

INFORME RECTORAL AL CLAUSTRO – 2009

SUMARIO

1. Presentación.....	2
2. Suficiencia financiera.....	3
3. Personal	
A- Personal Docente e Investigador.....	4
B- Personal de Administración y Servicios.....	5
4. Gestión	
A- Gerencia.....	8
B- Coordinación y Programación.....	8
C- Secretaría General.....	9
5. Infraestructuras	
A- Recursos Materiales y Equipamiento.....	11
B- Tecnologías de la Información.....	13
6. Ordenación Académica y Estudios	
A- Titulaciones Oficiales de Primer y Segundo Ciclo.....	14
B- Actividades de Postgrado: Máster y Doctorado.....	16
C- Actividades de Formación e Innovación.....	17
D- Formación Integral y Continua.....	18
E- La UMH en el Espacio Europeo de Educación Superior.....	22
7. Estudiantes.....	23
8. Prácticas en empresa y empleo de los estudiantes egresados...24	
9. Investigación y Desarrollo Tecnológico	
A.- Investigación.....	31
B.- Bibliotecas.....	35
C.- Servicios Técnicos de Investigación.....	36
D.- Servicio de Experimentación Animal.....	36
10. Internacionalización	
A.- Relaciones Internacionales.....	38
B.- Cooperación al Desarrollo.....	39
11. Actividades Culturales y Deportivas	
A.- Actividades de carácter cultural.....	41
B.- Actividades de carácter deportivo.....	43
12. Seminario Interdisciplinar de Estudios de Género	
A.- Acciones periódicas.....	47
B.- Nuevas acciones desarrolladas.....	50
13. Medio Ambiente	
A.- Acciones periódicas anuales.....	51
B.- Nuevas acciones desarrolladas.....	52
14. Comunicación, Imagen y Desarrollo Institucional	
A.- Proyección.....	53
B.- Comunicación.....	75
15. Programa Electoral.....	85
16. Plan Estratégico.....	86

1. PRESENTACIÓN

Cada año, en el acto de apertura de curso, la Secretaria General de la Universidad presenta la memoria de actividades del curso anterior. Así se hizo también el pasado mes de octubre. En ella se recogen las principales cifras y actividades de las distintas áreas de nuestra Universidad y a ella nos remitimos para no redundar en datos ya conocidos.

Por esa razón, este informe del Rector al Claustro, durante la sesión conjunta de Claustro y Consejo de Gobierno, se centra en destacar el análisis de los principales objetivos que han guiado la actuación del Consejo de Dirección durante el segundo año transcurrido desde la toma de posesión del Rector y de los Vicerrectores.

Pretendemos que este informe proporcione, en primer lugar, un mejor conocimiento de nuestra labor de gobierno. En segundo lugar, que sirva como base para un debate necesario en el que los claustales puedan hacer llegar sus ideas, sugerencias, críticas y aportaciones de cualquier índole, que nos permitan orientar mejor la acción de los años sucesivos.

“Nuevos retos, soluciones de futuro”. Ese fue nuestro lema electoral y sigue siendo nuestro principal interés: sentar las bases de una universidad innovadora y avanzada en el Espacio Europeo de Educación Superior, integrando a toda la comunidad universitaria en el esfuerzo. Por ello, también presentamos un resumen del seguimiento de los objetivos del programa electoral, al finalizar el segundo año de legislatura y llegar a la mitad de este mandato.

Finalmente, presentamos igualmente el Plan Estratégico de la UMH, que el Consejo de Gobierno ha aprobado este año 2009, y que pretende ser la guía durante los próximos 5 años de la UMH.

Profesor Dr. Jesús Rodríguez Marín
Rector

2. SUFICIENCIA FINANCIERA

Uno de los retos más importantes, como en el caso de todas las demás universidades del sistema público valenciano, es consolidar la capacidad financiera de la UMH. En este sentido, el pasado año 2008 se negoció la devolución de la deuda económica histórica que la Generalitat Valenciana tenía con las universidades públicas valencianas y que, afortunadamente, acabó en un acuerdo de la devolución de la deuda que ponía las bases para la futura evolución de las infraestructuras de nuestra Universidad. Sin embargo, no se llegó a un acuerdo final sobre el nuevo Plan Plurianual de Financiación de las Universidades Públicas Valencianas. A finales del año pasado se acordó la última prórroga del Plan de Financiación con la Dirección General de Universidades y el nuevo PPFUPV se ha seguido negociando a lo largo de este año, para la supervisión de las actividades y objetivos de contenido económico, así como, de la documentación y criterios para enfocar un nuevo programa plurianual de financiación, que tenga en cuenta no sólo la actividad docente, sino también las actividades de investigación, actividades financiadas por “contrato-programa” y que incorpore en el plan de financiación a los nuevos postgrados oficiales.

Por otra parte, nuestra solvencia financiera está garantizada, como lo demuestra:

- La presentación y aprobación de las Cuentas Anuales del 2008 de la Institución, que son debidamente auditadas por la Sindicatura de Comptes y la Intervención General de la Generalitat Valenciana.
- La elaboración y aprobación de los Presupuestos anuales del 2009, con adaptación de las Normas de Ejecución y Funcionamiento a las necesidades de la organización y a los cambios de legislación.

3. PERSONAL

A) Respecto al **personal docente e investigador**, el Vicerrectorado de Personal ha realizado las siguientes actividades:

- Convocatoria de plazas de contratados (2).
- Convocatoria de plazas de cuerpos docentes (2).
- Gestión de contrataciones urgentes y sustituciones de docencia.
- Convocatoria de licencias por año sabático (1).
- Convocatoria y resolución de méritos docentes.
- Redacción del Cuadro de Mando Integral para la gestión del PDI: remisión de indicadores de docencia (2 envíos y sus correspondientes alegaciones).
- Nombramiento de profesores colaboradores honoríficos.
- Convocatoria y resolución de retribuciones adicionales.
- Elaboración de la nueva RPT del PDI.
- Modificación del procedimiento informático para el control de ausencias y comisión de servicios del PDI.
- Comisión de revisión de contrataciones (2).
- Comisión de profesorado (1), integrada por el Vicerrector de Personal, que la preside, los Directores de Departamento y de Institutos de Investigación, así como por el Delegado General de Estudiantes.
- Jornada de bienvenida al PDI.
- Propuesta para el Consejo de Gobierno de la *venia docendi* de centros adscritos.
- Resolución de situaciones y solicitudes del PDI de la Universidad.
- Autorizaciones del Plan Concilia.
- Gestión de 2 solicitudes de jubilación.
- Gestión de la solicitud y resolución de 5 solicitudes de excedencia.
- Propuesta del plan de formación del PDI, que posteriormente ha gestionado el Servicio de Gestión Académica.
- Remisión de encuestas de calidad al PDI.
- Herramienta de evaluación de mejora docente 2008-2009 (indicadores de docencia).
- PAREDITT 2009-2010 (Plan de Aplicación de los Recursos Docentes, de Investigación y Transferencia Tecnológica).
- Negociación de la propuesta de plazas 2009-2010.

Las convocatorias de plazas del personal docente e investigador realizadas hasta junio de 2009 han sido las siguientes:

Convocatorias UMH profesorado desde 01/06/2008

Cuenta de CCATCUES_PLA			
DES1_TIPO_REGIMEN_JURIDICO	F_RESOLUCION	DES_CCE	Total
Funcionario de carrera	30/7/2008	Catedrático de Universidad	2
		Profesor Titular Universidad	4
	16/12/2008	Profesor Titular Universidad	1
	24/3/2009	Catedrático de Universidad	1
		Profesor Titular Universidad	1
26/3/2009	Profesor Titular Universidad	3	
Total Funcionario de carrera			12
Personal lab. doc. e invest. dur.determ	17/7/2008	Profesor Asociado	25
		Profesor Ayudante Doctor	5
		Profesor Colaborador	13
		Profesor Contratado Doctor	2
	31/7/2008	Profesor Asociado en CC. Salud	9
	1/12/2008	Profesor Contratado Doctor	1
	5/12/2008	Profesor Asociado	10
		Profesor Asociado en CC. Salud	5
		Profesor Ayudante Doctor	2
		Profesor Colaborador	3
	Profesor Contratado Doctor	2	
Total Personal lab. doc. e invest. dur.determ			77
Total general			89

GENERAL
HABILITADOS
RAMON Y CAJAL

B) Con respecto al **personal de administración y servicios**, la Gerencia ha realizado las siguientes actuaciones:

1.- Plan de Carrera Profesional para el PAS de la UMH

- Proyecto de diseño del Plan de Carrera Profesional para el PAS de la UMH:
A finales del 2008 se comenzó a desarrollar el Plan de Carrera Profesional para el Personal de Administración y Servicios de la UMH, en desarrollo de lo establecido en el Estatuto Básico del Empleado Público. Este Plan abre expectativas y oportunidades de progreso profesional para todo el personal de administración y servicios.
El Plan aborda la carrera horizontal y vertical, la evaluación del desempeño bajo los principios de igualdad, objetividad y transparencia, la adaptación de la Relación de Puestos de Trabajo al Estatuto Básico del Empleado Público, la estructuración de las unidades y servicios y la adaptación del área técnica (personal técnico y de laboratorio) a las necesidades reales de apoyo a la docencia e investigación, estableciendo una estructura organizativa en éste ámbito que posibilite su inclusión en el Plan de Carrera Profesional.
Desde la Administración se han elaborado unas directrices generales del proyecto y se han constituido grupos de trabajo para desarrollar los diferentes aspectos de la propuesta.
Se han realizado diferentes asambleas informativas en los campus, con la asistencia de 250 personas, y se ha creado un blog al respecto.
También se han realizado reuniones periódicas con los jefes de servicio, al menos tres a lo largo del período, para trasladar información sobre los proyectos de más interés.

2.- Estabilidad laboral

- Se ha continuado con la ejecución del programa de estabilización de plazas del PAS, con la convocatoria de las pertinentes oposiciones o concursos-oposición, así como con los procesos de promoción interna.

- Se ha aprobado por el Consejo de Gobierno un sistema rápido y ágil de acceso a la interinidad para el personal de administración y servicios con contrato temporal, de forma negociada con los representantes de los trabajadores.
- Las convocatorias y plazas ofertadas durante el curso 2008-2009 son las siguientes:
 - 4 convocatorias de concurso-oposición: 4 plazas
 - 2 convocatorias de mejora de empleo: 2 plazas
 - 7 convocatorias de ofertas laborales vía web: 7 plazas
 - 3 convocatorias de promoción interna: 3 plazas
 - 8 convocatorias de interinidad: 9 plazas
- Con las citadas plazas, la plantilla del PAS en julio de 2009 es la siguiente:

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS (PAS)	TOTAL	CONTRATADO TEMPORAL	CONTRATADO INDEFINIDO	INTERINO	DE CARRERA
PAS PLANTILLA	385	15,32%	6,49%	23,90%	54,29%

3.- Adaptación de la Relación de Puestos de Trabajo

- Se está elaborando una modificación de la Relación de Puestos de Trabajo, que se presentará a aprobación en 2009, que tiene como objetivos:
 - Adaptar la Relación de Puestos de Trabajo a los objetivos derivados del Plan de Desarrollo de la Carrera Profesional.
 - Adecuar la definición y codificación de la estructura orgánica, funcional y de gestión de la Universidad al Espacio Europeo de Educación Superior. Se ha realizado una valoración de cargas de trabajo de la Universidad, por parte de la empresa contratada al efecto, Avantia Consultores, con el objetivo de adoptar las medidas de apoyo necesario a las unidades o servicios.
 - Asignar puestos directivos acordes con las nuevas necesidades.

4.- Plan de Formación del PAS

- Implantación del Plan de Formación 2008-2009:
El Consejo de Gobierno, de fecha 6 de febrero de 2008, aprobó el nuevo Plan de Formación del Personal de Administración y Servicios para el bienio 2008-2009. Este Plan es el resultado de un proceso minucioso de estudio y de diagnóstico en el que participaron 37 oficinas, unidades y servicios administrativos y también Decanos y Directores de Facultades y Escuelas de la Universidad. En este plan se han recogido las necesidades de formación y perfeccionamiento del PAS y se ha estructurado en diferentes modalidades, en función de los destinatarios y los objetivos a conseguir. Incluye los siguientes programas:
 - Programa de Incorporación.
 - Programa de Formación Continua, con áreas de formación general y áreas de formación específica.
 - Programa de Formación en Idiomas Comunitarios.
 - Programa de Formación Superior Universitaria.
 - Programa de Certificación de Competencias.

Entre sus objetivos están los siguientes: Responder a las necesidades y demandas del PAS con agilidad y eficacia, y para ello se atienden las demandas de formación solicitadas, tanto en las peticiones presentadas a la

institución, como en el estudio de los resultados de la satisfacción de las actividades de formación, potenciando de este modo acciones de formación a la carta o formación a demanda. Otro de los objetivos es: Impulsar el uso de las nuevas tecnologías de la información y la comunicación en la organización, y para ello se han realizado diferentes cursos a distancia y algunos otros con la metodología semipresencial aprovechando e impulsando el potencial didáctico de los recursos webs docentes de la Universidad.

- Con la colaboración de la Escuela Oficial de Idiomas, se han puesto en marcha cursos de inglés con el objetivo de impulsar las competencias lingüísticas del personal para atender las necesidades derivadas de la internacionalización de la Universidad. Concretamente, para el curso 2008-2009, se han ofertado los siguientes:

Nombre del Curso	Preinscritos	Matriculados
Inglés. Nivel Básico de Elche. Segundo	33	28
Inglés. Nivel Intermedio de Elche. Segundo	24	21
Inglés. Nivel Básico de Sant Joan. Segundo	24	19
Inglés. Nivel Intermedio de Sant Joan. Segundo	10	7
Inglés. Nivel Básico de Orihuela. Segundo	12	12
Total	103	87

5.- Otras acciones de Recursos Humanos

- En el presupuesto 2009 se ha aprobado incrementar las cuantías con respecto a asistencia a tribunales, kilometraje y dietas, con el objetivo de actualizar el valor adquisitivo de las indemnizaciones por razón del servicio.
- Se ha preparado un expediente bianual de la ropa de trabajo del PAS, con más de 150 profesionales que reciben dotación de material.

6.- Benchmarking

- Se han realizando dos convocatorias anuales para favorecer la movilidad del personal de administración y servicios en universidades españolas y extranjeras:
 - Convocatoria para el desarrollo de actividades de Benchmarking, que tiene como objetivo facilitar la movilidad del personal de administración y servicios a fin de conocer buenas prácticas en la gestión universitaria que puedan ser aplicadas en la UMH y facilitar la redefinición de procesos y actividades y la identificación de criterios e indicadores de resultado que primen accesibilidad, efectividad o eficiencia.
 - Programa LLP/Erasmus: estancias para formación de PAS y PDI: Los objetivos de las estancias de corta duración para el PAS son mejorar las habilidades necesarias para su trabajo mediante la transferencia de conocimientos y adquisición de competencias prácticas, internacionalizar y enriquecer la gestión de la UMH y consolidar los vínculos entre las universidades con las que existen convenios bilaterales.

4. GESTIÓN

A) En cuanto a la gestión llevada a cabo desde la **gerencia**, cabe destacar:

1.- Aprobación y puesta en marcha del III Plan Director de Calidad en la Gestión

- El III Plan Director de Calidad tiene como marco de referencia el modelo EFQM de Excelencia en la Gestión y establece diversos objetivos encaminados a conseguir una gestión responsable y desarrollar los ejes de una política de responsabilidad social corporativa, estableciendo acciones que contribuyan a la sostenibilidad, establecimiento de redes de cooperación y la transparencia en la gestión.
- En el año 2009 un total de 39 unidades administrativas (entre servicios, oficinas, departamentos, facultades y laboratorios) han firmado un pacto de dirección por objetivos, que tiene como meta implantar un nuevo programa de incentivos para el PAS, dentro del marco del III Plan Director para la Gestión de la Calidad de los Servicios, ligados al desempeño y a la consecución de objetivos de calidad.

2.- Eficiencia en la Gestión

- Se ha puesto en marcha una Central de Compras de bienes y servicios, con el objetivo de racionalizar el gasto en material fungible de los servicios y unidades de la Universidad.
- Se ha firmado un Convenio entre la UMH, Enercoop y la Caja de Ahorros del Mediterráneo para desarrollar actividades dirigidas al fomento e investigación del uso de energías renovables. Este convenio ha permitido la constitución de una sociedad, con la participación de la Universidad, para la instalación y explotación, en edificios del Campus de Elche, de paneles solares para la producción de energía eléctrica.

3.- Otras acciones de Mejora de la Gestión

- Se ha constituido un equipo itinerante de personal auxiliar de apoyo administrativo, que facilita la atención en los servicios, cubriendo las bajas laborales y apoyando en momentos de sobrecarga de trabajo.
- Se ha elaborado, desde la Oficina de Gestión y Control de la Calidad, un Plan de actuaciones de evaluación de servicios, en los que se incluyen las fechas de los procesos de acreditación y certificación de las diferentes unidades administrativas de la UMH, con el objetivo de generalizar los procesos de planificación, control y evaluación de la calidad de los servicios.

B) En cuanto a la gestión llevada a cabo desde el **Vicerrectorado de Coordinación y Programación**, cabe destacar:

1.- La programación y seguimiento de los asuntos del Consejo de Dirección y de sus reuniones

La programación de las reuniones del Consejo de Dirección se realiza trimestralmente, haciendo compatible su programa de sesiones con las reuniones de los demás órganos generales de la Universidad. Son funciones de los miembros del Consejo de Dirección analizar y estudiar los asuntos que, posteriormente, se trasladan al Consejo de Gobierno para su aprobación y/o ratificación o, simplemente, para

información. Desde el 1 de junio de 2008 hasta el 31 de mayo de 2009, se han celebrado 42 sesiones del Consejo de Dirección.

2.- La coordinación de las actividades del Consejo de Dirección con la Secretaría General y el Gabinete del Rector.

En coordinación con el Gabinete del Rector y la Secretaría General, los asuntos tratados en el Consejo de Dirección son elevados al Consejo de Gobierno, anexando la documentación necesaria y complementaria, en ejecución de la planificación procedimental establecida. En adaptación a los nuevos sistemas de trabajo basados en la eficacia, eficiencia y menor coste, todo el procedimiento está informatizado, tanto a nivel de uso como de gestión, cumpliendo plenamente con los objetivos organizativos y de gestión predeterminados.

3.- La coordinación entre el Consejo de Dirección y el Consejo de Gobierno.

Se trata de avanzar en el seguimiento del trámite de los asuntos elevados al Consejo de Gobierno, evitando espacios vacíos en la gestión, de manera que se integren las distintas decisiones y acciones de los órganos de gobierno dentro de una visión de conjunto y una perspectiva clara y transparente.

La puesta en marcha de la aplicación informática que se está desarrollando, permitirá conseguir optimizar al máximo la gestión de trámite de asuntos entre el Consejo de Dirección y el Consejo de Gobierno, eliminando la duplicidad, incongruencia y conflicto entre asuntos.

4.- Coordinación de las acciones del Programa Electoral.

El Vicerrectorado realiza el seguimiento indirecto de la ejecución de las distintas acciones incluidas en el programa electoral, que son desarrolladas por los órganos correspondientes.

5.- La coordinación de la gestión, formalización y archivo de los convenios.

Este Vicerrectorado realiza la coordinación de la gestión de los convenios y acuerdos tratados en el Consejo de Dirección y Consejo de Gobierno y su posterior trámite, así como los informes periódicos relativos a su gestión, desarrollo, vigencia, caducidad, denuncia, renovación, salvo los que corresponden a las prácticas educativas y al ámbito de la relación con la empresa y a la investigación y transferencia tecnológica.

Desde el 1 de junio de 2008 hasta 31 de mayo de 2009 se han suscrito 186 convenios, fundamentalmente con Ayuntamientos, Fundaciones, Ministerios, Consellerías y empresas.

C) En cuanto a la gestión llevada a cabo desde la **Secretaría General**, se han realizado las siguientes acciones:

1.- En el área relativa a la protección de los datos de carácter personal que obran en poder de la Universidad, cabe destacar:

- Revisión de todos los ficheros de carácter público existentes en nuestra Institución.

- Elaboración de diversas propuestas de resolución rectoral relativas a la creación, modificación o actualización de diversos ficheros.
- Inscripción ante la Agencia Española de Protección de Datos de las diversas modificaciones realizadas en dichos ficheros.
- Elaboración de la primera fase del Documento de Seguridad de los Ficheros de Datos de Carácter Personal de la UMH.
- Inicio de la segunda fase orientada al desarrollo de los aspectos procedimentales de las medidas de seguridad que la Universidad debe adoptar, con el fin de atender los deberes y obligaciones que impone la normativa vigente.
- Atención de las diversas consultas formuladas por los miembros del personal docente e investigador de la Universidad que emplean en el desarrollo de sus funciones ficheros de datos que merecen esta consideración.

2.- En el área referente al proceso de adaptación de los Estatutos de la Universidad a la reforma realizada en la LOU se ha venido desarrollando un plan de trabajo que establece plazos y objetivos a cumplir en la elaboración de los documentos preparatorios y propuestas de reforma.

3.- En el aspecto relativo a la ejecución de los acuerdos adoptados por el Consejo de Gobierno de la Universidad se han desarrollado diversas actuaciones orientadas al cumplimiento de las normativas aprobadas por dicho órgano de gobierno. Entre ellas, la elaboración y diseño de los diplomas acreditativos de la concesión de la mención especial de la Universidad para todos los miembros de esta comunidad universitaria que alcanzan la edad de jubilación.

4.- En el área relativa a la mejora de las diversas actividades y funciones que forman parte del ámbito de competencias de la Secretaría General, cabe mencionar:

- Mayor celeridad en la emisión de certificados, cotejo de documentos, diligencias de rectificación de calificaciones de grado y postgrado y demás documentación, cuya expedición y firma corresponde a la Secretaria General.
- Atención inmediata de las consultas jurídicas que los diversos miembros de la comunidad universitaria formulan a la Secretaría General.
- Revisión de los distintos procedimientos internos en los que interviene la Secretaría General, con el objeto de suprimir aquellas fases o trámites innecesarios que retardan la resolución de dichos procedimientos, salvaguardando, en todo caso, las garantías jurídicas de los mismos.

5.- En el área relativa al tratamiento e información sobre los datos institucionales de la Universidad, resaltamos:

- Seguimiento y control de todos los datos institucionales que ofrece nuestra Universidad, sea cual sea el destinatario de los mismos. Estricto cumplimiento de los plazos establecidos por los organismos oficiales en el requerimiento de dichos datos.

6.- Con el objeto de lograr una mayor visibilidad de las diversas actividades académicas realizadas por nuestra Universidad durante cada curso, se han introducido mejoras sustanciales en la presentación y difusión de la Memoria Académica, elaborando, a estos efectos, una nueva página web que presenta un novedoso y atractivo diseño.

5. INFRAESTRUCTURAS

En una universidad joven como la nuestra, el desarrollo de las infraestructuras es uno de los pilares básicos sobre el que se sustenta su futuro. En los últimos meses la Universidad ha acometido diversas actuaciones que, sin duda alguna, nos ayudarán en nuestro objetivo de la mejora continua. A continuación aparecen las principales obras acometidas, así como otras dotaciones de infraestructura.

A) Las acciones de infraestructuras llevadas a cabo son las siguientes:

OBRAS RECEPCIONADAS DEL 01 DE ABRIL 2008 AL 31 DE MAYO 2009

OBRAS	FECHA	IMPORTE
Obras construcción Nave motores y mecanización EPSO (C.P56/05)	03/04/2008	219.899,86
Obras de remodelación red actual saneamiento en el Campus de Sant Joan (P.N.89/07)	15/04/2008	48.619,77
Obras de ejecución de animalario para ratones genéticamente modificados en el Instituto de Neurociencias Campus Sant Joan (C.P.30/06)	18/04/2008	2.599.736,83
Obras en construcción Edificio Departamental EPSO (C.P. 41/06)	29/04/2008	2.966.545,13
Obras construcción Edif. I+D+T (C.P.38/06)	08/05/2008	7.252.971,44
Obras de encauzamiento y adecuación medio ambiente en canal de riego Campus de Elche (P.N.79/07)	09/05/2008	59.672,12
Obras reparación de la urbanización y construcción de un ascensor plataforma en el animalario del Instituto de Neurociencias Campus de Sant Joan (P.N. 86/07)	07/07/2008	389.923,93
Obras construcción 2º Edif. I+D+I (C.P.121/06)	30/07/2008	2.934.178,29
Suministro de mobiliario para 2ª planta Edif. 2 Campus Sant Joan (C.P.06/08)	04/09/2008	44.243,20
Sum. Cortinas planta baja 1ª y 2ª Edif. Quorum III Campus Elche (P.N. 11/08)	09/09/2008	14.433,50
Obras construcción pista de padel nº2 Campus Elche (P.N.07/08)	10/09/2008	55.539,88
Obras nuevos vestuarios Campus Elche (C.P.32/07)	10/09/2008	475.048,92
Obras de reparación del Edificio 1 (Decanato) Campus Sant Joan	11/09/2008	1.454.415,81
Obras de ajardinamiento y urbanización Pueblo Científico Campus de Elche (P.N. 55/08)	21/11/2008	107.353,70
Dotación mobiliario para laboratorios de Producc. Animal y Microbiología en Edif. Torrepinet Campus Elche (51/08 PATRIMONIO)	25/11/2008	47.852,32
Obras ampliación Centro Trasnf. Y líneas subterráneas Baja Tensión EPSO (C.P. 29/08)	26/11/2008	71.678,56
Mobiliario laboratorio para Instituto de Biología Molecular y Celular Campus de elche (61/08 PATRIMONIO)	03/12/2008	699.810,90
Obras construcción Edificio Tabarca (Isla Informática)	17/03/2009	555.288,44
TOTAL		603.908,21

CAMPUS SANT JOAN

OBRAS EN EJECUCIÓN	INVERSIÓN
Obras de construcción del Centro de Investigación y experimentación animal Campus Sant Joan	1.865.724,47
A.T. y Dirección Obra coord. Seguridad y Salud de las obras del Centro de investigación y experimentación animal Campus Sant Joan	63.963,19
Suministro e instalación con mantenimiento de circuito cerrado TV campus Sant Joan y Orihuela	185.000,00
Redacción Proyecto rehabilitación integral Instalaciones Edif.2 Campus Sant Joan	48.400,00
Redacción Proyecto rehabilitación integral Obra civil Edif.2 Campus Sant Joan	46.400,00
Redacción Proyecto Obra civil Edificio 4 Campus Sant Joan	67.454,00
Redacción Proyecto Instalaciones Edificio 4 Campus Sant Joan	69.600,00
SUMA TOTAL:	2.346.541,66

MOBILIARIO

MOBILIARIO	
Suministro mobiliario para 2ª planta Edif. 2 Campus Sant Joan	44.243,20
SUMA TOTAL:	44.243,20

CAMPUS ELCHE

OBRAS EN EJECUCIÓN	INVERSIÓN
A.T. Dirección obra y Coord. Seg. Salud Obras parque científico empresarial	105.183,00
Obras construcción pista de padel nº2 en el Campus de Elche	55.539,88
A.T. Redacción Proyecto con Estudi. Seg. salud ajardinamiento y tratamiento superficial y D.O. con Coord.Seg.Salud Fase 0 Campus Elche	465.941,84
A.T. revisión Plan Especial Campus Elche	116.000,00
Obras ajardinamiento y urbanización Pueblo científico	107.353,70
Construcción y traslado CPD Campus Elche y construcción respaldo en Sant Joan	1.998.968,00
Obras remodelación camino desde Parking Norte y laterales Edif. Alcudia y Altamira	98.752,91
Sistema de gestión energética y auditoría energética Edif. Helike, Torrepinet y Torregaitan	76.365,12
Obras construcción Polideportivo cubierto y edificio Centro Investigación Deportiva	7.368.042,52
SUMA TOTAL:	10.392.146,97
MOBILIARIO	INVERSIÓN
Suministro de entreplanta desmontable para la nave almacén Campus de Elche	28.130,00
Suministro mobiliario para casa prefabricadas Campus Elche	132.000,00
Mobiliario para laboratorios de Producción animal y microbiología Edif. Torrepinet Campus Elche	47.852,32
Mobiliario laboratorio para IBMC Campus Elche	699.810,90
Suministro mobiliario para el Edif. Torregaitan	110.000,00
Mobiliario Edif. Torregaitan	89.445,28
SUMA TOTAL:	1.107.238,50

CAMPUS DE ORIHUELA

OBRAS EN EJECUCIÓN	INVERSIÓN
Obras ampliación centro transformación y Líneas subterráneas Baja Tensión EPSO	65.280,20
A.T. Redacción Proyecto urbanización y D.O. obras de la 2ª Fase EPSO	74.472,00
Obras de remodelación de infraestructura hidráulicas EPSO	493.896,54
Á.T. Redac. Proy.D.O. Reforma y adaptación Edif. Módulo II para el Dpto. Biología EPSO	48.000,00
SUMA TOTAL:	681.648,74

CAMPUS DE ALTEA

OBRAS EN EJECUCIÓN	INVERSIÓN
Obra vallado perimetral Campus Altea	97.612,50

B) En el ámbito de las **tecnologías de la información**, las actuaciones han sido muy amplias y diversas, destacando:

1.- Administración Electrónica

- Se ha diseñado y está en fase de implantación el proyecto “Administración Electrónica de la UMH”, que permitirá alcanzar los siguientes objetivos:
 - Abordar una reingeniería de los procesos clave de la Universidad.

- Desarrollar un sistema integrado de información para la toma de decisiones en todos los niveles de gestión.
- Estimular el uso de las nuevas tecnologías potenciando el uso de la web y del correo electrónico, generalizando la firma electrónica interna para agilizar las tramitaciones.
- Desarrollar la descentralización de la gestión económico-administrativa que incluya una propuesta de delegación de funciones y responsabilidades en el área administrativa.
- Incrementar la gestión telemática y disminuir el uso del papel.

2.- Tecnologías de la información

- Se está elaborando, por parte de los Servicios Informáticos, un nuevo diseño de la web de la UMH adaptada a la web 2.0.
- Se ha procedido al traslado de los Servicios Informáticos a una ubicación más segura.
- Está en fase de concurso la creación de un centro de respaldo en el Campus de Sant Joan d'Alacant.
- Se está trabajando en la unificación de las aplicaciones de información y gestión contable, integrándose todos los servicios de la Universidad en Universitat XXI económico.
- Se está trabajando en la preparación de la DATAMART de Recursos Humanos y de Asuntos Económicos, definiendo un sistema de explotación de la información ágil y simplificado, facilitando las consultas a los órganos de gobierno y dirección.

6. ORDENACIÓN ACADÉMICA Y ESTUDIOS

En el ámbito de la ordenación académica y estudios hemos llevado a cabo las siguientes acciones:

A) Titulaciones oficiales de primer y segundo ciclo

- Estudio, elaboración, propuesta y trámite de la oferta académica de la Universidad.
- Planificación y estudio de los créditos POD asignables a cada titulación por optativas y libre elección.
- Estudio, valoración y tramitación del PAREDITT.
- Elaboración del calendario académico y elevación al Consejo de Gobierno para su aprobación.
- Procesos de certificación AENOR ISO 9001:2008 para el diseño de los planes de estudio de los títulos de grado y el desarrollo de los planes docentes.
- Verificación de los horarios en relación con la oferta académica realizada para el curso correspondiente.
- Gestión y tramitación de las resoluciones por convalidación de asignaturas y de créditos de libre elección.
- Colaboración con la Oficina de Gestión y Control de la Calidad en la elaboración e implantación de los Sistemas Internos de Garantía de Calidad (AUDIT).

- Propuesta para la creación de la Facultad de Ciencias Sociosanitarias, que contiene a las titulaciones de Psicología y Ciencias de la Actividad Física y el Deporte.
- Solicitud de informes, a Decanos y Directores de Centros, sobre necesidades y utilización de talleres y laboratorios docentes, con el fin de detectar carencias e incrementar y mejorar los laboratorios y talleres para uso docente cuando sea necesario.
- Dotación de medios audiovisuales en las aulas docentes (teoría e informática) de todos los campus de la UMH. En concreto, el proyecto, en el que se han invertido 743.579,20€ incluida la garantía por 5 años, consiste en la dotación de los siguientes equipos en cada una de las aulas:
 - Proyector anclado en el techo.
 - Mesa de audiovisuales que consta de:
 - PC completo con conexión a red (internet e intranet)
 - Sistema de audio: micrófono inalámbrico, altavoces (en las paredes del aula) y amplificador.
 - Panel de conexiones (VGA, toma de audio para portátil, toma para conexión de video, toma de red, toma eléctrica, 3 puertos USB).
 - Pantalla eléctrica que se despliega y recoge al accionar un botón situado en la mesa de audiovisuales.
 - Además, se han instalado un total de 10 pantallas interactivas repartidas en diferentes edificios de los 5 campus.
- Impulso de la utilización, por parte de los estudiantes, de portátiles en las aulas de teoría, posibilitando su compra subvencionada y a bajo coste, a través de un convenio suscrito con el Banco de Santander. Actualmente, se está en negociaciones para hacer extensible este convenio para todo el PDI y PAS de la Universidad.
- Firma de un convenio entre la Conselleria de Educación y la UMH para la preparación de las propuestas de nuevos planes de estudios en el marco de la nueva ordenación de las enseñanzas universitarias oficiales (ORDEN CIN/2941/2008, de 8 de octubre).
- Reuniones informativas durante el último trimestre de 2008, en todos los campus de la UMH, para informar y resolver dudas a los estudiantes sobre la situación del actual proceso de Bolonia.
- Elaboración de la Memorias de Solicitud de Autorización de Títulos de Grado, siguiendo las Instrucciones de 22 de octubre de 2008, de la Dirección General de Universidad y Estudios Superiores, para la Autorización de Grados Universitarios en Universidades de la Comunidad Valenciana.
- Utilización y mejora de la herramienta informática para la elaboración de memorias de solicitud de Grado y Máster.
- Apoyo y asesoramiento a las diferentes CEMIs (Comisiones de Elaboración de Memorias de Implantación de Grados) en la elaboración de propuestas de planificación de las enseñanzas.
- Elaboración de informes técnicos, dirigidos a las Comisiones de Directrices Propias de Rama de Conocimiento (CDPRC), referidos a las propuestas de planificación de las enseñanzas elaboradas por las comisiones de elaboración de memorias de implantación de grados.

- Difusión, entre la comunidad académica, de las propuestas de planificación de las enseñanzas elaboradas por las CEMIs, una vez recabados los informes de los Departamentos y tramitados a las CDPRC.
- Acopio de las actas de las diferentes CDPRC sobre las resoluciones a las alegaciones presentadas por los departamentos y transmisión de dichas resoluciones a los interesados.
- Elevación al Consejo de Gobierno, para su aprobación, de las estructuras académicas de los títulos de grado y de las adscripciones de asignaturas a áreas de conocimiento.
- Se han venido completando, con la colaboración de las diferentes CEMIs, las memorias de verificación de los nuevos títulos de grado.
- Elaboración y/o aprobación de las siguientes normativas y procedimientos:
 - Aprobación del Procedimiento para la Difusión de Información sobre los Títulos Oficiales de la UMH.
 - Aprobación de la Normativa de Reconocimiento y Transferencia de Créditos ECTS de la UMH.
 - Elaboración del borrador sobre la Normativa de Reconocimiento de Créditos de Competencias Transversales y Profesionales.

B) Actividades de Postgrado: Máster y Doctorado

- Elaboración del calendario académico específico de los estudios de doctorado y elevación al Consejo de Gobierno para su aprobación.
- Gestión de los procesos de evaluación, depósito y lectura de tesis doctorales en la UMH.
- Constitución de un grupo de trabajo para la elaboración de una Guía de los Estudios de Doctorado.
- Apoyo y asesoramiento a los equipos coordinadores, para la elaboración de las memorias de verificación de másteres y para la reconversión de los programas de doctorado del R.D. 56/2005 al R.D. 1393/2007.
- Seguimiento del Sistema de Garantía de Calidad de los Másteres a través de la aplicación "ACREDITA" de la UMH.
- Terminación de las memorias de verificación de los nuevos títulos de máster y reconversiones de antiguos programas de doctorado con la colaboración de los diferentes equipos coordinadores.
- Remisión a evaluación por auditores externos de las memorias de verificación de másteres oficiales.
- Seguimiento de la evaluación realizada por auditores externos de catorce de los másteres universitarios del programa VERIFICA de la ANECA.
- Elevación al Consejo de Gobierno, para su aprobación, de las estructuras académicas de los títulos de máster propuestos.
- Puesta en marcha, en el curso 2008-2009, de diez programas de postgrado. Másteres (R.D. 56/2005), incluyendo seis de ellos el doctorado.
- Aprobación, para el curso 2009-2010, de siete nuevos másteres universitarios oficiales (R.D. 1393/2007), que incluyen seis programas de doctorado y la adaptación de otros siete programas de postgrado (R.D. 56/2005) al R.D. 1393/2007, así como, dos programas de doctorado por el procedimiento excepcional del R.D. 1393/2007.
- Transformación del CAP en el Máster de Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y

Enseñanzas de Idiomas, para el que ya se ha recibido la resolución positiva en el programa VERIFICA de la ANECA.

- Dos programas de doctorado R.D. 778/1998 conservan la mención de calidad. Ambos han sido adaptados al R.D. 1393/2007 y se han presentado a verificar por la vía excepcional, sin que su programa formativo sea un máster universitario.
- Obtención de la verificación positiva por parte del Consejo de Universidades de tres de los programas de postgrado (R.D. 56/2005) transformados por el procedimiento abreviado en másteres universitarios del R.D. 1393/2007.
- Seis másteres universitarios están pendientes de la resolución de verificación por parte de la ANECA, cinco están pendientes del envío de alegaciones y uno está todavía pendiente de envío a verificación.
- Siete memorias de verificación de máster universitario están en período de revisión y cuatro más en elaboración.

Los másteres nuevos y los dos programas de doctorado del procedimiento excepcional son:

- Máster Universitario de Investigación en Antropología Social.
- Máster Universitario de Investigación en Ciencia, Tecnología y Control de los Alimentos.
- Máster Universitario de Investigación Clínica y Quirúrgica.
- Máster Universitario de Investigación en Gestión, Tratamiento y Valorización de Residuos Orgánicos.
- Máster Universitario de Investigación en Tecnologías Industriales y de la Telecomunicación.
- Máster Universitario de Investigación en Medicina Clínica.

- Programa de Doctorado de Biología Molecular y Celular (mención de calidad).
- Programa de Doctorado de Neurociencias.

C) Actividades de Formación e Innovación

Se han llevado a cabo las siguientes acciones genéricas en **Innovación Docente** durante el curso 2008-2009 (hasta junio de 2009):

- Desarrollo de la Plataforma Docente de la UMH para apoyar la docencia presencial y favorecer la docencia no presencial o semipresencial. En concreto se han integrado en dicha plataforma durante este curso, las herramientas web de Tareas y Exámenes OnLine, para la propuesta, corrección y evaluación de prácticas y ejercicios, pruebas de autoevaluación y exámenes objetivos de respuesta cerrada y/o abierta.
- Actualmente, se está procediendo con la integración, en dicha Plataforma, de un Gestor de Contenidos para la gestión del material docente de las asignaturas, que, asimismo, proporciona recursos de comunicación como wikis, blogs, foros de discusión, calendarios de actividades, anuncios y enlaces web, a compartir entre profesores y estudiantes. Dicho recurso facilitará, igualmente, el trabajo y labores de coordinación de docencia entre los profesores, al permitirles crear grupos de trabajo web, compartir documentos y calendarios de actividades para la planificación coordinada de un curso.

- Promoción de la elaboración de material docente de calidad para incentivar el desarrollo de la enseñanza-aprendizaje de forma no presencial o semi-presencial. Se ha gestionado la contratación, con cargo a proyecto, por un período de dos años, de **dos especialistas (plazas grupo D** a integrar en el Servicio de Gestión Académica: Formación e Innovación), que realizarán labores de asesoramiento, apoyo y formación a profesores en lo que respecta a la elaboración de contenidos docentes y el manejo de las herramientas web y otros recursos tecnológicos para docencia.
- Puesta en marcha de un plan de innovación docente con incentivos a proyectos de innovación docente que impliquen a equipos docentes coordinados. En concreto, en diciembre de 2008 se publicó la Convocatoria de Ayudas a Acciones de Innovación Docente, en la que se han apoyado un total de 14 proyectos de innovación en la UMH.
- Apoyo a la figura del estudiante tutor de estudiantes en tres titulaciones de la UMH, que vienen contando con dicha figura desde varios cursos académicos atrás (Relaciones Laborales, Derecho y Ciencias Políticas y de la Administración), financiándola a través de la Convocatoria de Ayudas a Acciones de Innovación Docente de este curso. Se prevé integrar estas ayudas para estudiantes tutores en una convocatoria específica durante el curso próximo.
- Promoción de la acción tutorial personalizada mediante programas específicos de mentorías en alguna titulación y de la integración de recursos de comunicación en la Plataforma Docente de la UMH.
- Propuesta para la creación de la Facultad a Distancia, aprobada en Consejo de Gobierno de 1 de octubre de 2008, para la promoción de la oferta de títulos de grado y postgrado en modalidad no presencial o semi-presencial. Esta Facultad es el marco al que se pretende que se realice en el futuro la adscripción de los títulos que vayan surgiendo en modalidad no presencial.
- Publicación de un blog de Innovación Docente en la web de la UMH (<http://blogs.umh.es/innovacion-docente>) para la promoción y difusión de acciones, recursos, congresos y jornadas, convocatorias, cursos y enlaces relacionados con la innovación docente en el ámbito universitario.
- Inicio del proyecto para la elaboración de una Guía del Docente a Distancia en la que se proporcionarán al profesor indicaciones metodológicas, disponibilidad de recursos y ayuda general y específica para la buena praxis de la docencia a distancia.
- Trabajos para la integración de la Guía Docente en la web de la Universidad.

D.- Formación Integral y Continua

Se han realizado un total de 276 cursos, de los cuales los más relevantes han sido:

1. Estudios Propios

Continuamos apostando por el diseño de titulaciones propias en la Universidad, que ofrezcan una formación especializada a estudiantes, titulados universitarios y profesionales y que responda a las necesidades del entorno económico y social.

Así, la oferta de Estudios Propios de la UMH consiste en 13 cursos de Experto Universitario, 6 de Especialista Universitario, 15 de Maestrías y 2 de Graduado, relacionados a continuación:

EXPERTOS
Experto en Psicogeriatría y Calidad de Vida. III edición
Experto en Protocolo y Ceremonial. XI edición (modular e intensivo)
Experto en Competencias Profesionales. IV edición
Experto en Imagen y Marketing Personal. V edición (modular e intensivo)
Experto en Artes Visuales: Fotografía y Acción Creativa. IV edición
Experto en Investigación Criminal y Criminalística
Experto en Gestión y Dirección de Instalaciones Deportivas
Experto en Diseño y Gestión de Calzado
Experto en Protocolo Deportivo
Experto en Organización de Congresos, Convenciones, Ferias, Exposiciones y Reuniones de Incentivos
Experto en Mediación Familiar
Experto Pericial en Prevención de Riesgos Laborales y Salud Laboral
Experto en Valoración de Riesgos y Salud Laboral

ESPECIALISTAS
Especialista en Prevención y Drogodependencias. IV edición
Especialista en Asistencia y Drogodependencias. VI edición
Especialista en Biología de la Reproducción Humana. VIII edición
Especialista en Derecho y Gestión Urbanísticos. IV edición
Especialista Universitario en Auditoría
Especialista Universitario en Dirección Estratégica de Empresas

MAESTRÍAS
Maestría en Auditoría y Gestión Empresarial. XVI edición
Maestría en Formación en Alto Rendimiento Deportivo. V edición
Maestría Interuniversitaria en Seguridad del Paciente y Calidad Asistencial. II edición
Maestría en Dirección y Administración de Empresas. Competencias Directivas y Desarrollo Profesional. V edición
Maestría en Comunicación. X edición
Maestría en Dirección de Empresas Consultoras en Protocolo, Gestión de Eventos y Congresos, Comunicación y Relaciones Institucionales. IV edición
Maestría en Valoración Médica de la Incapacidad Laboral, del Daño Corporal y Medicina del Seguro. III edición
Maestría en Internacionalización de la Empresa. XIII edición
II Executive Master in International Business
Maestría en Gestión y Administración de la Empresa Comercial. XII edición
Maestría Internacional en Drogodependencias. IV edición
Maestría en Ilustración Científica y Edición de Imágenes
Maestría en Prevención de Riesgos Laborales
Maestría Internacional en Nutrición y Dietética
Maestría Internacional en Auditoría y Gestión Empresarial

GRADUADOS
Graduado en Protocolo y Relaciones Institucionales. XI edición
Graduado en Seguridad y Ciencias Policiales. II edición

Asimismo, las instituciones externas con las que la UMH mantiene acuerdos de colaboración para la impartición de Estudios Propios son las siguientes:

- Cámara Oficial de Comercio, Industria y Navegación de Alicante.
- Ilustre Colegio de Abogados de Elche.
- Escuela Internacional de Protocolo.
- FUNIBER.
- Institución Académica de Artes Visuales.
- Instituto Mediterráneo de Protocolo.
- OLEA Europea.

2. Cursos de Perfeccionamiento y Especialización Profesional

Seguimos fomentando, a través de los Departamentos de la Universidad, los cursos de perfeccionamiento y los de especialización profesional. Estos últimos se realizan en colaboración con empresas para la formación de su personal.

El número de cursos realizados es el siguiente:

	2008-2009
Perfeccionamiento	223
Especialización Profesional	17
Total cursos	240

Las instituciones externas con las que se mantienen acuerdos de colaboración para la impartición de este tipo de estudios son las siguientes:

- ANPE.
- Asociación de Padres de Autistas de la Comunidad Valenciana.
- CSI-F.
- Fundación Elche Acoge de la Comunidad Valenciana.

3. Cursos de Verano

Hemos ampliado, de nuevo, la oferta de cursos de verano, con un programa variado en temáticas y contenidos.

El Consejo de Gobierno ha aprobado una oferta de 77 cursos, distribuidos en 14 sedes: Almoradí, Campus de Altea, Aspe, Benidorm, Callosa de Segura, El Campello, Catral, Campus de Elche, Centre de Cultura Contemporània d'Elx "L'Escorxador", Ibi, Campus de Orihuela, Campus de Sant Joan d'Alacant, Santa Pola, Torrevieja y Villena.

La relación con los Ayuntamientos se ha materializado mediante la formalización del correspondiente acuerdo de colaboración.

4. Programa de Formación a Medida

Hemos potenciado el Programa de Formación a Medida, encaminado a dar respuesta formativa a las necesidades de formación continua en las empresas e instituciones, tanto públicas como privadas. Se ofrecen acciones formativas adaptadas

a las necesidades de empresas e instituciones y adecuadas al perfil de sus profesionales.

Como fruto de esta acción, se ha firmado un convenio con el Ayuntamiento de Elche para la formación de su personal por parte de profesorado de nuestra Universidad. El plan formativo ha consistido en la realización de 13 de cursos, con un total de 273 personas matriculadas en los mismos.

5. Coordinación de Títulos Propios y convenios para la formación

Hemos coordinado los siguientes títulos propios de la UMH:

- Maestría en Comunicación. Centro: Olea Europea.
- Experto en Mediación Familiar. Centro: Ilustre Colegio de Abogados de Elche.
- Experto en Artes Visuales, Fotografía y Acción Creativa. Centro: Institución Académica de Artes Visuales.
- Máster en Dirección de Empresas Consultoras en Protocolo, Experto en Imagen y Márketing Personal y Experto en Protocolo y Ceremonial. Centro: Instituto Mediterráneo de Estudios de Protocolo y Escuela Internacional de Protocolo.

6. Coordinación de Centros Adscritos

- Desempeño de la dirección académica del Centro de Estudios Ciudad de la Luz, asumiendo las responsabilidades académicas de la titulación superior de Licenciado en Comunicación Audiovisual.
- Participación en la Comisión de Elaboración de la Memoria de Grado en Comunicación Audiovisual, en el centro adscrito Ciudad de la Luz, Alicante.
- El correspondiente Vicerrector Adjunto ha desempeñado las siguientes funciones generales de interlocución entre los Centros Adscritos y la UMH:
 1. Vigilar el correcto cumplimiento de los convenios de adscripción.
 2. Supervisar y asistir en la tramitación del procedimiento de solicitud de la *venia docendi*.
 3. Asistir en la tramitación de expedientes de gestión académica como: solicitud de convalidaciones, de libre elección, de emisión de títulos, becas, etc.
 4. Atender las consultas de cualquier tipo procedentes de los Centros Adscritos y asegurar que son trasladadas al correspondiente servicio o unidad.
 5. Informar y asistir a los Centros Adscritos sobre los procedimientos académicos de diseño y transformación de ordenación académica implantados por la UMH y que les son de aplicación.
 6. Extender a los Centros Adscritos el programa de evaluación de la calidad de la UMH y asistir en su puesta en marcha.
 7. Coordinación de la aplicación de Acreditación de la Calidad para los másteres oficiales.

E) La UMH en el Espacio Europeo de Educación Superior.

Con respecto a las acciones llevadas a cabo por el Vicerrectorado de Ordenación Académica y Estudios para la incorporación de la UMH al Espacio Europeo de Educación Superior, y durante el curso 2008-2009, se han realizado las siguientes acciones:

- Mantenimiento de la página web sobre el EEES: <http://eees.umh.es/>.
- Redacción de varios artículos sobre el EEES para su publicación en prensa.
- Participación en el Programa “De toda la vida” de la cadena de televisión Tele7.
- Asistencia a los siguientes foros sobre el EEES:
 - III Jornadas sobre el Espacio Europeo de Educación Superior “Avanzando hacia Bolonia” (Universidad de Murcia).
 - Datos e indicadores y su influencia sobre la Universidad del EEES. (Universidad Politécnica de Cataluña).
 - Verificación y acreditación de enseñanzas: un reto para la universidad (Universidad del país Vasco).
 - La empleabilidad en la formación universitaria (Universidad de León y MEC).
- Foros sobre convergencia europea organizados por la UMH.
 - Marco, enfoque y calendario hacia el Espacio Europeo de Educación Superior.
 - Experiencias internacionales del proceso de Bolonia, celebrado en la UMH del 25 al 27 de septiembre de 2008.
 - Dirección del Curso de Verano titulado “Bolonia: Retos del Espacio Europeo de Educación Superior”.
 - Charlas sobre el EEES a petición de los Institutos de Educación Secundaria que figuran en la siguiente tabla:

Fecha	Centro	Municipio	Asistentes	Actividad
29/01/2009	IES El Palmeral	Orihuela	1º y 2º de Bach.	Presentación y debate
9/03/2009	IES La Torreta	Elche	1º y 2º Bach.	Presentación y debate con el público asistente y mesa redonda con representantes de la Asamblea de Estudiantes UA
1/04/2009	IES La Gaia	Sant Vicent del Raspeig	1º y 2º de BAC y Profesores.	Presentación y debate
2/04/2009	IES Misteri	Elche		Presentación y debate
3/04/2009	Casa de Cultura	Elda	Feria "El Baúl del estudiante"	Presentación y debate
27/04/2009	IES LLOIXA	Sant Joan d'Alacant		Presentación y debate
8/06/2009	IES Tirant lo Blanc.	Elche		Presentación y debate

- Foros de Gestión Académica.
 - I FORAC para la Gestión Académica de las Universidades. UNIVERSIDAD DE ALICANTE.

7. ESTUDIANTES.

SELECTIVIDAD

En los meses de junio y septiembre del curso 2007-2008, y por décimo año consecutivo, se realizaron las pruebas de acceso a la universidad en la Universidad Miguel Hernández. En total realizaron las pruebas 3.158 estudiantes (junio y septiembre), de los cuales obtuvieron la calificación de aptos 3.010.

PREINSCRIPCIÓN

La realización de solicitud de preinscripción es un procedimiento necesario para acceder al primer ciclo de titulaciones oficiales que imparten las cinco Universidades Públicas de la Comunidad Valenciana (UMH, UV, UPV, UJI y UA), para asignar la oferta de plazas en caso de mayor demanda que oferta, por lo que el alumno debe de presentar una sólo preinscripción, en la cual puede solicitar los estudios que oferten las cinco universidades por orden de prelación.

Preinscripciones presentadas para el curso 2008-2009

FASE DE JUNIO: 3.438

FASE DE SEPTIEMBRE: 516

La preinscripción en el mes de julio de 2009 en la Universidad Miguel Hernández de Elche se ha visto incrementada respecto a la misma fecha del año 2008. Así, la UMH ha admitido a 1.890 estudiantes, lo que supone un 81.01% de las 2.333 plazas ofertadas. Este porcentaje supone un aumento de un 5,92% sobre el porcentaje de plazas cubiertas del curso 2008-2009 (1.752 admitidos de 2.333 plazas ofertadas, 75.1%). En el conjunto de titulaciones de la UMH, la lista de espera es de 4.681 solicitudes, un 24% más que el año anterior (3.769 solicitudes).

La UMH ha cubierto al 100% las plazas ofertadas en las siguientes titulaciones: Bellas Artes, Fisioterapia, Podología, Terapia Ocupacional, Psicología, Farmacia, Medicina, Ingeniero Industrial, Ingeniero Técnico Industrial, especialidad en Mecánica, Periodismo, Derecho y Ciencias de la Actividad Física y del Deporte.

Además, ha aumentado el número de plazas cubiertas en las titulaciones de Relaciones Laborales (56%), Estadística (20%), Ingeniero de Telecomunicación (18%), Ingeniero Técnico Agrícola, especialidad en Industrias Agrarias y Alimentarias (100%), Ingeniero Técnico Agrícola, especialidad en Explotaciones Agropecuarias (200%), Administración y Dirección de Empresas (88%) y Ciencias Políticas y de la Administración (50%).

Respecto a la titulación de Ingeniero Técnico de Telecomunicación, especialidad en Sistemas Electrónicos ha mantenido el mismo número de admitidos que el año anterior. En cambio, las titulaciones de Ingeniero Técnico en Informática de Gestión, Ciencias Ambientales, Ingeniero Técnico Agrícola, especialidad en Hortofruticultura y Jardinería, Ingeniero Agrónomo, Ingeniero Técnico de Telecomunicación, especialidad en Sistemas de Telecomunicación han registrado un descenso promedio del 15% respecto a la admisión de junio de 2008.

Las notas de corte han subido este curso en la práctica totalidad de las titulaciones que imparte la Universidad Miguel Hernández de Elche. El incremento más significativo es el de Medicina que este curso alcanza una nota de corte de 8,75, la más alta de la Universidad. A Medicina le sigue Fisioterapia, con 7,43, y Farmacia, con 7,35.

CURSO DE NIVELACIÓN

Los Cursos de Nivelación constituyen un proyecto que ha nacido con el deseo de ayudar a los futuros estudiantes de la Universidad Miguel Hernández a afianzar o adquirir conocimientos en algunas materias básicas que presentan una mayor dificultad de aprendizaje. En estos cursos se imparten las asignaturas de Física, Química y Matemáticas, relacionadas con las titulaciones técnicas que se imparten en el Campus de Elche, así como con las titulaciones sanitarias impartidas en el Campus de Sant Joan d'Alacant. El número de alumnos matriculados en los cursos en esta edición fue 130.

CURSO PAU25. PRUEBAS DE ACCESO A LA UNIVERSIDAD PARA MAYORES DE 25 AÑOS

Los Cursos PAU25 es un proyecto que pretende facilitar a las personas mayores de 25 años el ingreso a la universidad, preparándoles para la realización de las Pruebas de Acceso a la Universidad. Éste es un curso de preparación e iniciación, conducente a proporcionar la formación básica necesaria para el acceso a la universidad, que se imparte los viernes por la tarde y los sábados por la mañana, para la conciliación de la vida laboral y educativa de los alumnos. En el Curso PAU25 correspondiente al curso académico 2007-2008 se matricularon un total de 390 alumnos.

Por otra parte, mediante Resolución del Rector de la UMH, todos los años se convocan Pruebas de Acceso a la Universidad para Mayores de 25 años y se dictan las bases de la misma, según lo establecido en la Orden de 20 de enero de 2006, de la Conselleria de Empresa, Universidad y Ciencia.

Alumnos Matriculados: 397

Aptos: 314

No Aptos: 60

No Presentados: 23

OTRAS GESTIONES

- TRASLADO DE EXPEDIENTE Y ADAPTACIONES

Solicitudes: 231

Estimadas: 206

Desestimadas: 25

- CONVALIDACIÓN PARCIAL DE ESTUDIOS EXTRANJEROS

Solicitudes: 44

Estimadas: 36

Desestimadas: 8

- ALUMNO VISITANTE

La necesidad de dar respuesta a estudiantes que pretenden recibir docencia de asignaturas impartidas en Centros de esta Universidad, asistiendo a éstas por periodos limitados de tiempo, con el fin de mejorar o ampliar sus conocimientos, y la inexistencia de una regulación formal de dichas situaciones, motivan la figura del "Alumno Visitante". Este curso hemos tenido 23 solicitudes.

- SIMULTANEIDAD

En el curso académico 2007-2008 se presentaron 78 solicitudes de simultaneidad de estudios.

BECAS

Disfrutaron de becas y ayudas al estudio aproximadamente 2.500 estudiantes de nuestra Universidad, lo cual supone que un 24% de nuestros estudiantes fueron becarios durante este curso. Un 90% de estas ayudas fueron concedidas por el Ministerio de Educación y Ciencia y el 10% restante por la Conselleria de Educación de la Generalitat Valenciana. Para interpretar este dato se debe considerar que éstas últimas son incompatibles con las primeras, ya que su único componente es la ayuda por tasas de matrícula, que es el componente mínimo de la beca del Ministerio, y son complementarias pues se exige un porcentaje menor de aprovechamiento académico y los umbrales de renta para su concesión son más elevados.

El Ministerio de Educación y Ciencia adjudicó 18 ayudas de carácter especial denominadas beca-colaboración, destinadas a facilitar que los alumnos de último curso de estudios universitarios presten su colaboración en los Departamentos Universitarios, en régimen de compatibilidad con sus estudios, iniciándose así en tareas de investigación directamente vinculadas con los estudios que están cursando. Las becas de colaboración de la Universidad Miguel Hernández son ayudas económicas a estudiantes de la UMH a los efectos de que éstos presten su colaboración, en régimen de compatibilidad con sus estudios, en centros docentes de la misma o en alguno de sus servicios, a fin de permitir que el alumnado se inicie en tareas que están directamente vinculadas a sus estudios, o bien les puedan servir de aprendizaje laboral. En el curso 2007-2008 fueron beneficiarios de las mismas 74 estudiantes.

Se concedieron 28 ayudas para la integración de estudiantes con discapacidad, hasta un máximo del coste de matrícula, por parte del Vicerrectorado de Estudiantes y Extensión Universitaria. Asimismo, estos estudiantes recibieron una ayuda suplementaria, de cuantía ligeramente superior, a través del convenio suscrito entre la UMH y la Fundación Caja Murcia.

TÍTULOS

Solicitados: 1323

Devueltos MEC: 10

Entregados: 1139

La evolución de nuestro número de estudiantes ha sido positiva, como lo demuestran los siguientes datos:

DATOS	CURSO ACADÉMICO					
	2008/09	2007/08	2006/07	2005/06	2004/05	2003/04
1º y 2º ciclo oficial	10586	10345	10211	10289	10014	9771
Doctorado y Máster Oficial POP's(*)	1063	649	626	556	506	471
CFYP-Títulos Propios 1º ciclo	803	525	546	668	519	523
CFYP-Maestría	359	212	251	217	253	132
CFYP-Otros (**)	6803	5973	2553	2037	1796	1350
TOTAL	19614	17704	14187	13767	13088	12247

(*) Los estudios de Máster Oficial se imparten desde el curso 2006/07

(**) Indicar que el notable crecimiento en este apartado es debido al gran incremento reflejado en el Nº de alumnos en los cursos de perfeccionamiento

Como todos los años, en el mes de octubre organizamos la “Bienvenida a los nuevos estudiantes”, que este curso 2008-2009 incluyó:

- Presentación de los diferentes talleres y cursos que se realizaron durante el curso, además del curso de supervivencia universitaria en su 3ª edición.
- Presentación de la Tuna, los grupos de teatro, el Club Senior, el Club de Lectura, el Circuit d’Art y el Coro UMH.
- Entregas de los premios “Capturas”, premio de fotografía, y el “III Premio Atzavares de Relato Corto”.
- “Conoce el pueblo que te acoge”, visitas guiadas a las ciudades que acogen nuestros campus.
- Sesión informativa de “Voluntariat pel Valencià”.
- Clausura de la exposición “Agua congelada, mujeres invisibles”, con la actuación de la violinista Elina Rubio.
- Concierto del “Correllengua, Elx 2008” en la Rotonda.
- Inauguración de la exposición “Bèrnia 2008”.
- Inauguración de 4 exposiciones del Circuit d’Art: *Miguel Hernández, poeta*, muestra de poesía visual, *Miguel Hernández poeta, raíces y esperanzas*, la *Senda del poeta* y *Poética dels objectes*.
- Sesión de cine en el Cineclub Luis Buñuel.
- Conferencia: “Cómo preparar una expedición en BTT”.

8. PRÁCTICAS EN EMPRESA Y EMPLEO DE LOS ESTUDIANTES EGRESADOS

Una de nuestras características referenciales y de la que podemos sentirnos especialmente orgullosos es el elevado número de prácticas en empresas de nuestros estudiantes, así como la alta empleabilidad de los egresados. En este sentido, la UMH ha desarrollado una adecuada gestión de la integración de los estudiantes en la actividad profesional y del nivel de empleabilidad de los titulados a través de acciones concretas tales como información, formación, consecución de prácticas en empresas e instituciones y la colaboración/ayuda en la colocación de nuestros egresados en el mercado laboral. Los hitos más relevantes han sido:

- Gestión de la integración de los estudiantes en la actividad profesional y del nivel de empleabilidad de los titulados a través de acciones concretas tales como: información, formación, consecución de prácticas en empresas e instituciones y la colaboración/ayuda en la colocación de nuestros egresados en el mercado laboral.

- Ampliación del Programa de Prácticas en empresas e instituciones y de las empresas y entidades colaboradoras, con aproximadamente 500 empresas más que el año anterior.

- Renovación de la certificación del sistema de calidad implantado en la unidad de prácticas, reafirmando el compromiso con la política de calidad de la UMH.

- Formar, informar y asesorar a los estudiantes para la creación de empresas a través de la ampliación del Programa de Emprendedores Universitarios y de las entidades e instituciones colaboradoras, aprovechando la puesta en marcha del Consejo Asesor de Emprendedores de la UMH, el cual incorpora la visión de la sociedad y el conocimiento de expertos de reconocido prestigio y experiencia para apoyar la apuesta decidida de esta Universidad por la creación de empresas y el fomento del espíritu emprendedor. Las funciones del Consejo Asesor de Emprendedores de la UMH son:

- a. Conocer las iniciativas de la Universidad Miguel Hernández para promocionar la creación de empresas y el fomento del espíritu emprendedor entre su comunidad universitaria.
- b. Promocionar la colaboración con las asociaciones, empresas e instituciones que promueven la creación de empresas y fomentan el espíritu emprendedor.
- c. Elaborar nuevas propuestas de actividades en materia de emprendedurismo dirigidas a la Universidad Miguel Hernández.
- d. Fallar los premios del Certamen Innova-emprende.
- e. Elaborar sus normas de actuación como Consejo.

- Se celebraron las XII Jornadas de Empleo y Foros en Facultades y Escuelas, con la finalidad de facilitar la búsqueda de empleo a los estudiantes de los distintos campus y asesorarlos en la búsqueda activa de su primer empleo.

- Nueva edición del Programa HERMES para facilitar las prácticas de estudiantes en el extranjero.

- Realización de diversos talleres de formación para la búsqueda activa de empleo y autoempleo en colaboración con la Conselleria de Economía, Hacienda y Empleo (acciones OPEA) como desarrollo de nuestro Plan de Inserción Laboral.

- Organización del VII Encuentro de Tutores de Prácticas, del VI Certamen Innova-emprende y de la IV Jornada del Club Éxito.

- Nueva edición de los Programas 1:1 y 1:100, Universitario 5 Estrellas y Campus Emprendedor.

- Se ha preparado la iniciativa "Empleo Universitario y Discapacidad", con su primera edición en junio de 2009.

- Publicación de nuevas guías sobre competencias profesionales y de un nuevo catálogo de servicios a empresas, con la finalidad de promocionar las prácticas en empresas para estudiantes, así como contratos de trabajo para recién titulados.

- Elaboración del informe del año de prácticas y estudios del entorno y mercado laboral, con el fin de aproximar las enseñanzas y la institución a la realidad del mercado de trabajo.

- Celebración de la II Gala de reconocimiento a las Empresas UMH 5 Estrellas, el 8 de julio de 2009.

El Observatorio Ocupacional ha realizado los siguientes estudios de inserción laboral de sus titulados:

Las promociones 97-98, 98-99, 99-00 y 00-01 fueron entrevistadas después de 4, 3, 2 y 1 año en el mercado laboral, respectivamente, y los resultados fueron plasmados en 'El Informe de Inserción Laboral de los titulados UMH' en 2002.

La inserción laboral de las sucesivas titulaciones han sido estudiadas al año de ser titulados UMH, por lo tanto, el Observatorio Ocupacional dispone de la inserción de las promociones 01-02, 02-03, 03-04, 04-05, 05-06 y 06-07.

Todos estos estudios dieron lugar a informes relacionados con aspectos de la inserción laboral de los titulados en la UMH.

A continuación mostramos:

- Tabla con los resultados de la inserción laboral por titulación y promoción.
- Algunos resultados del último estudio de inserción laboral de los titulados UMH (promoción 06-07).

a) Tabla con los resultados de la inserción laboral por titulación y promoción.

<i>Titulaciones</i>	<i>4 primeras promociones UMH*</i>	<i>01-02 **</i>	<i>02-03**</i>	<i>03-04**</i>	<i>04-05**</i>	<i>05-06**</i>	<i>06-07**</i>
Diplomado en Estadística	84,60%	100,00%	93,30%	75,00%	83,3%	100,00%	100,00%
Diplomado en Fisioterapia	100%	90,00%	92,60%	93,10%	100,0%	100,00%	100,00%
Diplomado en Podología	96,30%	92,30%	90,90%	100,00%	90,0%	100,00%	100,00%
Diplomado en Relaciones Laborales	97%	75,00%	100,00%	86,70%	82,4%	100,00%	100,00%
Diplomado en Terapia Ocupacional	.	.	.	100,00%	88,9%	85,71%	90,00%
Ingeniero Agrónomo	90,50%	89,50%	93,80%	100,00%	100,0%	100,00%	84,62%
Ingeniero de Materiales	100%	100,00%	100,00%	100,00%	100,0%	100,00%	100,00%
Ingeniero de Telecomunicación	,	.	.	100,00%	100,0%	100,00%	81,82%
Ingeniero Industrial	,	.	94,10%	100,00%	100,0%	100,00%	91,67%
Ingeniero Técnico Agrícola	97,80%	100,00%	.	100,00%	100,0%	.	.
Ingeniero Técnico Agrícola, especialidad Explotaciones Agropecuarias	92,30%	100,00%	100,00%	100,00%	100,0%	100,00%	85,71%
Ingeniero Técnico Agrícola, especialidad Hortofruticultura y Jardinería	100%	87,50%	95,80%	95,50%	88,9%	100,00%	100,00%
Ingeniero Técnico Agrícola, especialidad Industrias Agrarias y Alimentarias	90,60%	80,00%	90,00%	90,90%	57,1%	100,00%	100,00%
Ingeniero Técnico de Telecomunicaciones, esp.en Sistemas Electrónicos	.	100,00%	100,00%	100,00%	87,5%	100,00%	100,00%

Ingeniero Técnico de Telecomunicaciones, esp.en Sistemas de Telecomunicación	.	80,00%	100,00%	75,00%	85,7%	100,00%	100,00%
Ingeniero Técnico en Informática de Gestión	.		.	100,00%	100,0%	100,00%	100,00%
Ingeniero Técnico Industrial, especialidad en Mecánica	.		.		100,0%	100,00%	100,00%
Licenciado en Administración y Dirección de Empresas	.		.	83,30%	100,0%	100,00%	100,00%
Licenciado en Antropología Social y Cultural	97,40%	91,30%	94,10%	100,00%	100,0%	100,00%	100,00%
Licenciado en Bellas Artes	.	66,70%	76,20%	100,00%	91,7%	100,00%	85,71%
Licenciado en Bioquímica	100%	100,00%	100%	100,00%	100,0%	100,00%	100,00%
Licenciado en Ciencia y Tecnología de los Alimentos	100%	77,80%	88,20%	100,00%	90,0%	100,00%	77,78%
Licenciado en Ciencias Actuariales y Financieras	88,90%	100,00%	100%	100,00%	100,0%	100,00%	100,00%
Licenciado en Ciencias Ambientales	.	66,70%	96,70%	94,40%	84,2%	100,00%	83,33%
Licenciado en Ciencias Políticas y de la Administración	.		.	100,00%	100,0%	100,00%	88,89%
Licenciado en Ciencias y Técnicas Estadísticas	100%	87,50%	100%	100,00%	87,5%	100,00%	100,00%
Licenciado en Derecho	.	60,00%	100,00%	100,00%	91,7%	92,31%	100,00%
Licenciado en Enología	100%	100,00%	100%	100,00%	87,5%	100,00%	100,00%
Licenciado en Farmacia	.		.	100,00%	100,0%	100,00%	100,00%
Licenciado en Investigación y Técnicas de Mercado	100%	75,00%	91,70%	90,00%	88,9%	100,00%	100,00%
Licenciado en Medicina	94,30%	100,00%	100%	100,00%	100,0%	100,00%	100,00%
Licenciado en Psicología	.		.	100,00%	94,4%	92,31%	100,00%
TOTAL	95,50%	87,8%	94,20%	96,30%	93,1%	98,75%	94,96%

* Estudio de Inserción Laboral 2002

** Estudio realizado al año de ser titulados

b) Algunos resultados de la inserción laboral de la promoción 06-07, entrevistados al año de ser titulados (estudio de campo agosto 2008).

En cuanto a la inserción laboral se han obtenido las siguientes conclusiones:

La inserción laboral de los titulados de la Universidad Miguel Hernández es de un 94,96%. Esto significa que los titulados de la promoción del 2006-2007, que buscó empleo desde junio del 2007 hasta agosto del 2008 (momento en que realizamos las entrevistas para el estudio), casi en su totalidad han trabajado desde que acabaron su titulación y una gran mayoría seguía trabajando en el momento de realizar la encuesta.

Casi la totalidad de los titulados que dicen no haber buscado trabajo fue por la continuación de sus estudios (61,19%), otro 19,40% no buscó trabajo por motivos personales y, por último, el 19,40% se encuentra preparando oposiciones actualmente.

Un 86,67 % de los titulados de la UMH que buscó trabajo lo encontró en menos de 6 meses.

Las vías más utilizadas por los titulados de la UMH para encontrar trabajo son las siguientes: enviar su currículum directamente a la empresa (29,73%), a través de contactos personales (22,52%), de contactos durante prácticas (18,47%) y de iniciativa propia (5,86%).

La principal razón para cambiar de empleo es la mejora profesional (52,00%), seguido de la mejora salarial (24,80%) y de la finalización de contrato (15,20%).

Características del empleo: Las principales conclusiones respecto al empleo que tuvieron los titulados después de finalizar sus estudios universitarios han sido las siguientes:

Un 47,21% de los titulados trabaja en un puesto fijo y un 42,92% con un contrato temporal.

Algo muy destacable es que el 75,96% de los titulados que han tenido o tienen trabajo tuvieron un puesto de responsabilidad en el empleo y el 92,75% de los titulados tuvieron un empleo de igual o mayor nivel que sus estudios.

La satisfacción global con el empleo se valora de notable (7,86 puntos sobre 10).

Satisfacción y potencial de futura vinculación con la UMH

La satisfacción global con su paso por la universidad y el potencial de vinculación futura ha generado las siguientes conclusiones:

El grado de satisfacción medio de los titulados de la UMH es alto, un 7,45 puntos sobre 10.

El 91,37% de los titulados recomendarían la UMH.

9. INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO

Formación, investigación y desarrollo y transferencias tecnológicas son nuestros objetivos obligados y han de marchar de la mano en el reto de la calidad y la excelencia. Hemos avanzado en la formulación de una estrategia que, asignando de manera más eficaz los recursos, sirva como impulso para la obtención de recursos externos para la financiación de nuestras actividades investigadoras.

Nuestro objetivo tiene que seguir siendo prestar el máximo apoyo a los investigadores y a los grupos de investigación, tanto para la presentación de proyectos y la búsqueda de recursos financieros, como para la gestión de aquellos y el mantenimiento de sus infraestructuras básicas.

Además, de acuerdo con la política general de este rectorado y nuestra declaración de responsabilidad social, hemos buscado la aplicación de criterios objetivos y de transparencia para todas las actividades universitarias de investigación.

Podemos destacar las siguientes actividades:

A.- Investigación

A.1. Oficina de Transferencia de Resultados de la Investigación

Hasta la fecha indicada, contamos con un total de 51 grupos de investigación, de los cuales 18 son emergentes y 33 consolidados. Está previsto que se convoquen en breve unas ayudas para la adquisición o renovación de equipamiento científico-técnico para grupos de investigación emergentes.

El PDI de la UMH, durante el período objeto del presente informe, ha desarrollado una actividad investigadora, gestionada por la OTRI, sobre la base de las ayudas a la I+D de ámbito regional, nacional y europeo, de las becas de investigación, de los contratos y convenios de investigación, así como de los derechos de propiedad industrial e intelectual. Ello ha dado lugar a la formalización de 106 contratos y convenios de investigación por un importe de 2.818.543,96 euros, 230 prestaciones de servicio por un valor de 178.678,50 euros, la aprobación de 103 proyectos nacionales y 7 europeos que han supuesto unos recursos de 8.341.188,83 euros y 1.156.585 euros, respectivamente. Además, se han presentado 3 nuevas solicitudes de patentes a la OEPM, se han solicitado 4 extensiones internacionales y registrado 2 programas informáticos en el Registro de la Propiedad Intelectual. Hay que indicar, finalmente, que, durante el período de referencia, la UMH ha contado con 217 becarios de investigación, de los cuales 97 han sido financiados mediante convocatoria pública y los 120 restantes son becarios propios de la Universidad.

En relación directa con algunas de estas actividades, la OTRI ha organizado determinadas jornadas informativas dirigidas en su mayoría al PDI / PI de la UMH, al objeto de facilitar una profundización en el conocimiento de ciertas materias. Así, cabe destacar:

- Jornada celebrada el 15 de septiembre de 2008 en el Campus de Sant Joan d'Alacant, titulada: *JORNADA INFORMATIVA SOBRE EL VII PM. PROGRAMA COOPERACIÓN: TEMA 1: SALUD y TEMA 2: ALIMENTACIÓN, AGRICULTURA Y PESCA, Y BIOTECNOLOGÍA*. En esta jornada, dirigida a investigadores y empresas, contamos con la participación de la experta del CDTI, Dña. Marta Gómez Quintanilla, que nos presentó las convocatorias dentro del VII PM abiertas en estos temas y se celebraron entrevistas individuales con investigadores con ideas avanzadas de proyectos.

- Jornada celebrada el 13 de febrero de 2009 en el Campus de Elche, titulada: *Jornada técnica sobre aspectos legales, administrativos y financieros del VII Programa Marco de I+D*. En esta jornada, dirigida a técnicos de gestión de proyectos europeos de todas las universidades españolas, contamos con la participación de dos expertos de primera línea de la Comisión Europea, D. Joaquín Pérez Echagüe y Dña. Myriam Gómez Martelo, quienes presentaron las novedades referidas a las gestión financiera y administrativa de proyectos, y respondieron a más de treinta preguntas previamente planteadas por los técnicos asistentes.
- *Jornada sobre Propiedad Industrial* realizada el 28 de abril de 2009. En dicha jornada se realizó un breve acercamiento al ámbito de la propiedad industrial, presentando una primera parte teórica sobre los requisitos técnicos de patentabilidad, un recorrido sobre las bases de datos para realizar las búsquedas de patentes y la importancia que dicha búsqueda puede tener, tanto en el desarrollo de una investigación como en el momento de solicitud de patente y se acabó con una visión práctica relacionada con la redacción de la memoria de la patente.

Durante el período objeto de análisis, se han intensificado las actuaciones relativas a la promoción de las capacidades y tecnologías desarrolladas en la Universidad. Así, se han implementado, junto a los conocidos *Desayunos Tecnológicos Sectoriales*, dirigidos a un conjunto de empresas o instituciones – iniciados en 2004–, otros nuevos esquemas de trabajo. Surgen los *Desayunos Tecnológicos Empresariales* (Encuentro de una única empresa con grupos de investigación de la UMH), los *Desayunos Tecnológicos Temáticos* (Encuentros abiertos entre la UMH, un tercer ponente y un grupo de empresas para el análisis de una temática de interés) y, finalmente, los *Mercadillos Tecnológicos* (Encuentro sectorial entre la UMH y agrupaciones empresariales en las instalaciones de estas últimas). Se describen, a continuación, los eventos de estas características celebrados durante los meses de referencia:

- Desayuno Tecnológico sobre reproducción asistida (24 de septiembre de 2008).

Reunión de investigadores de la UMH con personal científico de la Clínica Vistahermosa para presentar la oferta tecnológica de la UMH en el campo de la reproducción asistida y para analizar las oportunidades de colaboración entre ambas instituciones. Participaron cuatro grupos de investigación y dos científicos de la Clínica.

- Desayuno Fiscal con la empresa Cuatrecasas: Desgravación Fiscal de la I+D+i (31 de octubre de 2008).

Presentación a un grupo de empresas de un tema de interés para ellas, en este caso las posibilidades de deducción fiscal de la I+D+i, con la colaboración de la firma Cuatrecasas. Se fortalecieron contactos con las 6 empresas asistentes.

- Mercadillo Tecnológico con los empresarios de la Foia de Castalla (27 de noviembre de 2008).

Presentación de tecnologías, previamente seleccionadas, a las empresas de la Foia de Castalla. Colaboramos con la UCEF (Unión Comarcal de Empresarios de la Foia de Castalla). Participaron 5 grupos de investigación y se establecieron contactos con más de 30 empresas. El acto se celebró en Ibi.

- Desayuno Tecnológico con la Empresa PROSOLIA (2 de diciembre de 2008).

Reunión de investigadores de la UMH con técnicos de la empresa PROSOLIA para presentar la oferta tecnológica de la UMH en el campo de las energías alternativas y para analizar las oportunidades de colaboración entre ambas instituciones. Participaron 3 grupos de investigación de la UMH y cuatro técnicos de la empresa.

- Desayuno Tecnológico con FEMPA (10 de diciembre de 2008).

Reunión de investigadores de la UMH con técnicos FEMPA para presentar la oferta tecnológica de la UMH en el campo de la robótica y para analizar las oportunidades de colaboración entre ambas instituciones. Participó 1 grupo de investigación de la UMH y varios técnicos de la Asociación.

- Desayuno Tecnológico con la empresa INNOVAONIL (27 de enero de 2009).

Reunión de investigadores de la UMH con técnicos de la empresa INNOVAONIL para presentar la oferta tecnológica de la UMH en el campo de las aplicaciones biomédicas y biomateriales y para analizar las oportunidades de colaboración entre ambas instituciones. Participaron 3 grupos de investigación de la UMH y cuatro técnicos de la empresa.

- Desayuno Fiscal con la empresa GARRIGUES: Desgravación Fiscal de la I+D+i (26 de febrero de 2009).

Presentación a un grupo de empresas de un tema de interés para ellas, en este caso las posibilidades de deducción fiscal de la I+D+i, con la colaboración de la firma GARRIGUES. Se fortalecieron contactos con las 3 empresas y las 3 asociaciones empresariales asistentes.

- Desayuno Tecnológico con la empresa INNAER (1 de abril de 2009).

Reunión de investigadores de la UMH con técnicos de la empresa INNAER para presentar la oferta tecnológica de la UMH en el campo de las tecnologías de entrenamiento físico y psicológico aplicadas a equipos de rescate y para analizar las oportunidades de colaboración entre ambas instituciones. Participaron 2 grupos de investigación de la UMH y cuatro técnicos de la empresa.

- Desayuno Fiscal con la empresa CUATRE CASAS: Novedades del plan Fiscal y Contable. Aplicación a las actividades de I+D. (7 de abril de 2009).

Presentación a un grupo de empresas de un tema de interés para ellas, en este caso las posibilidades de deducción fiscal de la I+D+i, con la colaboración de la firma CUATRE CASAS. Se fortalecieron contactos con las 5 empresas asistentes.

- Desayuno Tecnológico con la empresa Clave Informática (29 de abril de 2009).

Reunión de investigadores de la UMH con técnicos de la empresa Clave Informática para presentar la oferta tecnológica de la UMH en el campo de las tecnologías informáticas y las comunicaciones inalámbricas y para analizar las oportunidades de colaboración entre ambas instituciones. Participaron 3 grupos de investigación de la UMH y dos

técnicos de la empresa Clave Informática. El Acto se celebró en las instalaciones de esta empresa en el Parque Industrial de Torrellano.

- Desayuno Tecnológico con los técnicos de Turismo del Ayuntamiento de Elche (19 de mayo de 2009).

Reunión de investigadores de la UMH con la Sra. Concejala de Turismo y el Sr. Gerente del Instituto Municipal de Turismo del Ayuntamiento de Elche para presentar la oferta tecnológica de la UMH en el sector turístico y para analizar las oportunidades de colaboración entre ambas instituciones. Participaron 4 grupos de investigación de la UMH.

Por otra parte, hay que señalar que para dinamizar y facilitar la transferencia del conocimiento, nuestra OTRI participa desde julio de 2008 en el proyecto ORION (coordinado por la OTRI de la Universidad Autónoma de Madrid, siendo el resto de socios las OTRIs de las Universidades Rey Juan Carlos, Carlos III de Madrid, Politécnica de Valencia y CSIC), que permitirá en breve la puesta en marcha de un nuevo portal web para la difusión de nuestra oferta tecnológica a las empresas.

Respecto a la Red de Universidades Valencianas para el fomento de la Investigación, el Desarrollo y la Innovación (RUVID), sus órganos de gobierno celebraron periódicamente sus reuniones de trabajo al objeto de abordar, por parte de los representantes de las universidades valencianas con competencias en materia de I+D+i, los aspectos de interés común.

Por último, debemos subrayar que en junio de 2008 se editó la décima *Memoria de Investigación de la UMH*, que recoge la investigación y producción científica de 2007 de los Departamentos e Institutos de investigación.

A.2. - Bolsas de Viaje, Becas y Proyectos

Como en años anteriores, desde el Vicerrectorado de Investigación y Desarrollo Tecnológico se ha llevado a cabo la *Convocatoria de Proyectos de Investigación Científica y Desarrollo Tecnológico Bancaja-UMH*. Se concedieron 10, por un importe total de 119.711,97 €, destinadas a grupos de investigación precompetitivos.

Del mismo modo, se convocaron Bolsas de Viaje para asistencia a Congresos y Jornadas de carácter Científico, Humanístico y Tecnológico para personal investigador precompetitivo y becarios. Se adjudicaron 9 a becarios y 8 a personal investigador precompetitivo.

Becas de Investigación CAJAMURCIA, con dos modalidades:

- 1 beca de investigación, modalidad A1 Predoctorales: 13.776 €
- 1 beca de investigación, modalidad A2 Postdoctorales: 15.000 €

A.3.- Semana de la Ciencia 2008

Una de las principales actividades desarrolladas por el Vicerrectorado de Investigación y Desarrollo Tecnológico durante el período indicado es la difusión científica y, en esa línea, en particular, la organización de la *Semana de la Ciencia*, que tuvo lugar en la UMH durante el mes de noviembre, con la participación de los distintos Departamentos e Institutos de la Universidad, coordinados por el Vicerrectorado. La *Semana de la Ciencia* pretende acercar el conocimiento científico y tecnológico a la sociedad y hacerla partícipe de los resultados de la investigación

científica en sus diferentes ámbitos. Una de las iniciativas realizadas por parte de la UMH fueron las Jornadas de Puertas Abiertas centradas en la divulgación de la tecnología relacionada con las comunicaciones entre alumnos de último curso de ESO, Bachillerato y Formación Profesional de Institutos y Colegios de la comarca de Elche.

A.4.- Otros

En el período indicado, se puso en marcha la nueva aplicación del Gestor de Currículum, que fue presentada al personal docente e investigador en los cuatro campus de la Universidad Miguel Hernández. En mayo de 2009, se ha publicado la nueva Evaluación de la Actividad Investigadora y de Transferencia Tecnológica, que modifica la aprobada por Consejo de Gobierno en octubre de 2008. Una vez finalizado el proceso de auditoría, se procedió a la apertura de la aplicación para 2009.

Desde enero de 2009 y hasta finales de mayo se acordó por parte de RUVID la creación de unos grupos de trabajo para desarrollar el Plan General Estratégico de Ciencia y Tecnología.

B.- Bibliotecas

Durante este curso se ha comenzado una importante reestructuración en las bibliotecas, obteniendo la biblioteca el rango de servicio, con 5 sedes, una en cada campus, con el objetivo de la correcta adecuación de su organigrama a las funciones que requiere la biblioteca en el ámbito del EEES. De esta forma, se creó y se dotó la figura del Director de las Bibliotecas y de Recursos Bibliográficos, al tiempo que se introdujo la figura de la Subdirección de Bibliotecas y una nueva Unidad de Estudios y Proyectos, con la finalidad de la evolución de la biblioteca hacia el modelo CRAI (Centro de Recursos para el Aprendizaje y la Investigación). Como objetivos inmediatos, se marcan la normalización de las funciones de la Biblioteca mediante la adopción de un reglamento, así como la renovación de las herramientas de información y de los entornos tecnológicos, con una nueva web y el estudio de implantación de un repositorio institucional y un metabuscador.

Además, en el mes de mayo se impartió un curso de formación específica destinado a la plantilla de las bibliotecas dentro del Plan de Formación del PAS 2008-2009, con el título de *Bibliotecas: Técnicas y tendencias actuales*. Al mismo asistieron veinte personas, lo que supone la práctica totalidad de la plantilla. Complementariamente, se ha estado presente en diversos foros, como en los cursos de formación de formadores en Web of Knowledge, organizados por la FECYT; en las *VII Jornadas CRAI de Rebiun*; o en el *VIII Workshop REBIUN sobre Proyectos Digitales*, entre otros eventos.

Con respecto a la política de adquisiciones, hemos continuado reforzando el criterio de preeminencia de los recursos electrónicos frente al papel, para facilitar el acceso universal y deslocalizado a la información. Por ello, en 2008 se invirtió un total de 962.252,87 € en recursos electrónicos. Igualmente, resulta reseñable que el procedimiento de adquisición de bibliografía fundamental para la docencia ha alcanzado la madurez, ejecutándose la totalidad, 100.000 €, del presupuesto destinado a tal fin, con un importante aumento de las solicitudes realizadas por los docentes.

C.- Servicios Técnicos de Investigación

Durante este período, en los Servicios Técnicos de Investigación se han llevado a cabo las siguientes actividades:

- Modificación y actualización de la página web.
- Adquisición de un Cromatógrafo Iónico Dionex ICS 1000 con autosupresión química del eluyente y desgasificación.
- Adquisición de una Cámara CCD ES 1000 W Erlangshen de alta velocidad, con 11 megapíxeles, para el microscopio electrónico de transmisión; así como el ordenador con el software de análisis de imagen correspondiente.

El personal de los Servicios Técnicos de Investigación ha acudido a los siguientes cursos:

- Formación en Espectrometría de RMN organizado por Bruker España S.A. en el CIC BIOGUNE de Derio (Bilbao).
- Curso de Manejo y mantenimiento del Cromatógrafo Iónico Compacto DIONEX ICS 1000 impartido por la empresa Vertex Technics, S.L.
- Cursos de formación: Formación para el desarrollo de la competencia de Liderazgo.
- Curso de formación: Modelo EFQM: Su adaptación a la gestión universitaria.
- Curso de Prevención de Riesgos Laborales.
- Asistencia a una jornada de Citometría de Flujo en Madrid organizado por la empresa BD Biosciences.

El personal acude regularmente a cursos de valenciano e inglés para poder prestar un mejor servicio.

Como todos los años se ha mostrado y explicado el funcionamiento de los equipos de los Servicios Técnicos de Investigación a los alumnos de los Institutos de Bachillerato La Torreta de Elche y Leonardo Da Vinci de San Vicente.

Como en años anteriores se ha adquirido todo el material fungible necesario para el funcionamiento de los laboratorios, así como todas las actuaciones precisas para el mantenimiento de los equipos plenamente operativos.

D.- Servicio de Experimentación Animal (SEA)

En el período descrito hay 22.320 animales utilizados, un 3,7 % más que en el curso 2007-2008, de los que 18.269 son ratones, 2.472 peces (trucha y zebra fish), 1.297 ratas, 139 cobayas, 24 hurones, 83 conejos, 2 gatos y 34 anfibios. De los 22.320 animales utilizados, 6.051 son de origen externo y 16.269 de cría propia en nuestras instalaciones.

El SEA-Elche se halla en fase de funcionamiento, ampliando, poco a poco, los servicios en el Campus de Elche y sirviendo de reservorio para animales de destino en el Campus de Sant Joan d'Alacant: ranas, conejos y hurones.

En el mes de julio del año 2008 se obtuvo el registro de la instalación de Ratonos Modificados Genéticamente, comenzando la introducción de animales en el mes de agosto. Dicha instalación, siendo de barrera y procurando un alto estandar higiénico-sanitario de los animales mantenidos en ella, no admite la entrada directa de animales, sino que lo que pasan son embriones tratados de las distintas cepas mediante un proceso de transferencia embrionaria. A fecha 31 de mayo de 2009 mantienen en sus instalaciones 3.666 ratones pertenecientes a 115 cepas transgénicas distintas que han producido 2.521 animales salientes para investigación.

Las nuevas instalaciones del SEA-Sant Joan d'Alacant se hallan en la fase final de construcción y se espera su entrega definitiva a lo largo del mes de junio de 2009. De ser así, entre los meses de julio y agosto se procederá al montaje de jaulas y racks y durante el próximo septiembre se trasladarán los animales de las instalaciones antiguas, que quedarán disponibles para los usos que decidan los órganos pertinentes.

Durante el curso 2008-2009, se ha adscrito al SEA un administrativo a tiempo completo y se ha cubierto una de las dos plazas de grupo C (especialista técnico) vacantes, concretamente la dirigida a las instalaciones del SEA-Elche.

Forman la plantilla del SEA 28 personas, de las que 2 están adscritas a la dirección del servicio, 4 al SEA-Elche, 7 al SEA-Sant Joan d'Alacant y 15 al SEA-RMG (Ratonos Modificados Genéticamente). De ellos, 13 están adscritos a la UMH y 15 al Instituto de Neurociencias (UMH-CSIC).

Publicaciones científicas:

En este período se han publicado un total de 17 artículos científicos en los que se han empleado animales de experimentación criados/mantenidos en nuestras instalaciones.

Comité de Ética en la Investigación Experimental

Aglutina tanto los procedimientos experimentales que se desarrollan en humanos, como los que emplean animales de experimentación, habiendo tramitado, hasta la fecha, un total de 85 procedimientos experimentales distintos, de los que 59 son procedimientos experimentales en animales.

10. INTERNACIONALIZACIÓN

A.- Relaciones Internacionales

La internacionalización de la UMH, nuestra línea estratégica transversal. En relación con dicho objetivo se han llevado a cabo las siguientes actividades:

1. Negociación satisfactoria con Bancaja para cambiar la financiación que se dedicaba a completar las becas de los alumnos Erasmus, para financiar conjuntamente con la UMH el Programa Destino (países no UE o EU en situaciones especiales).
2. Lanzamiento del Programa Destino. Se han concedido 20 becas, de acuerdo con el convenio con Bancaja, con un total de 29 solicitudes.
3. Implantación del Programa Erasmus Prácticas. La UMH es la segunda universidad española que ha movido un mayor número de estudiantes en relación con el número absoluto de alumnos matriculados.
4. Automatización del proceso de selección de los alumnos Erasmus.
5. Automatización de la emisión de certificados correspondientes a los expedientes académicos en inglés.
6. Aumento de la movilidad de estudiantes en el Programa Erasmus. El número de alumnos de la UMH que han realizado estudios en universidades extranjeras ha aumentado en un 12%, habiendo, asimismo, aumentado el total de meses de estancia en el extranjero.
7. Aumento del 5% en el número de alumnos extranjeros, dentro del Programa Erasmus, que se han incorporado a la UMH.
8. Organización de las jornadas informativas y de bienvenida para los alumnos de universidades extranjeras.
9. Realización de 16 nuevos convenios Erasmus en este período y aumento del número de plazas totales ofertadas, de 439 a 505. Realización de 15 convenios con otras universidades fuera del espacio europeo, 13 con ayuntamientos y 10 con otras organizaciones.
10. Aumento de la movilidad de profesorado en un 20%, con respecto al 2007-2008.
11. Aumento del número de cursos de idiomas y lanzamiento del programa de idiomas durante todo el curso y cursos intensivos de verano, con un total de 400 matriculados.
12. La auditoría de la UE sobre el Programa Erasmus resultó satisfactoria.
13. Establecimiento del convenio para formar la Red Hispano-Iberoamericana para la coordinación del Espacio Europeo de Educación Superior y el Espacio Iberoamericano, en el que participan tres universidades argentinas y una mejicana.
14. Apoyo al profesorado en la petición de proyectos de cooperación internacional PCI de la Agencia Española de Cooperación Internacional y Desarrollo (AECID), con el resultado de concesión de 10 proyectos (un total de 124.320 €) frente a los 2 de años anteriores.
15. Realización del folleto de los objetivos y acciones para la internacionalización de la UMH.

16. Realización del examen DELE del Instituto Cervantes, en las convocatorias de noviembre y mayo, para la obtención de certificación oficial de uso del español.
17. Ingreso de la UMH en la Asociación Europea de Universidades y participación en el grupo de trabajo de benchmarking en Life Long Learning, cuyos resultados estarán disponibles a finales de año.
18. Reestructuración de la web de movilidad para facilitar el acceso a la información.
19. La UMH ha sido seleccionada para participar en el proyecto “*Cien Frases en español y en chino*” de la Consejería de Educación en China. A través de este programa, 10 alumnos chinos seguirán un curso de español en la UMH.
20. El área de Derecho Internacional Público y Relaciones Internacionales ha obtenido una cátedra dentro del programa europeo Lifelong Learning. Esta cátedra se enmarca en el módulo europeo titulado “**La Unión Europea y los derechos humanos**”, concedido por la Comisión Europea, está subvencionado con un total de 21.000 € y se encuadra en el Programa Jean Monnet de la UE dirigido a fomentar la enseñanza, la investigación y la reflexión sobre la integración europea en las instituciones de educación superior. Dicho módulo tiene una duración de 5 años y supone el compromiso para la universidad y el profesor responsable de organizar anualmente un curso sobre el tema objeto del mismo, así como un seminario interuniversitario de profesores. Asimismo, el profesor responsable se compromete a continuar profundizando su investigación sobre la integración europea.

B.- Cooperación al Desarrollo

1. Obtención de una subvención de 108.433€ de la Generalitat Valenciana para la realización de tres proyectos de cooperación en Argentina, Ruanda y el Centro de Control de Enfermedades Infecciosas.
2. Obtención de una ayuda de 225.230€ de la Generalitat Valenciana para la realización del proyecto para la construcción y rehabilitación de escuelas de enseñanza primaria y secundaria e implementación de un programa de educación sanitaria adaptado a nuevas tecnologías en el sector Nemba, distrito Gakenke, en Ruanda, en cooperación con la Fundación de Fontilles.
3. Organización de diversas exposiciones, conferencias y sesiones de cine, de sensibilización en la cooperación al desarrollo, así como de diversos cursos con temática relacionada con la cooperación.

- CURSOS

1. Curso sobre infancia y países en desarrollo.
2. Curso de promoción del voluntariado universitario.
3. Curso de evaluación de proyectos.

- EXPOSICIONES

1. Exp. Objetivos del Milenio- Objetivo 5 “Salud Materna” Manos Unidas.
2. Exp. “La educación como derechos fundamental y herramienta para el desarrollo” – Jóvenes del Tercer Mundo.
3. Exp. “Agua un bien necesario” – Ingenieros sin fronteras.

4. Exp. "Elx- Solidaria" – Ayuntamiento de Elche.
5. Exp. "Salud Mental en países empobrecidos"– ONG Juan Ciudad.

- JORNADAS Y PRESENTACIONES

1. Jornadas de Voluntariado Universitario.
2. Jornada de captación de voluntarios para la Asociación de Alzheimer de Orihuela.
3. Jornadas informativas sobre la Salud en el Milenio: "una firma pendiente" – Farmamundi.
4. Jornadas captación de voluntarios para los campos de trabajo de WFAFE.

- OTRAS

1. Cine-fórum Manos Unidas.
 2. Cine-fórum Entrepobles.
 3. Colocación contenedores recogida ropa usada.
 4. Gala benéfica circense.
 5. Excursión Fontilles.
 6. Recogida comida Sahara.
4. Organización de las VI Jornadas de Voluntariado Universitario.
 5. Campaña promoción Campos trabajo – WFAFE.
 6. Colaboración con diversas ONGs, entidades y Ayuntamientos (Elche Acoge, Cruz Roja, Fundar, Manos Unidas, Feria Entidades Solidarias) en la realización de actividades de solidaridad y campañas de concienciación (Campaña de Recogida de comida y material escolar Sahara - Dar al Karama, instalación de contenedores de recogida de ropa usada, proyecto Lázaro, etc.).
 7. Convocatoria de 3 bolsas de viaje para colaborar en proyectos de desarrollo.

11. ACTIVIDADES CULTURALES Y DEPORTIVAS

A.- Respecto a las **actividades de carácter cultural** podemos destacar:

A.1.- PREMIOS Y CONCURSOS:

- VI Certamen “Cartas de amor y desamor”.
- IV Premio Atzavares de relato corto.
- Pintura “Bèrnia 2009”.
- I Premio de fotografía “Capturas”.
- II Torneo UMH PES 2009.
- VII Certamen de pintura Iberdrola.
- Miguel Hernández poeta, la poesía en acción.

A.2.- ACTIVIDADES:

Las actividades en ARTES PLÁSTICAS se superan año tras año. En el curso 2008-2009, la Sala de Exposiciones del Edificio Rectorado y Consejo Social ha acogido las siguientes exposiciones, con la consiguiente edición de catálogos de cada una de ellas:

- Junio 08: VI Iberdrola- UMH.
- Julio 08: Dibujos DKV.
- Septiembre 08: María Dolores Mulá, “Agua congelada, mujeres invisibles”.
- Octubre 08: Miguel Hernández poeta, raíces y esperanzas.
- Noviembre/diciembre 08: Moisés Gil, “Murs oberts”.
- Febrero 09: Nereida: “Figuras del exceso, políticas del cuerpo”.
- Marzo 09: Nereida: “Seda de araña, bitácora del deseo”.
- Abril 09: Nereida: “El Vínculo poético”.
- Mayo 09: Manuel López Puerma “Gentes”.

El Espai Cultural Obert (ECO) del Edificio Altabix también ha acogido:

- Junio 08: + negro, IV edición.
- Septiembre 08: la Senda del poeta.
- Octubre 08: Bèrnia 2008.
- Noviembre 08: José Antonio Ortuño, “Murs vius: prosa i poesia del graffiti”
- Enero/febrero 09: Fotoreporteros 2007.
- Marzo 09: Senda del poeta.
- Marzo/abril 09: Perito en lunas.
- Mayo 09: Sendes i Carenes d’Enric Valor.

En el Circuit d’Art hemos llevado a los diferentes pueblos de la provincia de Alicante las siguientes exposiciones:

- Miguel Hernández poeta, muestra de poesía visual: 8 municipios.
- Miguel Hernández poeta, raíces y esperanzas, 2 municipios.
- Poètica dels objectes, estudiantes de Bellas Artes, 5 municipios.
- La senda del poeta, 4 campus.
- La caixa dels somnis: 1 municipio.
- Exposición divulgativa del Dr. Mas Magro, Campus de Sant Joan d’Alacant.

A.3.- CONFERENCIAS:

- “Cuando se nos viene el cielo encima”, a cargo de D. Adriano Campo Bagatín, con motivo del Año Internacional de la Astronomía.
- “Cómo preparar una expedición de alta montaña”, a cargo del Centro Excursionista de Alicante.
- “Proyecto Reto Everest” y “Expedición 3G Ecuador”.

A.4.- SALIDAS CULTURALES:

- “El mundo de los vinos en su contexto cultural: Novelda y la Bodega Heretat de Cesilia”.
- “Viu les falles de València”.

A.5.- En este curso se han firmado CONVENIOS con los siguientes municipios y entidades:

Julio 08: La Vila Joiosa “Art al carrer”.

Julio 08: Benissa.

Septiembre 08: Hotel Montiboli.

Septiembre 08: Callosa d'en Sarrià.

Octubre 08: Benejúzar.

Enero 09: Joven Orquesta Provincial de Alicante.

Marzo 09: L'escorxador (Instituto Municipal de Cultura d'Eix).

Mayo 09: Santa Pola.

A.6.- COLABORACIONES:

En colaboración con la Xarxa Vives d'Universitats, hemos participado en la XIV Mostra de Teatre Universitari, este año se ha realizado en la Universidad de Valencia, también hemos participado en la V Liga de Debate Universitario, realizada en la Universidad de Alicante. En el mes de mayo organizamos, con el patrocinio de Bancaja, la *IV Semana Intercultural*, en el Campus de Elche, con la participación de más de 100 personas en las actividades lúdicas y académicas, ya que se organizó durante dicha semana el *II Simposio Internacional de Interculturalidad en el Mediterráneo*, con la participación de personalidades del mundo de la Antropología.

Junto a la Delegación General de Estudiantes, se organizó el *VII Concurso de grupos de música* y la *III Mostra de música en valencià*, en la Sala Bailongo de Elche, con un gran éxito de público.

Otras colaboraciones han sido:

- Senda del poeta 2009.
- Perito en lunas, marcha nocturna.
- Festival internacional de la Oralidad 2009.
- Talleres en l'escorxador: Massimo Pissani y la arquitectura biomórfica.
- Festival de cine de Sant Joan d'Alacant.
- Concierto con los Conservatorios de Elche y Puertollano.
- Concierto de la JOPA a beneficio de AEBHA.

- “Elx al carrer”.
- II Festival internacional de cine de Sax.
- Asociación cultural “Tonico Sansano” en la entrega de sus “Palmas d’aurades”.
- Ingenieros sin fronteras.
- Ciclo de “Cine y antropología”.
- Ciclo de “Cine y salud”.

A.7.- CURSOS Y TALLERES

Los 35 cursos y talleres organizados en los diferentes campus han acogido a unos 850 estudiantes. Cabe destacar los cursos realizados fuera del campus como “Iniciación a la astronomía” y “Flora y fauna en la Isla de Tabarca”.

A.8.- AULAS DE TEATRO

Elche: “Celda 1009”, “Sueños de nadie”, 1 representación.

Sant Joan d’Alacant: “Celda 1009”, “La dolorica”, 1 representación.

Altea: “Grup Urbà”, “Pausa publicitària”, 4 representaciones.

Orihuela: “El teatro del buscavidas”.

El Club Senior ha continuado realizando, con nuestra colaboración, sus diferentes actividades culturales que incluyen conferencias, teatro, cine y visitas culturales.

A.9.-ACTIVITATS DE PROMOCIÓ LINGÜÍSTICA

Como cada año, hemos organizado los cursos de valenciano de los diferentes niveles, en los cuatro campus, con un total de unas 300 personas matriculadas. También hemos participado en las “Trobades de Escoles en valencià”, en Crevillente y Polop, con la instalación de rocódromo, caricaturas y regalo de camisetas. El ciclo de “Cinema en valencià” se ha desarrollado en el Cine Odeón de Elche con la proyección de 3 películas dobladas al catalán.

A.10.- ESCUELA DE VERANO

Hemos alcanzado la cifra de 430 niños y niñas entre los Campus de Elche, Orihuela y Sant Joan d’Alacant.

B.- Actividades de carácter deportivo

En el ámbito deportivo, desde el día 1 de junio de 2008 hasta el 31 de mayo de 2009, hemos llevado a cabo las siguientes acciones, distinguiendo entre acciones periódicas anuales y nuevas acciones desarrolladas.

B.1.- Acciones periódicas anuales

Campeonato Autonómico de Deporte Universitario

La UMH ha participado con 11 equipos: fútbol masculino, fútbol 7 femenino, fútbol sala masculino y femenino, baloncesto masculino y femenino, vóley masculino y femenino, balonmano masculino y femenino y rugby masculino.

La competición comenzó el día 28 de octubre de 2008 y finalizó el día 3 de marzo de 2009.

Competiciones Internas: Trofeo Rector

Las competiciones internas de la Universidad Miguel Hernández de Elche, llamadas Trofeo Rector, abarcan 7 modalidades deportivas: fútbol sala, baloncesto, ajedrez, tenis, pádel, squash, tenis de mesa y frontenis.

Las fechas de realización de las diversas competiciones, relativas a este curso académico, son las siguientes:

- *Torneos de Bienvenida: Octubre 2008.*
- *Jornada Deportiva de Bienvenida Triangular PAS-PDI-Alumnos: Octubre 2008.*
- *Trofeo Rector de Fútbol Sala: Noviembre 2008- abril 2009.*
- *Trofeo Rector de Pádel Amateur: Noviembre 2008 - abril 2009.*
- *Trofeo Rector de Tenis: Diciembre 2008.*
- *Trofeo Rector de Ajedrez: Diciembre 2008.*
- *Trofeo Rector de Tenis de Mesa: Diciembre 2008.*
- *Trofeo Rector de Squash: Enero 2009.*
- *Trofeo Rector de Frontenis: Enero 2009.*
- *Trofeo Rector de Baloncesto: Marzo 2009.*

Campeonato Interuniversitario del Grupo Levante:

La participación de la Universidad Miguel Hernández se ha centrado en los siguientes deportes, mostrando, a la vez, las fechas y la universidad en que se realizó la competición:

DEPORTE	UNIVERSIDAD	FECHAS
Ajedrez	UCLM	11 y 12 marzo
Atletismo	UPC	27 y 28 marzo
Bádminton	UCAM	5 y 6 marzo
Campo a través	UCH	25-enero
Escalada	UPV	12-marzo
Esgrima	UCLM	11 y 12 marzo
Frontenis	UEVG	30-marzo
Golf	UCLM	27-marzo
Judo	UPC	27-marzo
Kárate	UJI	10-marzo
Orientación	UA	15-marzo
Pádel	UCAM	5 y 6 marzo
Pelota Valenciana	UCV	5-marzo
Piragüismo	UM	9-mayo
Squash	UA	12-marzo
Taekwondo	UJI	10-marzo
Tenis	UMH	25 y 26 febrero
Tenis de Mesa	UCAM	5 y 6 de marzo
Tiro con Arco	UCLM	25-abril
Triatlón	UEVG	25-abril
Voley-Playa	UCH	7-abril

Campeonato de España Universitario:

Este año la Universidad Miguel Hernández de Elche ha participado en los siguientes deportes:

DEPORTE	LUGAR	FECHAS
Tenis	Valladolid	22-25 abril
Triatlón	Almería	8-9 mayo
kárate	Alicante	15-17 mayo
Esgrima	Granada	11-13 mayo
Tenis de mesa	Madrid	21-23 abril
Ajedrez	Barcelona	11-14 mayo
Atletismo	Madrid	8-10 mayo
Natación	Zaragoza	22-24 abril
Judo	Alicante	15-17 mayo
Pádel	Valladolid	22-24 abril
Bádminton	Valladolid	22-24 abril
Vóley playa	Valladolid	11-14 mayo
Cross	Granada	21-22 marzo
Escalada	Almería	9-10 mayo

Otras actividades y eventos de periodicidad anual

- **Cursos de buceo con el GISED, actividades de excursionismo y de montaña con la Unión Excursionista de Elche, cursos de windsurf, kite-surf y piragüismo con Parres Center y actividades gimnásticas con el Club Gimnástico Esperanza Lag de Elche,** realizados en cursos mensuales y salidas concertadas sin determinar la fecha, pues el convenio establecido permite que la actividad se prolongue durante todo el año, haciendo del programa de la entidad un programa propio de la UMH.
- **Universiada Escolar.** Celebrada el día 28 de junio de 2008 en las instalaciones deportivas del Campus de Elche, a la que asistieron colegios y clubes de Elche para la jornada final de los juegos escolares.
- **Jornadas de Nutrición y Deporte con la Fundación Illicitana del Deporte.** Realizadas el viernes 18 de abril de 2009 en el Centro de Congresos de Elche.
- **Gala del Deporte.** Realizada el día 3 de abril de 2009 en el Parque Municipal de Elche.
- **III Triatlón de Elche.** Realizada los días 25 y 26 de abril, con la colaboración de la UMH y finalización de la actividad en las instalaciones deportivas de la Universidad.
- **Escuela de Pádel.** Octubre 2008 – mayo 2009 y verano 2008.
- **Escuela de Natación.** Octubre 2008 – mayo 2009 y verano 2008.

B.2.- Nuevas acciones desarrolladas

- **Trofeo Rector de Pádel Expertos:** noviembre 2008 - diciembre 2009.
- **Torneo Pádel EPSE:** octubre 2008 – junio 2009.

- **Torneo Pádel Industriales:** marzo 2009 – mayo 2009.
- **Torneo Femenino Escuela de Pádel:** febrero 2009 – mayo 2009.
- **Torneo Pádel Orihuela:** febrero 2009 – mayo 2009.
- **Torneo Tenis Sant Joan d'Alacant:** marzo 2009.
- **Torneo Baloncesto 3x3 Joan d'Alacant:** marzo 2009.
- **Curso Monitor de Fútbol Sala.** abril – mayo 2009.
- **Curso de edición de música y videos para las actividades deportivas.** abril 2009.
- **Curso de Socorrista Acuático:** noviembre – diciembre 2008 y febrero – marzo 2009.
- **Escuela de Pádel mañanas:** abril – mayo 2009.
- **Campeonato Interuniversitario Grupo Levante de Tenis:** 25 y 26 de febrero 2009.
- **Milla Urbana UMH:** febrero 2009.
- **Marcha Vías del Tren BTT:** 27 de mayo 2009.
- **Convenio de Colaboración con la Escuela Mediterránea de Vela.**
- **Convenio de Colaboración con la empresa Bike Aventura de Elche.**
- **Convenio de Colaboración con la Asociación Nacional de Entrenadores de Fútbol Sala ANEFS.**
- **Jornada ERASMUS de Pádel y Natación:** mayo 2009.

Premios nacionales conseguidos

En cuanto a los premios conseguidos por alumnos UMH en campeonatos de España, hemos obtenido los siguientes:

2 oros y 1 bronce en natación: Carlos Vives
 Oro en judo: Conchi Bellorín
 Bronce en judo: Aida Sarmiento
 Bronce en judo: David Paco

12.- SEMINARIO INTERDISCIPLINAR DE ESTUDIOS DE GÉNERO

El Seminario Interdisciplinar de Estudios de Género (SIEG) está formado por profesores y profesoras de la Universidad Miguel Hernández de Elche de diversas disciplinas y áreas de conocimiento, como son Derecho, Psicología, Economía, Empresa, Relaciones laborales, Tecnología Agroalimentaria, Historia, Producción Animal, Arte y Antropología Social y Cultural, que trabajan en diversas actividades dirigidas a promover la investigación interdisciplinaria en estudios de género, potenciar e impulsar acciones encaminadas a la diversidad, la no-discriminación y la educación no sexista a todos los niveles, difundir a través de publicaciones, conferencias, jornadas, exposiciones fotográficas, etc. las actividades e investigaciones del seminario, así como promover los estudios de género en todos los ciclos universitarios.

Las actividades realizadas desde el 1 de junio de 2008 al 31 de mayo de 2009 son las siguientes:

A.- Acciones periódicas

A.1.- MASTER OFICIAL EN IGUALDAD Y GÉNERO EN EL ÁMBITO PÚBLICO Y PRIVADO. 2ª Edición

Máster Interuniversitario - Universidad Miguel Hernández de Elche y Universitat Jaume I de Castelló.

A.2.- Convocatoria del III PREMIO INVESTIGACIÓN DE GÉNERO 2009 PARA ESTUDIANTES DE BACHILLERATO Y CICLOS FORMATIVOS DE LA PROVINCIA DE ALICANTE.

Tema: LA INTERACCIÓN EN LAS AULAS. Desarrollo de un trabajo sobre GÉNERO en las áreas de Ciencias Sociales, Humanidades y Científico-Técnica. Pretende estimular el espíritu investigador y la creatividad de los/as estudiantes de Bachillerato y de Ciclos Formativos Superiores de la provincia de Alicante. Asimismo, se desea ofrecer a los/as profesores/as la oportunidad de dar un sentido práctico y experimental a su labor didáctica, contribuyendo a un mayor reconocimiento y respeto de las comunidades educativas hacia la actividad científica.

A.3.- IV JORNADAS SOBRE LOS ESTUDIOS DE LAS MUJERES Y DE GÉNERO EN LAS UNIVERSIDADES VALENCIANAS – *Unidades de igualdad, institutos universitarios y estudios de grado y postgrado* – 24 de octubre de 2008.

- Mesa redonda: *Unidades de Igualdad*

Dña. Esperanza Bosch, Directora de la Oficina de la Igualdad y Unidad de Igualdad de la Universidad de las Islas Baleares; Dña. Olga Quiñones, Directora de la Unidad de Igualdad de la Universidad de Valencia; Dña. M^a José Frau, Directora de la Unidad de Igualdad de la Universidad de Alicante.

- Mesa redonda II y debate: *“Observatorios de Igualdad e Institutos Universitarios en las universidades”*

Dña. Pilar Ballarín, Directora del Instituto Universitario de Estudios de la Mujer, Universidad de Granada; Dña. M^a Dolors Molas, Directora del IIEDG (Institut Interuniversitari d'Estudis de Dones i Gènere), Universidad de

Barcelona; Dña. Inma Pastor, Directora del Observatorio de la Igualdad de la Universidad Rovira i Virgili de Tarragona; Dña. Asunción Bernárdez Rodal, Secretaria Académica del Instituto de Investigaciones Feministas de la Universidad Complutense de Madrid.

- Mesa redonda III: *“La implantación de los estudios de género en los grados y postgrados”*

Dña. Asunción Ventura Franch, Vicepresidenta de la Fundación Isonomía. Universitat Jaume I de Castelló; Dña. Mercedes Arriaga, Presidenta de la Asociación Universitaria de Estudios de las Mujeres (AUDEM); Dña. Purificación Mayobre Rodríguez, Cátedra Caixanova de Estudios Feministas, Universidad de Vigo; Dña. Margarita Ortega López, Instituto Universitario de Estudios de la Mujer, Universidad Autónoma de Madrid; Dña. Mar Esquembre, Directora del Centro de Estudios sobre la mujer (CEM), Universidad de Alicante; Dña. M^a Luisa Moltó, Directora del Institut Universitari d'Estudis de la Dona. Universitat de València.

- Conferencia clausura: *“Los estudios de género tras la nueva Ley Orgánica para la igualdad efectiva de mujeres y hombres”*. Ponente: Dña. Rosario Segura Graíño, Ministerio de Igualdad. Instituto de la Mujer.

A.4.- JORNADAS: LOS SISTEMAS DE PRODUCCIÓN AGROECOLÓGICOS EN EL DESARROLLO RURAL. LA NUEVA LEY DE DESARROLLO SOSTENIBLE DEL MEDIO RURAL Y EL PLAN DE IGUALDAD DEL MEDIO RURAL. 27 de noviembre de 2008.

- Conferencias: *“La importancia del papel de las razas autóctonas en los sistemas de producción agroecológicos”*. Ponente: D. Gabriel Fernández de Sierra. Doctor Investigador del Instituto Canario de Investigaciones Agrarias (ICIA).

- Conferencia: *“La nueva ley del Desarrollo Sostenible del Medio Rural y el nuevo Plan de Igualdad del Medio Rural”*. Ponente: Dña. María del Carmen García Moreno. Técnico ADS (Asociación de defensa Sanitaria) “Sierra de Cazorla” y experta en Cooperación Internacional y Desarrollo.

- Conferencia: *“El papel de la mujer en los sistemas de producción ganaderos de ovino y caprino en la provincia de Alicante”*. Ponente: Dña. Elisa Gallardo Villena. Departamento Tecnología Agroalimentaria, área de Producción Animal.

- Conferencia: *“Las asociaciones de mujeres rurales y su papel en el desarrollo rural”*. Ponente: representante de FADEMUR (Federación Nacional de Mujeres rurales).

A.5.- JORNADAS SOBRE COEDUCACIÓN EN LOS CENTROS ESCOLARES. 19 de mayo de 2009.

- Conferencia: Legislación Básica sobre Coeducación.
- Conferencia: La Coeducación en la Escuela.
 - El apoyo institucional
 - El día a día

- La sensibilización de los distintos sectores educativos
 - El profesorado
 - Las madres y los padres
 - La Administración local

Ponentes: D. Vicente Sánchez Colodrero, Director del CEIP Maestro D. Ricardo Leal de Monóvar, Dña. María José Carrillo Toval, Jefa de Estudios y profesora de Educación Infantil del CEIP Maestro D. Ricardo Leal de Monóvar, Dña. Rosa Celia Pau Fayos, profesora de Educación Primaria del CEIP Maestro D. Ricardo Leal de Monóvar.

A.6.- CICLO DE CONFERENCIAS: INMIGRACIÓN CHINA EN ESPAÑA: INTERNACIONALIZACIÓN DEL MERCADO DE TRABAJO Y CONVIVENCIA CIUDADANA INTERCULTURAL.

- 13 de octubre de 2008: Conferencia: *“China en el Escenario Internacional”*. Ponente: D. Eugenio Bregolat, ex embajador de España en China (1987 – 1991, 1999 – 2003).
- 20 de octubre de 2008: Conferencia: *“La integración social de los/as inmigrantes chinos/as en España”*. Ponente: Dra. Gladis Nieto Martínez, Centro de Estudios de Asia Oriental, Universidad Autónoma de Madrid.
- 27 de octubre de 2008: Conferencia: *“Elche: crisis industrial del calzado, inmigración china y xenofobia”*. Ponente: D. Lorenzo Cachón Rodríguez, Dr. en Sociología, Universidad Complutense de Madrid.
- 3 de noviembre de 2008:
 - Conferencia: *“Comunidades asiáticas en el litoral mediterráneo español”*. Ponente: D. Joaquín Beltrán Antolín, Dr. en Estudios de Asia Oriental en la Universidad Autónoma de Barcelona y en la Universitat Oberta de Catalunya, miembro del programa Asia de la Fundación CIDOB y director de la Biblioteca de China Contemporánea de Edicions Bellaterra.
 - Conferencia: *“Mujeres e inmigración china de España”*. Ponente: Dra. Amalía Sáiz López, Centro de Estudios internacionales e Interculturales de la Universidad Autónoma de Barcelona, miembro del programa Asia de CIDOB, Barcelona.
 - 10 de noviembre de 2008: Conferencia: *“La población china en la provincia de Alicante”*. Ponente: Dña. Ana Martínez Osés, responsable de proyectos del Centro de Estudios Orientales de la Universidad de Alicante.

A.7.- CONVOCATORIA DEL IV PREMIO DE PRESEN SÁEZ DE DESCATLLAR - Centro de Coordinación de los Estudios de Género de las Universidades Públicas de la Comunidad Valenciana, cuya presidencia recae en el Seminario Interdisciplinar de Estudios de Género de la Universidad Miguel Hernández de Elche desde 2008 hasta 2010, presenta el *Premio Presen Sáez de Descatllar*, en el que se premian los trabajos de investigación derivados de másteres y otros estudios de postgrado y las tesis doctorales defendidos desde el 1 de enero 2008, no publicados y que no hayan sido premiados en otros certámenes.

B.- Nuevas acciones desarrolladas

B.1.- Creación de los siguientes blogs:

<http://blogs.umh.es/sieg>

<http://blogs.umh.es/siegaldia>

<http://blogs.umh.es/congresocuerpo>

B.2.- Organización del **I CONGRESO INTERNACIONAL DE CULTURA Y GÉNERO: LA CULTURA EN EL CUERPO**: 11, 12 y 13 de noviembre de 2009.

Este congreso se propone, como evento científico e internacional, debatir desde la perspectiva de género sobre las últimas investigaciones académicas que se están desarrollando sobre cultura, cuerpo y género alrededor de las temáticas siguientes:

1. Cultura, cuerpo, género: salud-enfermedad.
2. Cultura, cuerpo, género: sexualidad.
3. Cultura, cuerpo, género: deporte.
4. Cultura, cuerpo, género: alimentación.
5. Cultura, cuerpo, género: arte, estética, moda.
6. Cultura, cuerpo, género: incorporar la desigualdad.
7. Nuevas dimensiones de la corporalidad.

13. MEDIO AMBIENTE

La Oficina Ambiental es una unidad administrativa de la Universidad Miguel Hernández que se crea como servicio consultivo y de asesoramiento en materia ambiental, sensibilizando, a su vez, a la comunidad universitaria y asegurando su participación mediante la aportación de ideas o sugerencias sobre dicha materia. Por otra parte, esta oficina coordina la recogida de los residuos peligrosos y reciclables de la UMH.

A.- Acciones periódicas anuales

Curso de Formación de Ahorro y Eficiencia Energética (octubre 2008)

Voluntariado “Ahorro y Eficiencia de la Energía” (octubre 2008). Voluntarios de la UMH repartieron bombillas de bajo consumo como ejemplo del ahorro que podemos generar entre todos con un uso eficiente de los electrodomésticos en nuestra vivienda y realizaron encuestas para tratar de conocer el nivel de sensibilización de la comunidad universitaria frente al ahorro energético.

Visita al **Aula de Naturaleza “Las Alquerías”**, Sierra Espuña (noviembre 2008). Realización de un taller de cosmética natural, salida de campo en colaboración con el Proyecto Tejón, etc.

Colaboración en “Ecoferia” de Altea. Se colaboró en la organización de la feria, participando con el jurado en el concurso de ideas sostenibles.

V Jornadas de Voluntariado Universitario (28 de noviembre de 2008). Participación en las jornadas y en el stand organizado por la Oficina de Cooperación.

Reforestación del Clot de Galvany (noviembre 2008). Participación en el programa de reforestación del Clot de Galvany.

Semana UMH Sostenible 2009 (del 23 al 27 de marzo 2009). Dentro de la Semana Sostenible se desarrollaron diversas actividades de sensibilización ambiental, como talleres, concursos, stands, etc.:

- II Concurso de Fotografía Ambiental de la UMH.
- Mercadillo de trueque.
- Salida en bici: (lunes 23 de marzo).
- Stand Ahorro y Eficiencia Energética (lunes 23 de marzo).
- Taller papel reciclado (lunes 23 de marzo).
- Rol play-debate (lunes 23 de marzo).
- Taller huertos ecológicos caseros (martes 24 de marzo).
- Taller de yoga (martes 24 de marzo).
- Comidas del mundo (martes 24 de marzo).
- Taller de jabones (martes 24 de marzo).
- Taller de cáñamo y palmas (martes 24 de marzo).
- Feria de Asociaciones (miércoles 25 de marzo).
- Taller de Hornos Solares (miércoles 25 de marzo).
- Taller Didjeridoo (miércoles 25 de marzo).
- Cinefórum (miércoles 25 de marzo).

- Taller de masajes (miércoles 25 de marzo).
- Salida senderismo Orihuela (miércoles 25 de marzo).
- Salida a anillar (jueves 26 de marzo).
- Gymkhana ambiental (viernes 27 de marzo).
- Cata de cerveza ecológica y batukada (viernes 27 de marzo).
- Comida ecológica (viernes 27 de marzo).

Por otra parte, respecto a la gestión ambiental en la UMH, la Oficina Ambiental realizó:

- Seguimiento y coordinación de la recogida de los residuos peligrosos de la UMH.
- Mantenimiento y coordinación de los sistemas de gestión de residuos reciclables, como aparatos eléctricos, pilas, cartuchos de tinta y tóner usados, móviles, etc.
- Implantación de la “Guía de Objetivos Medioambientales” en los servicios y unidades administrativas de la UMH suscritos al Pacto por la Calidad.
- Actualización del cuadro de indicadores ambientales de la UMH.
- Certificación Internacional ISO 14001:2004 (julio 2008). Obtención de la Certificación Internacional ISO 14001:2004, por AENOR, para las actividades de sensibilización ambiental y voluntariado, así como para el seguimiento de la gestión de los residuos peligrosos. La Oficina Ambiental es el primer servicio de la UMH que consigue dicha certificación tras la implantación y mantenimiento de un sistema de gestión ambiental. Para la concesión del certificado, la empresa externa AENOR realizó auditorias en los diferentes campus de la UMH, verificando que las actividades se desarrollan con el máximo respeto por el medio ambiente, cumpliendo tanto con la legislación ambiental en vigor, como con los compromisos adoptados en el documento de la Política Ambiental de la UMH.

B.- Nuevas acciones desarrolladas

Curso de Iniciación al Senderismo (13 y 14 de diciembre de 2008).

Alicante Natura 2009 (27, 28 y 29 de marzo de 2009). Representación de la UMH en la Feria Alicante Natura.

Jornada de Huella Ecológica y Sostenibilidad (22 de abril de 2009). Con el objetivo de inducir a pautas sostenibles en la comunidad universitaria, analizando las distintas alternativas existentes, y contribuir a una toma de conciencia sobre la existencia e importancia de la interacción de la economía, los aspectos sociales y el medio ambiente, para alcanzar el desarrollo sostenible.

Firma del **Convenio con el Instituto de Prevención, Salud y Medio Ambiente de la Fundación Mapfre** para la organización y difusión de actividades relacionadas con la sostenibilidad y la huella ecológica.

V Jornada de Desastres Ecológicos: Minerales del S. XXI. Extracción y consecuencias. (15 de mayo de 2009). Con el objetivo de dar a conocer la problemática minera en Sudamérica y en África, con diferentes minerales y contextos sociales y ecológicos.

14. COMUNICACIÓN, IMAGEN Y DESARROLLO INSTITUCIONAL

A.- Área de Proyección

A.1.- Servicios a la Comunidad Universitaria

Desde el Vicerrectorado de Proyección y Desarrollo Institucional se han desarrollado las siguientes acciones de servicio y beneficios para nuestra comunidad universitaria:

A.1.1. Blog de Servicios a la Comunidad Universitaria

Gestión y mantenimiento del Blog de Servicios a la Comunidad Universitaria, donde se publican y ofertan servicios añadidos de la UMH y todas aquellas ventajas comerciales para toda la comunidad universitaria.

Se puede acceder al Blog de Servicios a la Comunidad Universitaria desde la página principal de la Universidad, en el apartado “Destacamos”.

Este blog se ha convertido en una potente herramienta de comunicación para los usuarios, que encuentran en él un espacio para intercambio de ideas y valoración de los servicios ofertados. Se han recibido y contestado 86 comentarios recibidos a través del formulario de contacto del mismo y se han publicado 53 comentarios relacionados directamente con alguna de las entradas o empresas/entidades colaboradoras.

Las empresas, entidades o asociaciones con las que se ha firmado acuerdo de colaboración están clasificadas en el blog según las categorías siguientes:

- Autoescuelas
- Belleza, Estética y Peluquería
- Clubs Deportivos y Gimnasios
- Entidades Financieras
- Escuelas Infantiles
- Informática, Libros y Música
- Moda y Complementos
- Muebles y Hogar
- Ópticas
- Regalos y decoración
- Restaurantes, Cafeterías y Pastelerías
- Salud, Seguridad y Seguros de Salud
- Vehículos, Transportes y Mensajería
- Viajes y Alojamiento
- Viviendas y reformas

A.1.2. Acuerdos de colaboración

Se han firmado 67 nuevos acuerdos de colaboración con las siguientes empresas que ofrecen servicios, ventajas y/o bonificaciones a toda la comunidad universitaria:

- MC DOMOSEGUR S.L.U.
- Fernando Martín González – REPAR RAPID
- Restaurante El Misteri d’Anna
- Tintorería Higien Sec
- Inmobiliaria Coves
- Grupo Cinnabar S.L.U.
- Ornato Interiorismo S.L.
- Mobiliario Noguera
- Vértice Digital
- Studio Server Agencia de Publicidad, S.L.
- Musical Alfonso
- Estruch Papelería
- Calzados Consuelo
- Inmobiliaria Medina
- IVI ALICANTE S.L
- Asociación de Empresarios de Auto Taxis de Elche
- Cafetería Dama d’Elx
- Centro de Belleza y Salud Margarita Ortuño Lázaro S.L.
- Centro Odontológico Brasdent
- Restaurante Belvedere
- Carnicería Casa Illescas
- Autoescuela Altabix
- Singular Moda
- Jecabro – Lavado de coches
- Mipel
- Club de Campo de Alicante
- Hotel AC Elche y AC Hoteles
- AVANZA ESTÉTICA ALICANTE S.L. - Depil Hair
- Óptica Thader Elx -
- Motos Lean – Yamaha
- Arquitectura Urbana del Mediterráneo
- Iluminia S.L. (Asesora Jurídica)
- Centro Estético Odontológico del Mediterráneo – CEOM – Dr. Rodolfo García
- Autos Marcos S.A. - Peugeot
- Hotel Deloix
- El Racó D’Elx – Cervecería Cruz Blanca
- Sociedades Gibeller 1924, S.L.
- Zapatos Artesanos de Elche S.L. – Salvador Artesanos
- Río Safari S.L.
- Hotel Campanile Elche
- Hotel Areca
- Hotel Holiday Inn Elche
- As Hotel Express Elche
- Hotel Tryp Ciudad de Elche

- Hotel Ibis
- Dátil de Oro Restaurante y Cafetería
- Restaurante La Finca
- Cafetería Praga
- Cafetería Viena
- Industrias Gráficas Calco S.L.
- Elche Visión Travel
- Halcón Viajes
- Esoc Eventos
- Grupo Idex
- Avanza Servicios Socioculturales y Turísticos
- Alquiler de furgonetas y turismos Paquito S.L.U
- Autocares Misol
- Emitto Media S.L.
- Gestur Huerto del Cura S.L. (Hotel Huerto del Cura y Hotel Jardín Milenio)
- Tarsa Com. Serveis de Comunicació i Protocol S.L.
- Per a Tú
- Sanitas
- OK Oficinas S.L.
- Abril Esperit Jove
- RACC Agencia de Viajes
- La Amstelería - Cervecería Póntela
- SPAZIO 2007 S.L.

A.1.3.- Servicios a la Comunidad Universitaria gestionados por la Gerencia:

1.- Beneficios sociales

- Se han incorporado, en este período, al calendario laboral, todas las medidas propuestas por la Administración en el Plan Concilia y está en fase de estudio un plan piloto de teletrabajo, buscando cumplir con el siguiente objetivo:
 - Profundizar en la conciliación de la vida familiar y laboral aplicando en su totalidad las medidas contempladas en el Plan Concilia, introduciendo nuevos métodos de trabajo, estableciendo un plan piloto de teletrabajo y potenciando y ampliando la flexibilidad horaria.
- Se ha incrementado la ayuda para escuelas infantiles y guarderías, ascendiendo a 620€ la cuota para el 2009.
- Se ha ampliado el Fondo de Ayuda Social, con un apartado especial que establece ayudas a fondo perdido para casos extraordinarios de necesidad, en intervenciones o tratamientos no incluidos en el sistema nacional de salud, o gastos familiares especiales, el cual asciende a 620€ para el 2009.
- Se ha modificado el Reglamento para la Concesión de Anticipos Personales, incrementando los importes máximos a percibir, que pueden llegar a los 6.500€.
- Se ha modificado el Reglamento del Plan de Pensiones, estableciéndose que podrá ser partícipe cualquier persona física que sea empleado de la Universidad, a tiempo completo, con una antigüedad en la Relación de Puestos de Trabajo o Plantilla Presupuestaria de un mínimo de 2 años y manifieste a

aquella su voluntad de integrarse en el mismo. También podrá ser partícipe cualquier persona física que sea empleado del promotor y manifieste a éste su voluntad de integrarse en el plan. Además, se está trabajando en el seguimiento y participación en la comisión de control del plan de pensiones, aportando propuestas a la entidad gestora sobre sus resultados.

2.- Oferta de ocio

- Se han desarrollado iniciativas encaminadas a impulsar un programa de vacaciones en residencias universitarias para todo el personal.
- Se encuentra en proceso de elaboración un borrador de estatutos del Club del Empleado, que tiene como objetivo facilitar las actividades culturales, deportivas y de ocio en general para el personal de la Universidad, e incrementar los acuerdos con empresas comerciales y de servicios que ofrezcan ventajas a nuestro colectivo.

3.- Otras acciones de Servicios a la Comunidad Universitaria

- Se han desarrollado nuevos servicios a la comunidad universitaria mediante el uso de la Tarjeta Inteligente:
 - Control de accesos al campo de golf, para permitir el acceso a toda la comunidad universitaria con su tarjeta personal.
 - Se está avanzando en la implantación de los nuevos carnés UMH-BANCAJA. Se permitirán tarjetas de 3 tipos, carné, carné+financiero y carné joven.
 - Control de accesos con tarjeta universitaria para el Edificio Quórum III.

A.2.- Actividades de Proyección Universitaria

A.2.1. Representación Institucional

- Durante el período comprendido entre el 1 de junio de 2008 y el 31 de mayo de 2009 la Universidad de Miguel Hernández de Elche ha estado representada institucionalmente en las siguientes 530 actividades:
 - 2 de junio de 2008. Asistencia al acto de toma de posesión de Rector de la Universidad de Alicante.
 - 4 de junio de 2008. Acto de investidura como Doctor Honoris Causa por la Universidad Miguel Hernández de Elche del Excmo. Sr. D. Rafael Benítez Maudes. Realizado en el Aula Magna de la Universidad Miguel Hernández de Elche.
 - 5 de junio de 2008. Asistencia a la presentación de "Responsabilidad Social de las Empresas y la Ciudadanía Corporativa en la Comunidad Valenciana". Consellería de Inmigración y Ciudadanía. Realizado en Valencia.
 - 6 de junio de 2008. Clausura del acto de Aulas de la Experiencia. Aula de Cultura Caja Mediterráneo. Realizado en Orihuela.
 - 6 de junio de 2008. Asistencia al acto de entrega de Premios Iberdrola. Inauguración de la exposición. Universidad Miguel Hernández de Elche.
 - 7 de junio de 2008. Acto de graduación de los alumnos de la Facultad de Bellas Artes. Aula Magna. Universidad Miguel Hernández de Elche.

- 10 de junio de 2008. Acto de entrega de premios de la Asociación de Padres de Personas con Autismo de la Comunidad Valenciana. Realizado en Alicante.
- 10 de junio de 2008. Asistencia al acto de entrega de certificados a los beneficiarios de las becas para la formación de personal investigador de carácter predoctoral. Consellería de Educación. Realizado en Valencia.
- 12 de junio de 2008. Asistencia al acto de entrega del V Premio Empresa y Medio Ambiente, Grupo Marjal-UMH. Universidad Miguel Hernández de Elche.
- 12 de junio de 2008. Asistencia a la reunión del Jurado de los premios de la 34ª edición de la Cámara de Comercio de Alicante. Realizado en Alicante.
- 12 de junio de 2008. Asistencia a la celebración del IV encuentro con tutores de prácticas. Realizado en el Aula Magna de la Universidad Miguel Hernández de Elche.
- 13 de junio de 2008. Acto de graduación de los alumnos del IES Tirant Lo Blanc. Realizado en Elche.
- 13 de junio de 2008. Acto de homenaje a las asociaciones colaboradoras con la Universidad Miguel Hernández de Elche. Salón de actos del Edificio Rectorado y Consejo Social. Realizado en la Universidad Miguel Hernández de Elche.
- 14 de junio de 2008. Acto de graduación de los alumnos de la quinta promoción de Terapia Ocupacional. Realizado en el Aula Magna. Universidad Miguel Hernández de Elche.
- 16 de junio de 2008. Asistencia a la inauguración del stand de la Universidad Miguel Hernández en el Corte Inglés de Alicante.
- 16 de junio de 2008. Asistencia a la reunión de la Fundación L'Alcudia. Realizado en Elche.
- 17 de junio de 2008. Acto de clausura del curso Senior Management Fundesem. Salón de actos del Edificio Rectorado y Consejo Social. Universidad Miguel Hernández de Elche.
- 17 de junio de 2008. Asistencia a la presentación del programa "Innovación y territorio en la provincia de Alicante". SUMA y Fundación Metròpoli. Aula de Cultura de Caja Mediterráneo. Realizado en Elche.
- 18 de junio de 2008. Asistencia a la reunión de la Comisión de integración de discapacitados. COEPA. Realizado en Alicante.
- 18 de junio de 2008. Acto de entrega de los premios "Universitario 5 estrellas". Salón de actos del Edificio Rectorado y Consejo Social de la Universidad Miguel Hernández de Elche.
- 19 de junio de 2008. Asistencia a la reunión del Foro Javea de Vecindad. Realizado en Javea.
- 20 de junio de 2008. Asistencia al acto de conmemoración del 25 aniversario de la graduación de la 1ª promoción de estudiantes de Medicina de la Universidad Miguel Hernández de Elche. Sala de grados de la Facultad de Medicina de Universidad Miguel Hernández.
- 20 de junio de 2008. Asistencia a los Racós de los Medios de Comunicación con motivo de las Hogueras de Sant Joan d'Alacant en Alicante.

- 26 de junio de 2008. Asistencia a las IV Jornadas de Inmigración y Empleo en Valencia.
- 26 de junio de 2008. Asistencia al acto del X aniversario de Fundesem. Realizado en Alicante.
- 27 de junio de 2008. Acto de graduación de los alumnos de la Fundación ESTEMA. Realizado en Valencia.
- 27 de junio de 2008. Asistencia a la celebración de la VI edición de los Premios Empresariales de la Vega Baja.
- 28 de junio de 2008. Acto de graduación de los alumnos de la IX promoción de Fisioterapia. Realizado en el Aula Magna de la Universidad Miguel Hernández de Elche.
- 28 de junio de 2008. Acto de graduación de los alumnos de Podología. Realizado en el Aula Magna de la Universidad Miguel Hernández de Elche.
- 28 de junio de 2008. Asistencia al acto de elección de Reinas y Damas de las fiestas de Elche 2008. Realizado en Elche.
- 30 de junio de 2008. Asistencia a la entrega de premios de la 14ª convocatoria "Nuevas ideas empresariales". Realizado en Alicante.
- 1 de julio de 2008. Asistencia a la inauguración del stand de la Universidad Miguel Hernández en el Corte Inglés de Elche.
- 1 de julio de 2008. Acto de presentación de la XI edición del Título propio de Experto Universitario en Protocolo y Ceremonial de la Universidad Miguel Hernández de Elche.
- 3 de julio de 2008. Acto de presentación de la Agencia Valenciana de Evaluación y Prospectiva en el Edificio Rectorado y Consejo Social de la Universidad Miguel Hernández de Elche.
- 3 de julio de 2008. Acto de graduación de los alumnos de Psicología, realizado en el Aula Magna de la Universidad Miguel Hernández de Elche.
- 4 de julio de 2008. Asistencia a la proclamación oficial de resultados y entrega de diplomas de Bachillerato Europeo. Realizado en la Escuela Europea de Alicante.
- 4 de julio de 2008. Asistencia a la Gala de inauguración de la 20ª edición del Festival de Cine de l'Alfàs del Pi.
- 4 de julio de 2008. Acto de graduación de los alumnos de la Facultad de Ciencias Sociales y Jurídicas de Elche. Realizado en el Aula Magna de la Universidad Miguel Hernández de Elche.
- 4 de julio de 2008. Acto de graduación de los alumnos de la Escuela Politécnica Superior de Orihuela. EPSO de la Universidad Miguel Hernández.
- 4 de julio de 2008. Acto de graduación de los alumnos de la Facultad de Ciencias Sociales y Jurídicas de Orihuela. Universidad Miguel Hernández.
- 4 de julio de 2008. Asistencia a la entrega de premios "Fernando Albi". Realizada en Alicante.
- 4 de julio de 2008. Acto de cambio de presidencia del Rotary Club Elche y Rotary Club Elche-Illice. Realizada en Elche.
- 10 de julio de 2008. Asistencia a la inauguración de la exposición "El arte en la mirada". Organizada por la Fundación Jorge Alió en Alicante.

- 10 de julio de 2008. Asistencia a la entrega de premios al rendimiento académico y diplomas acreditativos. Realizado por la Consellería de Educación en Valencia.
- 11 de julio de 2008. Asistencia al acto de clausura del curso 2007-2008. Escuela de Práctica Jurídica. Realizado por el Colegio de abogados de Elche.
- 15 de julio de 2008. Asistencia al acto de presentación de la actualización de las conclusiones de la cumbre empresarial de la Comunidad Valenciana. CIERVAL. Realizado en Valencia.
- 16 de julio de 2008. Jornada de presentación del nuevo modelo de Hospital Universitario. Realizado por la Conselleria de Sanitat en Valencia.
- 16 de julio de 2008. Asistencia a la exposición pública de la Señera en el balcón del Ayuntamiento de Orihuela.
- 17 de julio de 2008. Asistencia a la presentación de ayudas para la formación del personal de apoyo en Organismos de Investigación de la Comunidad Valenciana "Programa Jerónimo Forteza". Realizado por la Conselleria de Educación en Valencia.
- 18 de julio de 2008. Acto de clausura del Centre Universitari de Fisioteràpia-Universidad Miguel Hernández de Elche. Realizado en el Polideportivo de Sant Joan d'Alacant.
- 19 de julio de 2008. Acto de proclamación de Reinas y Damas de las fiestas de Elche. Realizado en el Gran Teatro de Elche.
- 24 de julio de 2008. Asistencia al acto de presentación de la ampliación del "Elx, Parc Industrial" en Torrellano.
- 25 de julio de 2008. Asistencia a la Gala de Clausura de la XXXI edición del Festival Internacional de Cine Independiente de Elche.
- 28 de julio de 2008. Asistencia a la inauguración de la exposición de fotografía "Proyecto Nouadhibou Visión". Realizada en Alicante.
- 13 de agosto de 2008. Asistencia a la representación del Misteri d'Elx en la Basílica de Santa María de Elche.
- 4 de septiembre de 2008. Asistencia a la primera reunión del Comité Honorífico de los Premios ATECO.
- 4 de septiembre de 2008 Acto de presentación del Palacio de Deportes. Salón de Actos del Edificio Rectorado y Consejo Social. Universidad Miguel Hernández de Elche.
- 5 de septiembre de 2008. Asistencia a la inauguración exposición "Agua congelada, mujeres invisibles". Realizada en la Universidad Miguel Hernández de Elche.
- 11 de septiembre de 2008. Asistencia a la inauguración de la sede de la constructora CHM. Realizada en Alicante.
- 15 de septiembre de 2008. Asistencia a la firma del Pacto Valenciano por el Crecimiento y el Empleo 2009-2013. Palau de la Generalitat. Valencia.
- 16 de septiembre de 2008. Asistencia a la inauguración II Muestra colectiva de temática urbana. Fundación del Colegio Oficial de Aparejadores y Arquitectos Técnicos de Alicante.
- 17 de septiembre de 2008. Asistencia al acto de elección y toma de posesión de la Alcaldesa de Alicante.

- 19 de septiembre de 2008. Asistencia a la inauguración del "Curso de Experto en Mediación Familiar". Organizado por el Colegio de Abogados de Elche.
- 1 de octubre de 2008. Asistencia a la inauguración del conjunto escultórico homenaje a Miguel Hernández. Realizado por el Ayuntamiento de Orihuela.
- 2 de octubre de 2008. Asistencia al acto central de la festividad de los Santos Ángeles Custodios de la Policía Nacional. Realizado en el Parque Municipal de Elche.
- 2 de octubre de 2008. Asistencia a la inauguración de la exposición Rostros de Roma. Organizado por Obras sociales CAM en Alicante.
- 3 de octubre de 2008. Asistencia a la inauguración y visita de la VI Feria agroalimentaria y de comercio de Cox 2008.
- 9 de octubre de 2008. Asistencia al acto de celebración del Día de la Comunidad Valenciana. 9 de octubre. Realizado por el Ayuntamiento de Elche.
- 10 de octubre de 2008. Asistencia a la entrega de premios Rey Jaime I. Con la asistencia del Rey y el Ministro de Sanidad. Realizado en Madrid.
- 11 de octubre de 2008. Asistencia al acto de presentación del proyecto y nuevas instalaciones de la Asociación Española de Esclerosis Múltiple. Realizado en Orihuela.
- 13 de octubre de 2008. Asistencia a la salutación y presentación al ex embajador de España en China y actual embajador en Andorra, D. Eugenio Bregolat Obiols. Ponente en la conferencia "Inmigración China en España". Realizado en la Universidad Miguel Hernández de Elche.
- 14 de octubre de 2008. Asistencia a la inauguración de las vías públicas situadas en la zona del PAU1. Realizado en Alicante.
- 14 de octubre de 2008. Asistencia al encuentro empresarial entre la CAM, Cámara Oficial de Comercio, Industria y Navegación de Alicante y COEPA.
- 15 de octubre de 2008. Asistencia a la inauguración de la exposición "Evolución". Asociación de Artistas Alicantinos en Alicante.
- 16 de octubre de 2008. Asistencia a la inauguración de Curso de Experto Universitario en Diseño y Gestión de Calzado. Realizado en la Universidad Miguel Hernández de Elche, en la sala de reuniones del Edificio Torrevaíllo.
- 17 de octubre de 2008. Asistencia a la inauguración del XVI Congreso Técnico del Calzado. INESCOP. Realizado en el Centro de Congresos de Elche.
- 17 de octubre de 2008. Asistencia a la entrega del premio "Remedios Caro Almela Prize for Research in Developmental Neurobiology Year 2008". Realizado en el Salón de Actos del Instituto de Neurociencias en el Campus de Sant Joan d'Alacant.
- 17 de octubre de 2008. Asistencia a la entrega de galardones a las distintas instituciones y deportistas en la Gala del Deporte. Realizado en el Club Náutico de Santa Pola.
- 20 de octubre de 2008. Asistencia a la celebración de la 3ª Asamblea extraordinaria de la Xarxa Vives en Castellón.
- 20 de octubre de 2008. Asistencia a la inauguración de la feria de Movilidad Universitaria-Vuela! y la entrega de 300 becas de movilidad internacional

Universia-Fernando Alonso. Realizado en la Universidad Complutense de Madrid.

- 20 de octubre de 2008. Asistencia a la concesión del premio "Mejor Curriculum Universitario en Creación de Empresas" de la Cátedra Banca Jóvenes Emprendedores de la Universidad Miguel Hernández de Elche.
- 21 de octubre de 2008. Asistencia al acto conmemorativo del 40º Aniversario de ECISA Corporación Empresarial en Alicante.
- 21 de octubre de 2008. Asistencia al acto de clausura del I curso de la titulación de Administración y Dirección de Empresas y entrega de diplomas. Realizado en el Parque Industrial de Elche.
- 21 de octubre de 2008. Asistencia a las Jornadas sobre Competencias Básicas Educativas. Organizado por Conselleria de Educación en Valencia.
- 22 de octubre de 2008. Asistencia al acto de la IV Edición del Congreso de Estudiantes de Farmacia de Alicante. Realizado en el Aula de Cultura de Sant Joan d'Alacant.
- 22 de octubre de 2008. Asistencia a la presentación del libro del Prof. Aranz. Fundación MAPFRE. Realizado en Zaragoza.
- 23 de octubre de 2008. Asistencia a la inauguración del Congreso Innovación Educativa. Realizado en el Aula Magna del Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 23 de octubre de 2008. Asistencia a la Jornada sobre Responsabilidad Social en Úbeda, realizada por la Universidad Nacional de Educación a Distancia en colaboración con MAPFRE y la Fundación Economistas sin Fronteras.
- 24 de octubre de 2008. Asistencia a la inauguración y clausura del Seminario Interdisciplinar de Estudios de Género y entrega del Premio de Investigación Presen Sáez de Descatllar. Realizado en la Universidad Miguel Hernández de Elche.
- 24 de octubre de 2008. Asistencia a la clausura del Congreso Innovación Educativa. Realizada por la Escuela Politécnica Superior de Elche de la Universidad Miguel Hernández.
- 27-28 de octubre de 2008. Asistencia a la Jornada CRUE-TIC. Realizada en la Universitat de les Illes Balears.
- 28 de octubre de 2008. Asistencia al acto para comunicar los datos finales de la XVII Campaña de Prevención de la Ambliopía. Organizado por la Fundación Jorge Alió. Realizada en la Diputación de Alicante.
- 29 de octubre de 2008. Asistencia a la inauguración XXVI Congreso Nacional de Estudiantes de Medicina. Realizado en el Colegio de Médicos de Alicante.
- 29 de octubre de 2008. Asistencia a la inauguración del Seminario de Investigación Cátedra del Misteri "El Misteri como patrimonio de la humanidad: repercusiones sociales". Realizado en el aula 1 del Edificio Atzavares de la Universidad Miguel Hernández de Elche.
- 30 de octubre de 2008. Asistencia a la inauguración de las Jornadas de formación sobre Infancia y Países en Desarrollo. Realizado por el Centro de Cooperación al Desarrollo y Voluntariado de la Universidad Miguel Hernández de Eche.
- 30 de octubre de 2008. Asistencia a profesores extranjeros de las Jornadas "Pla on "Ways to increase mobility: Funding Models Examined" que celebra la

Comisión Europea, junto con el personal de la Oficina de Relaciones Internacionales de la Universidad Miguel Hernández de Elche.

- 30 de octubre de 2008. Asistencia a la sesión extraordinaria del Misteri d'Elx.
- 31 de octubre de 2008. Asistencia a inauguración de la exposición "Alegoría y visiones". Realizado por la Fundación Cultural Miguel Hernández Rincón Hernandiano de Orihuela.
- 3 de noviembre de 2008. Asistencia a la presentación del Proyecto del Plan Estratégico de Turismo para el municipio de Elche. Organizado por el Ayuntamiento de Elche.
- 6 de noviembre de 2008. Asistencia a la apertura de las IV Jornadas Nacionales de Estudiantes de Fisioterapia. Sant Joan d'Alacant. Casa de Cultura de Sant Joan d'Alacant.
- 6 de noviembre de 2008. Asistencia a la entrega XI Premio Nacional Joven Empresario. Realizado en Madrid.
- 7 de noviembre de 2008. Asistencia a la inauguración del curso 2008-2009 de los Estudios de Lengua Catalana. Universitat de les Illes Balears. (Xarxa Vives).
- 7 de noviembre de 2008. Asistencia a la inauguración del curso del Instituto Ramón Llull.
- 7 de noviembre de 2008. Asistencia al acto en Memoria de LLum García Irlés. Organizado por la titulación de Ciencias Ambientales, realizado en el Edificio Altavix de la Universidad Miguel Hernández de Elche.
- 8 de noviembre de 2008. Asistencia a la clausura del I Congreso Internacional Azorín. Realizado en Monóvar.
- 10 de noviembre de 2008. Asistencia a la inauguración del 1º Encuentro de Coordinación del Centro Virtual de la Investigación de la Red Mel-Cyted. Organizado por el Dpto. de Salud Pública, Historia de la Ciencia y Ginecología de la Universidad Miguel Hernández de Elche.
- 10 de noviembre de 2008. Asistencia al Director General de Inmigración D. José María Felip i Sardá y acompañamiento a la clausura del Ciclo de Conferencias Inmigración China en España. Realizado en la Universidad Miguel Hernández de Elche.
- 10 de noviembre de 2008. Asistencia al Rector de la Universidad UNISAL de Brasil.
- 11 de noviembre de 2008. Asistencia a la inauguración del nuevo foro de acceso al Recinto Ferial Alicantino con la asistencia de Francisco Camps Ortiz.
- 13 de noviembre de 2008. Asistencia a las jornadas autonómicas "Presente y futuro de la calidad en el tercer sector de la Comunidad Valenciana". Organizado por Cruz Roja en Valencia.
- 13 de noviembre de 2008. Asistencia a la inauguración *Dama Temática* en la Semana de la Ciencia. Realizada en Elche.
- 14 de noviembre de 2008. Asistencia a la inauguración del "Parque Tecnológico Actiu". Realizado en Castalla.
- 18 de noviembre de 2008. Asistencia al acto homenaje al Prof. Rafael Martínez Valero. Realizado en el Salón de Actos de la EPSO del Campus de Orihuela.

- 18 de noviembre de 2008. Asistencia a entrega de los Premios Fundación Ruralcaja y presentación oficial Fundesem Alumni. Realizado en Fundesem de Alicante.
- 19 de noviembre de 2008. Asistencia al Foro de la Innovación. Cámara de Industria, Comercio e Innovación. Realizado en la Institución Ferial Alicantina (IFA).
- 22 de noviembre de 2008. Asistencia a la cena benéfica Fundación Síndrome 5p para el apoyo en el estudio de esta patología genérica.
- 26 de noviembre de 2008. Asistencia al II Congreso de Derecho Constitucional y Derecho Penal ciudad de Orihuela. Organizado por la Universidad Miguel Hernández de Elche y realizado en el Salón de la CAM en Orihuela.
- 27 de noviembre de 2008. Asistencia a la conferencia "Empresa competencia e intervencionismo en tiempos de crisis". Organizado por la Asociación Terciario Alicante y Revista Economía 3.
- 28 de noviembre de 2008. Asistencia a la inauguración de la Planta Fotovoltaica Actiu. Parque Tecnológico Actiu. Organizado por el Grupo Empresarial Actiu, realizado en Castalla.
- 30 de noviembre de 2008. Asistencia al Certamen Internacional de Bandas de Música Villa de Altea. Realizado en el Palau de Altea.
- 2 de diciembre de 2008. Asistencia al acto de entrega de los premios "Asociación de la empresa familiar 2008 - XII Edición". Realizado en el Hotel Meliá de Alicante.
- 3 de diciembre de 2008. Asistencia a la noche de las "Empresas UMH 5 estrellas". Realizado en el Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 4 de diciembre de 2008. Asistencia a acto de entrega premios de la I Gala "Illicitanos en la Onda". Organizado por Onda Cero Radio en el Centro de Congresos Ciudad de Elche.
- 5 de diciembre de 2008. Asistencia a la presentación del Centro Empresa Europa de la Cámara de Comercio, Industria y Navegación de Alicante.
- 9 al 12 de diciembre de 2008. Asistencia a la visita de Vicerrectores y Directores de las Unidades de Calidad de las Universidades.
- 10 de diciembre de 2008. Asistencia a la jornada celebrada con motivo del XXX Aniversario de la Constitución Española. Organizado por el área de Derecho Constitucional. Realizado en el Campus de Orihuela de la Universidad Miguel Hernández de Elche.
- 12 de diciembre de 2008. Asistencia al acto jura o promesa de los nuevos colegiados del Colegio Oficial de Graduados Sociales de Alicante (Nombramiento del Prof. Trigueros Pina como Colegiado de Honor).
- 13 de diciembre de 2008. Asistencia a la inauguración del belén de la Asociación de Belenistas de Elche. Realizado en Elche.
- 15 de diciembre de 2008. Asistencia a la inauguración del Congreso celebrado con motivo del 60 aniversario de la Declaración Universal de Derechos Humanos. Organizado por la Facultad de Ciencias Sociales y Jurídicas de Elche.

- 15 de enero de 2009. Asistencia al acto académico de investidura de D. Avelino Corma y Dña. Adela Cortina como Doctores Honoris Causa por la Universidad Jaume I de Castellón.
- 19 de enero de 2009. Asistencia a la reunión para la creación de la Comisión Sectorial de Medio Ambiente, organizada por el Comité de Dirección del II Plan estratégico de Elche.
- 20 de enero de 2009. Asistencia al acto académico de investidura del Sr. D. José María Aznar López como Doctor Honoris Causa por la Universidad CEU Cardenal Herrera.
- 22 de enero de 2009. Asistencia al acto académico de investidura de los Srs. D. Ramón Bayes y D. Helio Carpintero como Doctores Honoris Causa por la UNED, en Madrid.
- 28 de enero de 2009. Asistencia al acto académico de investidura del Sr. D. Boris Mordukhovich como Doctor Honoris Causa por la Universidad de Alicante.
- 29 de enero de 2009. Asistencia al acto de clausura del XII Máster en Internacionalización de la Empresa e inauguración de la XIII Edición, organizado por la Cámara de Comercio, Industria y Navegación de Alicante.
- 29 de enero de 2009. Asistencia a la inauguración del Simposio “Abordaje Multidisciplinar del Cáncer”, realizado en Elche.
- 29 de enero de 2009. Asistencia al acto de entrega de distinciones anuales de la Fundación Elche Acoge, que se celebró en el Aula de Cultura de la CAM.
- 2 de febrero de 2009. Asistencia al acto de entrega del Sello de Oro Excelencia Europea + 500. Organizado por la Universidad Jaume I de Castellón.
- 4 de febrero de 2009. Asistencia a la jornada de reflexión y realización del Plan de la Comunidad Valenciana para la Integración Ciudadana, realizado en la Universidad de Valencia.
- 7 de febrero de 2009. Asistencia al acto del Día de la Policía de la Generalitat Valenciana, realizado en el Puerto de Alicante.
- 9 de febrero de 2009. Asistencia a la Asamblea General de la CRUE, realizada en la Universidad Complutense de Madrid.
- 10 de febrero de 2009. Asistencia al acto de entrega de la VIII Edición de los Premios de Justicia de Valencia.
- 12 de febrero de 2009. Asistencia al acto de clausura de los 19 cursos de creación de empresa del INCYDE 2008. Organizado por la Cámara de Comercio, Industria y Navegación de Alicante.
- 15 de febrero de 2009. Asistencia al acto de graduación de los estudiantes de la Facultad de Farmacia de la Universidad Miguel Hernández, realizado en el Aula Magna del Edificio Altabix.
- 16 de febrero de 2009. Asistencia a la conferencia/coloquio del arquitecto y urbanista Alfonso Vergara, realizado en el Centro de Congresos Ciutat d'Elx.
- 16 de febrero de 2009. Asistencia a la inauguración de la exposición de pintura organizada por la Asociación de Artistas Alicantinos.
- 17 de febrero de 2009. Asistencia a la entrega de los Premios Economía 3. Organizado por el Grupo E3 y el Consejo de Administración de la empresa.

- 20 de febrero de 2009. Asistencia a la firma de la donación de Ruralcaja para la investigación de la contaminación atmosférica.
- 24 de febrero de 2009. Asistencia al acto organizado por el Rotary Club de Alicante.
- 26 de febrero de 2009. Asistencia a la reunión anual de la Junta de Dirección del Museo Municipal de la Festa del Ayuntamiento de Elche.
- 26 de febrero de 2009. Asistencia al acto de entrega de la IV Edición Premios Consejo Social, organizado por el Consejo Social de la Universidad Miguel Hernández de Elche.
- 27 de febrero de 2009. Asistencia a una reunión con el Presidente del Puerto de Alicante.
- 27 de febrero de 2009. Asistencia al acto de graduación de los estudiantes de todas las titulaciones de la Escuela Politécnica Superior de Elche, curso 2007-2008. Realizado en el Aula Magna del Edificio Altabix.
- 3 de marzo de 2009. Asistencia a una sesión del Consejo de Universidades, celebrada en Madrid.
- 4 de marzo de 2009. Visita a las instalaciones de Información TV Alicante y asistencia a la firma del convenio de prácticas.
- 5 de marzo de 2009. Asistencia al acto de entrega de los Premios Importantes 2008, realizado por el Periódico Información en Alicante.
- 5 de marzo de 2009. Asistencia a una reunión con el Director de la revista Economía 3.
- 6 de marzo de 2009. Asistencia a la inauguración de ARI/WFC 2009, organizado por la Fundación Jorge Alió, realizado en el Palacio de Congresos de Alicante.
- 6 de marzo de 2009. Asistencia a la Gala del Día Internacional de la Mujer, organizado por el Grupo ZU, en Alicante.
- 12 de marzo de 2009. Asistencia a la primera reunión del Proyecto AECID, en el Edificio Rectorado y Consejo Social de la Universidad Miguel Hernández de Elche.
- 12 de marzo de 2009. Asistencia a la Gala de los Premios ALFI 2009, organizado por la Asociación Terciario Avanzado de la provincia de Alicante, realizado en la Institución Ferial Alicantina.
- 13 de marzo de 2009. Asistencia a la inauguración de la exposición en homenaje al Dr. Más Magro, realizada en el Hall del Edificio I de la Facultad de Medicina.
- 14 de mayo de 2009. Asistencia al acto de reconocimiento a las empresas y entidades que colaboran con la Fundación Quórum: Parque Científico y Empresarial de la Universidad Miguel Hernández en Elche.
- 14 de mayo de 2009. Asistencia a la conferencia "Visión y Calidad de Vida" impartida por el Prof. Jorge Alió y Sanz, organizada por la presidenta del Club Opinión Encuentro de Alicante. Realizado en Alicante.
- 16 de marzo de 2009. Asistencia a la presentación formal de la "Semana del Cerebro 2009" en el Club Información de Alicante.
- 23 de marzo de 2009. Asistencia a la inauguración del curso de Derecho Parlamentario.

- 25 de marzo de 2009. Asistencia al encuentro empresarial de debate sobre la aportación del AVE al futuro desarrollo de Alicante.
- 26 de marzo de 2009. Asistencia al acto de apertura de las VII Jornadas Universitarias de Derecho del Trabajo y Relaciones Laborales. Realizada en el Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 27 de marzo de 2009. Asistencia al acto de concesión de la Medalla de Honor en el ámbito Científico en la X Gala de la Cultura, organizada por el Ateneo Científico, Literario y Artístico de Alicante.
- 27 de marzo de 2009. Asistencia al acto inaugural de la Senda del Poeta Miguel Hernández 2009 en Orihuela.
- 28 de marzo de 2009. Asistencia al acto de entrega de becas, títulos y distinciones de la Escuela Internacional de Protocolo de Elche. Realizada en el Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 29 de marzo de 2009. Asistencia al acto de clausura de la Senda del Poeta Miguel Hernández 2009 en el Cementerio de Alicante.
- 2 de abril de 2009. Asistencia a la entrega de los Premios Iberdrola-UMH. Realizada en la Universidad Miguel Hernández de Elche.
- 3 de abril de 2009. Asistencia al acto de conmemoración del 30 Aniversario de Ayuntamientos Democráticos, organizado por el Ayuntamiento de Elche en el Gran Teatro de Elche.
- 7 de abril de 2009. Asistencia a la inauguración de las nuevas instalaciones de SEUR. Realizado en Alicante.
- 14 de abril de 2009. Asistencia a la inauguración de las I Jornadas Nacionales de Atención Multidisciplinar en el Desarrollo Infantil. Organizado por la Fundación Salud Infantil en el Centro de Congresos de Elche.
- 18 de abril de 2009. Asistencia al fallo del XXVII Concurso de Historia de Elche. Organizado por el Patronato Histórico Artístico Cultural d'Elig. Realizado en el Hotel Huerto del Cura de Elche.
- 21 de abril de 2009. Asistencia al acto de entrega de certificados a los beneficiarios de una beca de formación de personal investigador, de carácter predoctoral, en la convocatoria de 2009. Organizado por la Conselleria de Educación.
- 25 de abril de 2009. Asistencia al acto de entrega de Premios Alberto Solís. Realizado en el Teatro Municipal Cervantes de Sax.
- 28 de abril de 2009. Asistencia al acto de la XIII edición de Dinars en Festa. Organizado por la Gestora de Festejos Populares y Heineken España en Elche.
- 29 de abril de 2009. Asistencia al acto de imposición de la condición de Colegiado de Honor Nacional con emblema de plata al Dr. D. Ricardo Ferré Alemán. Organizado por el Ilustre Colegio oficial de Médicos de Alicante.
- 30 de abril de 2009. Asistencia a la clausura de las IV Jornadas de Periodismo. Celebradas en el Aula Magna del Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 5 de mayo de 2009. Asistencia a la entrega de los Premios FOPA. Mejor obra de la provincia 2008. Realizado en el Salón Meliá de Alicante.

- 5 de mayo de 2009. Asistencia al acto de apertura de la jornada "Estrategias para enfrentarse a la crisis". Organizada por la Facultad de Ciencias Sociales y Jurídicas de Elche de la Universidad Miguel Hernández.
- 7 de mayo de 2009. Asistencia a la inauguración del II Congreso Nacional de Estudiantes de Podología. Realizado en la Casa de la Cultura de Sant Joan d'Alacant.
- 7 de mayo de 2009. Asistencia al acto de entrega de los premios Olimpiadas de Física, Química y Matemáticas 2009 de la Universidad Miguel Hernández de Elche.
- 11 de mayo de 2009. Asistencia al acto de clausura del curso académico de la Universidad de Alicante e investidura de la Sra. Jane Goodall como Doctora Honoris Causa.
- 12 de mayo de 2009. Asistencia al acto de clausura del curso académico 2008-2009 de la Cátedra de Empresa Familiar. Realizado en el Salón de Actos del Edificio Rectorado y Consejo Social de la Universidad Miguel Hernández de Elche.
- 12 de mayo de 2009. Asistencia a la inauguración de las jornadas "Agua: desarrollo y vida. Políticas hídricas y medioambientales en los ayuntamientos de la Comunidad Valenciana".
- 14 de mayo de 2009. Asistencia a los actos de celebración de la festividad de San Isidro. Organizados por la Escuela Politécnica Superior de Orihuela de la Universidad Miguel Hernández.
- 15 de mayo de 2009. Acto de graduación de los estudiantes de la Facultad de Farmacia de la Universidad Miguel Hernández de Elche.
- 15, 16 y 17 de mayo de 2009. Asistencia al Foro Jávea de Vecindad "II Encuentro Euro-Mediterráneo: Recursos Energéticos y Desarrollo Regional, un debate necesario". Realizado en Jávea.
- 19 de mayo de 2009. Asistencia a la Jornada sobre Coeducación en los Centros Escolares. Realizado en el Aula Magna del Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 20 de mayo de 2009. Asistencia a la presentación del Libro "Final de Trajecte" del profesor de la Universidad Miguel Hernández de Elche D. Natxo Lara.
- 24 de mayo de 2009. Asistencia al Concierto de Primavera organizado por la Asociación de Apoyo a Parejas y Personas Solas. Realizado en el Club Información de Alicante.
- 25 de mayo de 2009. Asistencia a la inauguración de la Caravana Proniño 2009, organizada por Telefónica.
- 25 de mayo de 2009. Asistencia a la inauguración del taller presencial de "Gestión de campos de golf" organizado por la Universidad Miguel Hernández de Elche en colaboración con la Universidad Politécnica de Valencia.
- 26 de mayo de 2009. Asistencia al VII Encuentro de Tutores de Prácticas. Celebrado en el Aula Magna del Edificio Altabix de la Universidad Miguel Hernández de Elche.
- 27 de mayo de 2009. Asistencia a la inauguración de la IV Semana Intercultural Bancaja-Universidad Miguel Hernández de Elche. Organizado por el Secretariado de Extensión Universitaria, realizado en el Edificio Rectorado y Consejo Social.

- 28 de mayo de 2009. Asistencia a los actos de graduación de la 18ª promoción de Titulados Superiores en Márketing y Gestión Comercial, de la 6ª promoción de Licenciados en Administración y Dirección de Empresas, de la 2ª promoción de Licenciados en Publicidad y Relaciones Públicas y de los titulados del Máster en Business & Marketing School. El acto se celebró en el Palacio de Congresos de Valencia.
- 28 de mayo de 2009. Entrega de los Premios Micrófono UMH de la Radio Universitaria.
- 29 de mayo de 2009. Asistencia a la Conferencia Nacional de Escuelas Universitarias de Terapia Ocupacional, realizada en la Sala de Juntas del Edificio I de la Facultad de Medicina de la Universidad Miguel Hernández de Elche.
- 29 de mayo de 2009. Acto de graduación de los estudiantes de la Facultad de Ciencias Experimentales: 11ª promoción de Licenciados en Bioquímica; 12ª promoción de Diplomados en Estadística; 11ª promoción de Licenciados en Ciencias y Técnicas Estadísticas; 8ª promoción de Licenciados en Ciencias Ambientales.
- 30 de mayo de 2009. Acto de graduación de los estudiantes de la titulación de Medicina de la Universidad Miguel Hernández de Elche.
- 30 de mayo de 2009. Acto de graduación de los estudiantes de la titulación de Terapia Ocupacional de la Universidad Miguel Hernández de Elche.

Nuestra Universidad también ha estado representada en los siguientes actos realizados en las Universidades de la Comunidad Valenciana, así como en diversos centros adscritos a esta Universidad:

- 19 de septiembre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad Católica de Valencia.
- 23 de septiembre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universitat Jaume I de Castellón.
- 24 de septiembre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad Cardenal Herrera de Valencia.
- 26 de septiembre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad de Alicante.
- 26 de septiembre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad de Murcia.
- 1 de octubre de 2008. Asistencia al acto de clausura y apertura del nuevo curso de FUNDESEM.
- 3 de octubre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad Miguel Hernández de Elche.
- 7 de octubre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad Politécnica de Valencia.
- 8 de octubre de 2008. Asistencia a la apertura del curso 2008-2009 de la Universidad de Valencia.
- 13 de octubre de 2008. Asistencia a la apertura del curso 2008-2009 del Centro adscrito ESIC – Valencia.

- 13 de octubre de 2008. Asistencia a la apertura del curso 2008-2009 de la Escuela Internacional de Protocolo de Elche.
- 6 de noviembre de 2008. Asistencia a la recepción oficial con motivo de la celebración del acto de inauguración del curso académico 2008-2009. Sala de actos de CaixaFòrum de Palma de Mallorca.

A.2.2. COLABORACIÓN CON ENTIDADES BENÉFICAS Y SOCIALES:

Con el objetivo de fomentar la colaboración con entidades benéficas, sociales y culturales, se han llevado a cabo las siguientes acciones:

A) Firmas de acuerdos y convenios con las siguientes instituciones y asociaciones:

- INTEGRA-T - Asociación de discapacitados psíquicos límite y ligeros.
- Asociación de Empresas Turísticas de Elche (AETE).
- Asociación Española Contra el Cáncer (AECC).
- Institut Municipal de Turisme d'Elx.
- Fundación Gregorio Marañón.
- Ateneo Científico, Literario y Artístico de Alicante.
- Asociación de Comerciantes de Elche.

Asimismo, se han iniciado los siguientes trámites de firma con:

- Asociación Cultural TATEIJU ESPAÑA.
- Asociación de Empresarios y Profesionales de Altea.
- Cáritas Interparroquial de Elche.
- Fundación Marcelino Sánchez.
- Addenda al Convenio de colaboración entre la UMH y Cercanías de RENFE - Operadora.

B) Otras colaboraciones:

Durante este curso académico, hemos colaborado con las siguientes entidades:

- Centre de Transfusió de la Comunitat Valenciana: Presentación de la campaña de donación en la UMH curso 2008-2009.
- Helsinki España - Dimensión Humana: Difusión de la celebración de las "Jornadas internacionales conmemorativas del 60 aniversario de la declaración universal de los derechos humanos", a través de la Oficina de Comunicación y de la Radio Universitaria a toda nuestra comunidad universitaria de la UMH.
- Asociación Pro-Deficientes Psíquicos de Alicante APSA: Colaboración en el Proyecto Calendario 2009 para la obtención de recursos destinados a la financiación del Centro de Desarrollo Infantil y Atención Temprana dependiente de la Asociación Pro-Deficientes Psíquicos de Alicante.
- IVADIS: Centro Ocupacional Virgen de la Luz: Cesión de espacios en el Edificio Altabix del Campus de Elche para exhibición y venta de los artículos que realizan los usuarios del centro ocupacional.

- Centre de Transfusió de la Comunitat Valenciana: Donación de 500 imanes “dona sangre” – UMH solidaria. Cesión de espacios para toda la campaña de donaciones y I Maratón de personal de la UMH: Campus de Elche, Orihuela y Sant Joan d’Alacant.
- Arquitectura Urbana del Mediterráneo: Cesión de espacios en el Edificio Altabix del Campus de Elche para la promoción del acuerdo de colaboración firmado.
- Estudiantes de Ciencias de la Salud de la UMH: Colaboración económica para el traslado de material a la II Feria de la Salud en Alicante, con motivo del Día Mundial de la Salud.
- Asociación Española Contra el Cáncer: Cesión de espacios en el Edificio Altabix del Campus de Elche para la Campaña de Prevención del Cáncer de Colon.
- Asociación Cultural TATEIJU ESPAÑA: Apoyo institucional para la 1ª Edición de la Revista “Guía del Inmigrante”.
- Asociación Integra-T: Apoyo institucional para la 2ª Gala Benéfica.

C) Proyectos sociales y culturales:

Coordinación, gestión y seguimiento de las siguientes actividades:

- La organización de las “Jornadas Gregorio Marañón Año 2010” en la UMH, en conmemoración del 50 aniversario de la muerte del Dr. Gregorio Marañón, contando con la colaboración de las profesoras Rosa Ballester Añón y Beatriz Martín del Río.
- Proceso de adhesión de la UMH al Convenio Marco de Colaboración entre el Ministerio de Trabajo y Asuntos Sociales (IMSERSO) y la Fundación ONCE, dirigido a desarrollar un programa de accesibilidad universal 2008 - 2010. Se han presentado dos proyectos desde el Vicerrectorado de Estudiantes y Extensión Universitaria y desde el Vicerrectorado de Asuntos Económicos, Empleo y Relación con la Empresa.
- Posibles becas de estudios por parte de la Fundación Foro Jávea de Vecindad.
- Colaboraciones con el Centre de Transfusió de la Comunitat Valenciana, para el próximo curso académico.
- Informe de las convocatorias de subvenciones anuales que concede la Dirección General de Relaciones Institucionales de la Defensa (Ministerio de Defensa), que tienen por objeto el apoyo con fondos públicos a la realización de actividades de promoción, difusión y fomento de la cultura de defensa, así como la ampliación de la imagen de las Fuerzas Armadas.

A.2.3. Premios, reconocimientos y distinciones

Mantenimiento y actualización de la base de datos de los premios, reconocimientos y distinciones otorgados y recibidos por la UMH.

Otorgados por la UMH:

- Premio a la Mejor Sugerencia 2007.
- Sorteo de 50 reproductores MP4 entre los estudiantes que han formalizado su matrícula en los stands de la UMH en El Corte Inglés de Alicante y Elche.

- Premios a los estudiantes por la participación en las encuestas de opinión sobre la calidad en la docencia y los servicios de la UMH.
- III Premio Remedios Caro Almela de Neurobiología del Desarrollo. Instituto de Neurociencias (centro mixto de la UMH y el Consejo Superior de Investigaciones Científicas).
- I Edición “Mejor currículum en creación de empresas”. Cátedra Bancaja Jóvenes Emprendedores de la UMH.
- Concurso “Práctica y viaja a Palma de Mallorca”, para estudiantes de prácticas voluntarias. Observatorio Ocupacional de la UMH.
- Homenaje al profesor D. Rafael Martínez Valero, de la Escuela Politécnica Superior de Orihuela, por su jubilación.
- Nombramiento como Doctor Honoris Causa de D. George Smoot, Premio Nobel de Física 2006.
- II Noche de las Empresas: “UMH 5 Estrellas 2008”.
- Nombramiento como Doctor Honoris Causa de D. Robert Wayne Shaw.
- Nombramiento como Doctor Honoris Causa de D. Millán Millán Muñoz, director del Centro de Estudios Ambientales (CEAM) de Valencia.
- I Premio Radiofónico “Pepe Andreu”.
- IV edición de los Premios Consejo Social.
- II Premio de Investigación de Género 2008 “Sexismo en parejas adolescentes”. Seminario Interdisciplinar de Estudios de Género.
- VI Certamen “Valida tu idea empresarial Innova-Emprende”. Observatorio Ocupacional.
- VII Concurso de Pintura Iberdrola – UMH.
- Premios de las Olimpiadas de Física, Química y Matemáticas del distrito universitario de la UMH. Vicerrectorado de Estudiantes y Extensión Universitaria.
- VI Concurso de Puentes Hechos con Palillos de Helado. Delegación de Estudiantes de la Escuela Politécnica Superior de Elche.
- III Premio de Pintura Caixaltea. Caixaltea – UMH.
- Acto de apoyo y reconocimiento a empresas e instituciones colaboradoras de la Fundación Quórum, Parque Científico y Empresarial de la UMH.
- VII Concurso de Grupos de Música de la UMH. Vicerrectorado de Estudiantes y Extensión Universitaria y la Delegación de Estudiantes de la Escuela Politécnica Superior de Elche, en colaboración con la Concejalía de Bienestar Social del Ayuntamiento de Elche.
- II Edición de los Premios “Micrófono UMH”. Radio Universitaria UMH.
- Programa-concurso de la Radio UMH “¿Y tú qué sabes?”. Radio Universitaria UMH.
- VI edición del Premio Empresa-Medio Ambiente. Grupo Marjal – UMH.

- Concurso “Cartas de Amor y Desamor”. Departamento de Lengua Española del IES Carrús con la colaboración del Vicerrectorado de Estudiantes y Extensión Universitaria de la UMH.

Recibidos por la UMH:

- Proyecto Alzheimer. Diploma acreditativo al investigador de la UMH D. Javier Sáez Valero.
- IX Premio Francisco Cobos a la Investigación Biomédica. Fundación Francisco Cobos.
- Agradecimiento por el apoyo y colaboración de la UMH a la Asociación de Personas Afectadas de Esclerosis Múltiple - AADEM Vega Baja – Orihuela.
- Premio Liberación de las Telecomunicaciones. Colegio Oficial de Ingenieros Técnicos de Telecomunicaciones.
- Premio Renau Piqueras 08. Fundación Universitaria Vall d'Albaida.
- D. Emilio Cano Cerdán “Presidente de Honor” de la Conferencia de Presidentes de los Consejos Sociales de las Universidades Públicas Españolas.
- III Premio “Mujer y Parlamento Clara Campoamor” – 2008. Cortes Generales y la Vicepresidencia del Gobierno.
- Premio Nacional Juan Abelló Pascual a la mejor tesis en el área de Bioquímica (2007-2008). Real Academia de Doctores de España.
- III Edición Premios de Investigación y Estudios en Medio Ambiente. Sindicato CSI-CSIF con el patrocinio de la Diputación de Alicante.
- I Premio Nacional de Investigación “Marqués de Lozoya”. Ministerio de Ciencia e Innovación, a través del Museo del Traje de Madrid-CIPE (Centro de Investigación del Patrimonio Etnológico).
- XI Premio Nacional de Investigación en Medicina del Deporte. Escuela de Medicina de la Educación Física y el Deporte de la Universidad de Oviedo.
- Premio de Periodismo de Investigación. Club Internacional de Prensa, concedido al profesor de la UMH D. Santiago Fernández Ardanaz.
- Sistemas de Garantía Interno de Calidad de la ANECA. Evaluación positiva de todas las titulaciones, facultades y escuelas de la UMH.
- Premio “A la Tutora Académica 5 estrellas”. Grupo Editorial Zu.
- Premio Nacional de Investigación Gregorio Marañón en Medicina. Ministerio de Ciencia e Innovación.
- Premio “Alberto Sols de Investigación Básica Senior 2009”. Fundación SED de la Sociedad Española de Diabetes.
- Premio Estudios Constitucionales 1812. Fundación gaditana Centro de Estudios Constitucionales 1812, integrada por el Ayuntamiento de Cádiz, la Universidad de Cádiz, la Caja de Ahorros el Monte y la entidad cultural Casino Gaditano.
- Galardón personal al Rector “SAGUELL DE ELIG”. Patronato Histórico Artístico Cultural d'Elig.

- Mención honorífica especial en el Día de la Seguridad Privada. Comisión integrada por asociaciones empresariales del sector en colaboración con la Jefatura Superior de Policía de la Comunidad.
- I Concurso Nacional de Grúas hechas con Palillos de Helado. Universidad Carlos III de Madrid.
- Renovación del Certificado de Calidad ISO 9001: 2008 en la Gestión de la Investigación. AENOR.
- Concurso Interuniversitario Nacional: XI Edición del juego de simulación empresarial "Bugacam 2009". Impulsado por Fundesem, IMPIVA y CAM y que ha sido concedido a tres alumnos de la UMH, Jesús Felipe Martínez López, Pablo Guillén Chaparro y Pedro Jesús Sempere Valdés.
- Renovación de certificado de calidad ISO 9001: 2008 en la Gestión de los Planes de Estudio y Planes Docentes. AENOR.
- VI edición del Concurso de Ideas Empresariales de Algorfa. Diputación Provincial CAM-Obras Sociales, Asociación de Empresarios de Algorfa, Cámara de Comercio, Industria y Navegación de Alicante, Caja Murcia, Caja Rural Central.
- Premio Jaime I de Investigación Básica. Generalitat Valenciana y Fundación Valenciana de Estudios Avanzados (FVEA), que ha sido concedido a la investigadora del Instituto de Neurociencias Dra. Ángela Nieto.

A.2.4. Participación en foros sociales externos

Se ha asistido con continuidad a reuniones, foros e invitaciones recibidas por parte de:

- Consejo de Ciudadanía de la Comunitat Valenciana.
- Comisiones de la CRUE:
 - Red de Gabinetes de Comunicación de las Universidades Españolas.
 - Tecnologías de la Información y las Comunicaciones (TIC).
- Comisiones de Trabajo de la Xarxa Vives d'Universitats:
 - Comisión permanente.
 - Comunicación e imagen.
 - Política lingüística.
 - Publicaciones.
 - Grupo de trabajo de servicios audiovisuales universitarios.
- Foro Jávea de Vecindad.
- Cruz Roja Española.
- COEPA Alicante: Comisión de Integración Laboral de Discapacitados.
- Taula d'entitats d'acció social de la Comunitat Valenciana.
- Xarxa per la Inclusió Social de la Comunitat Valenciana.
- Iniciado el proceso de adhesión a la Red Española de Universidades Saludables.

A.3.- Responsabilidad Social Corporativa de la UMH

En el proceso de implantación de la política y programa de Responsabilidad Social Corporativa en la Universidad Miguel Hernández de Elche, se han llevado a cabo las siguientes actividades:

- Declaración del COMPROMISO DE RESPONSABILIDAD SOCIAL UMH, aprobado por el Consejo de Gobierno, en la sesión de 3 de junio de 2009.
- Estudio de los planes estratégicos, así como de los planes de calidad de la UMH.
- Estudio del estado actual de las memorias de Responsabilidad Social Corporativa de diversas Universidades (Zaragoza, Santiago de Compostela y Universidades Andaluzas).
- Búsqueda de foros nacionales e internacionales en materia de Responsabilidad Social Universitaria.
- Consulta y estudio de artículos en materia de Responsabilidad Social Corporativa de la Pontificia Universidad Católica de Perú.
- Formación realizada por la Vicerrectora de Proyección y Desarrollo Institucional:
 - o XIII ENCUENTRO INTERNACIONAL DE RECLA – Universidades y empresas ante el reto de la responsabilidad social: el rol de la educación continua. Universitat Pompeu Fabra. Barcelona, del 3 al 5 de julio de 2008.
 - o I JORNADA IBEROAMERICANA SOBRE LA RESPONSABILIDAD SOCIAL DE LA UNIVERSIDAD. UNED - MAPFRE. Úbeda, 23 de octubre de 2008.
- Formación realizada por la Vicerrectora Adjunta de Proyección y Servicios Sociales:
 - o LA GARANTÍA INTERNA DE CALIDAD DE LAS UNIVERSIDADES: UNA RESPONSABILIDAD SOCIAL. Universidad Internacional Menéndez Pelayo. Palacio de la Magdalena – Santander, 30 de junio y 1 de julio de 2008.
 - o XIII ENCUENTRO INTERNACIONAL DE RECLA – Universidades y empresas ante el reto de la responsabilidad social: el rol de la educación continua. Universitat Pompeu Fabra. Barcelona, del 3 al 5 de julio de 2008.
 - o V Conferencia internacional EMSU 2008 (Environmental Management for Sustainable Universities). “Universidades frente a los cambios globales para la sostenibilidad”. Universitat Politècnica de Catalunya, la Universitat Autònoma de Barcelona y RCE Barcelona. Barcelona, 15, 16 y 17 de octubre de 2008.
- Reuniones informativas y de asesoramiento de la Vicerrectora de Proyección y Desarrollo Institucional y Vicerrectora Adjunta de Proyección y Servicios Sociales con:
 - o Dña. Inmaculada Blaya Salvador, Directora de la Oficina de Gestión de la Calidad.
 - o Dña. Virtudes Pérez Jover, miembro del Grupo Calité Investigación, cuyo objetivo es contribuir, mediante la difusión del conocimiento, la investigación y el desarrollo, a introducir, extender y profundizar en

la cultura de la calidad en el sector público y entre las organizaciones sin ánimo de lucro.

- Asesoramiento y contacto permanente telefónicamente y vía mail, con D. Antonio López Hernández, Comisionado para la Fundación General de la Universidad de Granada y miembro del equipo de investigación y comisión de seguimiento del Proyecto “Memoria de Responsabilidad Social de las Universidades Públicas Andaluzas”.
- Redacción del primer borrador “Propuesta Estructura de Memoria de Responsabilidad Social Universitaria de la Universidad Miguel Hernández de Elche”.
- Presentación de la propuesta de Responsabilidad Social Universitaria a los miembros del Equipo de Gobierno. Actualmente, con la aportación de sugerencias y propuestas de todos los miembros del Equipo de Gobierno, el Vicerrectorado de Proyección y Desarrollo Institucional está elaborando una propuesta de estructura y responsables de indicadores de responsabilidad, siguiendo el Decálogo de Política de Responsabilidad Social de la UMH del “COMPROMISO DE RESPONSABILIDAD SOCIAL UMH”.

B.- Área de Comunicación

B.1.- Oficina de Comunicación

Con el objetivo de obtener un destacado posicionamiento de la imagen corporativa ante la comunidad universitaria y la sociedad en general, la Oficina de Comunicación ha llevado a cabo las siguientes actividades, enmarcadas dentro del ámbito de actuación de las áreas enumeradas a continuación:

B.1.1.- Área de Prensa, Documentación y Archivo

Desde este área, la Oficina de Comunicación proyecta, a través de la relación con los distintos medios de comunicación, la formación, la investigación y los servicios que la UMH ofrece al entorno social en el que está asentada, mediante una política comunicativa clara, transparente y eficaz que contribuya a la coordinación de los esfuerzos de toda la comunidad universitaria en la búsqueda de la calidad.

Las actividades, distribuidas en diferentes apartados, son las siguientes:

B.1.1.1. Convocatorias de ruedas de prensa

La Oficina de Comunicación ha asesorado a los organizadores de las ruedas de prensa acerca de las fechas y horas idóneas para su celebración, así como del enfoque de los temas a tratar. Durante este período se han realizado 33 ruedas de prensa.

B.1.1.2. Información diaria a los medios de comunicación

- Notas de prensa, en las que se ha facilitado información sobre diversos temas de actualidad, así como sobre las personas de contacto que podrían ampliar datos acerca de cada uno de los temas de interés. Durante el curso 2008-2009 hemos redactado 742 notas de prensa con una repercusión en medios escritos y digitales de 3.349 noticias.
- Atención a las consultas de los medios de comunicación, facilitando la información necesaria para elaborar reportajes o el contacto con personas de

la comunidad universitaria para participar en programas de radio o televisión. A lo largo del curso 2008-2009 se han gestionado 400 entrevistas de radio y televisión.

B.1.1.3. Colaboraciones periodísticas por parte de los miembros de la comunidad universitaria

- La Oficina de Comunicación ha facilitado a los medios de prensa que lo solicitaron la relación de profesores expertos en temas de actualidad para la realización de entrevistas y artículos.
- La Oficina propuso a los distintos medios de comunicación temas de interés, así como miembros de la comunidad universitaria susceptibles de ser entrevistados o escribir artículos. Durante este curso académico, nuestros profesores han escrito cerca de 100 artículos de opinión en distintos medios de prensa escrita.

B.1.1.4. Programas de televisión

La Oficina de Comunicación ha asesorado al programa “Revista Universitaria”, producido en colaboración con la televisión local ilicitana ‘TeleElx’. En estos programas se incluyen, entre otros, temas de actualidad, reportajes, entrevistas y la agenda cultural de la Universidad.

B.1.1.5. Página WEB

Se ha realizado el mantenimiento de los contenidos del apartado “Noticias” de la página web de la Universidad, así como la supervisión de los textos, estructura e imagen de la información institucional que aparece publicada en la misma.

Además, diariamente, se ha colgado en la web el resumen de prensa con todas las noticias de la UMH aparecidas en los medios escritos.

B.1.1.6. Talleres de comunicación para investigadores

La Oficina de Comunicación ha organizado un curso práctico, dirigido a investigadores, con el objetivo de que los científicos de la UMH dispusieran de herramientas comunicativas para divulgar su trabajo a los periodistas.

B.1.2.- Área de protocolo y relaciones externas

Desde este área, la Oficina de Comunicación trabaja en la tarea de conservación de las señas de identidad propias y actualización permanente del protocolo universitario, para responder a las nuevas exigencias que plantea la comunicación institucional.

En el período comprendido entre el 1 de junio de 2008 y el 31 de mayo de 2009 se ha asistido en el protocolo de 100 actos con la siguiente distribución mensual:

Junio 2008 – 11 actos
Julio 2008 – 11 actos
Agosto 2008 – 1 acto
Septiembre 2008 – 9 actos
Octubre 2008 – 13 actos
Noviembre 2008 – 10 actos
Diciembre 2008 – 5 actos

Enero 2009 – 5 actos
Febrero 2009 – 5 actos
Marzo 2009 – 11 actos
Abril 2009 – 3 actos
Mayo 2009 – 16 actos

Los actos más destacados han sido:

- 4/06/08 –Acto de investidura como Doctor Honoris Causa de D. Rafael Benítez Maudes, entrenador del Club de Fútbol Liverpool. Éste ha sido el acto universitario con mayor repercusión mediática y, por tanto, el mayor expositor de la imagen de la Universidad.
- 18/06/08 – Premios Universitario 5 Estrellas.
- 13/06/08 –Acto de agradecimiento a las asociaciones de la provincia que han colaborado durante estos primeros 10 años con la UMH.
- 17 graduaciones de mayo a julio.
- 04/09/08 - Presentación del proyecto del Palacio de Deportes.
- 03/10/08 – Solemne Acto de Apertura del Curso Académico de la Universidad.
- 28/11/08 – Acto de investidura del Prof. George Smoot como Doctor Honoris Causa.
- 3/12/08 - II Gala Empresas UMH 5 Estrellas.
- 28/01/09 – Solemne Acto Académico con motivo de la Festividad de Santo Tomás de Aquino, incluyendo la investidura del Dr. Millán Millán Muñoz como Doctor Honoris Causa.
- 26/02/09 - IV Premios del Consejo Social.
- 12/05/09 - Clausura de la Cátedra de la Empresa Familiar.

B.1.3.- Área de publicidad y publicaciones

B.1.3.1.- Inserciones publicitarias realizadas:

A) GUÍAS DE UNIVERSIDADES (2009-2010)

- Guía nacional de carreras y estudios superiores (Infoempleo).
- Guía nacional de la revista ¿y ahora qué?
- Guía nacional de universidades y carreras (Gaceta Universitaria).
- Guía de la enseñanza en la Comunidad Valenciana (GMV).
- Guía de postgrado de la Comunidad Valenciana (GMV).
- Guía de Universidades de la CRUE.
- Publicación respecto a la feria de formación y empleo “El baúl del estudiante y del Empleo” del Ayuntamiento de Elda.

- Guía digital “Consumer Eroski”.
- Ranking de las 50 mejores universidades del diario “El Mundo”.
- Guía del periódico universitario “Eccus”.

B) MONOGRÁFICOS Y ESPECIALES EN PRENSA:

- Especiales de calidad (Información y La Verdad).
- Especiales en suplementos de formación que coinciden con ferias educativas (Formaemple@ y “Salón del Estudiante” de Lorca).
- Especiales de enseñanza/formación (Información y La Verdad).
- Especial en la revista ¿y ahora qué? sobre la Selectividad.
- Especial “Programas de Postgrado” en “El Boletín”.
- Especial sobre investigación en La Razón.
- Especial “Informática y Telecomunicaciones” en el diario La Verdad.

C) PUBLICIDAD INSTITUCIONAL:

- Inserción de felicitación de las fiestas patronales de Elche en diversos medios (Las Provincias, El Mundo, La Verdad e Información).
- Colaboración en las revistas oficiales de turismo de Elche, Altea y Orihuela.
- Inserción de felicitación de las fiestas patronales de Sant Joan d’Alacant en diversos medios (El Mundo, La Verdad e Información).
- Especial “Universidad Miguel Hernández” en La Verdad, con motivo de la apertura del curso académico.
- Información publicada en páginas blancas y páginas amarillas.
- Inserción publicitaria en Economía 3.
- Colaboración con la revista Retratos Magazine.

D) PUBLICIDAD INFORMATIVA/COMERCIAL:

- Inserción en diarios gratuitos (Qué!; Metro y 20 minutos), para comunicar las fechas de preinscripción.
- Inserción en diversos medios de Alicante y Murcia para comunicar las fechas de preinscripción y promocionar el stand de la UMH en El Corte Inglés
- Inserción en diversos medios de Alicante y Murcia con objeto de publicar los plazos de matriculación de la fase de julio.
- Inserción en diversos medios de Alicante y Murcia con objeto de comunicar los llamamientos de listas de espera de la fase de julio.
- Publicidad insertada en la revista “Toma Nota” en su primer número, con entrevista a Carolina Cerezuela, graduada en la UMH.
- Publicidad insertada en Üala y Go! para la campaña de preinscripción.
- Publicidad sobre los programas oficiales de postgrado, en diferentes medios de Alicante y Murcia.

E) PUBLICIDAD EN RADIO

Campaña de fechas de preinscripción en emisoras de Elche, Alicante, Alcoy, Elda, Orihuela, Villena y Benidorm (refuerzo a los anuncios de prensa).

F) INTERNET

Campaña de marketing directo mediante banners en Internet:

- 1.- Messenger: Duración de la campaña: 3 semanas (las dos últimas de junio y la primera de julio). Dirigido a usuarios de la zona levante de 13 a 17 años y de 18 a 24 años. 600.000 impresiones.
- 2.- Infojobs: Duración de la campaña: 3 semanas. Dirigido a usuarios de la zona levante de 17 a 25 años. 100.000 impresiones.
- 3.- Alacalle.com: Duración de la campaña: 1 mes en portada + 4 meses en interior.

G) APOYO EN LA INSERCIÓN PUBLICITARIA A OTROS SERVICIOS UMH

Inserción en prensa: Simposium Rehabilitación Clínica Asistida por Robots, II título de Experto Universitario en Psicogeriatría y Calidad de Vida, Biomateriales y sus Aplicaciones, etc.

H) PATROCINIO

- “ILICITANOS EN LA ONDA”.
- “TODOS CON EL SAHARA”.

B.1.3.2.- Publicaciones

Desde la Oficina de Comunicación se han elaborado diferentes folletos, carteles, etc., con el fin de dar soporte a acciones concretas de marketing:

- Póster de notas de corte.
- Folletos de todas las titulaciones oficiales.
- Folletos de los másteres oficiales de postgrado.
- Cuartillas de titulaciones + notas de corte.
- Cuartillas y póster en A3 de información general UMH en castellano, inglés y valenciano.
- 2 nuevos modelos de lunas de titulaciones.
- Expositores rollers institucionales.
- Folletos “Selectividad con Eficacia”.
- Folleto “Universitario 5 estrellas”.
- Libro “Cómo Estudiar con Eficacia”.
- Carteles + folletos de los III Premios del Consejo Social.
- Carteles y aplicaciones para el stand de la UMH en El Corte Inglés.
- Diseño de planos orientativos del Campus de Elche.
- Carpetas Institucionales UMH.
- Diplomas Universitario 5 estrellas y Grupo Marjal.

- Folletos “Estudia ADE en Elche Parque Industrial”.
- Carteles + tarjetas para la acción “Atención Podológica Camino de Santiago”.
- Cartelones en el Aula Magna de los Doctores Honoris Causa.
- Generación de carteles para los premios de la Radio Universitaria.
- Carteles y pegatinas para “Comercio Asociado”, “Comercio Colaborador”, etc.
- Colaboración en la Revista “Destino UMH”.
- Impresión de las etiquetas para los “títulos”.
- Impresión de calendarios “marcapáginas” de Registro General.
- Creación, impresión y distribución de agendas UMH.
- Creación e impresión del folleto y cartel del “Congreso de Innovación Educativa”.

B.1.3.3.- Acciones de señalización.

- Generación de manuales de señalización interior de la UMH.
- Rotulación para la fachada del Edificio Rectorado y Consejo Social. Colocación en madera del logotipo UMH.
- Rotulación para la fachada del Edificio Torreblanca. Colocación en relieve del logotipo UMH.
- Rotulación del Edificio Rectorado y Consejo Social.
- Rotulación del Animalario de Elche y Sant Joan d’Alacant.
- Colaboración en el diseño y rotulación de los stands de El Corte Inglés de Alicante y Elche.
- Renovación de la imagen que aparece en las vallas de bienvenida de la UMH.
- Rotulación del Edificio Quórum III.

B.1.3.4.- Acciones de marketing.

- Stand de la UMH en El Corte Inglés de Alicante y Elche.
- Promoción del sorteo de 50 MP4 entre los matriculados en el stand de la UMH en El Corte Inglés de Alicante y Elche.
- Organización del acto de entrega de diplomas Universitario 5 estrellas.
- Participación en el proceso de acogida al PAS.
- Supervisión de la correcta utilización de los símbolos institucionales.
- Creación y seguimiento de la comunicación publicitaria.
- Adquisición de material para exposición en ferias.
- Supervisión y control de la imagen institucional.
- Supervisión y control de la publicidad que accede a nuestros canales de comunicación.

- Adquisición del retrato de cabeza y cuello de Miguel Hernández modelado en arcilla.

B.1.3.5.- Adquisición de material promocional UMH

Dentro del área de merchandising, la Oficina de Comunicación se ha ocupado de:

- 1.- Diseñar una línea de compra on-line con el fin de atender las necesidades de las unidades, servicios, institutos, facultades, escuelas y otros órganos de la UMH, de tal modo que puedan acceder a nuestros productos de un modo fácil y rápido (actualmente 34 productos).
- 2.- Diseñar una línea de compra on-line con el fin de que toda la comunidad universitaria de la UMH pueda acceder de forma personal a nuestros productos.

En concreto, se han incorporado los siguientes productos:

- Memorias USB, mochila picnic, imán nevera, portadocumentos, cuelgabolsos, portamóviles, llaveros, parasoles, portarretratos, llaveros miguelit@, gorras, viseras, delantales, etc.

B.2.- Radio universitaria

La Radio Universitaria ha desarrollado las siguientes actividades durante el período comprendido entre el 1 de junio de 2008 y el 31 de mayo de 2009, que ha sido su segunda temporada:

- El día 20 de octubre de 2008 se iniciaron las emisiones de la segunda temporada de la Radio UMH. Con 31 programas en su programación, de diversa temática, entre ellos, antropología, aulas universitarias de la experiencia, baloncesto, ciencia, cine, cocina, concursos, cooperación y voluntariado, cuentos, cultura, debates, deportes, fútbol, historia, informativos, literatura, magacín, música, medio ambiente, movilidad, series de televisión, psicología, viajes.
- La Radio UMH contó con cuatro becarios de colaboración, dos de ellos de la titulación de Periodismo y dos de Ingeniería de Telecomunicación.
- Para elaborar, producir, redactar y emitir todos los programas han colaborado 77 alumnos a través de la convocatoria para la realización de actividades de difusión de la Radio Universitaria, con obtención de créditos de libre elección. Además, 12 alumnos que presentaron sus propios programas radiofónicos han obtenido créditos de libre elección a través de prácticas internas del Observatorio Ocupacional. Otros 5 alumnos presentaron sus programas voluntariamente sin obtener ningún tipo de créditos y, además, han participado en la programación de la Radio UMH en sus espacios radiofónicos 4 profesores y un integrante del colectivo del personal de administración y servicios.
- La Radio Universitaria finalizó su segunda temporada de programación radiofónica el día 29 de mayo de 2009.

B.2.1.- Programación segunda temporada

- Primera emisión de la segunda temporada: el día 3 de octubre de 2008 se retransmitió en directo por la Radio Universitaria (web y en FM) el Acto de Apertura Oficial del Curso Académico 2008-2009.

- El día 20 de octubre de 2008 se inició la programación de la Radio Universitaria con 31 programas radiofónicos.
- El 28 de enero de 2009 se emitió en directo por Internet y en los diales de FM el Acto Académico con motivo de la Festividad de Santo Tomás de Aquino.

B.2.2.- Programas

El objetivo de la programación de la Radio Universitaria es servir de vehículo de comunicación de todo lo que acontece en la Universidad Miguel Hernández de Elche, por lo que todos sus espacios radiofónicos tienen como objetivo difundir sus actividades.

La Radio Universitaria inició su programación con 31 espacios radiofónicos: informativos, magacín, deportes, música, cultura, cocina, ciencia, literatura, debates, medio ambiente, cooperación y voluntariado, cuentos, antropología, psicología, cine, concursos, investigación, aulas universitarias de la experiencia.

B.2.3.- Emisiones

Las emisiones de la Radio Universitaria se han realizado a través de internet, en la dirección <http://radio.umh.es/> y en los diales de FM siguientes:

- Altea: 105,40
- Elche: 99,50
- Orihuela: 101,30
- Sant Joan d'Alacant: 99,50

B.2.4.- Fonoteca:

- La fonoteca de la web de la Radio Universitaria contiene todas las emisiones y programas que se han emitido durante esta temporada, así como otros actos, jornadas y conferencias acontecidos en la UMH. Todos ellos se pueden descargar y volver a escuchar por las personas interesadas.
- La fonoteca cuenta actualmente con unos 1.352 archivos sonoros.

B.2.5.- Premios

- La Radio Universitaria celebró, el día 28 de mayo de 2009, la gala de la II Edición de los premios “Micrófono UMH”, dotados con un galardón de 800 euros en cada una de las siguientes categorías: “Mejor programa radiofónico” y “Mejor cuña radiofónica”, otorgados los dos premios al programa “Y si no nos enfadamos”, integrado por personal del Instituto de Biología Molecular y Celular.
- El programa-concurso radiofónico “¿Y tú qué sabes?” premió con 300 euros a la pareja ganadora del mismo.

B.2.6.- Becas y convocatorias

Durante el curso académico 2008-2009 la Radio Universitaria publicó las siguientes convocatorias:

- Convocatoria de actividades de difusión de la Radio Universitaria, con la obtención de créditos de libre elección para 80 alumnos.

- 2 becas de colaboración en la Radio Universitaria para alumnos de la titulación de Periodismo.
- 2 becas de colaboración en la Radio Universitaria para alumnos de las titulaciones de Ingeniería de Telecomunicación.

B.2.7.- Colaboraciones y prácticas

Durante el curso académico 2008-2009 diversas titulaciones han realizado prácticas en la Radio Universitaria, destacando las siguientes:

- Periodismo:
 - Asignatura “Comunicación e información audiovisual”, de 2º curso, realizando el programa “El Espectador” como prácticas de la misma.
 - Asignatura “Lenguaje y técnicas de periodismo audiovisual”, de 3º curso.
 - Asignatura “Periodismo Deportivo”, de 3º curso.
 - Asignatura “Teoría General de la Publicidad”, de 1º curso.
- Ingeniería de Telecomunicación:
 - Asignatura “Sistemas de televisión”, de 3º curso.
- Cursos de Verano:
 - Curso de Verano “¿Quieres contar historias? Relato, reportaje y escritura digital.

B.2.8.- Visitas a la Radio Universitaria

La Radio Universitaria ha recibido las siguientes visitas:

- Durante todo el curso académico visitas de los institutos de educación secundaria de la provincia de Alicante, incluso algunos de ellos con alumnos de intercambio ERASMUS.
- Visitas de los estudiantes ERASMUS de la UMH.
- El 2 de abril de 2009 visita de los estudiantes matriculados en el curso de la Escuela Internacional de Protocolo.
- El 11 de julio de 2008 visita de los estudiantes matriculados en la Escuela de Verano UMH.
- Los días 13 y 14 mayo visita de la “Asociación de Amas de Casa de Elche”.
- Los estudiantes organizadores del Congreso de Psicología de esta edición visitaron y grabaron en los estudios de la Radio UMH una voz en off para la presentación de estas jornadas.
- La Biblioteca de la UMH cursó una petición para visitar y grabar una voz en off para ilustrar un video sobre estas instalaciones y servicio de la Universidad Miguel Hernández de Elche.

B.2.19.- Difusión de actividades solidarias y organizaciones no gubernamentales

La Radio Universitaria, como servicio público, ha difundido a través de entrevistas, reportajes, emisiones en directo y cuñas de promoción todas las actividades solidarias de organizaciones no gubernamentales que tienen convenios firmados con esta institución académica, a través de su programación diaria.

B.2.10.- Préstamo de material

A través de una petición del Vicerrectorado de Estudiantes y Extensión Universitaria, la Radio Universitaria cedió al Secretariado de Extensión Universitaria una de las grabadoras para grabar y, posteriormente, editar la III Mostra de Música en València y el VII Concurs de Grups de Música de la UMH.

15.- PROGRAMA ELECTORAL

En el año 2007 me presenté a las elecciones a rector con un programa electoral cuyo lema fue “Nuevos retos, soluciones de futuro”. Ya han pasado 2 años y, por tanto, he llegado justo a la mitad de la legislatura, por lo que he creído conveniente hacer un brevísimo resumen del programa electoral.

El programa electoral está dividido en 8 objetivos y estos, a su vez, están concretados en 201 acciones finales. El resumen de las acciones se encuentra en la tabla inferior, donde se puede apreciar que, al finalizar la primera mitad de la legislatura, hemos conseguido llevar a cabo el 69.15% (139) de las acciones, un 18,45 (37 acciones) no pueden considerarse acabadas puesto que se trata de acciones “continuas” o “constantes”, pero obviamente se están llevando a cabo y sólo quedan pendientes el 12.43% (25 acciones).

El cuadro siguiente ofrece las acciones clasificadas por objetivos:

OBJETIVOS	ACCIONES CERRADAS	ACCIONES CONTINUAS	ACCIONES EN CURSO	% CERRADAS
1: Diseñar nuestra oferta de titulaciones, tanto de grado como de postgrado	14	4	4	63,63
2: Potenciar la formación integral e incrementar la empleabilidad de nuestros estudiantes	11	1	3	73,33
3: Potenciar la investigación básica y aplicada, y la transferencia tecnológica, ligada al desarrollo socioeconómico de nuestro entorno	26	-	-	100,00
4: Incentivar una gestión innovadora y una administración ágil, dinámica y fluida, con la máxima eficacia, eficiencia y transparencia	9	-	6	60,00
5: Incrementar y mejorar los recursos materiales y humanos para el cumplimiento de nuestros objetivos	37	18	5	61,66
6: Potenciar los servicios que la UMH presta a su comunidad universitaria	15	4	2	71,43
7: Obtener una financiación adecuada y suficiente para la consecución de nuestros objetivos	-	3	1	0,00
8: Potenciar los servicios a la sociedad y fortalecer las relaciones con nuestro entorno socioeconómico	27	7	4	71,05
TOTAL	139	37	25	69,15

16.- PLAN ESTRATÉGICO

Desde su inicio, la UMH ha querido ser una universidad innovadora, próxima a su entorno, que coopera con instituciones y empresas para afrontar los nuevos retos y exigencias del siglo XXI y se ha caracterizado por hacer que la calidad de la formación, la investigación, el desarrollo tecnológico y la gestión sea uno de sus ejes primordiales.

Para seguir siendo todo eso, y para seguir mejorando de forma continua, dentro de la filosofía de la calidad total, en la que siempre ha estado inmersa, en la UMH hemos apostado por el uso del Plan Estratégico como una herramienta útil que diseñe su política de futuro, que guíe la actuación colectiva durante los próximos años, y que sea el instrumento que permita afrontar los cambios organizativos y los consensos internos necesarios para garantizar la competencia de la universidad en el nuevo marco, la consecución de la excelencia en el cumplimiento de sus funciones docente e investigadora y de prestación de servicios de calidad a la sociedad.

Hemos realizado un Plan Estratégico, con un horizonte 2009-2013, con la participación de toda la comunidad universitaria desde el principio hasta el final en la redacción de este Plan Estratégico de la UMH. Han participado los miembros del Consejo de Dirección, el Consejo de Gobierno, los Directores de Departamentos e Institutos Universitarios, los Decanos y Directores de Centro, los jefes de servicio, miembros del personal de administración y servicios, profesores e investigadores, estudiantes y también personal externo a la Universidad, como los miembros del Consejo Social, representantes de institutos de enseñanza secundaria, representantes de empresas e instituciones, tanto públicas como privadas, y representantes sindicales.

El Plan Estratégico se ha estructurado en 5 grandes ejes estratégicos vertebradores que son: Formación, Investigación y Desarrollo, Recursos y Gestión, Relación con la Sociedad e Internacionalización. A su vez, cada eje estratégico se ha subdividido en 2 líneas estratégicas, excepto la última que presenta una, por lo que consta de 9 líneas estratégicas que, a su vez, se subdividen en objetivos y estos en acciones.

Hemos realizado un Plan Estratégico pensando en la adaptación de la Universidad al EEES, con un eje de Formación con una revisión y renovación de la oferta educativa, con la consiguiente elaboración de un nuevo catálogo de títulos, tanto de grado como de postgrado, que se adecue mejor a la demanda existente. Además, la construcción del EEES también implica la utilización de técnicas docentes y metodologías encaminadas hacia la obtención de habilidades y competencias que aseguren que nuestros egresados podrán desempeñarse con una excelente cualificación profesional y que también están contempladas en este Plan Estratégico. Otro objetivo importante del EEES es la globalización de las enseñanzas, por lo que también deberemos potenciar los títulos compartidos con otras universidades, tanto nacionales como internacionales, y, sobre todo, la movilidad de nuestros estudiantes y profesores.

El Plan Estratégico quiere responder a los retos de la creciente necesidad de formación continua a lo largo de la vida, con una gran variedad de acciones, como la de potenciar la oferta de títulos propios o como la construcción de un sistema de enseñanza no presencial, con gran apoyo tecnológico, al que tengan acceso los estudiantes con mayor libertad horaria y de secuencia temporal.

A su vez, con esta adecuación de las enseñanzas a los requerimientos de la sociedad, conseguiremos la máxima implicación entre universidad y sociedad, con

títulos cada vez más ajustados a las demandas sociales, que aumentarán la inserción laboral de nuestros estudiantes y facilitarán su espíritu innovador y emprendedor.

La generación de conocimiento es uno de los factores estratégicos del desarrollo de las sociedades actuales y, naturalmente, es uno de los ejes estratégicos de la universidad. La investigación universitaria de calidad y la excelencia científica son el mejor modo de contribuir al progreso social y al desarrollo regional y nacional. Con este fin, nuestro Plan Estratégico ha incluido una serie de acciones para fortalecer tanto los recursos humanos, como económicos y medios técnicos, así como, la organización de la investigación, a fin de conseguir un tejido investigador potente y competitivo. Entre estas acciones se encuentran el apoyo a grupos emergentes, el reconocimiento de grupos de investigación de calidad, el apoyo a la formación de grupos mixtos con otras universidades nacionales e internacionales y el reconocimiento e incentivo a los grupos de investigación de excelencia. Este Plan Estratégico prioriza la ampliación de las dotaciones de personal de apoyo a las labores de investigación y tampoco olvida la necesidad de mejorar y apoyar la gestión administrativa de los proyectos de los grupos de investigación, con el objetivo de agilizar, simplificar y reducir los trámites administrativos.

Los resultados de investigación transferibles a la comunidad se han de canalizar a través de acciones que impulsen la transferencia tecnológica, en la máxima coordinación posible con el Parque Científico y Empresarial de la UMH, al que potencian. Para ello, el Plan incentiva la creación de empresas mixtas con otras entidades, instituciones o empresas, fomenta la creación de empresas spin-off, prioriza la participación en fondos de capital riesgo para el apoyo a iniciativas realizadas por universitarios y activa la promoción de semilleros de empresas, acciones encaminadas a la producción, difusión y venta de las innovaciones científicas y tecnológicas realizadas en la UMH.

También hemos destacado mucho las relaciones con la sociedad, actividad por la que ya somos reconocidos, para darle un mayor impulso y hacerlo en todos los ámbitos: en el de la formación, en el de la investigación aplicada a las empresas, tanto del entorno como nacionales e internacionales, en el de la generación de cultura, en el de las actividades de extensión universitaria, en las que se fomenta también la participación ciudadana en general; y mediante una política de Responsabilidad Social, expresada a través de un compromiso de mejorar de forma continua nuestro comportamiento en el campo ambiental, económico y social, así como de actuar de forma responsable en todos los ámbitos: desde la gestión, formación e investigación, hasta su proyección social.

Finalmente, la internacionalización de la UMH, como ha quedado dicho, se introduce en el Plan Estratégico como un eje transversal a todos los demás ejes. La Universidad Miguel Hernández es una universidad muy joven, que ya ha afianzado su imagen en el contexto nacional, pero que no ha contado con tiempo suficiente para ser reconocida internacionalmente en la medida que desea. El marco actual de construcción del Espacio Europeo de Educación Superior resulta muy adecuado para el impulso de acciones estratégicas que aceleren el proceso de internacionalización de la Universidad.

A ese respecto, el Plan incluye este eje estratégico de forma transversal, con una serie de acciones encaminadas a impulsar la formación, en idiomas extranjeros, de los componentes de la comunidad universitaria, necesaria para que se incremente la movilidad e intercambio, tanto de estudiantes como de profesores y de personal de administración y servicios; a potenciar los contactos con universidades extranjeras, para formar una red de conexiones imprescindible para poder llegar a compartir tanto titulaciones de grado y postgrado con ellas, como a incrementar las relaciones de investigación con ellas.