2016

4.4.2.2.2. Alumnos antiguos

- Fins al 18 de juliol de 2016.

4.4.3. Procediment de matrícula

El procediment ordinari de matrícula és no presencial a través d'internet, incloent-hi els estudiants de nou ingrés. Excepcionalment, en els casos que l'estudiant no puga disposar d'un PC amb connexió a internet pot anar a l'aula habilitada pel seu centre docent, a què accedeix segons l'hora de cita i disponibilitat d'equips.

4.4.4. Sol·licitud d'anul·lació de matrícula

- Termini general: fins al dia 31 d'octubre de 2016.

En cas de ser acceptada, suposa l'anul·lació de la totalitat d'assignatures del curs, i implica el reintegrament a l'alumne de l'import abonat fins a la data corresponent a preus públics per activitat docent.

4.5 RECONeixEMENT DE CRÈDITS

4.5.1. Presentació de sol·licituds

- Termini ordinari: Des de la formalització de la matrícula fins al 30 de setembre de 2016.

És requisit necessari haver formalitzat la matrícula del curs amb caràcter previ a la sol·licitud de reconeixement. Quan amb caràcter excepcional la matrícula es realitza amb posterioritat a aquesta data, es poden sol·licitar reconeixements des del moment de la matrícula durant un termini de 10 dies.

- Termini extraordinari: de l'1 al 31 de desembre de 2016

4.5.2. Resolució i notificació

- Termini ordinari: Fins al 31 d'octubre de 2016
- Termini extraordinari: Fins al 31 de gener de 2017

4.6. TRANSFERÈNCIA DE CRÈDITS

4.6.1. Presentació de sol·licituds

- Termini general: Del 20 de juliol al 31 d'octubre de 2016 (després de formalitzar matrícula)

4.6.2. Resolució i notificació

- Termini general: Fins al 30 de novembre de 2016

Amb caràcter excepcional, i a proposta de la Comissió Acadèmica del títol, es poden emetre resolucions amb posterioritat a aquesta data.

4.7. INICI I FINAL DE CURS

4.7.1. Inici de curs

1 de setembre de 2016

4.7.1.1. Inici primer semestre

26 de setembre de 2016

4.7.1.2. Final primer semestre. Per a titulacions de màster, en les dates indicades han d'estar finalitzats la totalitat d'actes d'avaluació necessaris per a la qualificació final de

- Hasta el 18 de julio de 2016.

4.4.3. Procedimiento de matrícula

El procedimiento ordinario de matrícula es no presencial a través de internet, incluyendo a los estudiantes de nuevo ingreso. Excepcionalmente, en aquellos casos en que el estudiante no pueda disponer de un PC con conexión a internet podrá acudir al aula habilitada por su centro docente, a la que accederá según su hora de cita y disponibilidad de equipos.

4.4.4. Solicitud de anulación de matrícula

- Plazo general: hasta el día 31 de octubre de 2016.

En caso de ser aceptada, supone la anulación de la totalidad de asignaturas del curso, e implica el reintegro al alumno del importe abonado hasta la fecha correspondiente a precios públicos por actividad docente.

4.5 RECONOCIMIENTO DE CRÉDITOS

4.5.1. Presentación de solicitudes

- Plazo ordinario: Desde la formalización de la matrícula hasta el 30 septiembre de 2016.

Es requisito necesario haber formalizado la matrícula del curso con carácter previo a la solicitud de reconocimiento. Cuando con carácter excepcional la matrícula se realice con posterioridad a esa fecha, podrán solicitarse reconocimientos desde el momento de la matrícula durante un plazo de 10 días.

- Plazo extraordinario: del 1 al 31 de diciembre de 2016

4.5.2. Resolución y notificación

- Plazo ordinario: Hasta el 31 de octubre de 2016
- Plazo extraordinario: Hasta el 31 de enero de 2017

4.6. TRANSFERENCIA DE CRÉDITOS

4.6.1. Presentación de solicitudes

- Plazo general: Del 20 de julio al 31 de octubre de 2016 (tras formalizar matrícula)

4.6.2. Resolución y notificación

- Plazo general: Hasta el 30 noviembre de 2016

Con carácter excepcional y a propuesta de la Comisión Académica del título, podrán emitirse resoluciones con posterioridad a esta fecha.

4.7. INICIO Y FIN DE CURSO

4.7.1. Inicio de curso

1 de septiembre de 2016

4.7.1.1. Inicio primer semestre

26 de septiembre de 2016

4.7.1.2. Fin primer semestre. Para titulaciones de Máster, en las fechas indicadas deben estar finalizados la totalidad de actos de evaluación necesarios para la califica-

les assignatures de primer semestre.

17 de febrer de 2017

4.7.1.3. Inici segon semestre

20 de febrer de 2017

4.7.1.3. Final segon semestre. Per a titulacions de màster, en les dates indicades han d'estar finalitzats la totalitat d'actes d'avaluació necessaris per a la qualificació final de les assignatures de segon semestre i anuals.

7 de juliol de 2017

4.7.2. Final de curs. Per als alumnes de màster que porten a cap activitats acadèmiques autoritzades que en requereixen el desenvolupament fora de la data final del curs establida, la data final de curs és el 30 de setembre de 2017.

31 de juliol de 2017

4.8. EXÀMENS I AVALUACIÓ

4.8.1. Avaluació per currículum

Tret de circumstàncies excepcionals, l'avaluació per currículum es realitza quan es disposa de la qualificació final de totes les assignatures del curs acadèmic i s'ajusta al calendari següent:

- Avaluació i presentació de propostes per les ERT: del 24 al 25 de juliol de 2017
- Resolució CPEC: Fins al 31 de juliol de 2017

4.8.2. Acte extraordinari d'avaluació

Exclusivament per a estudiants a què els falta únicament per a finalitzar-ne els estudis un màxim de 10,5 ECTS, exclos el Treball Final de Màster i, si és el cas, les pràctiques externes.

4.8.2.1. Presentació de sol·licituds

- Per a assignatures del primer semestre: del 6 al 12 de març de 2017.
- Per a assignatures del primer semestre, del segon semestre o anuals, o qualsevol combinació d'aquestes: del 24 al 30 de juliol de 2017.

4.8.2.2. Resolució de l'ERT

- Per a assignatures del primer semestre: fins al 31 de març de 2017.
- Per a assignatures del primer semestre, del segon semestre o anuals, o qualsevol combinació d'aquestes: fins al 20 de setembre de 2017.
- Per a assignatures del primer i/o del segon semestre de l'últim curs en titulacions que han concentrat la docència corresponent al segon semestre de l'últim curs, es resol en un termini no superior a quinze dies hàbils a comptar des de l'endemà de la finalització del termini de sol·licitud addicional habilitat, si és el

ció final de las asignaturas de primer semestre.

17 de febrero de 2017

4.7.1.3. Inicio segundo semestre

20 de febrero de 2017

4.7.1.3. Fin segundo semestre. Para titulaciones de Máster, en las fechas indicadas deben estar finalizados la totalidad de actos de evaluación necesarios para la calificación final de las asignaturas de segundo semestre y anuales

7 de julio de 2017

4.7.2. Fin de curso. Para aquellos alumnos de Máster que lleven a cabo actividades académicas autorizadas que requieran su desarrollo fuera de la fecha final del curso establecida, la fecha fin de curso es el 30 de septiembre de 2017

31 de julio de 2017

4.8. EXÁMENES Y EVALUACIÓN

4.8.1. Evaluación por currículum

Salvo circunstancias excepcionales, la evaluación por currículum se realizará cuando se disponga de calificación final de todas las asignaturas del curso académico ajustándose al siguiente calendario:

- Evaluación y Presentación de propuestas por las ERT: del 24 al 25 de julio de 2017
- Resolución CPEC: Hasta el 31 de julio de 2017

4.8.2. Acto extraordinario de evaluación

Exclusivamente para estudiantes a quienes les falte únicamente para finalizar sus estudios un máximo de 10,5 ECTS, excluido el Trabajo Fin de Máster y, en su caso, las prácticas externas.

4.8.2.1. Presentación de solicitudes

- Para asignaturas del primer semestre: del 6 al 12 de marzo de 2017
- Para asignaturas del primer semestre, del segundo semestre o anuales, o cualquier combinación de ellas: del 24 al 30 de julio de 2017

4.8.2.2. Resolución de la ERT

- Para asignaturas del primer semestre: hasta el 31 de marzo de 2017
- Para asignaturas del primer semestre, del segundo semestre o anuales, o cualquier combinación de ellas: hasta el 20 de septiembre de 2017
- Para asignaturas del primer y/o del segundo semestre del último curso en titulaciones que hayan concentrado la docencia correspondiente al segundo semestre del último curso, se resolverá en un plazo no superior a quince días hábiles a contar desde el día siguiente a la finalización del plazo de solicitud

cas, per l'ERT.

4.9. PRESENTACIÓ D'ACTES

- Primer semestre: fins al 3 de març de 2017
- Segon semestre o anuals: fins al 21 de juliol de 2017

La data límit de lliurament de les actes dels actes extraordinaris d'avaluació és el 30 de setembre de 2017.

En els contractes programes es fixa la data de lliurament d'actes de manera que es garanteix el compliment de les dates límit assenyalades en aquest calendari.

5. ESTUDIS DE DOCTORAT

5.1. ADMISSIÓ A UN PROGRAMA DE DOCTORAT

5.1.1. Presentació de sol·licituds d'admissió

- Alumnes nou ingrés: Del 16 de maig al 14 d'octubre de 2016

Excepcionalment, i per causes justificades, es poden admetre sol·licituds fins al 31 de març de 2017.

5.1.2. Resolució i notificació

- En els 45 dies següents a la sol·licitud d'admissió degudament presentada.

5.1.3. Matrícula

- Alumnes nou ingrés: La matrícula s'efectua en els 10 dies següents a l'admissió.
- Alumnes antics: Renovació automàtica

5.1.4. Sol·licitud d'anul·lació de matrícula

Termini general: Fins al dia 31 d'octubre de 2016.

5.2. PREINSCRIPCIÓ EN ACTIVITATS FORMATIVES

La preinscripció en activitats formatives organitzades per l'Escola de Doctorat requereix la matrícula activa en el curs i es realitza en les dates que determina l'Escola de Doctorat.

5.2.1. Formació transversal

- Termini de preinscripció en els cursos: del 19 de setembre al 12 de desembre de 2016
- Resolució definitiva: 22 de desembre de 2016
- Renúncies: del 23 de desembre de 2016 al 5 de gener de 2017
- Cursos impartits entre gener i juny de 2017
- Avaluació: a la finalització de cadascun dels cursos
- Lliurament d'actes: fins al 14 de juliol de 2017

5.2.2. Avaluació anual

- Sol·licitud d'avaluació i introducció de dades per

adicional habilitado, en su caso, por la ERT.

4.9. PRESENTACIÓN ACTAS

- Primer semestre: hasta el 3 de marzo de 2017
- Segundo semestre o anuales: hasta el 21 de julio de 2017

La fecha límite de entrega de las actas de los actos extraordinarios de evaluación será el 30 de septiembre de 2017.

En los contratos programas se fijará la fecha de entrega de actas de forma que se garantice el cumplimiento de las fechas límite señaladas en este calendario.

5. ESTUDIOS DE DOCTORADO

5.1. ADMISIÓN A UN PROGRAMA DE DOCTORADO

5.1.1. Presentación de solicitudes de admisión

- Alumnos nuevo ingreso: Del 16 de mayo al 14 de octubre 2016

Excepcionalmente y por causas justificadas, se podrán admitir solicitudes hasta el 31 de marzo de 2017

5.1.2. Resolución y notificación

- En los 45 días siguientes a la solicitud de admisión debidamente presentada.

5.1.3. Matrícula

- Alumnos nuevo ingreso: La matrícula se efectuará en los 10 días siguientes a la admisión
- Alumnos antiguos: Renovación automática

5.1.4. Solicitud de anulación de matrícula

Plazo general: hasta el día 31 de octubre de 2016.

5.2. PREINSCRIPCIÓN EN ACTIVIDADES FORMATIVAS

La preinscripción en actividades formativas organizadas por la Escuela de Doctorado requerirá la matrícula activa en el curso y se realizará en las fechas que determine la Escuela de Doctorado.

5.2.1. Formación transversal

- Plazo de preinscripción en los cursos: del 19 de septiembre al 12 de diciembre de 2016
- Resolución definitiva: 22 de diciembre de 2016
- Renuncias: del 23 de diciembre de 2016 al 5 de enero de 2017
- Cursos impartidos entre enero y junio de 2017
- Evaluación: a la finalización de cada uno de los cursos
- Entrega de actas: hasta el 14 de julio de 2017

5.2.2. Evaluación anual

- Solicitud de evaluación e introducción de datos por

doctorand: al llarg del mes de juny de 2017

- Avaluació pel director: 1a quinzena de juliol de 2017. Termini per a millores si calen: 5 dies
- Avaluació per Comissió Acadèmica del programa: Setembre de 2017

En cas d'avaluació negativa (+ 6 mesos):

- Sol·licitud de nova avaluació i introducció de dades: 2a quinzena de desembre de 2017
- Avaluació pel director: 1a quinzena de gener de 2018. Termini per a millores si calen: 5 dies
- Avaluació per la Comissió Acadèmica del programa: Febrer de 2018

5.2.3. Formació específica

- Continuada, fins a la segona quinzena de juny de 2017.

6. PERÍODE DE VACANCES D'ESTUDIANTS

6.1. NADAL

Del 23 de desembre de 2016 al 6 de gener de 2017 (ambdós inclusivament)

6.2. FALLES

Del 17 al 19 de març de 2017 (ambdós inclusivament), a València i Gandia.

El dia 17 de març de 2016 se substitueix al campus d'Alcoi pel festiu local assenyalat a l'efecte per l'Administració local competent (Festa de Moros i Cristians).

6.3. SETMANA SANTA

Del 13 al 24 d'abril de 2017 (ambdós inclusivament)

7. DIES FESTIUS. Aquestes dates poden experimentar modificacions per la declaració de festius d'àmbit local en el calendari laboral. Com a conseqüència, es podrien veure modificats algun dels períodes assenyalats en aquest calendari. No s'inclouen els festius que coincideixen en diumenge.

7.1. EN L'ÀMBIT NACIONAL

- 12 d'octubre de 2016: dia de la Hispanitat
- 1 de novembre de 2016: festa de Tots Sants
- 6 de desembre de 2016: dia de la Constitució
- 8 de desembre de 2016: dia de la Immaculada Concepció
- 6 de gener de 2017: dia de l'Epifania del Senyor
- 14 d'abril de 2017: Divendres Sant
- 17 d'abril de 2017: dilluns de Pasqua

7.2. EN L'ÀMBIT DE LA COMUNITAT VALENCIANA I FESTES LOCALS

doctorando: a lo largo del mes de junio de 2017

- Evaluación por el director: 1ª quincena de julio de 2017. Plazo para mejoras si resultan necesarias: 5 días
- Evaluación por Comisión Académica del programa: Septiembre 2017

En caso de evaluación negativa (+ 6 meses):

- Solicitud de nueva evaluación e introducción de datos: 2ª quincena de diciembre 2017
- Evaluación por el director: 1ª quincena de enero de 2018. Plazo para mejoras si resultan necesarias: 5 días
- Evaluación por Comisión Académica del programa: Febrero 2018

5.2.3. Formación específica

- Continuada, hasta la segunda quincena de junio de 2017.

6. PERÍODO VACACIONES ESTUDIANTES

6.1. NAVIDAD

Desde el día 23 de diciembre de 2016 al 6 de enero de 2017 (ambos inclusive)

6.2. FALLAS

Desde el día 17 al 19 de marzo de 2017 (ambos inclusive), en Valencia y Gandía.

El día 17 de marzo de 2016 se sustituirá en el campus de Alcoi por el festivo local señalado al efecto por la administración local competente (Fiesta de Moros y Cristianos).

6.3. SEMANA SANTA

Del 13 al 24 de abril de 2017 (ambos inclusive)

7. DÍAS FESTIVOS. Estas fechas podrán sufrir modificaciones debidas a la declaración de festivos de ámbito local en el calendario laboral. Como consecuencia, podrían verse modificados alguno de los períodos señalados en este calendario. No se incluyen los festivos que coinciden en domingo.

7.1. EN EL ÁMBITO NACIONAL

- 12 de octubre de 2016: día de la Hispanidad
- 1 de noviembre de 2016: fiesta de Todos los Santos
- 6 de diciembre de 2016: día de la Constitución
- 8 de diciembre de 2016: día de la Inmaculada Concepción
- 6 de enero de 2017: día de la Epifanía del Señor
- 14 de abril de 2017: Viernes Santo
- 17 de abril de 2017: lunes de Pascua

7.2. EN EL ÁMBITO DE LA COMUNIDAD VALENCIANA Y FIESTAS LOCALES

- 3 d'octubre de 2016: festivitat local (Campus de Gandia)
- Dia del patró: a determinar per cadascun dels centres, que es considera festiu el dia de la celebració.
- Pendent de determinar: festa local (Campus d'Alcoi)

8. DIES DE LA SETMANA AMB DOCÈNCIA DE DIFERENT DIA

- El dilluns 31.10.16 s'imparteix horari de dimarts
- El dimecres 12.04.17 s'imparteix horari de divendres
- El dimarts 02.05.17 s'imparteix horari de dilluns

9. NOTES ADDICIONALS

- En el cas de titulacions interuniversitàries aquest calendari pot ser adaptat.
- La Prova d'Accés a la Universitat del curs 2015-16 se celebra els dies 7, 8 i 9 de juny de 2016 (convocatòria ordinària) i 5, 6 i 7 de juliol de 2016 (convocatòria extraordinària). En cas que se celebri la PAU en el curs 2016-17 (no està prevista en el calendari d'implantació de la LOMQE actualment vigent), les dates previsibles són 6, 7 i 8 de juny de 2017 (convocatòria ordinària) i 4, 5 i 6 de juliol de 2017 (convocatòria extraordinària). Els centres docents han de programar-ne les activitats acadèmiques tenint en compte la previsió de reserva d'aules per a aquestes dates.

- 3 de octubre de 2016: festividad Local (Campus de Gandia)
- Día del patrón: a determinar por cada uno de los centros, que se considerará festivo el día de su celebración.
- Pendiente de determinar: Fiesta Local (Campus de Alcoi)

8. DÍAS DE LA SEMANA CON DOCENCIA DE DIFERENTE DÍA

- El lunes 31/10/16 se impartirá horario de martes
- El miércoles 12/04/17 se impartirá horario de viernes
- El martes 02/05/17 se impartirá horario de lunes

9. NOTAS ADICIONALES

- En el caso de titulaciones interuniversitarias este calendario podrá ser adaptado.
- La Prueba de Acceso a la Universidad del curso 2015/16 se celebrará los días 7, 8 y 9 de junio de 2016 (convocatoria ordinaria) y 5, 6 y 7 de julio de 2016 (convocatoria extraordinaria). En caso de que se celebrara la PAU en el curso 2016/17 (no está contemplada según el calendario de implantación de la LOMCE actualmente vigente), las fechas previsibles son 6, 7 y 8 de junio de 2017 (convocatoria ordinaria) y 4, 5 y 6 de julio de 2017 (convocatoria extraordinaria). Los centros docentes deberán programar sus actividades académicas teniendo en cuenta la previsión de reserva de aulas para estas fechas.

PROPOSTA DELS LÍMITS D'ADMISSIÓ DE GRAU I MÀSTER PER AL CURS 2016-2017

(Aprovada pel Consell de Govern en la sessió de 4 de febrer de 2016)

PROPUESTA DE LOS LÍMITES DE ADMISIÓN DE GRADO Y MÁSTER PARA EL CURSO 2016-2017.

(Aprobado por Consejo de Gobierno en la sesión de 4 de febrero de 2016.)

LÍMITS D'ADMISSIÓ CURS 2016-2017

CENTRES PROPIS

Centre	Grau	Places Nou Ingress	Curs Específ. Adapt.	Cont. Estudis
EPSA	Grau en Administració i Direcció d'Empreses	75		10
EPSA	Grau en Enginyeria Elèctrica	50	15	10
EPSA	Grau en Enginyeria Química	50	15	20
EPSA	Grau en Enginyeria Mecànica	110	15	15
EPSA	Grau en Enginyeria en Disseny Industrial i Desenvolupament de Productes	90	15	10
EPSA	Grau en Enginyeria Informàtica	65	20	10
EPSPG	Grau en Ciències Ambientals	50		10
EPSPG	Grau en Gestió Turística (Grau en Turisme)	65	10	10
EPSPG	Grau en Comunicació Audiovisual	80		3
EPSPG	Grau en Enginyeria de Sistemes de Telecomunicació, So i Imatge	65	40	10
ETSA	Grau en Fonaments d'Arquitectura	340		40
ETSEE	Grau en Arquitectura Tècnica	100	90	5
ETSEAIMN	Grau en Biotecnologia	115		2
ETSEAIMN	Grau en Ciència i Tecnologia dels Aliments	80		15
ETSEAIMN	Grau en Enginyeria Agroalimentària i del Medi Rural	125	54	15
ETSEAIMN	Grau en Enginyeria Forestal i del Medi Natural	75	34	15
ETSInf	Grau en Enginyeria Informàtica	375	30	15
ETSECCP	Grau en Enginyeria Civil	75		5
ETSECCP	Grau en Enginyeria d'Obres Públiques	75		5
ETSED	Grau en Enginyeria Aeroespacial	120	5	3
ETSED	Grau en Enginyeria Elèctrica	85	25	10
ETSED	Grau en Enginyeria Electrònica Industrial i Automàtica	150	25	10
ETSED	Grau en Enginyeria Mecànica	160	25	20
ETSED	Graduat en Enginyeria en Disseny Industrial i Desenvolupament de Productes	140	25	25
ETSEGCT	Grau en Enginyeria en Geomàtica i Topografia	75	15	5
ETSEI	Grau en Enginyeria d'Organització Industrial	80		7
ETSEI	Grau en Enginyeria Química	80	5	5
ETSEI	Grau en Enginyeria en Tecnologies Industrials	275		10
ETSEI	Grau en Enginyeria de l'Energia	75		5
ETSEI	Grau en Enginyeria Biomèdica	75		5
ETSET	Grau en Enginyeria de Tecnologies i Serveis de Telecomunicació	165		10
FADE	Grau en Administració i Direcció d'Empreses	160		5
FADE	Grau en Gestió i Administració Pública	80	30	5
FBA	Grau en Belles Arts	340		20
FBA	Grau en Conservació i Restauració de Béns Culturals	110		10
FBA	Grau en Disseny i Tecnologies Creatives (Pendent de verificació)	110		
EPSA-EPSPG	Graus en ADE i Gestió Turística (itinerari EPSA)	15		3
EPSA-EPSPG	Graus en ADE i Gestió Turística (itinerari EPSPG)	15		3
EPSA-ETSInf	Graus en ADE i Enginyeria Informàtica (itinerari Vera)	40		
EPSA	Graus en ADE i Enginyeria Informàtica (itinerari EPSA)	15		
ETSET-FADE	Graus en ADE i Eng. de Tecn. i Serveis de Telecomunicació	40		
	TOTAL PLACES CENTRES PROPIS	4465	493	386

CENTRES PRIVATS ADSCRITS

Centre	Grau	Places Nou Ingrés	Curs Específ. Adapt.
Florida Univ.	Grau en Enginyeria Mecànica	70	40
Florida Univ. EDEM	Grau en Enginyeria Electrònica Industrial i Automàtica Graduat o Graduada en Enginyeria per a l'Empresa	70 50	40
TOTAL PLACES CENTRES PRIVATS ADSCRITS		190	80

TOTAL OFERTA DE PLACES DE NOU INGRÉS: 4.655

TOTAL OFERTA DE PLACES DEL CURS ESPECÍFIC D'ADAPTACIÓ: 573

TOTAL OFERTA DE PLACES DE CONTINUACIÓ ESTUDIS: 386

TOTAL OFERTA DE PLACES DE GRAU: 5614

LÍMITES DE ADMISIÓN CURSO 2016-2017

CENTROS PROPIOS

Centro	Grado	Plazas Nuevo Ingreso	Curso Específ. Adapt.	Cont. Estudios
EPSA	Grado en Administración y Dirección de Empresas	75		10
EPSA	Grado en Ingeniería Eléctrica	50	15	10
EPSA	Grado en Ingeniería Química	50	15	20
EPSA	Grado en Ingeniería Mecánica	110	15	20
EPSA	Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos	90	15	10
EPSA	Grado en Ingeniería Informática	65	20	10
EPSPG	Grado en Ciencias Ambientales	50		10
EPSPG	Grado en Gestión Turística (Grado en Turismo)	65	10	10
EPSPG	Grado en Comunicación Audiovisual	80		3
EPSPG	Grado en Ingeniería de Sistemas de Telecomunicación, Sonido e Imagen	65	40	10
ETSA	Grado en Fundamentos de Arquitectura	340		40
ETSIE	Grado en Arquitectura Técnica	100	90	5
ETSIAyMN	Grado en Biotecnología	115		2
ETSIAyMN	Grado en Ciencia y Tecnología de los Alimentos	80		15
ETSIAyMN	Grado en Ingeniería Agroalimentaria y del Medio Rural	125	54	15
ETSIAyMN	Grado en Ingeniería Forestal y del Medio Natural	75	34	15
ETSIIInf	Grado en Ingeniería Informática	375	30	15
ETSICCP	Grado en Ingeniería Civil	75		5
ETSICCP	Grado en Ingeniería de Obras Públicas	75		5
ETSID	Grado en Ingeniería Aeroespacial	120	5	3
ETSID	Grado en Ingeniería Eléctrica	85	25	10
ETSID	Grado en Ingeniería Electrónica Industrial y Automática	150	25	10
ETSID	Grado en Ingeniería Mecánica	160	25	20
ETSID	Graduado en Ingeniería en Diseño Industrial y Desarrollo de Productos	140	25	25
ETSIGCT	Grado en Ingeniería en Geomática y Topografía	75	15	5
ETSII	Grado en Ingeniería de Organización Industrial	80		7
ETSII	Grado en Ingeniería Química	80	5	5
ETSII	Grado en Ingeniería en Tecnologías Industriales	275		10
ETSII	Grado en Ingeniería de la Energía	75		5
ETSII	Grado en Ingeniería Biomédica	75		5
ETSIT	Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación	165		10
FADE	Grado en Administración y Dirección de Empresas	160		5
FADE	Grado en Gestión y Administración Pública	80	30	5
FBBA	Grado en Bellas Artes	340		20
FBBA	Grado en Conservación y Restauración de Bienes Culturales	110		10
FBBA	Grado en Diseño y Tecnologías Creativas (Pendiente de verificación)	110		
EPSA-EPSPG	Grados en A.D.E. y Gestión Turística (itinerario EPSA)	15		3
EPSA-EPSPG	Grados en A.D.E. y Gestión Turística (itinerario EPSPG)	15		3
EPSA-ETSIIInf	Grados en A.D.E. e Ingeniería Informática (itinerario Vera)	40		
EPSA	Grados en A.D.E. e Ingeniería Informática (itinerario EPSA)	15		
ETSIT-FADE	Grados en A.D.E. e Ing. de Tec. y Servicios de Telecomunicación	40		
	TOTAL PLAZAS CENTROS PROPIOS	4465	493	386

CENTROS PRIVADOS ADSCRITOS

Centro	Grado	Plazas Nuevo Ingreso	Curso Específ. Adapt.
Florida Univ.	Grado en Ingeniería Mecánica	70	40
Florida Univ.	Grado en Ingeniería Electrónica Industrial y Automática	70	40
EDEM	Graduado o Graduada en Ingeniería para la Empresa	50	
	TOTAL PLAZAS CENTROS PRIVADOS ADSCRITOS	190	80

TOTAL OFERTA DE PLAZAS DE NUEVO INGRESO: 4.655

TOTAL OFERTA DE PLAZAS DEL CURSO ESPECÍFICO DE ADAPTACIÓN: 573

TOTAL OFERTA DE PLAZAS DE CONTINUACIÓN ESTUDIOS: 386

TOTAL OFERTA DE PLAZAS DE GRADO: 5614

LÍMITS D'ADMISSIÓ CURS 2016-2017

MÀSTERS UNIVERSITARIS

Màster	Nre. places
Aqüicultura	20
Arquitectura	270
Arquitectura Avançada, Paisatge, Urbanisme i Disseny	50
Arquitectura del Paisatge (Pendent de verificació)	60
Arts Visuals i Multimèdia	20
Automàtica i Informàtica Industrial	25
Avaluació i Seguiment Ambiental en Ecosistemes Marins i Costaners	15
Bioteclnologia Biomèdica	25
Bioteclnologia Molecular i Cel·lular de Plantes	20
Ciència i Enginyeria dels Aliments	30
Computació Paral·lela i Distribuïda	20
Conservació del Patrimoni Arquitectònic	50
Conservació i Restauració de Béns Culturals	45
Construccions i Instal·lacions Industrials	25
Comunicació Digital i Social Media (*)	15
Cooperació al Desenvolupament	25
Cultura Científica i de la Innovació	25
Direcció d'Empreses (MBA)	25
Direcció Financera i Fiscal	25
Direcció i Gestió de Projectes	25
Disseny i Fabricació Integrada Assistits per Computador. CAD/CAM/CIM	25
Economia Agroalimentària i del Medi Ambient	25
Edificació	35
Enologia	25
Gestió Cultural	25
Gestió d'Empreses, Productes i Serveis	25
Gestió de la Informació	30
Gestió de la Seguretat i Qualitat Alimentària	40
Enginyeria Acústica	15
Enginyeria Aeronàutica	100
Enginyeria Agronòmica	105
Enginyeria Ambiental	30
Enginyeria Avançada de Producció, Logística i Cadena de Subministrament	30
Enginyeria Biomèdica (Pendent de verificació)	80
Enginyeria d'Anàlisi de Dades, Millora de Processos i Presa de Decisions	25
Enginyeria de Camins Canals i Ports	140
Enginyeria de Computadors i Xarxes	20
Enginyeria de Forests	50
Enginyeria d'Organització i Logística	25
Enginyeria de Sistemes Electrònics	25
Enginyeria de Telecomunicació	100
Enginyeria del Disseny	40
Enginyeria del Formigó	30
Enginyeria del Manteniment	30
Enginyeria Geomàtica i Geoinformació	40
Enginyeria Hidràulica i Medi Ambient	45
Enginyeria Industrial	300
Enginyeria Informàtica	50
Enginyeria Mecànica	25
Enginyeria Mecatrònica	50
Enginyeria Química	40
Enginyeria Tèxtil	15

(CONTINUACIÓ)

Màster	Nre. places
Enginyeria i Tecnologia de Sistemes Software	25
Enginyeria, Processament i Caracterització de Materials	25
Intel·ligència Artificial, Reconeixement de Formes i Imatge Digital	25
Investigació Matemàtica	15
Llengües i Tecnologia	20
Millora Genètica Animal i Biotecnologia de la Reproducció	20
Millora Genètica Vegetal	20
Motors de Combustió Interna Alternatius	15
Música	20
Planificació i Gestió en Enginyeria Civil	35
Postproducció Digital	35
Prevenió de Riscos Laborals	35
Producció Animal	20
Producció Artística	90
Química Sostenible	16
Sanitat i Producció Vegetal	25
Sanitat Vegetal en Agricultura Sostenible /	
European Master degree in Plant Health in Sustainable Cropping System (Erasmus Mundus)	30
Seguretat Industrial i Medi Ambient	15
Sensors per a Aplicacions Industrials	20
Tecnologia Energètica per al Desenvolupament Sostenible	40
Tecnologies, Sistemes i Xarxes de Comunicacions	25
Transport, Territori i Urbanisme	30
Viticultura, Enologia i Gestió de l'Empresa Vitivinícola (Erasmus Mundus)	25
TOTAL DE PLACES	3081

TOTAL OFERTA DE PLACES DE MÀSTER: 3081

*: Canvi de denominació pendent d'aprovació pel Consell d'Universitats (Denominació anterior: Continguts i Aspectes Legals en la Societat de la Informació)

DOBLES TÍTOLS DE MÀSTER

Màster	Nre. places
MUICCC & Enginyeria del Formigó	15
MUICCC & Planificació i Gestió de l'Enginyeria Civil	10
MUIT & Enginyeria de Sistemes Electrònics	10
MUIT & Tecnologies, Sistemes i Redes de Comunicacions	10
TOTAL DE PLACES	45

CENTRES PRIVATS ADSCRITS

Centre	Màster	Places
Berklee València	Composició per a cine, televisió i videojoc (Master scoring for film, televisión and video games)	20
Berklee València	Indústria global de la música y l'espectacle (Global Entertainment and Music Bussines)	20
Berklee València	Innovació en Tecnologia Musical (Music Technology Innovation)	20
	TOTAL PLACES CENTRES PRIVATS ADSCRITS	60

LÍMITES DE ADMISIÓN CURSO 2016-2017**MÁSTERES UNIVERSITARIOS**

Máster	Nº Plazas
Acuicultura	20
Arquitectura	270
Arquitectura Avanzada, Paisaje, Urbanismo y Diseño	50
Arquitectura del Paisaje (Pendiente de verificación)	60
Artes Visuales y Multimedia	20
Automática e Informática Industrial	25
Biología Biomédica	25
Biología Molecular y Celular de Plantas	20
Ciencia e Ingeniería de los Alimentos	30
Computación Paralela y Distribuida	20
Conservación del Patrimonio Arquitectónico	50
Conservación y Restauración de Bienes Culturales	45
Construcciones e Instalaciones industriales	25
Comunicación Digital y Social Media (*)	15
Cooperación al Desarrollo	25
Cultura Científica y de la Innovación	25
Dirección de Empresas (MBA)	25
Dirección Financiera y Fiscal	25
Dirección y Gestión de Proyectos	25
Diseño y Fabricación integrada asistidos por Computador. CAD/CAM/CIM	25
Economía Agroalimentaria y del Medio Ambiente	25
Edificación	35
Enología	25
Evaluación y Seguimiento Ambiental en Ecosistemas Marinos y Costeros	15
Gestión Cultural	25
Gestión de Empresas, Productos y Servicios	25
Gestión de la Información	30
Gestión de la Seguridad y Calidad Alimentaria	40
Ingeniería Acústica	15
Ingeniería Aeronáutica	100
Ingeniería Agronómica	105
Ingeniería Ambiental	30
Ingeniería Avanzada de Producción, Logística y Cadena de Suministro	30
Ingeniería Biomédica (Pendiente de verificación)	80
Ingeniería de Análisis de Datos, Mejora de Procesos y Toma de Decisiones	25
ingeniería de Caminos Canales y Puertos	140
Ingeniería de Computadores y Redes	20
Ingeniería de Montes	50
Ingeniería de Organización y Logística	25
Ingeniería de Sistemas Electrónicos	25
Ingeniería de Telecomunicación	100
Ingeniería del Diseño	40
Ingeniería del Hormigón	30
Ingeniería del Mantenimiento	30
Ingeniería Geomática y Geoinformación	40
Ingeniería Hidráulica y Medio Ambiente	45
Ingeniería Industrial	300
Ingeniería Informática	50
Ingeniería Mecánica	25
Ingeniería Mecatrónica	50
Ingeniería Química	40
Ingeniería Textil	15

(CONTINUACIÓN)

Máster	Nº Plazas
Ingeniería y Tecnología de Sistemas Software	25
Ingeniería, Procesado y Caracterización de Materiales	25
Inteligencia Artificial, Reconocimiento de Formas e Imagen Digital	25
Investigación Matemática	15
Lenguas y Tecnología	20
Mejora Genética Animal y Biotecnología de la Reproducción	20
Mejora Genética Vegetal	20
Motores de Combustión Interna Alternativos	15
Música	20
Planificación y Gestión en Ingeniería Civil	35
Postproducción digital	35
Prevención de Riesgos Laborales	35
Producción Animal	20
Producción Artística	90
Química Sostenible	16
Sanidad y Producción Vegetal	25
Sanidad Vegetal en Agricultura Sostenible /	
European Master degree in Plant Health in Sustainable Cropping System (Erasmus Mundus)	30
Seguridad Industrial y Medio Ambiente	15
Sensores para Aplicaciones industriales	20
Tecnología Energética para el Desarrollo Sostenible	40
Tecnologías, Sistemas y Redes de Comunicaciones	25
Transporte, Territorio y Urbanismo	30
Viticultura, Enología y Gestión de la Empresa Vitivinícola (Erasmus Mundus)	25
TOTAL DE PLAZAS	3081

TOTAL OFERTA DE PLAZAS DE MÁSTER: 3081

*: Cambio de denominación pendiente de aprobación por Consejo de Universidades (Denominación anterior: Contenidos y Aspectos Legales en la Sociedad de la Información)

DOBLES TÍTOLS DE MÀSTER

Máster	Nro. plazas
MUICCC & Ingeniería del Hormigón	15
MUICCC & Planificación y Gestión de la Ingeniería Civil	10
MUIT & Ingeniería de Sistemas Electrónicos	10
MUIT & Tecnologías, Sistemas y Redes de Comunicaciones	10
TOTAL DE PLAZAS	45

CENTROS PRIVADOS ADSCRITOS

Centro	Máster	Plazas
Berklee Valencia	Composición para cine, televisión y videojuego (Master scoring for film, televisión and video games)	20
Berklee Valencia	Industria global de la música y el espectáculo (Global Entertainment and Music Bussines)	20
Berklee Valencia	Innovación en Tecnología Musical (Music Technology Innovation)	20
	TOTAL PLAZAS CENTROS PRIVADOS ADSCRITOS	60

CONDICIONS DE PERMANÈNCIA EN ELS ESTUDIS DE DOCTORAT

(Aprovades pel Consell de Govern en sessió de 4 de febrer de 2016)

El Reial Decret 99/2011, de 28 de gener, pel qual es regulen els ensenyaments oficials de doctorat, modificat pel Reial Decret 534/2013, de 12 de juliol (RD 99/2011), incorpora, per primera vegada pel que fa als estudis de doctorat, l'establiment d'uns límits temporals màxims perquè els doctorands finalitzen els estudis, mitjançant la defensa de la seua tesi doctoral (art. 3.2 RD 99/2011).

Amb relació a això, el RD 99/2011 esmentat preveu la possibilitat, en l'article 7.2, d'exigir al doctorand la superació de complements de formació específics, que determinarà la Comissió Acadèmica del Programa de Doctorat en el moment de l'admissió i la realització dels quals no computarà a l'efecte del límit temporal per a la realització de la tesi. Sense perjudici de l'anterior, l'existència d'un termini màxim previst expressament en el RD 99/2011 per a la defensa de la tesi obliga a determinar un límit màxim per a realitzar els possibles complements de formació, ja que el contrari buidaria de contingut la dita limitació temporal.

D'altra banda, l'article 11.7 del RD 99/2011 esmentat preveu l'existència d'avaluacions anuals del progrés del doctorand, que s'han de superar perquè aquest pugua continuar vinculat al programa de doctorat.

Amb l'objecte d'aclarir les condicions de permanència que, en aplicació del RD 99/2011, afecten els estudiants de doctorat, la Comissió Permanent del Comitè de Direcció de l'Escola de Doctorat (CPED) adoptà, el dia 15 de juliol de 2015, un acord sobre l'aplicació en els programes de doctorat de la UPV de les condicions de permanència en estudis de doctorat regulats pel Reial Decret 99/2011, de 28 de gener, pel qual es regulen els ensenyaments oficials de doctorat.

Atesa la repercussió que té per a un doctorand el possible incompliment de les condicions de permanència, pertoca, amb caràcter addicional a l'acord esmentat de la CPED, establir un procediment que determine les circumstàncies en què es pot apreciar l'incompliment d'alguna de les condicions de permanència, els tràmits que s'han d'observar per a la possible desvinculació del doctorand i els òrgans competents per a acordar-la, així com les vies de reclamació que assisteixen el doctorand.

En conseqüència, s'acorda:

1. Condicions de permanència en estudis de doctorat

Els doctorands han de complir les condicions de permanència següents per a mantenir-ne la vinculació amb el

CONDICIONES DE PERMANENCIA EN LOS ESTUDIOS DE DOCTORADO

(Aprobado por el Consejo de Gobierno en sesión del 4 de febrero de 2016)

El Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de doctorado, modificado por el Real Decreto 534/2013, de 12 de julio (RD 99/2011), incorpora, por primera vez en lo que a los estudios de Doctorado se refiere, el establecimiento de unos límites temporales máximos para que los doctorandos finalicen sus estudios, mediante la defensa de su tesis doctoral (art. 3.2 RD 99/2011).

En relación con ello, el mencionado RD 99/2011 prevé la posibilidad, en su artículo 7.2, de exigir al doctorando la superación de complementos de formación específicos, que serán determinados por la Comisión Académica del Programa de Doctorado en el momento de la admisión y cuya realización no computará a los efectos del límite temporal para la realización de la tesis. Sin perjuicio de lo anterior, la existencia de un plazo máximo previsto expresamente en el RD 99/2011 para la defensa de la tesis, obliga a determinar un límite máximo para la realización de los posibles complementos de formación, puesto que lo contrario vaciaría de contenido dicha limitación temporal.

Por otra parte, el artículo 11.7 del mencionado RD 99/2011 prevé la existencia de evaluaciones anuales del progreso del doctorando, que deben ser superadas para que éste pueda continuar vinculado al programa de Doctorado.

Con objeto de clarificar las condiciones de permanencia que, en aplicación del RD 99/2011, afectan a los estudiantes de Doctorado, la Comisión Permanente del Comité de Dirección de la Escuela de Doctorado (CPED) adoptó, en fecha 15 de julio de 2015, un acuerdo sobre la aplicación en los programas de Doctorado de la UPV de las condiciones de permanencia en estudios de Doctorado regulados por el Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de Doctorado.

Dada la repercusión que tiene para un doctorando el posible incumplimiento de las condiciones de permanencia, procede, con carácter adicional al mencionado acuerdo de la CPED, establecer un procedimiento que determine las circunstancias en las que puede apreciarse el incumplimiento de alguna de las condiciones de permanencia, los trámites que deban observarse para la posible desvinculación del doctorando y los órganos competentes para acordarla, así como las vías de reclamación que asisten al doctorando.

En consecuencia, se acuerda lo siguiente:

1. Condiciones de permanencia en estudios de Doctorado

Los doctorandos deberán cumplir las siguientes condiciones de permanencia para mantener su vinculación con el

programa de doctorat en què desenvolupen els estudis:

- Dipositar-ne la tesi doctoral abans d'haver superat els terminis màxims establits en el RD 99/2011, incloses les possibles pròrrogues.
- Superar el procediment anual d'avaluació, en alguna de les dues convocatòries de què disposen.
- Si és el cas, superar els complements de formació que li hagueren assignat en el moment de l'admissió dins dels dos semestres complets des del moment de la matrícula.

2. Incompliment de les condicions de permanència

Per l'incompliment d'alguna de les condicions de permanència previstes en l'apartat 1, l'Escola de Doctorat inicia el procediment administratiu de desvinculació, en què ha de realitzar els tràmits següents:

- (a) L'Escola de Doctorat trameta una notificació formal a l'estudiant en què comunica l'inici de l'expedient de desvinculació, que inclou:
 - La referència a la condició de permanència que s'ha incomplert i al supòsit legal en què es basa aquesta.
 - Els terminis de què disposa l'interessat per a presentar al·legacions, així com les instruccions per a realitzar-les i, si és el cas, el formulari que ha d'utilitzar.
- (b) El termini d'al·legacions és de 10 dies hàbils des de la recepció de la notificació.
- (c) Les al·legacions rebudes en termini, així com la documentació que s'ha pogut aportar, les valora la Comissió Permanent de l'Escola de Doctorat en la seua sessió següent.
- (d) Després de l'estudi de les al·legacions, o per l'absència d'aquestes, la Comissió Permanent de l'Escola de Doctorat, tenint en compte totes les circumstàncies concurrents, elabora una proposta de resolució motivada, que comunica a l'interessat, i l'ofereix la possibilitat de consultar-ne l'expedient i presentar, si és el cas, noves al·legacions, durant un termini de 10 dies hàbils.
- (e) En cas que es presenten noves al·legacions, la Comissió Permanent de l'Escola de Doctorat valora aquestes i eleva al rector una proposta de resolució motivada.
- (f) La resolució del rector que posa fi al proce-

programa de Doctorado en el que desarrollan sus estudios:

- Depositar su tesis doctoral antes de haber superado los plazos máximos establecidos en el RD 99/2011, incluidas las posibles prórrogas.
- Superar el procedimiento anual de evaluación, en alguna de las dos convocatorias de que disponen.
- En su caso, superar los complementos de formación que le hubieran sido asignados en el momento de la admisión dentro de los dos semestres completos desde el momento de su matrícula.

2. Incumplimiento de las condiciones de permanencia

Ante el incumplimiento de alguna de las condiciones de permanencia previstas en el apartado 1, la Escuela de Doctorado iniciará el procedimiento administrativo de desvinculación, en el que deberá realizar los siguientes trámites:

- (a) La Escuela de Doctorado remitirá una notificación formal al estudiante comunicando el inicio del expediente de desvinculación, en la que incluirá:
 - La referencia a la condición de permanencia que se haya incumplido y al supuesto legal en la que se basa la misma.
 - Los plazos de que dispone el interesado para presentar alegaciones, así como las instrucciones para realizarlas y, en su caso, el formulario que deba utilizar.
- (b) El plazo de alegaciones será de 10 días hábiles desde la recepción de la notificación.
- (c) Las alegaciones recibidas en plazo, así como la documentación que pudiera haberse aportado, serán valoradas por la Comisión Permanente de la Escuela de Doctorado en su siguiente sesión.
- (d) Tras el estudio de las alegaciones, o ante la ausencia de las mismas, la Comisión Permanente de la Escuela de Doctorado, teniendo en cuenta todas las circunstancias concurrentes, elaborará una propuesta de resolución motivada, que comunicará al interesado, ofreciéndole la posibilidad de consultar su expediente y presentar, en su caso, nuevas alegaciones, por un plazo de 10 días hábiles.
- (e) En caso de que se presenten nuevas alegaciones, la Comisión Permanente de la Escuela de Doctorado, valorará las mismas y elevará al Rector una propuesta de resolución motivada.
- (f) La resolución del Rector que ponga fin al pro-

diment administratiu es comunica a l'interessat, de conformitat amb el que preveu la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, de 13 de gener.

3. Gènere

Totes les denominacions contingudes en aquesta normativa que s'efectuen en gènere masculí s'entenen realitzades indistintament en gènere masculí o femení.

cedimiento administrativo se comunicará al interesado, de conformidad con lo previsto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero.

3. Género

Todas las denominaciones contenidas en la presente normativa que se efectúan en género masculino se entenderán realizadas indistintamente en género masculino o femenino.

**NOMENAMENT COM A DOCTOR HONORIS CAUSA
DEL PROFESSOR ROGER MALINA**

(Aprovat pel Consell de Govern en sessió de 4 de febrer de 2016)

El professor Roger Malina és un dels impulsors més importants de la interdisciplinarietat entre l'art i el coneixement científic. El senyor Malina va obtenir-ne la llicenciatura en Física a l'Institut de Tecnologia de Massachusetts el 1972, i el seu doctorat en Astronomia de la Universitat de Califòrnia a Berkeley el 1979.

En l'actualitat és professor d'Art i Tecnologia, professor de Física i director associat del Programa d'Arts i Tecnologia a la Universitat de Texas a Dallas i lidera el laboratori interdisciplinari ArtSciLab ATEC, que porta a cap les investigacions i el desenvolupament que requereix la col·laboració entre artistes i científics aplicats als problemes de la societat. Des de fa 25 anys és editor executiu de la revista Leonardo publicada pel MIT Press, i recentment ha liderat l'elaboració del Llibre blanc sobre noves formes de col·laboració entre ciències, enginyeria, arts i disseny (SEAD), investigació finançada per la National Science Foundation.

La Xarxa SEAD inclou professionals de les ciències físiques i socials, les matemàtiques, l'enginyeria i la tecnologia, les arts creatives en totes les seues formes, els professionals del disseny i investigadors en humanitats. L'acrònim SEAD (Ciències, Enginyeria, Arts i Disseny) és un nom general, no es limita als referents disciplinaris sinó que promou la inclusió de la comunitat de pràctica que col·labora activament compartint informació, recursos, coneixements i eines.

Tenint en compte la trajectòria i els reconeixements preeminents del professor Roger Malina, s'acorda el nomenament com a Doctor Honoris Causa d'aquesta Universitat.

**NOMBRAMIENTO COMO DOCTOR HONORIS CAUSA
DEL PROFESOR ROGER MALINA**

(Aprobado por Consejo de Gobierno en sesión de 4 de febrero de 2016)

El profesor Roger Malina es uno de los mayores impulsores de la interdisciplinariedad entre el arte y el conocimiento científico. Malina obtuvo su licenciatura en física en el Instituto de Tecnología de Massachusetts en 1972, y su doctorado en astronomía de la Universidad de California, Berkeley, en 1979.

En la actualidad, es profesor de Arte y Tecnología, profesor de Física y director asociado del Programa de Artes y Tecnología en la University of Texas en Dallas lidera el laboratorio interdisciplinar ArtSciLab ATEC que lleva a cabo las investigaciones y el desarrollo que requiere la colaboración entre artistas y científicos, aplicados a los problemas de la sociedad. Desde hace 25 años, es editor ejecutivo de la revista Leonardo publicada en MIT Press, y recientemente, ha liderado la elaboración del Libro blanco sobre nuevas formas de colaboración entre ciencias, ingeniería, artes y diseño (SEAD) investigación que ha sido financiada por la National Science Foundation;

La Red SEAD incluye a profesionales de las ciencias físicas y sociales, las matemáticas, la ingeniería y la tecnología, las artes creativas en todas sus formas, los profesionales del diseño e investigadores en humanidades. El acrónimo SEAD (Ciencias, Ingeniería, Artes y Diseño) es un nombre general, no se limita a los referentes disciplinarios sino que promueve la inclusión de la comunidad de práctica que colabora activamente compartiendo información, recursos, conocimientos y herramientas

Teniendo en cuenta la trayectoria y sobresalientes reconocimientos del profesor Roger Malina, se acuerda el nombramiento como Doctor Honoris Causa de esta Universidad.

NOMENAMENT DE NOVA SECRETÀRIA DEL COMITÉ D'ÈTICA EN INVESTIGACIÓ DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

(Aprobat pel Comitè d'Ètica en Investigació en sessió de 16 de desembre de 2015)

El Comitè d'Ètica en Investigació, en sessió celebrada el dia 16 de desembre de 2015, va adoptar l'acord d'aprovar la proposta de substitució de la Secretària D^a. M^a Carmen Rodrigo Aliaga, del Comitè d'Ètica en Investigació de la Universitat Politècnica de València per D^a Concepción Ginestar Peiró.

NOMBRAMIENTO DE NUEVA SECRETARIA DEL COMITÉ DE ÉTICA EN INVESTIGACIÓN DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

(Aprobado por el Comité de Ética en la Investigación en sesión de 16 de diciembre de 2015)

El Comitè de Ètica en Investigació, en sessió celebrada el dia 16 de desembre de 2015, adoptó el acord de aprovar la proposta de substitució de la Secretaria D^a. M^a Carmen Rodrigo Aliaga, del Comitè de Ètica en Investigació de la Universitat Politècnica de València per D^a Concepción Ginestar Peiró.

ADEQUACIÓ DE LA COMPOSICIÓ DEL COMITÈ D'ÈTICA EN EXPERIMENTACIÓ ANIMAL DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

(Aprovat pel Comitè d'Ètica en Investigació en sessió de 21 de juliol de 2014)

El Comitè d'Ètica en Investigació, en sessió celebrada el dia 21 de juliol de 2014, adoptà l'acord de proposar el nomenament de les persones següents com a membres del Comitè d'Ètica en Experimentació Animal, a fi de realitzar l'avaluació de projectes d'experimentació animal segons el RD 53/2013.

- Sr. Enrique Blas, com a president del Comitè d'Ètica en Experimentació Animal
- Sr. Enrique Blas, com a veterinari
- Sr. José Salvador Vicente Antón, com a vocal
- Sr. José Luis Peris, com a especialista en benestar animal extern a la Universitat Politècnica de València
- Sra. Arantxa Villagrà, com a responsable en benestar animal de la Universitat Politècnica de València
- Sra. Arantxa Villagrà, com a secretària del Comitè d'Ètica en Experimentació Animal

ADECUACIÓN DE LA COMPOSICIÓN DEL COMITÉ DE ÉTICA EN EXPERIMENTACIÓN ANIMAL DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

(Aprobado por el Comité de Ética en la Investigación en sesión de 21 de julio de 2014)

Que el Comité de Ética en Investigación, en sesión celebrada el día 21 de julio de 2014, adoptó el acuerdo de proponer el nombramiento de las siguientes personas como miembros del Comité de Ética en Experimentación Animal, con el fin de realizar la evaluación de proyectos de experimentación animal según el RD 53/2013.

- D. Enrique Blas, como Presidente del Comité de Ética en Experimentación Animal
- D. Enrique Blas, como Veterinario
- D. José Salvador Vicente Antón, como Vocal
- D. José Luis Peris, como Especialista en Bienestar Animal Externo a la Universitat Politècnica de València
- D^a. Arantxa Villagrà, como responsable en Bienestar Animal de la Universitat Politècnica de València
- D^a. Arantxa Villagrà, como Secretaria del Comité de Ética en Experimentación Animal

ACORD D'AUTORITZACIÓ PER A LA CONSTITUCIÓ D'UNA SERVITUD DE PAS I ÚS A FAVOR DE LA COMUNITAT DE REGANTS DE LA SÉQUIA DE MESTALLA AMB L'OBJECTE D'UBICAR UN POU D'EMERGÈNCIA PER A LA SUBSTITUCIÓ DE SERVITUD DE REG DE LA SÉQUIA DE MESTALLA

(Aprovat pel Consell de Govern en sessió de 4 de febrer de 2016)

El 23 de febrer de 1995 la Universitat comprà un terreny rústic per a ampliar el campus de Vera en la fase IV, corresponent a la parcel·la 214 del polígon 27 del Cadastre, amb la referència 46900A027002140000FI, inscrita al Registre de la Propietat número 4 de València en el tom 2194, llibre 556, foli 33, finca 58916.

Posteriorment, el dia 11 de juliol de 1996, foren segregats 527,50 m² per a cedir vials a l'Ajuntament de València del nou camí de Vera. Aquesta segregació va ser inscrita al Registre de la Propietat número 4 de València en el tom 2409, llibre 771, foli 171, finca 71491, i la resta de la finca 58916 es va dividir en dues parts, en què la part sud queda integrada al campus de Vera i la part nord darrere del vial del camí de Vera.

En el moment de l'adquisició d'aquesta parcel·la el Rectorat va assumir el compromís amb la Comunitat de Regants de la Séquia de Mestalla d'executar un pou de reg d'emergència per a compensar l'eliminació de la servitud de reg de la Fila Ampla d'aquesta séquia.

Per a construir aquest pou calen 172,83 m², superfície que es prendria de la part nord del camí de Vera en no trobar-se ubicada en terrenys del campus, tot això d'acord amb el plànol que s'hi adjunta.

Per tot això, prenent en consideració que la constitució d'aquesta servitud no suposa una alteració dels usos del sòl i que la parcel·la únicament seria utilitzada per als fins propis de regadiu de la Comunitat i execució de pou d'emergència, sense que suppose un perjudici als usos actuals del terreny, s'acorda, doncs, aprovar i elevar al Consell Social per a aprovar l'autorització de la constitució d'una servitud de pas i ús a favor de la Comunitat de Regants de la Séquia de Mestalla, sobre la superfície de 122,05 m² grafiada en color verd en el plànol adjunt, per als fins propis de regadiu de la Comunitat i execució de pou de reg d'emergència per a compensar l'eliminació de la servitud de reg de la Fila Ampla, ahora que autoritzar el secretari general, Sr. Vicent Castellano i Cervera, per a signar tota la documentació necessària per a la constitució de la servitud.

ACUERDO DE AUTORIZACIÓN PARA LA CONSTITUCIÓN DE UNA SERVIDUMBRE DE PASO Y USO A FAVOR DE LA COMUNIDAD DE REGANTES DE LA ACEQUIA DE MESTALLA AL OBJETO DE UBICAR UN POZO DE EMERGENCIA PARA LA SUSTITUCIÓN DE SERVIDUMBRE DE RIEGO DE LA ACEQUIA DE MESTALLA

(Aprobado por el Consejo de Gobierno en sesión de 4 de febrero de 2016)

El 23 de febrero de 1995 por parte de la Universitat se procedió a la compra de una terreno rústico, para la ampliación del Campus de Vera en su fase IV, correspondiente a la parcela 214 del Polígono 27 del Catastro, con la referencia 46900A027002140000FI, e inscrita en el Registro de la Propiedad número 4 de Valencia en el tomo 2194, libro 556, folio 33, finca 58916.

Posteriormente, el 11 de julio de 1996, fueron segregados 527,50 m² para la cesión de viales al Ayuntamiento de Valencia del nuevo Camino de Vera, siendo inscrita esta segregación en el Registro de la Propiedad número 4 de Valencia en el tomo 2409, libro 771, folio 171, finca 71491, resultando dividido el resto de la finca 58916 en dos partes, quedando la parte sur integrada en el Campus de Vera y la parte norte tras el vial del Camino de Vera.

En el momento de la adquisición de esta parcela, por parte del Rectorado se asumió el compromiso con la Comunidad de Regantes de la Acequia de Mestalla de que se ejecutara un pozo de riego de emergencia para compensar la eliminación de la servidumbre de riego de la "Fila Ampla" de esta Acequia.

Para la realización de este pozo, son precisos 172,83 m², superficie que se tomaría de la parte norte del Camino de Vera al no encontrarse ubicada en terrenos del Campus, todo ello conforme al plano que se adjunta.

Por todo ello, teniendo en consideración que la constitución de esta servidumbre no supone una alteración de los usos del suelo y que la parcela únicamente sería utilizada para los fines propios de regadío de la Comunidad y ejecución de pozo de emergencia, sin que suponga un perjuicio a los usos actuales del terreno, es por todo ello, por lo que se acuerda aprobar y elevar al Consejo Social para la aprobación de la autorización de la constitución de una servidumbre de paso y uso a favor de la Comunidad de Regantes de la Acequia de Mestalla, sobre la superficie de 122,05 m² grafiada en color verde en el plano adjunto, para los fines propios de regadío de la Comunidad y ejecución de pozo de riego de emergencia para compensar la eliminación de la servidumbre de riego de la "Fila Ampla", autorizando al Sr. Secretario General, D. Vicent Castellano i Cervera para la firma de toda la documentación precisa para la constitución de la servidumbre.

ANNEX:

En el plànol següent es reflecteix

- **Línia blava** Parcel·la 214 original (revisar Cadastre)

Superfície $1.115,01 \text{ m}^2$

- **Línia verda** Superfície $122,05 \text{ m}^2$

Parcel·la segregada 214, propietat UPV (delimitada)

- **Línia grisa** Parcel·la segregada 214, propietat Séquia de Mestalla, generada pels desviaments de les séquies de Vera i Fila Ampla

Superfície $50,78 \text{ m}^2$

- **Línia magenta** Parcel·la segregada 214, agrupada per a pou de reg delimitada

Superfície $172,83 \text{ m}^2$

ANEXO:

En el siguiente plano se refleja:

- **Línea azul** Parcela 214 original (revisar catastro)

Superficie $1.115,01 \text{ m}^2$

- **Línea verde** Superficie $122,05 \text{ m}^2$

Parcela segregada 214, propiedad UPV (acotada)

- **Línea gris** Parcela segregada 214, propiedad Acequia Mestalla, generada por los desvíos de las acequias de Vera y Fila Ampla

Superficie $50,78 \text{ m}^2$

- **Línea magenta** Parcela segregada 214, agrupada para pozo riego acotada

Superficie $172,83 \text{ m}^2$

CONDICIÓ DE MATRÍCULA MÍNIMA PER A IMPARTICIÓ DE TÍTOLS DE MÀSTER EN EL CURS 2016-17

(Aprovada pel Consell de Govern en sessió de 4 de febrer de 2016)

En virtut del que indica el punt 3 de "l'acord de la Comissió Econòmica i de RH pel qual s'estableix el sistema i els criteris d'assignació dels recursos docents de professorat per a l'organització acadèmica dels màsters universitaris impartits per la UPV", aprovat en el Consell de Govern de 17 de desembre de 2015, el Consell de Govern ACORDA;

1. Se suspèn la docència dels màsters, exclosos els interuniversitaris, que no arriben a un nombre mínim de 5 alumnes de nou ingrés una vegada completada la matrícula corresponent a la fase A del curs 2016-17.

2. Es manté l'assignació de crèdits estrictament necessària per a atendre les necessitats docents en assignatures objecte de matrícula per alumnes matriculats en cursos anteriors al 2016-17, i la corresponent al reconeixement de treballs final de màster superats en el curs 2014-15, i es lleva la resta de l'assignació docent adjudicada prèviament a l'estructura responsable de títol.

CONDICIÓN DE MATRÍCULA MÍNIMA PARA IMPARTICIÓN DE TÍTULOS DE MÁSTER EN EL CURSO 2016/17

(Aprobado por Consejo de Gobierno en sesión de 4 de febrero de 2016)

En virtud de lo indicado en el punto 3 del "Acuerdo de la Comisión Económica y de RR.HH. por el que se establece el sistema y criterios de asignación de los recursos docentes de profesorado para la organización académica de los Másteres Universitarios impartidos por la UPV", aprobado en Consejo de Gobierno de 17 de diciembre de 2015, el Consejo de Gobierno ACUERDA;

1. Se suspenderá la docencia de aquellos Másteres, excluidos los interuniversitarios, que no alcancen un número mínimo de 5 alumnos de nuevo ingreso una vez completada la matrícula correspondiente a la fase A del curso 2016/17.

2. Se mantendrá la asignación de créditos estrictamente necesaria para atender las necesidades docentes en asignaturas que sean objeto de matrícula por parte de alumnos matriculados en cursos anteriores al 2016/17, y la correspondiente al reconocimiento de Trabajos Fin de Máster superados en el curso 2014/15, retirándose el resto de la asignación docente adjudicada previamente a la Estructura Responsable de Título.

**PROPOSTA DE PLA D'ORDENACIÓ DOCENT (POD)
PER AL CURSO 2016-2017.***(Aprovat pel Consell de Govern en la sessió de 4 de febrer
de 2016)***PROPUESTA DE PLAN DE ORDENACIÓN DOCENTE
(POD) PARA EL CURSO 2016-2017.***(Aprobado por Consejo de Gobierno en la sesión de 4 de
febrero de 2016)***CRITERIS PER A L'ELABORACIÓ DEL PLA D'ORDENACIÓ DOCENT (POD) PER AL CURS 2016–2017****1. PER A ESTUDIS DE GRAU**

POD 2016–2017= (Crèdits totals matriculats 2015–2016)/GMG, sent la Grandària Mitjana de Grup (GMG):

Grandària Mitja de Grup Grau. Curs 2016/2017	Assignatures	TFG
E. POLITÈCNICA SUPERIOR D'ALCOI	40,8	15
Grau en Administració i Direcció d'Empreses	52	15
Grau en Enginyeria Elèctrica	33	15
Grau en Enginyeria Informàtica	38	15
Grau en Enginyeria Mecànica	42	15
Grau en Enginyeria Química	33	15
Grau en Enginyeria en Disseny Industrial i Desenvolupament de Productes	42	15
ETS D'ENGINYERIA INFORMÀTICA	42	15
Grau en Enginyeria Informàtica	42	15
ETS D'ARQUITECTURA	42	15
Grau en Arquitectura	42	15
ETS D'ENGINYERIA D'EDIFICACIÓ	42	15
Grau en Arquitectura Tècnica	42	15
ETS D'ENGINYERIA DEL DISSENY	42	15
Grau en Enginyeria Aeroespacial	42	15
Grau en Enginyeria Electrònica Industrial i Automàtica	42	15
Grau en Enginyeria Elèctrica	42	15
Grau en Enginyeria Mecànica	42	15
Grau en Enginyeria en Disseny Industrial i Desenvolupament de Productes	42	15
ETSE AGRONÒMICA I DEL MEDI NATURAL	42	15
Grau en Biotecnologia	42	15
Grau en Ciència i Tecnologia dels Aliments	42	15
Grau en Enginyeria Agroalimentària i del Medi Rural	42	15
Grau en Enginyeria Forestal i del Medi Natural	42	15
ETSE DE CAMINS, CANALS I PORTS	42	15
Grau en Enginyeria Civil	42	15
Grau en Enginyeria d'Obres Públiques	42	15
ETSE DE TELECOMUNICACIÓ	42	15
Grau en Enginyeria de Tecnologies i Serveis de Telecomunicació	42	15
ETSE GEODÈSICA, CARTOGRÀFICA I TOP.	42	15
Grau en Enginyeria Geomàtica i Topografia	42	15
ETSE INDUSTRIALS	42	15
Grau en Enginyeria Biomèdica	42	15
Grau en Enginyeria Química	42	15
Grau en Enginyeria d'Organització Industrial	42	15
Grau en Enginyeria de l'Energia	42	15
Grau en Enginyeria en Tecnologies Industrials	42	15
ESCOLA POLITÈCNICA SUPERIOR DE GANDIA	40,3	15
Grau en Ciències Ambientals	33	15
Grau en Comunicació Audiovisual	45	15
Grau en Gestió Turística	41	15
Grau en Enginyeria de Sistemes de Telecomunicació, So i Imatge	38	15
FACULTAT DE DIRECCIÓ I ADM. D'EMPRESES	52	15
Grau en Administració i Direcció d'Empreses	52	15
Grau en Gestió i Administració Pública	52	15
FACULTAT DE BELLES ARTS	45	15
Grau en Belles Arts	45	15
Grau en Conservació i Restauració de Béns Culturals	45	15

Grandaria Mitja de Grup Grau. Curs 2016/2017	Assignatures	TFG
DOBLES TÍTOLS CAMPUS DE VERA	30	
Doble titulació. Grau en Enginyeria de Tecnologies i Serveis de Telecomunicació i Grau en Administració i Direcció d'Empreses	30	
ADE - Informàtica Campus de Vera	30	

2. MÀSTER UNIVERSITARI OFICIAL

El POD de Màsters s'ha calculat segons la proposta de GMG de màsters de Consell de Govern de 17 de desembre de 2015.

CRITERIOS PARA LA ELABORACIÓN DEL PLAN DE ORDENACIÓN DOCENTE (POD) PARA EL CURSO 2016–2017.
1. PARA ESTUDIOS DE GRADO

POD 2016–2017 = (Créditos totales matriculados 2015–2016)/ TMG, siendo el Tamaño Medio de Grupo (TMG):

Tamaño Medio de Grupo Grado. Curso 2016/2017	Asignaturas	TFG
E. POLITÉCNICA SUPERIOR DE ALCOY	40,8	15
Grado en Administración y Dirección de Empresas	52	15
Grado en Ingeniería Eléctrica	33	15
Grado en Ingeniería Informática	38	15
Grado en Ingeniería Mecánica	42	15
Grado en Ingeniería Química	33	15
Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos	42	15
E.T.S. DE INGENIERÍA INFORMÁTICA	42	15
Grado en Ingeniería Informática	42	15
E.T.S. DE ARQUITECTURA	42	15
Grado en Arquitectura	42	15
E.T.S. DE INGENIERÍA DE EDIFICACIÓN	42	15
Grado en Arquitectura Técnica	42	15
E.T.S. DE INGENIERÍA DEL DISEÑO	42	15
Grado en Ingeniería Aeroespacial	42	15
Grado en Ingeniería Electrónica Industrial y Automática	42	15
Grado en Ingeniería Eléctrica	42	15
Grado en Ingeniería Mecánica	42	15
Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos	42	15
E.T.S.I. AGRONÓMICA Y DEL MEDIO NATURAL	42	15
Grado en Biotecnología	42	15
Grado en Ciencia y Tecnología de los Alimentos	42	15
Grado en Ingeniería Agroalimentaria y del Medio Rural	42	15
Grado en Ingeniería Forestal y del Medio Natural	42	15
E.T.S.I. CAMINOS, CANALES Y PUERTOS	42	15
Grado en Ingeniería Civil	42	15
Grado en Ingeniería de Obras Públicas	42	15
E.T.S.I. DE TELECOMUNICACIÓN	42	15
Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación	42	15
E.T.S.I. GEODESICA, CARTOGRÁFICA Y TOP.	42	15
Grado en Ingeniería Geomática y Topografía	42	15
E.T.S.I. INDUSTRIALES	42	15
Grado en Ingeniería Biomédica	42	15
Grado en Ingeniería Química	42	15
Grado en Ingeniería de Organización Industrial	42	15
Grado en Ingeniería de la Energía	42	15
Grado en Ingeniería en Tecnologías Industriales	42	15
ESCUELA POLITÉCNICA SUPERIOR DE GANDÍA	40,3	15
Grado en Ciencias Ambientales	33	15
Grado en Comunicación Audiovisual	45	15
Grado en Gestión Turística	41	15
Grado en Ingeniería de Sistemas de Telecomunicación, Sonido e Imagen	38	15
FACULTAD DE DIRECCIÓN Y ADMÓN. DE EMPRESAS	52	15
Grado en Administración y Dirección de Empresas	52	15
Grado en Gestión y Administración Pública	52	15
FACULTAD DE BELLAS ARTES	45	15
Grado en Bellas Artes	45	15
Grado en Conservación y Restauración de Bienes Culturales	45	15

Tamaño Medio de Grupo Grado. Curso 2016/2017	Asignaturas	TFG
DOBLES TÍTULOS CAMPUS DE VERA	30	
Doble titulación. Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación y Grado en Administración y Dirección de Empresas	30	
ADE - Informática Campus de Vera	30	

2. MÁSTER UNIVERSITARIO OFICIAL

El POD de Másteres se ha calculado según la propuesta de TMG de másteres de Consejo de Gobierno de 17 de diciembre de 2015.

PLA D'ORDENACIÓ DOCENT PER AL CURS 2016-2017 EN GRAUS

PLA D'ORDENACIÓ DOCENT PER A GRAUS UNIVERSITARIS Els crèdits impartits objectius (Crèd. Imp. Obj.) es calculen dividint el total de crèdits matriculats pels alumnes entre la grandària mitjana de grup (GMG).

DENOMINACIÓ	GMG	Crèd. Imp. Obj. sense TFG.	Crèd. Imp. Obj. TFG	Crèd. Imp. PFC Cicles
ETS Arquitectura Grau en Arquitectura	42	2877,78 2877,78	337,60 337,60	227,50
ETS Enginyers de Camins, Canals i Ports Grau en Enginyeria Civil Grau en Enginyeria d'Obres Públiques	42 42	1701,84 984,48 717,36	268,80 139,12 129,69	110,70
ETS Enginyers Industrials Grau en Enginyeria Biomèdica Grau en Enginyeria Química Grau en Enginyeria d'Organització Industrial Grau en Enginyeria de l'Energia Grau en Tecnologies Industrials	42 42 42 42 42	3958,73 393,02 494,28 492,17 416,43 1802,82	472,00 38,60 67,89 67,30 48,90 249,32	174
ETS Enginyeria del Disseny Grau en Enginyeria Aeroespacial Grau en Enginyeria Electrònica, Industrial i Automàtica Grau en Enginyeria Elèctrica Grau en Enginyeria Mecànica Grau en Enginyeria en Disseny Industrial i Desenvolupament de Producte Grau en Enginyeria Aeroespacial (ARA) Grau en Enginyeria Electrònica, Industrial i Automàtica (ARA)	42 42 42 42 42 25 25	4911,76 674,00 917,23 533,61 1178,73 1013,45 395,63 199,13	675,20 95,19 155,39 85,19 192,04 147,38	106,45
ETS Enginyeria Geodèsica, Cartogràfica i Topografia Grau en Enginyeria Geomàtica i Topografia	42	364,88 364,88	60,00 60,00	17,00
ETS Enginyeria d'Edificació Grau en Arquitectura Tècnica	42	922,96 922,96	264,00 264,00	
EPS Alcoi Grau en Administració i Direcció d'Empreses Grau en Enginyeria Elèctrica Grau en Enginyeria Informàtica Grau en Enginyeria Mecànica Grau en Enginyeria Química Grau en Enginyeria en Disseny Industrial i Desenvolupament de Producte	52 33 38 42 33 42	2487,81 310,78 390,64 374,93 641,53 298,61 471,33	360,40 53,66 70,25 46,05 97,56 22,63 70,25	64,40
Facultat de Belles Arts Grau en Belles Arts Grau en Conservació i Restauració de Béns Culturals Grau en Disseny i Tecnologies Creatives	45 45 45	2717,98 2077,33 588,34 146,67	247,20 219,54 55,86	122,85
Facultat d'Administració i Direcció d'Empreses Grau en Direcció i Administració d'Empreses Grau en Gestió i Administració Pública Grau en Direcció i Administració d'Empreses (ARA)	52 52 25	1485,93 769,09 397,71 319,13	147,56 87,21 60,34	110,00
EPS Gandia Grau en Ciències Ambientals Grau en Comunicació Audiovisual Grau en Gestió Turística Grau en Enginyeria de Sistemes de Telecomunicació, So i Imatge	33 45 41 38	1453,30 363,87 448,34 286,36 354,73	182,80 37,23 48,12 33,57 63,88	34,00
ETS Enginyeria Informàtica Grau en Enginyeria Informàtica Grau en Enginyeria Informàtica (ARA)	42 25	2345,18 2144,63 200,55	331,20 331,20	95,60

DENOMINACIÓ	GMG	Crèd. Imp. Obj. sense TFG.	Crèd. Imp. Obj. TFG	Crèd. Imp. PFC Cicles
ETS Enginyeria Agronòmica i del Medi Natural		2562,20	323,20	67,80
Grau en Biotecnologia	42	614,69	87,85	
Grau en Ciència i Tecnologia dels Aliments	42	472,68	64,79	
Grau en Enginyeria Agroalimentària i del Medi Rural	42	789,28	112,98	
Grau en Enginyeria Forestal i del Medi Natural	42	325,41	57,59	
Grau en Biotecnologia (ARA)	25	360,15		
ETS Enginyers de Telecomunicació		1241,03	125,60	39,20
Grau en Enginyeria de Tecnologies i Serveis de Telecomunicació	42	1064,78	125,60	
Grau en Enginyeria de Tecnologies i Serveis de Telecomunicació (ARA)	25	176,25		
TOTAL		28765,71	3823,75	1046,65

Nota: En el cas dels grups ARA, l'escola, el departament i el professor es comprometen almenys durant tres anys a impartir la docència en anglès.

PLA D'ORDENACIÓ DOCENT PER A DOBLES GRAUS

DENOMINACIÓ	ERT	GMG	POD
Grau en Administració i Direcció d'Empreses i Grau en Gestió Turística (Itinerari Alcoi-Gandia)	EPSA/ EPSC	30	63,70
Grau en Adm. i Direcció d'Empreses i Grau en Gestió Turística (Itinerari Gandia-Alcoi)	EPSA/ EPSC	30	70,95
Grau en Enginyeria de Tecnologies i Serveis de Telecomunicació i Grau en Adm. i Direcció d'Empreses	ETSET/ FADE	30	249,26
Grau en Adm. i Direcció d'Empreses i Grau en Enginyeria Informàtica (Vera)	FADE/ ETSINF	30	202,20
Grau en Administració i Direcció d'Empreses i Grau en Enginyeria Informàtica (Alcoi)	EPSA	30	60
TOTAL			646,11

PLA D'ORDENACIÓ DOCENT PER A DOCÈNCIA INVERSA

ERT	POD
ETS Enginyeria Informàtica	150
Facultat d'Administració i Direcció d'Empreses	150
TOTAL	300

PLA D'ORDENACIÓ DOCENT PER A RECONeixEMENT ADDICIONAL D'ASSIGNATURES

ERT	POD
EPS Alcoi	30
EPS Gandia	30
ETS Arquitectura	30
ETS Enginyeria Geodèsica, Cartogràfica i Topogràfica	30
ETS Enginyeria Informàtica	30
ETS Enginyers Industrials	30
ETS Enginyeria del Disseny	30
ETS Enginyeria Agronòmica i del Medi Natural	30
ETS Enginyers de Camins, Canals i Ports	30
ETS Enginyers de Telecomunicació	30
Facultat d'Administració i Direcció d'Empreses	30
Facultat de Belles Arts	30
TOTAL	360

PLA D'ORDENACIÓ DOCENT PER A IDIOMES TRANSVERSALS

DENOMINACIÓ	POD
Italià	6,60
Francès	140,25
Alemanys	102,30
Valencià	46,20
TOTAL	295,35

PLA D'ORDENACIÓ DOCENT PER AL RECONeixEMENT ADDICIONAL DEL NIVELL B2 D'IDIOMES

ERT	POD
EPS Alcoi	24,00
EPS Gandia	16,50
ETS Arquitectura	7,50
ETS Enginyeria Agronòmica i del Medi Natural	12,00
ETS Enginyeria en l'Edificació	13,20
ETS Enginyeria Geodèsica, Cartogràfica i Topogràfica	4,50
ETS Enginyeria Informàtica	33,00
ETS Enginyeria del Disseny	40,50
ETS Enginyers de Camins, Canals i Ports	7,50
ETS Enginyers de Telecomunicació	27,00
ETS Enginyers Industrials	12,00
Facultat d'Administració i Direcció d'Empreses	9,00
Facultat de Belles Arts	7,5
TOTAL	214,20

PLA D'ORDENACIÓ DOCENT PER A MÀSTERS UNIVERSITARIS HABILITANTS

Els crèdits impartits objectius (Crèd. Imp. Obj.) es calculen dividint el total de crèdits matriculats pels alumnes entre la grandària mitjana de grup, que per a aquests títols és de 25.

DENOMINACIÓ	ERT	POD	POD TFM	POD
Arquitectura	ETSA	567,00		567,00
Enginyer de Camins, Canals i Ports	ETSECCP	656,30		656,30
Enginyeria Industrial	ETSEI	1414,51		1414,51
Enginyeria Química	ETSEI	113,52		113,52
Enginyeria Aeronàutica	ETSED	263,52		263,52
Enginyeria Geomàtica i Geoinformació	ETSEGCT	132		132,00
Enginyeria Informàtica	ETSINF	162,04		162,04
Enginyeria Agronòmica	ETSEAMN	210,84		210,84
Enginyeria de Forests	ETSEAMN	78,00		78,00
Enginyeria de Telecomunicació	ETSET	160,85		160,85
TOTAL		3758,58		3758,58

PLA D'ORDENACIÓ DOCENT DE DOCTORAT

DENOMINACIÓ	POD
Reconeixement de tesis i treballs d'investigació	1389,33
Assignatures transversals de doctorat	62,00
TOTAL	1451,33

PLAN DE ORDENACIÓN DOCENTE PARA EL CURSO 2016/2017 EN GRADOS

PLAN DE ORDENACIÓN DOCENTE PARA GRADOS UNIVERSITARIOS Los Créditos Impartidos Objetivos (Créd. Imp. Obj.) se calculan dividiendo el total de Créditos Matriculados por los Alumnos entre el Tamaño Medio de Grupo (TMG).

DENOMINACIÓN	TMG	Créd. Imp. Obj. sin TFG.	Créd. Imp. Obj. TFG	Créd. Imp. PFC Ciclos
E.T.S. Arquitectura Grado en Arquitectura	42	2877,78 2877,78	337,60 337,60	227,50
E.T.S. Ingenieros de Caminos, Canales y Puertos Grado en Ingeniería Civil Grado en Ingeniería de Obras Públicas	42 42	1701,84 984,48 717,36	268,80 139,12 129,69	110,70
E.T.S. Ingenieros Industriales Grado en Ingeniería Biomédica Grado en Ingeniería Química Grado en Ingeniería de Organización Industrial Grado en Ingeniería de la Energía Grado en Tecnologías Industriales	42 42 42 42 42	3958,73 393,02 494,28 492,17 416,43 1802,82	472,00 38,60 67,89 67,30 48,90 249,32	174
E.T.S. Ingeniería del Diseño Grado en Ingeniería Aeroespacial Grado en Ingeniería Electrónica, Industrial y Automática Grado en Ingeniería Eléctrica Grado en Ingeniería Mecánica Grado en Ingeniería en Diseño Industrial y Desarrollo de Producto Grado en Ingeniería Aeroespacial (ARA) Grado en Ingeniería Electrónica, Industrial y Automática (ARA)	42 42 42 42 42 25 25	4911,76 674,00 917,23 533,61 1178,73 1013,45 395,63 199,13	675,20 95,19 155,39 85,19 192,04 147,38	106,45
E.T.S. Ingeniería Geodésica, Cartográfica y Topografía Grado en Ingeniería Geomática y Topografía	42	364,88 364,88	60,00 60,00	17,00
E.T.S. Ingeniería de Edificación Grado en Arquitectura Técnica	42	922,96 922,96	264,00 264,00	
E.P.S. Alcoy Grado en Administración y Dirección de Empresas Grado en Ingeniería Eléctrica Grado en Ingeniería Informática Grado en Ingeniería Mecánica Grado en Ingeniería Química Grado en Ingeniería en Diseño Industrial y Desarrollo de Producto	52 33 38 42 33 42	2487,81 310,78 390,64 374,93 641,53 298,61 471,33	360,40 53,66 70,25 46,05 97,56 22,63 70,25	64,40
Facultad de Bellas Artes Grado en Bellas Artes Grado en Conservación y Restauración de Bienes Culturales Grado en Diseño y Tecnologías Creativas	45 45 45	2717,98 2077,33 588,34 146,67	247,20 219,54 55,86	122,85
Facultad de Administración y Dirección de Empresas Grado en Dirección y Administración de Empresas Grado en Gestión y Administración Pública Grado en Dirección y Administración de Empresas (ARA)	52 52 25	1485,93 769,09 397,71 319,13	147,56 87,21 60,34	110,00
E.P.S. Gandía Grado en Ciencias Ambientales Grado en Comunicación Audiovisual Grado en Gestión Turística Grado en Ingeniería de Sistemas de Telecomunicación, Sonido e Imagen	33 45 41 38	1453,30 363,87 448,34 286,36 354,73	182,80 37,23 48,12 33,57 63,88	34,00
E.T.S. Ingeniería Informática Grado en Ingeniería Informática Grado en Ingeniería Informática (ARA)	42 25	2345,18 2144,63 200,55	331,20 331,20	95,60

DENOMINACIÓN	TMG	Créd. Imp. Obj. sin TFG.	Créd. Imp. Obj. TFG	Créd. Imp. PFC Ciclos
E.T.S. Ingeniería Agronómica y del Medio Natural		2562,20	323,20	67,80
Grado en Biotecnología	42	614,69	87,85	
Grado en Ciencia y Tecnología de los Alimentos	42	472,68	64,79	
Grado en Ingeniería Agroalimentaria y del Medio Rural	42	789,28	112,98	
Grado en Ingeniería Forestal y del Medio Natural	42	325,41	57,59	
Grado en Biotecnología (ARA)	25	360,15		
E.T.S. Ingenieros de Telecomunicación		1241,03	125,60	39,20
Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación	42	1064,78	125,60	
Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación (ARA)	25	176,25		
TOTAL		28765,71	3823,75	1046,65

Nota: En el caso de los grupos ARA, la Escuela, el Departamento y el profesor se comprometerán al menos durante tres años a impartir la docencia en inglés.

PLAN DE ORDENACIÓN DOCENTE PARA DOBLES GRADOS

DENOMINACIÓN	ERT	TMG	POD
Grado en Administración y Dirección de Empresas y Grado en Gestión Turística (Itinerario Alcoy-Gandía)	EPSA/ EPSCG	30	63,70
Grado en Admón. y Dirección de Empresas y Grado en Gestión Turística (Itinerario Gandía-Alcoy)	EPSA/ EPSCG	30	70,95
Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación y Grado en Admón. y Dirección de Empresas	ETSIT/ FADE	30	249,26
Grado en Admón. y Dirección de Empresas y Grado en Ingeniería Informática (Vera)	FADE/ ETSINF	30	202,20
Grado en Administración y Dirección de Empresas y Grado en Ingeniería Informática (Alcoy)	EPSA	30	60
TOTAL			646,11

PLAN DE ORDENACIÓN DOCENTE PARA DOCENCIA INVERSA

ERT	POD
E.T.S. Ingeniería Informática	150
Facultad de Administración y Dirección de Empresas	150
TOTAL	300

PLAN DE ORDENACIÓN DOCENTE PARA RECONOCIMIENTO ADICIONAL DE ASIGNATURAS

ERT	POD
E.P.S. Alcoy	30
E.P.S. Gandía	30
E.T.S. Arquitectura	30
E.T.S. Ingeniería Geodésica, Cartográfica y Topográfica	30
E.T.S. Ingeniería Informática	30
E.T.S. Ingenieros Industriales	30
E.T.S. Ingeniería del Diseño	30
E.T.S. Ingeniería Agronómica y del Medio Natural	30
E.T.S. Ingenieros de Caminos, Canales y Puertos	30
E.T.S. Ingenieros de Telecomunicación	30
Facultad de Administración y Dirección de Empresas	30
Facultad de Bellas Artes	30
TOTAL	360

PLAN DE ORDENACIÓN DOCENTE PARA IDIOMAS TRANSVERSALES

DENOMINACIÓN	POD
Italiano	6,60
Francés	140,25
Alemán	102,30
Valenciano	46,20
TOTAL	295,35

PLAN DE ORDENACIÓN DOCENTE PARA EL RECONOCIMIENTO ADICIONAL DEL NIVEL B2 DE IDIOMAS

ERT	POD
E.P.S. Alcoy	24,00
E.P.S. Gandía	16,50
E.T.S. Arquitectura	7,50
E.T.S. Ingeniería Agronómica y del Medio Natural	12,00
E.T.S. Ingeniería en la Edificación	13,20
E.T.S. Ingeniería Geodésica, Cartográfica y Topográfica	4,50
E.T.S. Ingeniería Informática	33,00
E.T.S. Ingeniería del Diseño	40,50
E.T.S. Ingenieros de Caminos, Canales y Puertos	7,50
E.T.S. Ingenieros de Telecomunicación	27,00
E.T.S. Ingenieros Industriales	12,00
Facultad de Administración y Dirección de Empresas	9,00
Facultad de Bellas Artes	7,5
TOTAL	214,20

PLAN DE ORDENACIÓN DOCENTE PARA MÁSTERES UNIVERSITARIOS HABILITANTES

Los Créditos Impartidos Objetivos (Créd. Imp. Obj.) se calculan dividiendo el total de Créditos Matriculados por los Alumnos entre el Tamaño Medio de Grupo que para estos títulos es de 25.

DENOMINACIÓN	ERT	POD	POD TFM	POD
Arquitectura	ETSA	567,00		567,00
Ingeniero de Caminos, Canales y Puertos	ETSICCP	656,30		656,30
Ingeniería Industrial	ETSII	1414,51		1414,51
Ingeniería Química	ETSII	113,52		113,52
Ingeniería Aeronáutica	ETSID	263,52		263,52
Ingeniería Geomática y Geoinformación	ETSIGCT	132		132,00
Ingeniería Informática	ETSINF	162,04		162,04
Ingeniería Agronómica	ETSIAMN	210,84		210,84
Ingeniería de Montes	ETSIAMN	78,00		78,00
Ingeniería de Telecomunicación	ETSIT	160,85		160,85
TOTAL		3758,58		3758,58

PLAN DE ORDENACIÓN DOCENTE DE DOCTORADO

DENOMINACIÓN	POD
Reconocimiento de tesis y trabajos de investigación	1389,33
Asignaturas transversales de doctorado	62,00
TOTAL	1451,33

Pla d'Ordenació Docent per al curs 2016-2017 en màsters universitaris

DENOMINACIÓ	POD assignatures	POD TFG	POD TOTAL
Màster Universitari en Aqüicultura	30,00	2,00	32,00
Màster Universitari en Arquitectura Avançada, Paisatge, Urbanisme i Disseny	150,11	40,80	190,91
Màster Universitari en Arquitectura del Paisatge per la Universitat Politècnica de València	144,00		144,00
Màster Universitari en Arts Visuals i Multimèdia	105,00	10,00	115,00
Màster Universitari en Automàtica i Informàtica Industrial	73,73	14,00	87,73
Màster Universitari en Biotecnologia Biomèdica	71,50	27,60	99,10
Màster Universitari en Biotecnologia Molecular i Cel·lular de Plantes	65,00	18,33	83,33
Màster Universitari en Ciència i Enginyeria dels Aliments	90,25	28,00	118,25
Màster Universitari en Computació Paral·lela i Distribuïda	56,46	6,40	62,86
Màster Universitari en Conservació del Patrimoni Arquitectònic	164,01	48,80	212,81
Màster Universitari en Conservació i Restauració de Béns Culturals	286,93	39,20	326,13
Màster Universitari en Construccions i Instal·lacions Industrials	75,00	9,00	84,00
Màster Universitari en Continguts i Aspectes Legals en la Societat de la Informació	60,00	10,00	70,00
Màster Universitari en Cooperació al Desenvolupament	72,77	12,00	84,77
Màster Universitari en Cultura Científica i de la Innovació	48,00		48,00
Màster Universitari en Direcció d'Empreses (MBA)	96,00		96,00
Màster Universitari en Direcció Financera i Fiscal	60,56	5,20	65,76
Màster Universitari en Direcció i Gestió de Projectes	81,75	12,80	94,55
Màster Universitari en Disseny i Fabricació Integrada Assistits per Computador	63,73	13,60	77,33
Màster Universitari en Economia Agroalimentària i del Medi Ambient	69,18	8,00	77,18
Màster Universitari en Edificació	97,47	28,00	125,47
Màster Universitari en Enologia	84,00		84,00
Màster Universitari en Avaluació i Seguiment Ambiental d'Ecosistemes Marins i Costaners	48,42	5,60	54,02
Màster Universitari en Gestió Cultural	42,00	10,67	52,67
Màster Universitari en Gestió d'Empreses, Productes i Serveis	70,65	22,00	92,65
Màster Universitari en Gestió de la Informació	89,34	10,40	99,74
Màster Universitari en Gestió de la Seguretat i Qualitat Alimentària	97,43	30,40	127,83
Màster Universitari en Enginyeria Acústica	68,00	4,80	72,80
Màster Universitari en Enginyeria Ambiental	63,35	13,60	76,95
Màster Universitari en Enginyeria Avançada de Producció, Logística i Cadena de Subministrament	58,08	12,80	70,88
Màster Universitari en Enginyeria Biomèdica per la Universitat Politècnica de València	128,00		128,00
Màster Universitari en Enginyeria d'Anàlisi de Dades, Millora de Processos i Presa de Decisions	57,13	12,80	69,93
Màster Universitari en Enginyeria de Computadors i Xarxes	48,00	18,00	66,00
Màster Universitari en Enginyeria d'Organització i Logística	107,10	8,80	115,90
Màster Universitari en Enginyeria de Sistemes Elèctrics	76,71	8,00	84,71
Màster Universitari en Enginyeria del Disseny	125,53	31,00	156,53
Màster Universitari en Enginyeria del Formigó	80,00	22,00	102,00
Màster Universitari en Enginyeria del Manteniment	84,67	16,80	101,47
Màster Universitari en Enginyeria Hidràulica i Medi Ambient	261,90	32,00	293,90
Màster Universitari en Enginyeria Mecànica	60,00	9,00	69,00
Màster Universitari en Enginyeria Mecatrònica	133,97	14,40	148,37
Màster Universitari en Enginyeria Tèxtil	61,48	6,40	67,88
Màster Universitari en Enginyeria i Tecnologia de Sistemes Software	59,31	13,60	72,91
Màster Universitari en Enginyeria, Processament i Caracterització de Materials	96,00	4,00	100,00
Màster Universitari en Intel·ligència Artificial, Reconeixement de Formes i Imatge Digital	72,00	20,80	92,80
Màster Universitari en Investigació Matemàtica	36,00	4,80	40,80
Màster Universitari en Llengües i Tecnologia	45,00	6,00	51,00
Màster Universitari en Millora Genètica Animal i Biotecnologia de la Reproducció	60,00		60,00
Màster Universitari en Millora Genètica Vegetal	86,50	15,00	101,50

DENOMINACIÓ	POD assignatures	POD TFG	POD TOTAL
Màster Universitari en Motors de Combustió Interna Alternatius	60,00		60,00
Màster Universitari en Música	30,00	9,00	39,00
Màster Universitari en Planificació i Gestió en Enginyeria Civil	111,10	19,00	130,10
Màster Universitari en Postproducció Digital	64,32	27,20	91,52
Màster Universitari en Prevenció de Riscos Laborals	84,32	21,00	105,32
Màster Universitari en Producció Animal	56,32	16,00	72,32
Màster Universitari en Producció Artística	285,48	43,33	328,81
Màster Universitari en Química Sostenible	8,64		8,64
Màster Universitari en Sanitat i Producció Vegetal	48,00	12,00	60,00
Màster Universitari en Seguretat Industrial i Medi Ambient	48,00	6,40	54,40
Màster Universitari en Sensors per a Aplicacions Industrials	60,00	5,00	65,00
Màster Universitari en Tecnologia Energètica per al Desenvolupament Sostenible	61,05	23,20	84,25
Màster Universitari en Tecnologia, Sistemes i Xarxes de Comunicacions	107,00	32,00	139,00
Màster Universitari en Transport, Territori i Urbanisme	97,76	21,00	118,76
Màster Universitari Erasmus-Mundus en Viticultura, Enologia i Gestió de l'Empresa Vitivinícola / International Master Vintage, Wine and Terroir Management	30,00		30,00
TOTAL	5413,98	922,53	6336,51

Plan de Ordenación Docente para el curso 2016/2017 en Másteres Universitarios

DENOMINACIÓN	POD asignaturas	POD TFG	POD TOTAL
Máster Universitario en Acuicultura	30,00	2,00	32,00
Máster Universitario en Arquitectura Avanzada, Paisaje, Urbanismo y Diseño	150,11	40,80	190,91
Master Universitario en Arquitectura del Paisaje por la Universitat Politècnica de València	144,00		144,00
Máster Universitario en Artes Visuales y Multimedia	105,00	10,00	115,00
Máster Universitario en Automática e Informática Industrial	73,73	14,00	87,73
Máster Universitario en Biotecnología Biomédica	71,50	27,60	99,10
Máster Universitario en Biotecnología Molecular y Celular de Plantas	65,00	18,33	83,33
Máster Universitario en Ciencia e Ingeniería de los Alimentos	90,25	28,00	118,25
Máster Universitario en Computación Paralela y Distribuida	56,46	6,40	62,86
Máster Universitario en Conservación del Patrimonio Arquitectónico	164,01	48,80	212,81
Máster Universitario en Conservación y Restauración de Bienes Culturales	286,93	39,20	326,13
Máster Universitario en Construcciones e Instalaciones Industriales	75,00	9,00	84,00
Máster Universitario en Contenidos y Aspectos Legales en la Sociedad de la Información	60,00	10,00	70,00
Máster Universitario en Cooperación al desarrollo	72,77	12,00	84,77
Máster Universitario en Cultura Científica y de la Innovación	48,00		48,00
Máster Universitario en Dirección de Empresas (MBA)	96,00		96,00
Máster Universitario en Dirección Financiera y Fiscal	60,56	5,20	65,76
Máster Universitario en Dirección y Gestión de Proyectos	81,75	12,80	94,55
Máster Universitario en Diseño y Fabricación Integrada Asistidos por Computador	63,73	13,60	77,33
Máster Universitario en Economía Agroalimentaria y del Medio Ambiente	69,18	8,00	77,18
Máster Universitario en Edificación	97,47	28,00	125,47
Máster Universitario en Enología	84,00		84,00
Máster Universitario en Evaluación y Seguimiento Ambiental de Ecosistemas Marinos y Costeros	48,42	5,60	54,02
Máster Universitario en Gestión Cultural	42,00	10,67	52,67
Máster Universitario en Gestión de Empresas, Productos y Servicios	70,65	22,00	92,65
Máster Universitario en Gestión de la Información	89,34	10,40	99,74
Máster Universitario en Gestión de la Seguridad y Calidad Alimentaria	97,43	30,40	127,83
Máster Universitario en Ingeniería Acústica	68,00	4,80	72,80
Máster Universitario en Ingeniería Ambiental	63,35	13,60	76,95
Máster Universitario en Ingeniería Avanzada de Producción, Logística y Cadena de Suministro	58,08	12,80	70,88
Master Universitario en Ingeniería Biomédica por la Universitat Politècnica de València	128,00		128,00
Máster Universitario en Ingeniería de Anlisis de Datos, Mejora de Procesos y Toma de decisiones	57,13	12,80	69,93
Máster Universitario en Ingeniería de Computadores y Redes	48,00	18,00	66,00
Máster Universitario en Ingeniería de Organización y Logística	107,10	8,80	115,90
Máster Universitario en Ingeniería de Sistemas Eléctricos	76,71	8,00	84,71
Máster Universitario en Ingeniería del Diseñp	125,53	31,00	156,53
Máster Universitario en Ingeniería del Hormigón	80,00	22,00	102,00
Máster Universitario en Ingeniería del Mantenimiento	84,67	16,80	101,47
Máster Universitario en Ingeniería Hidráulica y Medio Ambiente	261,90	32,00	293,90
Máster Universitario en Ingeniería Mecánica	60,00	9,00	69,00
Máster Universitario en Ingeniería Mecatrónica	133,97	14,40	148,37
Máster Universitario en Ingeniería Textil	61,48	6,40	67,88
Máster Universitario en Ingeniería y Tecnología de Sistemas Software	59,31	13,60	72,91
Máster Universitario en Ingeniería, Procesado y Caracterización de Materiales	96,00	4,00	100,00
Máster Universitario en Inteligencia Artificial, Reconocimiento de Formas e Imagen Digital	72,00	20,80	92,80
Máster Universitario en Investigación Matemática	36,00	4,80	40,80
Máster Universitario en Lenguas y Tecnología	45,00	6,00	51,00
Máster Universitario en Mejora Genética Animal y Biotecnología de la Reproducción	60,00		60,00
Máster Universitario en Mejora Genética Vegetal	86,50	15,00	101,50

DENOMINACIÓN	POD asignaturas	POD TFG	POD TOTAL
Máster Universitario en Motores de Combustión Interna Alternativos	60,00		60,00
Máster Universitario en Música	30,00	9,00	39,00
Máster Universitario en Planificación y Gestión en Ingeniería Civil	111,10	19,00	130,10
Máster Universitario en Postproducción Digital	64,32	27,20	91,52
Máster Universitario en Prevención de Riesgos Laborales	84,32	21,00	105,32
Máster Universitario en Producción Animal	56,32	16,00	72,32
Máster Universitario en Producción Artística	285,48	43,33	328,81
Máster Universitario en Química Sostenible	8,64		8,64
Máster Universitario en Sanidad y Producción Vegetal	48,00	12,00	60,00
Máster Universitario en Seguridad Industrial y Medio Ambiente	48,00	6,40	54,40
Máster Universitario en Sensores para Aplicaciones Industriales	60,00	5,00	65,00
Máster Universitario en Tecnología Energética para desarrollo sostenible	61,05	23,20	84,25
Máster Universitario en Tecnología, Sistemas y Redes de Comunicaciones	107,00	32,00	139,00
Máster Universitario en Transporte, Territorio y Urbanismo	97,76	21,00	118,76
Máster Universitario Erasmus-Mundus en Viticultura, Enología y Gestión de la Empresa Vitivinícola / International Master Vintage, Wine and Terroir Management	30,00		30,00
TOTAL	5413,98	922,53	6336,51

RESOLUCIÓ DEL RECTOR, DE 21 DE GENER DE 2016, PER LA QUAL S'EFECTUA CORRECCIÓ D'ERRADES DE LA RESOLUCIÓ DE 30 D'OCTUBRE DE 2015, PER LA QUAL S'APROVA LA MODIFICACIÓ DE L'ESTRUCTURA ORGÀNICA I FUNCIONAL DELS ÒRGANS DE GOVERN I REPRESENTACIÓ UNIPERSONALS D'ÀMBIT GENERAL DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

Mitjançant Resolució d'aquest Rectorat de 30 d'octubre de 2015 es va aprovar la modificació de l'estructura orgànica i funcional dels òrgans de govern i representació unipersonals d'àmbit general de la Universitat Politècnica de València, que es publicà en el Butlletí Oficial de la Universitat Politècnica de València número 91, de 15 de desembre de 2015.

Detectats errades materials en la resolució esmentada, de conformitat amb el que disposa l'article 105.2 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, es rectifiquen d'ofici aquestes.

Primera. En l'article 8, apartat i, on diu:

D'aquest Vicerectorat/Direcció Delegada depenen les unitats següents:

- Àrea d'Acció Internacional, de què depèn el Servei d'Acció Internacional.

Ha de dir:

D'aquest Vicerectorat/Direcció Delegada depenen les unitats següents:

- Àrea d'Acció Internacional, de què depèn l'Oficina d'Acció Internacional.

Segona. En l'article 8, apartat m, on diu:

De la Gerència depenen les unitats següents:

- Àrea de Personal, integrada pel Servei de Recursos Humans.
- Àrea de Gestió Econòmica, integrada per la Vicegerència, el Servei de Gestió Econòmica i el Servei de Tresoreria i Gestió Tributària.

Ha de dir:

De la Gerència depenen les unitats següents:

- Àrea de Recursos Humans, integrada pel Servei de Recursos Humans.
- Àrea Econòmica, integrada per la Vicegerència, el Servei de Gestió Econòmica i el Servei de Tresoreria i Gestió Tributària.

El rector. Francisco José Mora Mas

RESOLUCIÓN DEL RECTOR, DE 21 DE ENERO DE 2016, POR LA QUE SE PROCEDE A EFECTUAR CORRECCIÓN DE ERRORES DE LA RESOLUCIÓN DE 30 DE OCTUBRE DE 2015, POR LA QUE SE APRUEBA LA MODIFICACIÓN DE LA ESTRUCTURA ORGÁNICA Y FUNCIONAL DE LOS ÓRGANOS DE GOBIERNO Y REPRESENTACIÓN UNIPERSONALES DE ÁMBITO GENERAL DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

Mediante Resolución de este rectorado de 30 de octubre de 2015 fue aprobada la modificación de la estructura orgánica y orgánica de los órganos de gobierno y representación unipersonales de ámbito general de la Universitat Politècnica de València, siendo publicada en el Butlletí Oficial de la Universitat Politècnica de València número 91 de 15 de diciembre de 2015.

Detectados errores materiales en la citada resolución, de conformidad con lo dispuesto en el artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se procede a la rectificación de oficio de los mismos.

Primera.- En el artículo 8, apartado i, donde dice:

De este Vicerectorado/Dirección Delegada dependen las siguientes unidades:

- Área de Acción Internacional, de la que depende el Servicio de Acción Internacional.

Debe decir:

De este Vicerectorado/Dirección Delegada dependen las siguientes unidades:

- Área de Acción Internacional, de la que depende la Oficina de Acción Internacional.

Segunda.- En el artículo 8, apartado m, donde dice:

De la Gerencia dependen las siguientes unidades:

- Área de Personal, integrada por el Servicio de Recursos Humanos.
- Área de Gestión Económica, integrada por la Vicegerencia, el Servicio de Gestión Económica y el Servicio de Tesorería y Gestión Tributaria.

Debe decir:

De la Gerencia dependen las siguientes unidades:

- Área de Recursos Humanos, integrada por el Servicio de Recursos Humanos.
- Área Económica, integrada por la Vicegerencia, el Servicio de Gestión Económica y el Servicio de Tesorería y Gestión Tributaria.

El Rector. Francisco José Mora Mas

PRESSUPOST DE LA FUNDACIÓ CEDAT DE LA COMUNITAT VALENCIANA PARA EL AÑO 2016*(Aprovada pel Consell de Govern en sessió de 17 de desembre de 2015)***DESPESES / INVERSIONS**

Despeses per ajudes i altres	0,00
a) Ajudes monetàries	0,00
b) Ajudes no monetàries	0,00
c) Despeses per col·laboracions i òrgans de govern	0,00

Variació d'existències de productes acabats i en curs de fabricació	0,00
---	------

Aprovisionaments	0,00
------------------	------

Despeses de personal	64.652,92
----------------------	-----------

Altres despeses d'explotació	4.314,27
------------------------------	----------

Amortització de l'immobilitzat	4.000,00
--------------------------------	----------

Deteriorament i resultat per alienació d'immobilitzat	0,00
---	------

Despeses financeres	0,00
---------------------	------

Variacions de valor raonable en instruments financers	0,00
---	------

Diferències de canvi	0,00
----------------------	------

Deteriorament i resultat per alineacions d'instruments financers	0,00
--	------

Impostos sobre beneficis	0,00
--------------------------	------

Subtotal despeses	72.967,19
--------------------------	------------------

Adquisicions d'immobilitzat (excepte Béns Patrimoni Històric)	0,00
---	------

Adquisicions Béns Patrimoni Històric	0,00
--------------------------------------	------

Cancel·lació deute no comercial	0,00
---------------------------------	------

Subtotal despeses	0,00
--------------------------	-------------

Total recursos emprats	72.967,19
-------------------------------	------------------

PRESUPUESTO DE LA FUNDACIÓN CEDAT DE LA COMUNITAT VALENCIANA PARA EL AÑO 2016*(Aprobado en Consejo de Gobierno en sesión de 17 de diciembre de 2015.)***GASTOS / INVERSIONES**

Gastos por ayudas y otros	0,00
a) Ayudas monetarias	0,00
b) Ayudas no monetarias	0,00
c) Gastos por colaboraciones y órganos de gobierno	0,00

Variación de existencias de productos terminados y en curso de fabricación	0,00
--	------

Aprovisionamientos	0,00
--------------------	------

Gastos de personal	64.652,92
--------------------	-----------

Otros gastos de explotación	4.314,27
-----------------------------	----------

Amortización del inmovilizado	4.000,00
-------------------------------	----------

Deterioro y resultado por enajenación de inmovilizado	0,00
---	------

Gastos financieros	0,00
--------------------	------

Variaciones de valor razonable en instrumentos financieros	0,00
--	------

Diferencias de cambio	0,00
-----------------------	------

Deterioro y resultado por enajenaciones de instrumentos financieros	0,00
---	------

Impuestos sobre beneficios	0,00
----------------------------	------

Subtotal gastos	72.967,19
------------------------	------------------

Adquisiciones de inmovilizado (excepto Bienes Patrimonio Histórico)	0,00
---	------

Adquisiciones Bienes Patrimonio Histórico	0,00
---	------

Cancelación deuda no comercial	0,00
--------------------------------	------

Subtotal gastos	0,00
------------------------	-------------

Total recursos empleados	72.967,19
---------------------------------	------------------

INGRESSOS

Rendes i altres ingressos derivats del patrimoni	0,00
Vendes i prestacions de serveis de les activitats pròpies	0,00
Ingressos ordinaris de les activitats mercantils	3.950,00
Subvencions del sector públic	71.922,56
Aportacions privades	0,00
Altres tipus d'ingressos	0,00
Total ingressos previstos	75.872,56

ALTRES RECURSOS

Deutes concrets	0,00
Altres obligacions financeres assumides	0,00
Total altres recursos previstos	0,00

INGRESOS

Rentas y otros ingresos derivados del patrimonio	0,00
Ventas y prestaciones de servicios de las actividades propias	0,00
Ingresos ordinarios de las actividades mercantiles	3.950,00
Subvenciones del sector público	71.922,56
Aportaciones privadas	0,00
Otros tipos de ingresos	0,00
Total ingresos previstos	75.872,56

OTROS RECURSOS

Deudas contraídas	0,00
Otras obligaciones financieras asumidas	0,00
Total otros recursos previstos	0,00

PRESSUPOST DE LA FUNDACIÓ CIUTAT POLITÈCNICA DE LA INNOVACIÓ DE LA COMUNITAT VALENCIANA PER A L'ANY 2016*(Aprovada pel Consell de Govern en sessió de 17 de desembre de 2015)***DESPESES / INVERSIONS**

Despeses per ajudes i altres	0,00
a) Ajudes monetàries	0,00
b) Ajudes no monetàries	0,00
c) Despeses per col·laboracions i òrgans de govern	0,00

Variació d'existències de productes acabats i en curs de fabricació	0,00
---	------

Aprovisionaments	0,00
------------------	------

Despeses de personal	571.154,25
----------------------	------------

Altres despeses d'explotació	125.745,74
------------------------------	------------

Amortització de l'immobilitzat	9.600,00
--------------------------------	----------

Deteriorament i resultat per alienació d'immobilitzat	0,00
---	------

Despeses financeres	0,00
---------------------	------

Variacions de valor raonable en instruments financers	0,00
---	------

Diferències de canvi	0,00
----------------------	------

Deteriorament i resultat per alineacions d'instruments financers	0,00
--	------

Impostos sobre beneficis	0,00
--------------------------	------

Subtotal despeses	706.500,00
--------------------------	-------------------

Adquisicions d'immobilitzat (excepte Béns Patrimoni Històric)	5.500,00
---	----------

Adquisicions Béns Patrimoni Històric	0,00
--------------------------------------	------

Cancel·lació deute no comercial	0,00
---------------------------------	------

Subtotal despeses	5.500,00
--------------------------	-----------------

Total recursos emprats	712.000,00
-------------------------------	-------------------

PRESUPUESTO DE LA FUNDACIÓN CIUDAD POLITÈCNICA DE LA INNOVACIÓN DE LA COMUNITAT VALENCIANA PARA EL AÑO 2016*(Aprobado en Consejo de Gobierno en sesión de 17 de diciembre de 2015.)***GASTOS / INVERSIONES**

Gastos por ayudas y otros	0,00
a) Ayudas monetarias	0,00
b) Ayudas no monetarias	0,00
c) Gastos por colaboraciones y órganos de gobierno	0,00

Variación de existencias de productos terminados y en curso de fabricación	0,00
--	------

Aprovisionamientos	0,00
--------------------	------

Gastos de personal	571.154,25
--------------------	------------

Otros gastos de explotación	125.745,75
-----------------------------	------------

Amortización del inmovilizado	9.600,00
-------------------------------	----------

Deterioro y resultado por enajenación de inmovilizado	0,00
---	------

Gastos financieros	0,00
--------------------	------

Variaciones de valor razonable en instrumentos financieros	0,00
--	------

Diferencias de cambio	0,00
-----------------------	------

Deterioro y resultado por enajenaciones de instrumentos financieros	0,00
---	------

Impuestos sobre beneficios	0,00
----------------------------	------

Subtotal gastos	706.500,00
------------------------	-------------------

Adquisiciones de inmovilizado (excepto Bienes Patrimonio Histórico)	5.500,00
---	----------

Adquisiciones Bienes Patrimonio Histórico	0,00
---	------

Cancelación deuda no comercial	0,00
--------------------------------	------

Subtotal gastos	5.500,00
------------------------	-----------------

Total recursos empleados	712.000,00
---------------------------------	-------------------

INGRESSOS

Rendes i altres ingressos derivats del patrimoni	0,00
Vendes i prestacions de serveis de les activitats pròpies	22.000,00
Ingressos ordinaris de les activitats mercantils	0,00
Subvencions del sector públic	20.000,00
Aportacions privades	670.000,00
Altres tipus d'ingressos	0,00
Total ingressos previstos	712.000,00

ALTRES RECURSOS

Deutes concrets	0,00
Altres obligacions financeres assumides	0,00
Total altres recursos previstos	0,00

INGRESOS

Rentas y otros ingresos derivados del patrimonio	0,00
Ventas y prestaciones de servicios de las actividades propias	22.000,00
Ingresos ordinarios de las actividades mercantiles	0,00
Subvenciones del sector público	20.000,00
Aportaciones privadas	670.000,00
Otros tipos de ingresos	0,00
Total ingresos previstos	712.000,00

OTROS RECURSOS

Deudas contraídas	0,00
Otras obligaciones financieras asumidas	0,00
Total otros recursos previstos	0,00

**PRESSUPOST DE LA FUNDACIÓ AGROMUSEU DE
VERA DE LA COMUNITAT VALENCIANA PER A L'ANY
2016***(Aprovada pel Consell de Govern en sessió de 17 de
desembre de 2015)***DESPESES / INVERSIONS**

Despeses per ajudes i altres	0,00
a) Ajudes monetàries	0,00
b) Ajudes no monetàries	0,00
c) Despeses per col·laboracions i òrgans de govern	0,00

Variació d'existències de productes acabats i en curs de fabricació	0,00
--	------

Aprovisionaments	0,00
------------------	------

Despeses de personal	0,00
----------------------	------

Altres despeses d'explotació	0,00
------------------------------	------

Amortització de l'immobilitzat	0,00
--------------------------------	------

Deteriorament i resultat per alienació d'immobilitzat	0,00
--	------

Despeses financeres	0,00
---------------------	------

Variacions de valor raonable en instruments financers	0,00
---	------

Diferències de canvi	0,00
----------------------	------

Deteriorament i resultat per alineacions d'instruments fi- nancers	0,00
---	------

Impostos sobre beneficis	0,00
--------------------------	------

Subtotal despeses	0,00
--------------------------	-------------

Adquisicions d'immobilitzat (excepte Béns Patrimoni Històric)	0,00
--	------

Adquisicions Béns Patrimoni Històric	0,00
--------------------------------------	------

Cancel·lació deute no comercial	0,00
---------------------------------	------

Subtotal despeses	0,00
--------------------------	-------------

Total recursos emprats	0,00
-------------------------------	-------------

**PRESUPUESTO DE LA FUNDACIÓN AGROMUSEO DE
VERA DE LA COMUNITAT VALENCIANA PARA EL
AÑO 2016***(Aprobado en Consejo de Gobierno en sesión de 17 de
diciembre de 2015.)***GASTOS / INVERSIONES**

Gastos por ayudas y otros	0,00
a) Ayudas monetarias	0,00
b) Ayudas no monetarias	0,00
c) Gastos por colaboraciones y órganos de gobierno	0,00

Variación de existencias de productos terminados y en curso de fabricación	0,00
---	------

Aprovisionamientos	0,00
--------------------	------

Gastos de personal	0,00
--------------------	------

Otros gastos de explotación	0,00
-----------------------------	------

Amortización del inmovilizado	0,00
-------------------------------	------

Deterioro y resultado por enajenación de inmovilizado	0,00
--	------

Gastos financieros	0,00
--------------------	------

Variaciones de valor razonable en instrumentos financie- ros	0,00
---	------

Diferencias de cambio	0,00
-----------------------	------

Deterioro y resultado por enajenaciones de instrumentos financieros	0,00
--	------

Impuestos sobre beneficios	0,00
----------------------------	------

Subtotal gastos	0,00
------------------------	-------------

Adquisiciones de inmovilizado (excepto Bienes Patrimonio Histórico)	0,00
--	------

Adquisiciones Bienes Patrimonio Histórico	0,00
---	------

Cancelación deuda no comercial	0,00
--------------------------------	------

Subtotal gastos	0,00
------------------------	-------------

Total recursos empleados	0,00
---------------------------------	-------------

INGRESSOS

Rendes i altres ingressos derivats del patrimoni	84,00
Vendes i prestacions de serveis de les activitats pròpies	0,00
Ingressos ordinaris de les activitats mercantils	0,00
Subvencions del sector públic	0,00
Aportacions privades	0,00
Altres tipus d'ingressos	0,00
Total ingressos previstos	84,00

ALTRES RECURSOS

Deutes concretes	0,00
Altres obligacions financeres assumides	0,00
Total altres recursos previstos	0,00

INGRESOS

Rentas y otros ingresos derivados del patrimonio	84,00
Ventas y prestaciones de servicios de las actividades propias	0,00
Ingresos ordinarios de las actividades mercantiles	0,00
Subvenciones del sector público	0,00
Aportaciones privadas	0,00
Otros tipos de ingresos	0,00
Total ingresos previstos	84,00

OTROS RECURSOS

Deudas contraídas	0,00
Otras obligaciones financieras asumidas	0,00
Total otros recursos previstos	0,00

**PRESSUPOST DE LA FUNDACIÓ SERVIPOLI DE LA
COMUNITAT VALENCIANA PER A L'ANY 2016.***(Aprovada pel Consell de Govern en sessió de 17 de
desembre de 2015)***DESPESES / INVERSIONS**

Despeses per ajudes i altres	0,00
a) Ajudes monetàries	0,00
b) Ajudes no monetàries	0,00
c) Despeses per col·laboracions i òrgans de govern	0,00
Variació d'existències de productes acabats i en curs de fabricació	0,00
Aprovisionaments	0,00
Despeses de personal	1.345.250,85
Altres despeses d'explotació	65.880,95
Amortització de l'immobilitzat	2.561,80
Deteriorament i resultat per alienació d'immobilitzat	0,00
Despeses financeres	0,00
Variacions de valor raonable en instruments financers	0,00
Diferències de canvi	0,00
Deteriorament i resultat per alineacions d'instruments fi- nancers	0,00
Impostos sobre beneficis	356,40
Subtotal despeses	1.414.050,00
Adquisicions d'immobilitzat (excepte Béns Patrimoni Històric)	1.000,00
Adquisicions Béns Patrimoni Històric	0,00
Cancel·lació deute no comercial	0,00
Subtotal despeses	1.000,00
Total recursos emprats	1.415.050,00

**PRESUPUESTO DE LA FUNDACIÓ SERVIPOLI DE
LA COMUNITAT VALENCIANA***(Aprobado en Consejo de Gobierno en sesión de 17 de
diciembre de 2015.)***GASTOS / INVERSIONES**

Gastos por ayudas y otros	0,00
a) Ayudas monetarias	0,00
b) Ayudas no monetarias	0,00
c) Gastos por colaboraciones y órganos de gobierno	0,00
Variación de existencias de productos terminados y en curso de fabricación	0,00
Aprovisionamientos	0,00
Gastos de personal	1.345.250,85
Otros gastos de explotación	65.880,95
Amortización del inmovilizado	2.561,80
Deterioro y resultado por enajenación de inmovilizado	0,00
Gastos financieros	0,00
Variaciones de valor razonable en instrumentos financie- ros	0,00
Diferencias de cambio	0,00
Deterioro y resultado por enajenaciones de instrumentos financieros	0,00
Impuestos sobre beneficios	356,40
Subtotal gastos	1.414.050,00
Adquisiciones de inmovilizado (excepto Bienes Patrimonio Histórico)	1.000,00
Adquisiciones Bienes Patrimonio Histórico	0,00
Cancelación deuda no comercial	0,00
Subtotal gastos	1.000,00
Total recursos empleados	1.415.050,00

INGRESSOS

Rendes i altres ingressos derivats del patrimoni	1.500,00
Vendes i prestacions de serveis de les activitats pròpies	1.402.065,85
Ingressos ordinaris de les activitats mercantils	0,00
Subvencions del sector públic	0,00
Aportacions privades	0,00
Altres tipus d'ingressos	0,00
Total ingressos previstos	1.403.565,85

ALTRES RECURSOS

Deutes concrets	0,00
Altres obligacions financeres assumides	0,00
Total altres recursos previstos	0,00

INGRESOS

Rentas y otros ingresos derivados del patrimonio	1.500,00
Ventas y prestaciones de servicios de las actividades propias	1.402.065,85
Ingresos ordinarios de las actividades mercantiles	0,00
Subvenciones del sector público	0,00
Aportaciones privadas	0,00
Otros tipos de ingresos	0,00
Total ingresos previstos	1.403.565,85

OTROS RECURSOS

Deudas contraídas	0,00
Otras obligaciones financieras asumidas	0,00
Total otros recursos previstos	0,00

**ACORD DE CONCESSIÓ DE LA MEDALLA XXV ANYS
DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA**

(Aprovat pel Consell de Govern de 4 de febrer de 2016)

El Consell de Govern, en sessió de 25 de maig de 2006, fent ús de la competència atribuïda pels Estatuts de la Universitat Politècnica de València, va adoptar l'acord d'aprovar la proposta de creació i concessió de la Medalla XXV Anys de la Universitat Politècnica de València.

La distinció, que té un caràcter merament honorífic i que no suposa, en cap cas, cap contraprestació econòmica, es concedeix al personal que compleix vint-i-cinc anys de serveis continuats o amb interrupció a la nostra Universitat.

Per tot això, el Consell de Govern ACORDA concedir la Medalla XXV Anys de la Universitat Politècnica de València a les persones incloses en l'annex únic d'aquest acord.

ANNEX/ ANEXO

Abad Campos, María Paloma
Alberola Martí, Salvador Fernando
Aliaga García, Amparo
Antequera Terroso, Enrique Braulio
Blanch Puertes, Luis
Cardona Marcet, Narciso
Corell Farinós, Vicente
Desantes Fernández, Rafael M^a
Fayos Álvarez, Antonio
Ferragud Bertó, Miguel
Ferrero De Loma-Orsorio, José María
García Peiro, Manuel Ángel
Gómez Ángel, Brisa
Hernández Alemán, José Antonio
Jara Rico, Antonio
Manclus Ciscar, Juan José
Martí Sendra, Javier
Miranda Alonso, Miguel Ángel
Nuño Fernández, Luis
Peñalver Herrero, M^a Lourdes
Piñero Sipán, María Gemma
Roca Paradís, Marcos
Sahuquillo García, José
Santatecla Fayos, Roberto
Simó Ten, José Enrique
Taberner Pastor, Francisco
Torres Cueco, Jorge
Valero Herrero, M^a del Carmen
Vicente Escuder, Ángel

Adelantado Mateu, Manuel
Alcaraz Bellido, Ángel Mario
Alonso Durá, Adolfo
Arnau Vives, Antonio
Bonet Solves, Victoria Eugenia
Castillo Gualda, Pedro Jesús
Corella Lacasa, Miguel
Domingo Cabo, Alberto
Felipe Román, María José
Ferrándiz Seguí, Francisco
Figueiras San Claudio, Beatriz
Gascón Martínez, María Llanos
Grau García, Vicente
Hernández Llorens, María José
Llopis Verdú, Jorge
Mañez Jorge, M^a Carmen
Martí Vargas, José Rocío
Moret Gimeno, Desamparados
Olivares Belinchon, Jesús Lorenzo
Perales Villena, Mercedes
Planes Insausti, Manuel Josep
Rodríguez Lazaro, M^a Amparo
Salavert Fernandez, Javier
Sellés Cantos, Pascual
Solaz Benavent, Eduardo
Toledo Cervera, Ana Isabel
Turney Taggart, Edmund-Gordon
Vázquez Barrachina, Elena
Watts Hooge, Frances Irene

**ACUERDO DE CONCESIÓN DE LA MEDALLA XXV
AÑOS DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA**

(Aprobado por el Consejo de Gobierno de 4 de febrero de 2016)

El Consejo de Gobierno, en sesión de 25 de mayo de 2006, haciendo uso de la competencia atribuida por los Estatutos de la Universitat Politècnica de València, adoptó el acuerdo de aprobar la propuesta de creación y concesión de la Medalla XXV años de la Universitat Politècnica de València.

La distinción, que tiene un carácter meramente honorífico y que no supondrá, en ningún caso, contraprestación económica alguna, se concede al personal que cumpla veinticinco años de servicios continuados o con interrupción en nuestra Universitat.

Por todo ello, el Consejo de Gobierno ACUERDA conceder la Medalla XXV años de la Universitat Politècnica de València a las personas incluidas en el anexo único del presente acuerdo.

Aguirre Gonzalez De Heredia, Esther
Alcover Arandiga, Rosa María
Álvarez Valenzuela, Bernardo
Benavent López, Luis
Cañas Peñuelas, César Santiago
Company Rossi, Rafael
Denia Ríos, José Luis
Escrivá Soriano, José Carlos
Fernández Burguete, Sergio
Ferrando Bataller, Miguel
Fornes Sebastiá, Fernando
Gil Puig, Desamparados
Guerola Blay, Vicente
Insa Franco, Ricardo
Lluch Crespo, Javier
March Ten, Alberto José
Mené Aparicio, Jesús
Mulet Pons, Antonio
Peña Cerveró, Ramón
Pérez Sabater, Carmen
Ponce Ferrer, José Vicente
Rosado Castellano, Pedro
Sánchez Nacher, Lourdes
Serrano Salom, Ramón
Solla López, Alberto
Torres Barchino, Ana María
Urchueguía Schölzel, Javier Fermín
Verdoy González, José Antonio

**ADEQUACIÓ DE LA COMPOSICIÓ DE COMISSIÓ DEL
CONSELL DE GOVERN DE LA UNIVERSITAT POLI-
TÈCNICA DE VALÈNCIA**

(Aprovada pel Consell de Govern en sessió de 4 febrer de 2016)

En trobar-se vacants el lloc de Director de Estructura Pròpia d'Investigació de la Comissió d'I+D+i i vistes les propostes dels diferents col·lectius, S'ACORDA l'actualització següent:

COMISSIÓ I+D+i / COMISIÓN I+D+i

Anterior/ Anterior	Nomenament / Nombramiento
D. Agustín Blasco Mateu	D. Manuel Luis Romero García

**ADECUACIÓN DE LA COMPOSICIÓN DE COMISIÓN
DEL CONSEJO DE GOBIERNO DE LA UNIVERSITAT
POLITÈCNICA DE VALÈNCIA**

(Aprobado por Consejo de Gobierno en sesión de 4 de febrero de 2016)

Encontrándose vacantes el puesto de Director de Estructura Propia de Investigación en la Comisión de I+D+i y vistas las propuestas de los diversos colectivos, se ACUERDA la siguiente actualización

BOUPV

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

Butlletí Oficial de la
Universitat Politècnica de València

Editor: Secretaria General · UPV
Edita: Editorial de la UPV
Dipòsit legal: V-5092-2006
ISSN: 1887-2298
Compost en L^AT_EX

Universitat Politècnica de València
Camí de Vera, s/n. 46022 València
Tel.: (+34) 963 87 70 00 ext. 74038
Fax: (+34) 963 87 90 69
www.upv.es/secgen · boupv@upvnet.upv.es