
PRE-
SENTA-
CIÓN
DEL
FORO

PRE-
SENTA-
CIÓN
DEL
FORO

3

D. Francisco J. Mora Mas
Excmo. y Magfco. Sr. Rector
de la Universitat Politècnica de València

Tengo la satisfacción de presentar el Foro E 2014 de la Universitat Politècnica de València, un lugar de encuentro
que constituye una fuente de oportunidades tanto para los estudiantes y titulados de esta Universidad como para
las empresas que congrega.

El Foro E pone en valor las relaciones universidad-empresa como vía para facilitar el crecimiento económico y
la generación de empleo. Por ello, cuenta con la presencia de empresas e instituciones de distintos sectores y
nacionalidades que materializan las buenas relaciones mantenidas por la Universitat Politècnica de València y
las empresas. Además de la actividad universidad-empresa desarrollada a lo largo del año, visualiza el fuerte
compromiso de esta Universidad con la sociedad valenciana y su vocación internacional.

En la Universitat Politècnica de València somos conscientes de la gran importancia de la preparación de nuestros
alumnos para el mundo laboral. En aras de aumentar la empleabilidad de nuestros titulados, de forma comple-
mentaria a la formación científico-técnica, apostamos por el emprendimiento y el aprendizaje en competencias
transversales para que nuestros estudiantes se conviertan en grandes profesionales.

Animo a los alumnos y a los egresados de la Universitat Politècnica de València a visitar el Foro E, a tomar contac-
to con las empresas y a que obtengan la información que buscan, aprovechando al máximo todas las actividades
programadas en esta decimocuarta edición del encuentro.

Expreso la bienvenida a todos los visitantes del Foro E, con el deseo de que les resulte plenamente satisfactorio.
Quiero transmitir mi sincero agradecimiento a las empresas e instituciones participantes, a la comunidad univer-
sitaria de la Universitat Politècnica de València y a todas las personas que, con su dedicación, hacen posible la
celebración del Foro E 2014.

presentación del foro

4

D. Máximo Buch Torralva
Honorable Sr Conseller de Economía,
Industria, Turismo y Empleo

presentación del foro

Un año más, y ya van XIV ediciones, la Universitat Politècnica de
València organiza el Foro de Empleo con el fin de poner en contac-
to directo a estudiantes y titulados con empresas e instituciones que
buscan recursos humanos cualificados. Una cita que se ha consolida-
do como escaparate que ofrece salidas profesionales y orientar a los
alumnos en la dirección correcta para encontrar un empleo. Hemos
pasado una dura travesía por el desierto de la que empezamos a ver
signos evidentes de recuperación. Crecen nuestras exportaciones, los
emprendedores, los autónomos los índices de producción industrial y
la confianza de los consumidores. Y lo que es más importante, estamos
ante un cambio de tendencia en los datos de desempleo. En la Comu-
nitat Valenciana se han creado 6.000 empleos en 2013 y tenemos
4.100 parados menos que en 2012.

La principal preocupación de la sociedad valenciana y del Gobierno
de la Generalitat por la que trabajamos día tras día, es la reactivación
económica de la Comunitat Valenciana y la creación de empleo. Desde
la Generalitat somos conscientes de las dificultades que en los últimos
años ha supuesto encontrar un puesto de trabajo adecuado en un mer-
cado laboral especialmente duro con los jóvenes. Por ello, trabajamos
para invertir esta tendencia con políticas de empleo más eficientes
que contribuyan a paliar esta situación. Sin embargo, es desde la pro-
pia empresa desde donde debe nacer el espíritu que haga posible el
cambio. Por eso, que mejor lugar que este foro que se celebra en una
de las universidades punteras de España para poner en valor la ca-
pacidad de nuestros jóvenes titulados como mano de obra cualificada.
Futuros empleados que encajan perfectamente en nuestras empresas
para crear empleo de alto valor añadido que beneficie al desarrollo
económico de nuestra región.

Hoy en día es incuestionable la importancia que tiene la formación
en la empleabilidad de los ciudadanos. Y en este mercado laboral tan
competitivo es donde los titulados universitarios tienen mejores opor-
tunidades para encontrar empleo o iniciar un negocio. Los ciudadanos

con mayor formación académica tienen la tasa de paro 10 puntos más
baja que el total de la población en su conjunto.

Formación y emprendimiento son dos de los pilares sobre los que ba-
samos nuestras políticas activas de empleo. La política de empleo de
la Generalitat se fundamenta en estas dos piezas apoyando la mejora
en el conocimiento y los proyectos emprendedores. Un buen proyecto
empresarial pasa por tener una buena idea inicial y los recursos ne-
cesarios para ponerla en marcha. Pero además, para poder culminar
con éxito un proyecto empresarial, necesitamos a nuestro lado a los
mejores profesionales para poder llevarlo a cabo.

En esta sociedad cada vez más preparada y más competitiva, las em-
presas necesitan mano de obra cualificada para hacerlas una fuente
inagotable de riqueza y empleo para el conjunto de la sociedad valen-
ciana. Un dato muy significativo de qué es lo que buscan las empresas
en este mundo tan complejo y competitivo lo hemos visto muy clara-
mente en la Encuesta de Población Activa. El colectivo donde más ha
crecido el empleo y donde más ha bajado el paro en 2013, ha sido en-
tre los ciudadanos con estudios universitarios, siendo el colectivo don-
de más empleo se ha creado con 16.800 nuevos empleos y donde más
ha bajado el paro con 13.700 parados menos. Hoy más que nunca las
políticas de empleo de la Administración tienen que estar ligadas a las
necesidades que nos demandan las empresas y que se alimentan en
gran medida de nuestras universidades. Crear un entorno de trabajo
que aúne estas tres piezas es fundamental para dar oportunidades a
nuestros titulados. Iniciativas como este Foro de Empleo que organiza
una vez más la UPV es un ejemplo de este entorno que pone en valor
el capital humano que se forman en las universidades con el mundo
empresarial. La empresa es el verdadero motor de empleo, y la uni-
versidad es el combustible que lo mueve.

5

D. Fernando Díaz Requena
Ilmo. Sr. Secretario Autonómico
de Economía y Empleo

Gracias a la Universidad y al desarrollo permanente que realiza en el
cumplimiento de sus misiones de formación, investigación y transfe-
rencia de conocimiento, podemos contar con jóvenes excelentemente
preparados para dar el salto a la vida profesional.

Mediante el Foro, la Universidad, espacio de divulgación y de forma-
ción del conocimiento, asume también el papel de favorecer el acceso
de los jóvenes universitarios al mercado de trabajo, implicándose en
ofrecer respuestas a los problemas y desafíos del momento.

En el mundo de la tecnología, de la información y de la comunica-
ción, los jóvenes exploran espacios virtuales, pero también necesitan
contactos reales para vivir la información en directo. En el Foro, hay
un contacto estrecho de los jóvenes con las personas del ámbito em-
presarial, para poder conocer, de primera mano, otras situaciones,
experiencias y realidades fuera de las aulas, que les permitan un más
fácil y mejor acceso al trabajo y a sus requerimientos.

Un año más la Universidad Politécnica de Valencia nos invita a participar en el Foro de Empleo en su decimocuarta edición. Un evento que nuevamente
se celebra con la vocación de ofrecer salidas profesionales para estudiantes y titulados de la Universidad. El Foro volverá a permitir que empresas de
primer nivel e instituciones concienciadas por el empleo e interesadas en incorporar personal, dispongan de un lugar de encuentro informativo en el
campus y de un espacio para participar en actividades, compartir conocimientos y estrechar relaciones con la Universidad y su alumnado.

Desde la Secretaría Autonómica de Economía y Empleo, a través del
Servicio Valenciano de Empleo y Formación (SERVEF) trabajamos con-
tinua y decididamente para fomentar la empleabilidad de los jóvenes,
colaborar con las empresas y para apoyar la investigación, la for-
mación, la transferencia y la gestión del conocimiento, aprovechando
todas las oportunidades e iniciativas que se generan en el marco inter-
nacional, europeo y nacional.

Deseo que el desarrollo del Foro sea una verdadera Feria de oportu-
nidades para el conocimiento y el encuentro, y, por ello, agradezco a
sus organizadores la expectativa.

6

D. José Millet Roig
Sr. Director Delegado de
Emprendimiento y Empleo

El Foro, es el resultado del gran trabajo que se realiza durante todo el
año en materia de prácticas y empleo, y que culmina con la presencia
de empresas e instituciones poniendo de manifiesto las buenas rela-
ciones que existen con la UPV. Es habitual la presencia de empresas
de ámbito nacional, y comienza a serlo también para las empresas e
instituciones internacionales.
A nadie se le escapa los tiempos difíciles de crisis que hemos vivido y segui-
remos viviendo, pero por ello, y ahora más que nunca, debemos apostar
por el conocimiento y por los valores. En ese sentido, el Foro E, representa
un marco ideal donde pueden interactuar empresa y alumnos univer-
sitarios, de forma espontánea y desenfadada, en un proceso que sin
duda enriquecerá a ambos.

Es una realidad que para mantener una empresa competitiva ésta debe
nutrirse de los mejores perfiles, tanto en aptitud como en actitud. Como
también es una realidad que el titulado debe encontrar su competencia
diferencial y debe gestionar en primera persona su crecimiento profe-
sional, identificando y apostando por aquellos empleos en los que más
puede aportar, y porque no decirlo en los que más pueda disfrutar.
Todas estas realidades estarán presentes en el Foro, por lo que os animo
a que las exploréis de forma proactiva y aprovechéis al máximo las
oportunidades que podéis encontrar en el día y medio que dura el even-
to en un espacio y entorno único que representa el Foro E.

presentación del foro

Continuando con las iniciativas anteriores, desde el Foro E, se pretende
también dar cabida al emprendiendo, con la presencia de un espacio
emprendedor dinamizado por el Instituto IDEAS. Pero este año, ade-
más, se cuenta con una representación de empresas que han surgido
del ecosistema emprendedor Start UPV. Empresas tecnológicas de gran
dinamismo que buscan perfiles emprendedores para incorporarlos a sus
plantillas además de trasmitir en primera persona la experiencia apa-
sionante de haber creado y desarrollado su propia empresa.

Por último, quiero agradecer a todas las empresas e instituciones parti-
cipantes que han apostado de forma decidida por el Foro E, pues con su
presencia hacen posible que el foro tenga sentido. Hago extensibles este
agradecimiento a todos los organismos que colaboran en el mismo, y
como no, a los alumnos y titulados que son los auténticos protagonistas
de este evento. Y por supuesto a todas las personas del equipo que
mantienen la ilusión y el compromiso para que este Foro se realice con
éxito año tras año.

Este año se cumple la XIV edición del Foro E de la Universitat Poli-
técnica de València, y supone una gran satisfacción para mí, repre-
sentar este evento desde la Dirección Delegada de Emprendimiento
y Empleo. Se trata de una iniciativa consolidada que enriquece las
relaciones de nuestro entorno socio-económico con la comunidad uni-
versitaria, y sin duda fortalece nuestra apuesta por la empleabilidad
cualificada de nuestros estudiantes.

El Foro E es un encuentro entre empresas, alumnos y titulados de la
Universitat Politècnica de València, con el fin de contactar y establecer
relaciones de ámbito laboral.

La finalidad es amplia, por una parte, para las empresas que asisten
al foro, poner a disposición de los que nos visitan, toda la información
posible para dar a conocer su actividad así como obtener el mayor
número de currículos de alumnos y titulados que estén interesados en
encontrar empleo.

Para los alumnos y titulados, es una gran oportunidad para contactar
directamente con las personas de las empresas y poder informarse
de aquellas cuestiones que sean de su interés profesional, así como
entregar el currículo personalmente. También tienen la oportunidad de
conocer cuáles son las necesidades de las empresas y las oportunidades
que ofrecen en estos momentos. Las empresas del foro son una muestra
importante de la tendencia en materia de empleo.

Además hay conferencias y presentaciones en las Escuelas y Facultades,
acordes a las titulaciones que se imparten en las mismas, y que son una
gran oportunidad para obtener información que servirá para tomar
una decisión profesional.

El Servicio Integrado de Empleo, también pone a disposición de todos
los alumnos y titulados, personal técnico, experto en la orientación y la

EDITORIAL

www.sie.upv.es/foro

gestión de empleo para revisar currículos, impartir charlas de orientación
profesional, y realizar talleres prácticos que faciliten la inserción laboral.

Este año se cumple la XIV edición, y se cuenta con la asistencia de 60
empresas de ámbito nacional e internacional, se sigue contando con la
presencia de la red Eures de Alemania, Francia, Dinamarca y Suecia, y
con instituciones preocupadas y ocupadas por el empleo.

Del número total de empresas asistentes, el 63% lo hicieron en la edi-
ción anterior, y el 37% son nuevas respecto al foro 2013. Destacar que
el 23% de las empresas asistentes, participan por primera vez en el
foro UPV 2014.

Este año el foro 2014, se emplaza en el Bulevar junto a la Casa del
Alumno, por lo que invitamos a todas las personas a que se acerquen
y que disfruten del nuevo emplazamiento.

Y por último el agradecimiento a todas las personas que nos visitan, a
las empresas que participan en el Foro E y que con su presencia ma-
nifiestan las buenas relaciones con la UPV, a las instituciones que nos
apoyan en este evento año tras año, a las Escuelas y Facultades que con
su aportación hacen que el foro tenga presencia en todos los espacios de
la Universitat y por supuesto a todo el personal del Servicio Integrado de
Empleo, responsable de la organización y la coordinación y que con su
esfuerzo hacen que este Foro E 2014, sea una realidad.

7

SERVICIO
INTEGRADO
DE EMPLEO
+ Introducción
+ Prácticas en empresas e instituciones
+ Prácticas en el extranjero
+ Gestión de empleo
+ Orientación Profesional Y
y Formación para el Empleo
+ Observatorio de Empleo
+ Cátedras de Empresa

9

10

Introducción
El Servicio Integrado de Empleo de la Universitat Politècnica de València, bajo la dependencia de
la Dirección Delegada de Emprendimiento y Empleo, gestiona las competencias de empleo dele-
gadas en esta Dirección. El SIE es el órgano impulsor y gestor de cuantas iniciativas se adoptan
en materia de empleo en esta universidad y tiene como objetivo contribuir a la mejor inserción
laboral de sus titulados.

SERVICIO INTEGRADO DE EMPLEO

El Servicio Integrado de Empleo fomenta y gestiona la realización de
prácticas y proyectos de fin de carrera en empresas e instituciones en
España y en el extranjero, proporciona a los alumnos orientación pro-
fesional y formación para el empleo, desarrolla políticas activas de
intermediación laboral entre ofertas y demandas de empleo y realiza
el seguimiento de la inserción laboral y trayectoria profesional de los
titulados, mediante el observatorio de empleo.

El SIE es el responsable de la promoción y coordinación del programa de
Cátedras y Aulas de empresa para establecer una amplia y cualificada
relación entre la Universitat Politècnica de València y las empresas, que
han decidido colaborar con la Universitat en actividades de formación, de
investigación y de difusión de conocimiento.

También es el responsable de dirigir y apoyar a la Fundación Servipoli,
cuyo objetivo es complementar la formación de los estudiantes mediante
experiencia laboral, prestando servicios de apoyo a diferentes tareas de
unidades y servicios de la UPV. El SIE representa a la Universitat en el
patronato de la Fundación Servipoli.

La Universitat Politècnica de València es una universidad orientada al
empleo de sus titulados y tiene como uno de sus objetivos estratégicos
el firme compromiso de contribuir al primer empleo de los mismos y
de apoyarles en la búsqueda de empleo cuando lo necesiten. Con este

objetivo en los últimos años los órganos de gobierno de la Universidad
han venido tomando múltiples iniciativas para poner a disposición de los
alumnos los servicios, que favorecen su empleabilidad y contribuyen a su
mejor y más rápida inserción laboral.

La Universitat Politècnica de València fue la primera universidad que,
en marzo de 2000, creó el Vicerrectorado de Empleo, actualmente
Dirección Delegada de Emprendimiento y Empleo. Para dar un nuevo im-
pulso a todas las actividades relacionadas con el empleo de los alumnos,
que se venían desarrollando desde 1982, en octubre del año 2000 el Vi-
cerrectorado de Empleo creó el Servicio Integrado de Empleo (SIE). Desde
entonces universidad y SIE han contribuido decisivamente al desarrollo de
nuevas iniciativas y actividades para incrementar las relaciones con las
empresas y así favorecer el primer empleo de los titulados.

Para el desarrollo de sus actividades el SIE establece relaciones y con-
venios de colaboración con un número importante de empresas e ins-
tituciones que, con las ofertas de prácticas en empresa, contribuyen a
completar la formación de nuestros alumnos y con las ofertas de empleo
para titulados favorecen el primer empleo y la mejora de empleo de los
mismos. Y cada año, también con la situación actual de crisis, nuevas
empresas inician su colaboración con la UPV, para prácticas en empresa en
España y en el extranjero, para ofertar empleo para los titulados de esta
universidad o para patrocinar una Cátedra de empresa.

11

Prácticas en empresas e instituciones

EMPRESA
Los alumnos aportan ideas, conocimientos específicos y
tecnológicos, y nuevas formas de organización y trabajo,
que transfieren a las empresas, contribuyendo a impulsar
procesos de innovación en las mismas.

Las empresas e instituciones pueden realizar estudios o
proyectos concretos, que en muchas ocasiones no se realizan
por falta de tiempo y/o personal capacitado, además de
conocer los niveles de formación y las habilidades en el
puesto de trabajo de quienes pueden ser futuros candidatos
a ocupar un puesto de trabajo en la misma, una vez
obtenida la graduación en la universidad.

Las empresas e instituciones amplían su esfera de relación
con el mundo universitario que favorecen nuevas líneas de
actuación en colaboración con la Universitat. Las empresas
e instituciones al colaborar con la UPV facilitan la formación
integral de los alumnos, lo que se traduce en una mejor
capacitación de los futuros profesiones y directivos, que
demandan el mercado laboral y la sociedad.

LA UNIVERSITAT
La UPV conoce a través de la experiencia de los alumnos y de los tutores de
la empresa y universidad los requerimientos de conocimiento y habilidades
que se van a demandar a los futuros graduados y amplía las relaciones
con las empresas a otros campos de colaboración mediante convenios de
investigación, formación, transferencia de tecnología, etc. Cuanto mayor
conocimiento tenga la universidad de los requerimientos del mercado laboral
mejor podrá ajustar la formación recibida a las demandas de la sociedad.

En el año 2013, 4.682 estudiantes realizaron 6.570 prácticas en empresas
e instituciones bajo convenios de cooperación educativa en la UPV en un
total de 2.635 empresas. Un 87% de las prácticas realizadas percibieron
bolsa de ayuda al estudio y la distribución por género fue de un 59.14%
alumnos y un 40.86% alumnas.

ESTUDIANTE
El estudiante tiene la oportunidad de adquirir la
experiencia necesaria, para que la formación obtenida
en la UPV se complemente con la práctica, ampliando
su empleabilidad para una futura incorporación al
mundo laboral. Esta experiencia se ve adicionalmente
enriquecida con el conocimiento de las exigencias que
establece el mercado: procesos de selección, exigencias de
un puesto de trabajo, conocimiento de responsabilidades,
enfrentamiento a problemas reales, etc.

La Universitat Politècnica de València, desde
su Servicio Integrado de Empleo, gestiona las
prácticas en empresas e instituciones que se
realizan bajo el marco legal de los Programas
de Cooperación Educativa y están reguladas
por la normativa específica de prácticas en
empresas e instituciones de la UPV. Gracias al
desarrollo de estas prácticas se establece una
relación universidad – empresa e institución
más cercana, que ayuda al crecimiento y
enriquecimiento de ambas partes, haciendo
que la sociedad se vea beneficiada.
Los estudios de seguimiento de inserción
laboral de titulados universitarios indican que
son las prácticas de empresa uno de los medios
más eficaces para la consecución del primer
empleo de los titulados universitarios. Tanto
la empresa como el estudiante y la universidad
se ven favorecidos. Veamos cómo:

12

Prácticas en el extranjero

Fruto del compromiso que nuestra Universitat Politècnica de València
tiene con la internacionalización de sus estudiantes y la adquisición
de competencias transversales, una de las múltiples actividades que
lleva a cabo el Servicio Integrado de Empleo son las prácticas en el
extranjero.

Somos conscientes de las necesidades del mercado y, por ello, nuestros
estudiantes, a la hora de buscar su primer empleo, deben contar con
aún más conocimientos y habilidades, como son el conocimiento de len-
guas extranjeras y la habilidad para adaptarse y trabajar en contextos
internacionales. Lo que supone un apoyo fundamental en la adquisición
de competencias lingüísticas e interculturales.

Para ello las prácticas en el extranjero se muestran como el instru-
mento de mayor eficacia para estos fines, además de proporcionarles
una importante posibilidad de contratación futura. Las prácticas en el
extranjero permiten al recién titulado conocer la cultura empresarial,
los valores y formas de trabajar del país de realización de la práctica,
así como obtener un dominio de un idioma extranjero; todo ello sin
olvidarnos que toda práctica en empresa ofrece una formación y expe-
riencia laboral indispensable para todo recién titulado que se incorpora
al mercado laboral.

En el año 2006 se encomendó al Servicio Integrado de Empleo la pues-
ta en marcha de la gestión de Prácticas en el Extranjero bajo distintos
programas. Se comenzó la gestión con un el programa propio de la
UPV Blasco Ibáñez, financiado por la Fundación Bancaja, que tuvo su
duración hasta 2012. Casi en paralelo, se puso en marcha el Programa
Europeo Leonardo da Vinci para titulados.

En febrero de 2010, con el fin de atender las necesidades de internacio-
nalización de nuestros titulados, se creó el Programa de Libre Movilidad
para la realización de prácticas en cualquier país extranjero. Éste se
concibió como un programa complementario de los programas Bancaja-
Blasco-Ibáñez y Leonardo da Vinci, con el fin de que todo titulado que
cumpliese los requisitos establecidos y hubiera encontrado empresa pu-
diera llevar a cabo la práctica.

Durante el año 2013 se han gestionado 132 becas Leonardo da Vinci
para que nuestros titulados realicen prácticas en empresas, en destinos
pertenecientes a la Unión Europea . Por segundo año consecutivo es
Alemania el destino que más titulados han experimentado una beca
Leonardo da Vinci, con un total de 25 movilidades, le sigue de cerca,
Reino Unido con 24 y Países Bajos con 21.

Un total de 39 movilidades fueron gestionadas bajo el programa de
Libre Movilidad, un 85% de las mismas fueron financiadas por las
respectivas empresas.

SERVICIO INTEGRADO DE EMPLEO

13

El objetivo general en la gestión de empleo es ser referencia en la Co-
munidad Valenciana en materia de intermediación de empleo técnico
cualificado para facilitar a los demandantes de empleo de la Universitat
Politècnica de València todas las oportunidades de empleo, que el mer-
cado laboral ofrece, y a las empresas los candidatos más idóneos para
cubrir sus necesidades de puestos de trabajo cualificados. Este objetivo
general se concreta en:

• FACILITAR a los demandantes de empleo de la Universitat Politècnica
el acceso al mercado laboral del entorno socioeconómico más próximo y
de otras zonas de la geografía española, así como a nivel internacional
y también información útil sobre dicho mercado.

• OFRECER un servicio de intermediación laboral personalizado, con el
fin de conocer las expectativas de los demandantes y de los oferentes de
empleo y contribuir al cumplimiento de las mismas.

• GESTIONAR la oferta de empleo técnico cualificado a través de un
servicio de intermediación laboral propio de la universidad.

• FIDELIZAR Y SATISFACER las necesidades de nuestros usuarios
a través de un servicio de calidad, especializado y profesionalizado en
intermediación técnica y tecnológica.

• OFRECER un sitio Web para que empresas y titulados puedan estable-
cer una relación directa, obtener información sobre el mercado laboral
y difundir todas las noticias y novedades pertinentes; usando también a
tal efecto las Redes Sociales.

gestión de empleo

Para las Empresas, disponemos de una amplia base de datos
de titulados UPV, clasificada por perfiles profesionales desde recién titu-
lados hasta perfiles de titulados con una amplia experiencia profesional.
La gestión es totalmente gratuita. A las empresas que publican las Ofer-
tas de empleo en el portal dirempleo intermedia, las asesoramos y orien-
tamos acerca de las necesidades del puesto de trabajo que ofertan para
la contratación de personal técnico cualificado.

Para los Titulados,, que buscan empleo les ofrecemos el ac-
ceso a las ofertas de empleo gestionadas por el SIE. Para ello deben
inscribirse en la base de datos de Dirempleo, y mantener activada su alta
a lo largo de toda su vida profesional.

A ambos les ofrecemos dirempleo en línea, el portal de empleo para
que tanto empresas como demandantes de empleo se relacionen direc-
tamente.

Además desde el 1 de Abril de 2012, estamos autorizados por el Sis-
tema Nacional de Empleo como Agencia de Colocación, con el número
de identificación 1000000017 que nos permite contribuir a mejorar el
apoyo a la búsqueda de empleo, que desde el SIE se presta, tanto para
el primer empleo como para la mejora de empleo, a los titulados UPV, y
a la difusión de las ofertas de las empresas, que colaboran con la UPV.

14

La actividad de Orientación Profesional propia del servicio se desa-
rrolla mediante un acompañamiento al participante en el proceso de
búsqueda de empleo, que incluye tutoría individual, información, y
asesoramiento en las distintas fases del proceso de inserción laboral,
así como talleres grupales.

Asimismo, se trabajan todos los procesos y herramientas de un proce-
so de selección como son:

* Carta de presentación y currículo. Preparación de entrevistas. Rea-
lización de Informe Psicoprofesional individual. Asesoramiento para
la adecuada inserción laboral.

* Información y recursos referidos al ámbito laboral, relaciones con-
tractuales, derechos y obligaciones de los trabajadores. Organismos
que velan y custodian los derechos y seguridad laboral de los traba-
jadores. Becas y subvenciones. Directorios de empresas, y de enlaces
de la web para la inserción Laboral.

Para la adecuada inserción laboral de los graduados son necesarias,
también, habilidades sociales y competencias profesionales que de-
mandan los empleadores, complementarias a la formación recibida
en los estudios cursados.

El Servicio Integrado de Empleo imparte acciones de formación para
el empleo dirigidas a alumnos y recién titulados de esta Universidad,
complementarias de las acciones de orientación profesional antes
mencionadas, encaminadas a formar en competencias que faciliten el
proceso de inserción laboral a nuestros alumnos y titulados.

Orientación Profesional y
Formación para el empleo

SERVICIO INTEGRADO DE EMPLEO

El Servicio Integrado de Empleo, cuyo obje-
tivo es facilitar la adecuada inserción labo-
ral de sus titulados, desarrolla actividades
de orientación profesional y formación para
el empleo y autoempleo.

Desde el inicio de la carrera profesional,
los recién titulados deben conocer los co-
nocimientos y competencias, que les van
a exigir para el desempeño del puesto de
trabajo, comprobar si las poseen y adquirir
la formación complementaria, primero para
superar los procesos de selección y, más
adelante, para avanzar en su carrera pro-
fesional. Para ello el Servicio Integrado de
Empleo ofrece a alumnos de últimos cursos
y a recién titulados acciones de atención in-
dividual y en grupo, que facilitarán su trán-
sito del mundo académico al profesional.

Añadir que desde el Servicio Integrado de Empleo se gestiona la pla-
taforma PoliOrientaT. Es el espacio virtual de información, forma-
ción y orientación creado, con el fin de facilitar instrumentos básicos
pero necesarios para alcanzar con éxito la inserción profesional.

Este año, hemos puesto en marcha un nuevo curso Online:
“COMPETENCIAS PROFESIONALES: La Inteligencia
Emocional” con un gran éxito en su primera edición.

15

El Observatorio de Empleo de la Universitat Politècncia de València surge como una
de las respuestas a la gran dimensión social del empleo y la constante preocupación
que el tema suscita en nuestra comunidad universitaria y se configura como una
unidad técnica de análisis y prospección de nuestros Títulos Oficiales y del mercado
laboral y como instrumento de apoyo imprescindible para definir y programar las
políticas de formación y empleo.

OBSERVATORIO de empleo

Desde el Observatorio de Empleo de la
Universitat Politècncia de València se está
trabajando en 3 grandes líneas:
1. Responder a las expectativas, necesidades y demandas de nuestros
grupos de interés.

2. Detectar y analizar cuanto suceda en el mercado laboral en el que
se insertan nuestros titulados.

3. Ser para todos nuestros grupos de interés el referente informador
eficaz y eficiente sobre dicho mercado.

El Observatorio de Empleo de la Universitat
Politècnica de València es el órgano respon-
sable de recoger, procesar y facilitar... informa-
ción referente al proceso de la inserción laboral de los titulados univer-
sitarios en el entorno socioeconómico para lo cual es necesario conocer:

• La opinión de los titulados

• La opinión de los empleadores

La información recogida debe... cubrir el conjunto de
necesidades y expectativas de información y resultados que el observa-
torio de empleo debe proporcionar a sus grupos de interés:

• Información sobre la formación recibida en la UPV.

• Información sobre la gestión de los títulos oficiales de la UPV.

• Información sobre los servicios y recursos de la UPV.

• Información sobre las competencias adquiridas y las demandadas para
el desempeño del puesto de trabajo.

• Información sobre las actividades realizadas por los titulados de la UPV.

• Información sobre los proyectos de futuro de los titulados de la UPV

• Información sobre los resultados de inserción laboral de los titulados
de la UPV, las características del mercado laboral, del proceso de inser-
ción laboral y sobre las demandas de los empleadores.

Durante el año 2013 se ha sumado a los programas de encuestas a titu-
lados y empleadores un nuevo programa de encuestas al profesorado de
la UPV, permitiendo de esta manera un conocimiento más amplio de la
percepción de todos los actores implicados en los procesos de formación
e inserción laboral.

El Observatorio de Empleo tiene como objetivo contribuir a la adecuación entre nuestra oferta formativa y la demanda de empleo, contribuir a la reducción
de las situaciones de desempleo y cooperar en el diagnóstico y la determinación de las competencias profesionales de nuestros titulados, así como de las
características profesionales de los demandantes de empleo y las condiciones particulares del mercado laboral.

16

El Servicio Integrado de Empleo tiene la responsabilidad de la promo-
ción y coordinación de los convenios para la creación de Cátedras de
empresa-UPV, y del seguimiento de sus actividades

Las Cátedras de empresa son una forma de establecer una amplia y
cualificada colaboración de empresas, fundaciones y otras entidades
con vinculación empresarial con la Universitat Politècnica de València
para desarrollar objetivos de docencia, transferencia de tecnología y
conocimiento y de investigación.

Las Cátedras de empresa de la UPV surgen de la necesidad de potenciar
al máximo la relación entre la comunidad universitaria y el entorno
empresarial que, desde su fundación, ha caracterizado la trayectoria
de esta Universidad.

Mediante la creación de Cátedras las empresas contribuyen a la for-
mación de futuros profesionales en áreas de conocimiento de interés
común y asocian su nombre al prestigio de la UPV. Las iniciativas de
las Cátedras deben contribuir a incrementar la más amplia oferta de
actividades de los Centros para alumnos y profesores.

Durante el año 2011 se ha aprobado el Reglamento para la creación
y funcionamiento de Cátedras y Aulas de empresa de la Universitat
Politècnica de València.

Las Aulas de empresa son el resultado de los acuerdos entre la Univer-
sitat Politècnica de València y las empresas para el desarrollo de activi-
dades formativas y de difusión del conocimiento. Se diferencian por el
tipo de actividades que pueden realizar, por la aportación económica y
por la duración inicial.

SERVICIO INTEGRADO DE EMPLEO
cátedras de empresa

Durante el año 2013 se han creado tres cátedras de empresa y un aula
de empresa:

CÁTEDRA HEINEKEN
CÁTEDRA ARTE Y ENFERMEDADES
CÁTEDRA CAJAMAR DE ECONOMIA SOCIAL
AULA INFANCIA Y ADOLESCENCIA

Durante el año 2013 las cátedras y aulas de empresa han promovido
muchas y muy diferentes actividades de las que se han beneficiado
muchos alumnos que han participado en esas actividades o han recibido
premios. Las Cátedras y Aulas de empresa han promovido, entre otras
muchas, las siguientes:

• Actividades de formación, como apoyo a másteres, premios a pro-
yectos de fin de carrera, trabajos y concursos de ideas, organización de
conferencias y seminarios.

• Actividades de divulgación y transferencia de conocimiento, jornadas
de divulgación de conocimientos en el ámbito de la cátedra y publica-
ciones.

• Actividades de investigación, como apoyo a la realización de tesis
doctorales y promoción de encuentros de expertos.

• Actividades de promoción y difusión de actividades culturales y artís-
ticas, como exposiciones, programas de televisión, talleres de pintura y
talleres de escultura.

17

Se
rv

ic
io

 In
te

gr
ad

o
de

 E
m

pl
eo

Agradecemos la colaboración en la organización de...

Empresas
colaboradoras

18

EM
PR

ES
AS

PA
RT

IC
IP

AN
TE

S.
..

ABBVIE
ACCENTURE
AENOR
AIRBUS-GROUP
ALTEN
ALTRAN
APPLUS+ IDIADA
AYUNTAMIENTO DE VALENCIA - CONCEJALÍA DE JUVENTUD
BBVA
BESIX
BWSA-ISW
CAAT VALENCIA
CAJA DE INGENIEROS
CAPGEMINI ESPAÑA
CÁTEDRA BAYER CROPSCIENCE
COLEGIO DE ECONOMISTAS DE VALENCIA
COLEGIO OFICIAL DE INGENIEROS INDUSTRIALES C.V.
COITIG VALENCIA
CORITEL
CS CCOO PV
DELOITTE
EF EDUCATION FIRST
ELECNOR
EMT VALENCIA
EURES ALEMANIA
EURES DINAMARCA
EURES ESPAÑA
EURES FRANCIA
EURES SUECIA
EVERIS SPAIN
EY (ERNST&YOUNG)
FAURECIA
FETE-UGT (SECCIÓN SINDICAL UPV)
FGV
FULTON SERVICIOS INTEGRALES
GD ENERGY SERVICES
INSTITUTO TECNOLÓGICO DE LA ENERGÍA, ITE
LEITAT & HP - INNO+TALENT25
LIDL SUPERMERCADOS
MANAGEMENT SOLUTIONS
MARTÍNEZ LORIENTE
MARVELL HISPANIA
NESTLÉ
NETCENTRIC
PwC
SABIC
SANLÚCAR FRUIT
SAP
SECOPSA GRUPO
SERVEF
SERVIPOLI
SOPRA GROUP
SOTHIS
SRG GLOBAL
START UPV
TECNATOM
TELEFÓNICA INVESTIGACIÓN Y DESARROLLO
TORRECID
UNIVERSIA-TRABAJANDO.COM
VOSSLOH ESPAÑA

19

20

ÍN
 DI
 CE

20

21

001	 Presentaciones
007	 Editorial
009	 SIE
017	 Cartel 2014
018	 Empresas colaboradoras
019	 Empresas participantes

022	 AIRBUS GROUP
024	 AYTO. DE VALENCIA-
 CONCEJALÍA DE JUVENTUD
026 CÁTEDRA BAYER CROPSCIENCE
028	 DELOITTE
030	 EMT
032	 FAURECIA
034	 FGV - METROVALENCIA
036	 SAP
038	 SERVEF
040	 SERVIPOLI
042	 SRG GLOBAL
044	 START UPV
046	 VOSSLOH ESPAÑA

049 ABBVIE
050	 ACCENTURE
051	 AENOR
052	 ALTEN
053	 ALTRAN
054	 APPLUS+ IDIADA
055	 BBVA
056	 BESIX
057	 BWSA-ISW
058 CAJA DE INGENIEROS
059 CAPGEMINI
060 COLEGIO DE ECONOMISTAS

061 COIICV
062 COITIG VALENCIA
063	 CS CCOO PV
064	 CORITEL
065	 ELECNOR
066	 EURES ALEMANIA, FRANCIA, ESPAÑA
067	 EURES DINAMARCA, SUECIA
068	 EY (ERNST & YOUNG)
069	 EVERIS SPAIN
070	 FETE UGT (SECCIÓN SINDICAL UPV)
071	 FULTON SERVICIOS INTEGRALES
072	 GD ENERGY SERVICES
073	 INSTITUTO TECNOLÓGICO DE LA ENERGÍA, ITE
074	 LEITAT & HP - INNO+TALENT25
075	 LIDL SUPERMERCADOS
076 MANAGEMENT SOLUTIONS
077	 MARTINEZ LORIENTE, S.A.
078	 MARVELL HISPANIA
079 NETCENTRIC
080	 PwC
081	 SANLUCAR FRUIT
082	 SECOPSA GRUPO
083	 SOPRA GROUP
084 SOTHIS ENTERPRISE RESOURCE PLANNING
085 TECNATOM
086	 TELEFÓNICA INVESTIGACIÓN Y DESARROLLO
087	 TORRECID
088	 UNIVERSIA-TRABAJANDO.COM

090	 EMPRESAS CONFERENCIANTES:
 CAAT VALENCIA
 EF EDUCATION FIRST
 NESTLÉ
 SABIC

22

Datos de la
empresa
Nombre
Airbus Group

Grupo de empresas al que pertenece
Airbus Group

Fecha de creación
1 enero 2014 (antigua EADS
fundada en el año 2000)

Sede social:
Avenida de Aragón 404 Barajas 28022

Tel
914431609

Web
www.airbusgroup.com

Delegaciones
Madrid, Toledo, Sevilla, Cádiz, Albacete

Implantación
Internacional

Empleados en España
10500

Airbus Group es líder mundial en aeronáutica, defensa y servicios relacionados. El Grupo está compuesto por
Airbus, principal fabricante global de los aviones comerciales y militares más innovadores, Airbus Defence and
Space, líder europeo en defensa y espacio, que suministra aviones cisterna, de combate, de transporte y para
misiones así como sistemas espaciales, equipos y servicios, y Airbus Helicopters, que ofrece la mayor gama de he-
licópteros civiles y militares del mundo. Airbus Group es un socio importante del consorcio Eurofighter y accionista
del proveedor de sistemas de misiles MBDA, poseyendo asimismo una participación del 50% en ATR, el fabricante
de aviones turbopropulsores.

La empresa

Titulaciones Requeridas:
Titulados Universitarios Superiores e Ingenieros (principalmente Aeronáuticos, Industriales, Telecomunicaciones
e Informáticos).

Habilidades/capacidades más apreciadas:
Idiomas: Nivel alto de Ingles (idioma oficial de la compania). Valorados español, alemán y francés.
Manejo de herramientas informaticas.
Iniciativa, Trabajo en equipo, motivacion por el aprendizaje, capacidad resolutiva.

Otros aspectos requeridos:
Innovación, orientación al cliente, habilidades de comunicación, internacionalización.

Perfiles

Forma de incorporación
Internships & Special programs

23

24

Datos de la
institución
Nombre
Ayuntamiento de Valencia

Sede social:
Pza. Ayuntamiento, 1, 46001 Valencia

Tel/Fax
962085222 / 963941698

E-mail
serjuventud@valencia.es

Web
www.valencia.es
www.juventud-valencia.es

La Concejalía de Juventud del Ayuntamiento de Valencia pone a disposición de la población joven de la
ciudad servicios, actividades e información de su interés que se desarrollan en instalaciones municipales de diversa
índole, contribuyendo al desarrollo personal y profesional de la juventud.

Los servicios van dirigidos a jóvenes que viven, estudian o están empadronados en la ciudad, con edades hasta 35
años. La cartera de servicios que se prestan a este sector de población se concreta en estas líneas:

- Formación

- Centros de Juventud

- Asociacionismo

- Ocio y cultura

- Creación

- Empleo

- Vivienda

La institución

Titulaciones Requeridas:
Todas

Perfiles

25

26

Datos de la
empresa
Nombre
Bayer CropScience S.L.

Grupo de empresas al que pertenece
Bayer

Fecha de creación
1863

Sede social:
Avd. Baix Llobregat 3-5
Sant Joan Despi 08970

Tel/Fax
93 228 40 00 / 93 217 41 49

E-mail
eshrdirect@bayer.com

Web
www.bayer.es

Delegaciones
Barcelona, Valencia, Madrid

Implantación
Internacional

Empleados en España
2121

Departamento de Selección
Nombre del Departamento:
HR//direct
E-mail:
eshrdirect@bayer.com

Bayer es una empresa de innovación con una larga tradición investigadora, que aplica su competencia científica
para crear innovaciones que contribuyan a solucionar los grandes retos de nuestra era.
Nuestro énfasis en la innovación es clave para conservar o alcanzar una posición destacada en todos nuestros
ámbitos de actividad. Además, constituye la base para mejorar la vida de millones de personas.
• Ayudamos a pacientes de todo el mundo previniendo, aliviando y curando enfermedades y mejorando su
diagnóstico.
• Garantizamos un suministro suficiente de alimentos, piensos y materias primas vegetales de alta calidad.
• Realizamos contribuciones importantes en los ámbitos del uso eficiente de la energía y los recursos, el transporte
y la vivienda, por citar solo algunos.
Tomando nuestros valores como guía, trabajamos de forma sostenible y comprometidos con nuestro papel como
empresa cívica, social y éticamente responsable.
“Bayer: Science For A Better Life”: Ciencia para una vida mejor. Esa es la promesa que hacemos a la sociedad.

La empresa

Titulaciones Requeridas:
Titulaciones técnicas/químicas para nuestros centros de producción, así como diferentes perfiles de administración
de empresas, contables, comunicación y marketing.

Habilidades/capacidades más apreciadas:
Nuestros valores LIFE resumen las capacidades que buscamos para todos los empleados de Bayer:
Leadership, Integrity, Flexibilty y Eficiency.

Otros aspectos requeridos:
Valoramos altamente la flexibilidad y disponibilidad para desarrollar tu carrera en un ámbito internacional como
el de Bayer.

Perfiles

Una vez que recibamos tu currículum y referencias, nuestro equipo de reclutamiento revisará tu solicitud
y hará una selección preliminar conjuntamente con el departamento de contratación correspondiente.

• Los candidatos con las competencias y cualificaciones más estrechamente alineados con los requisitos
del puesto serán contactados directamente por el equipo de selección e invitados a una entrevista
telefónica, una entrevista en persona o en un assessment center, en función del trabajo en cuestión.

• El objetivo principal de la entrevista o el assessment center es llegar a conocernos los unos a los otros.
Nosotros presentamos nuestra empresa, explicamos lo que hacemos y hablamos de la posición para
la que has aplicado en mayor detalle, incluyendo las oportunidades de desarrollo. Tienes que jugar un
papel activo y ayudarnos a comprender el nivel de experiencia que aportas a la posición y tu pasión
por nuestra empresa.

Proceso de selección

Forma de incorporación
En Bayer disponemos de distintos formas de incorporación. Puedes iniciar tu carrera profesional dentro
de nuestro programas de prácticas, tanto en España como a nivel internacional. Por otro lado, también
disponemos programas de selección para recién titulados y para profesionales

27

28

Datos de la
empresa
Nombre
DELOITTE

Fecha de creación
Auditoría y Consultoría Empresarial

Sede social:
Av. de Aragón nº 30 (Edif Europa, pl.10-11) 46021
Valencia

Tel/Fax
963070900 / 963070960

E-mail
estufuturo@deloitte.es

Web
www.deloitte.es

Delegaciones
A Coruña, Alicante, Barcelona, Bilbaro, Granada,
Huesca, Las Palmas de Gran Canaria, Madrid, Málaga,
Murcia, Oviedo, Palma de Mallorca, Pamplona, San
Sebastián, Santa Cruz de Tenerife, Sevilla, Valencia,
Valladolid, Vigo, Zaragoza.

Implantación
Internacional

Empleados en España
Más de 4.500 en España,
y más de 150.000 en el mundo.

Departamento de Selección
Nombre del Departamento:
RRHH Levante - Silvia Gras

Deloitte es una firma multinacional de servicios profesionales que aporta soluciones en las áreas de
Consultoría, Auditoría, Corporate Finance, Asesoramiento Fiscal y Legal.

Deloitte es miembro de la mayor firma española de servicios profesional integrados. Es miembro de la
organización internacional Deloitte & Touch Tohmatsu, que cuenta con más de un siglo de experiencia
en la prestación de servicios profesionales, por lo que contamos con un sólido soporte internacional a
través del cual hacemos que nuestros clientes se beneficien de servicios multidisciplinares con capaci-
dad global. Somos más de 4.500 en España, y más de 150.000 en el mundo.

La empresa

Titulaciones Requeridas:
Dado nuestros proyectos multidisciplinares, buscamos integrar en nuestro equipos a personas con
todo tipo de titulaciones, preferiblemente del área de Ingenierías (Industrial, Organización Industrial,
Telecomunicaciones, Informática…), del área Económica (Ade, etc), Jurídica, etc.

Habilidades/capacidades más apreciadas:
Valoramos personas con alto potencial de crecimiento personal y profesional, capacidad de trabajo
en equipo, madurez profesional, sólida formación académica y de idiomas,y con alta motivación por
entrar a formar parte de un equipo multidisciplinar y en un ambiente de trabajo dinámico, joven y
constantemente innovador.

Perfiles

Los procesos de selección se realizan a lo largo de todo el año, sin embargo, la mayor parte de nues-
tras incorporaciones se realizan en septiembre y en enero, coincidiendo con el arranque de nuestros
cursos de formación interna.

Proceso de selección

Forma de incorporación
Los candidatos interesados en incorporarse en Deloitte, pueden entregar su Cv en nuestro stand en el
Foro de empleo o bien rellenando un formulario a través de nuestra página web www.estufuro.es o
www.deloitte.es, el cual será evaluado junto al expediente académico.

29

30

Datos de la
empresa
Nombre
EMPRESA MUNICIPAL DE TRANSPORTES
(EMT VALENCIA)

Fecha de creación
1986

Sede social:
Plaza del Correo Viejo nº5 46001 Valencia

Tel
96315 8500

E-mail
atencionalcliente@emtvalencia.es

Web
www.emtvalencia.es

Implantación
Nacional

Empleados en España
1.580

Departamento de Selección
Nombre del Departamento:
Selección
E-mail:
atencionalcliente@emtvalencia.es

La EMPRESA MUNICIPAL DE TRANSPORTES, es el organismo gestor que explota la red de autobuses
públicos urbanos de la ciudad de Valencia, alcanzando a los municipios de Alboraia, Alfafar, Burjassot,
Mislata, Tavernes Blanques, Vinalesa y Xirivella.
Dependiente del Ayuntamiento de Valencia, la empresa se rige por un Consejo de Administración, nom-
brado por la Junta General de Accionistas, compuesta a su vez por todos los concejales que representan
a las distintas formaciones políticas que forman el Consistorio Municipal.
Nuestra Misión es satisfacer la movilidad de los ciudadanos en Valencia con un transporte público
colectivo de calidad, competitivo, económicamente eficiente y respetuoso con el medio ambiente.
Es por ello que alcanzar las máximas cotas de calidad en el servicio, mejorar la frecuencia, la comodi-
dad y la seguridad de los viajeros, así como presentar un parque de autobuses que lleven incorporados
los últimos avances tecnológicos, son los principales objetivos que persigue EMT, en su esfuerzo conti-
nuo por conseguir un servicio público competitivo de cara al usuario y al público en general.
Como prueba de ello, entre las últimas novedades implantadas por EMT Valencia, destacan la venta de
títulos on-line, la nueva APP, la expansión de los paneles electrónicos en paradas, el uso de combusti-
bles ecológicos en toda la flota de EMT, la implantación del Sistema Móbilis como una nueva forma de
viajar en transporte público y la certificación de calidad en todas las líneas de la entidad reconocida
por AENOR con la norma UNE-EN 13816.

La empresa

Titulaciones Requeridas:
Para los perfiles más técnicos de la empresa, se requiere la siguiente formación:

Las titulaciones medias y/o superiores más requeridas son: Ingenierías (Industrial de Organización,
Obras Públicas, Caminos, Canales y Puertos, Informática, Telecomunicaciones), Licenciaturas (Adminis-
tración y Dirección de Empresas, Economía, Marketing)

Formación práctica en conocimiento de mecánica, electricidad, neumática, hidráulica, etc. y de Preven-
ción, Calidad y Medio Ambiente.

Habilidades/capacidades más apreciadas:
Orientación al cliente - negocio - calidad, Trabajo en equipo, Adaptación al cambio, Respeto e Integri-
dad, Interés por el desarrollo personal y profesional.

Otros aspectos requeridos:
Iniciativa y pro-actividad, Capacidad de relaciones sociales, Empatía, positivismo.

Perfiles

Los procesos de Reclutamiento y Selección de EMT se establecen en base a criterios objetivos y no
discriminatorios y de acuerdo con los valores y objetivos estratégicos de la organización. Cada proceso
de selección se ajusta a los distintos perfiles y puestos requeridos en cada momento aunque, para todos
ellos, se realizan las siguientes pruebas:

- Reclutamiento a través de la publicación de anuncios en medios de comunicación escrita.
- Entre las pruebas de selección habituales, se encuentra: pruebas psicotécnicas y de personalidad y
entrevistas personales.

Proceso de selección

Forma de incorporación
Los requisitos y certificaciones exigidas, las pruebas selectivas que se realizan y el tipo de contrato,
están, en cualquier caso, supeditados a lo que la legislación vigente, autonómica, nacional o europea

31

32

Details of
the company
Name
FAURECIA

Group of companies it belongs to
FAURECIA

Date of creation
1997

Address of main office
Autovía A-3 km. 344-5
Quart de Poblet (Valencia) 46930

Phone
96 196 00 00

Web
www.faurecia.com

Cities in Spain with delegation
Valencia: Almussafes, Quart de Poblet.
Barcelona: Abrera, Can Amat, Sant Andreu de la Barça.
Madrid: Rivas Vaciamadrid, Madrid Villaverde.
Valladolid: Olmedo, Valladolid.
Zaragoza: Tarazona.
Navarra: Orcoyen, Tudela, Burlada, Pamplona.
País Vasco: Vitoria.
Galicia: Ourense, Vigo.

Implementation
International

Number of employees in Spain
More than 5.000 employees in Spain,
and 97.500 around the world.

Selection Department
Name of the Department:
Human Resources & Development Career Department
E-mail:
es-empleo@faurecia.com
(Indicate reference “Foro UPV 2014”)

”Technical Perfection and automotive passion” is what defines Faurecia. We design, engineer and provide the best in
technology, systems and services for automobile makers in every major market on all five continents. If you share our
ambition for technical perfection and our passion for all things automotive, Faurecia has a career for you.
“Faurecia, a driving force…for your professional growth.”
With approximately 97.500 employees, 320 sites including 30 R&D centers in 34 countries around the world,
Faurecia is now a global leader in its four areas of business: automotive seating, interior systems, automotive
exteriors and emissions control technologies. Faurecia is the world’s number one supplier of seat frames and me-
chanisms, emissions control technologies and vehicle interiors. The Group is also the world’s third-largest supplier
of complete seat systems and is Europe’s leading name in automotive exteriors.
In Spain we are 5.000 employees, 23 Plants and 4 R&D centers. Faurecia supplies to major automakers (Ford,
Seat, Volkswagen, Mercedes, Jaguar, Land Rover, Volvo, Audi, Daimler, Renault, Nissan, BMW, Toyota ...) through
global platforms. We are the 6th largest global provider of automotive equipment.
As a leader in manufacturing and engineering group, Faurecia offers clients expertise in industry leading techno-
logy and first-class performance. In order to maintain its competitive edge, the Group requires the best equipment
managers, experts and guided by the same pursuit of excellence operators.

description of the company

Qualification required:
We look to recruit students and recent graduates from all kinds of Degrees, preferably in Engineering and Economic Area.
Business areas we are recruiting for: Research and Development, Industrial, Lean Manufacturing, Operations/ Pro-
duction, Programs, Purchasing, Quality, Sales, Health, Safety and Enviroment, Finance, Information Technology…

Skills/abilities most appreciated:
We look for people with the ability to adapt to multidisciplinary teams, dynamism, flexibility and
adaptation to change, initiative, autonomy, responsibility, result orientation, internal and external
customer achievement.

Other aspects required:
Fluent in English is required (French or German would be a plus).
Results orientation with strong written and oral communications skills.
Strong teamwork sense.
Ability to work in a matrixed organisation.
International mind set, overseas experience a plus.
Able to travel in different regions of the world.

profile requested

We are open for students to approach us – this is really an event for you to take steps towards your
future. If you are interested in joining our team, please send your resume/cv to es-empleo@faurecia.
com (please indicate “Foro UPV 2014). Also through the job offers section you can apply to opportu-
nities opened around the world: www.faurecia-careers.com. Our recruiting process is based on a first
round interview with the Human Resources / Development Career Department and the second round
interviews are with Department for the position and Deparment Heads.

selecTion process

ways of incorporating
Internship, recent graduates programs, VIE and laboral contract.

34

Datos de la
empresa
Nombre
Ferrocarrils de la Generalitat Valenciana (FGV)

Grupo de empresas al que pertenece
Generalitat Valenciana

Fecha de creación
Noviembre de 1986

Sede social:
Partida de Xirivelleta s/n 46014 Valencia

Tel/Fax
96 192 40 00 / 961924001

Twitter
@ metrovalencia.

Facebook
facebook.com/metrovalencia.fgv

Web
www.fgv.es

Delegaciones
Alicante

Implantación
Comunidad Valenciana

Empleados en España
Empleados en 2013: 1.496

Departamento de Selección
Nombre del Departamento:
Recursos Humanos

Empresa responsable de la gestión de las líneas de metro, tren y tranvía de Valencia y Alicante a través de
Metrovalencia y el TRAM de Alicante respectivamente.

La empresa

Titulaciones Requeridas:
Desde licenciados superiores a otro tipo de títulos formativos.

Perfiles

35

36

Datos de la
empresa
Nombre
SAP Training and Recruitment / Academy Cube

Grupo de empresas al que pertenece
SAP

Fecha de creación
1972

Sede social:
C/Torrelaguna, 77 Madrid 28043

Tel/Fax
914567200 / 914567271

E-mail
webmaster@sap.com

Web
sap.com# academy-cube.eu

Delegaciones
Madrid, Barcelona y Bilbao

Implantación
Internacional

Empleados en España
514

Departamento de Selección
Nombre del Departamento:
Dpto. Formacion/ Recruitment
E-mail:
education.spain@sap.com

SAP es la tercera mayor compañía mundial de software y la primera de Europa. Con una cartera de 253.500 clientes en
191 países y 25 sectores, la compañía, fundada en Alemania en 1972 y tiene una plantilla de 66.572 empleados.En
España está presente desde 1987 con oficinas propias en Madrid, Barcelona y Bilbao. Con más de 500 empleados que
dan soporte a más de 5.000 empresas de todos los sectores y tamaños.
SAP definió en 2010 una estrategia para transformarse y pasar de ser un proveedor de aplicaciones de gestión empresa-
rial a un proveedor global de soluciones de Tecnologías de la Información, que le llevó a ampliar su negocio a otras áreas
como SAP HANA, Movilidad y Cloud.
El departamento de I+D de SAP está entre los más productivos de la industria con más de 17.000 ingenieros dedicados a
transformar las empresas de sus clientes. SAP siente una preocupación especial hacia la falta de competencias de los traba-
jadores y hacia el desempleo. La compañía está dando los pasos necesarios para crear la fuerza de trabajo del futuro. SAP
quiere convertirse en la compañía que elijan los miembros de la Generación del Milenio para trabajar. Para cubrir ambos
objetivos, es decir, mejorar las competencias, luchar contra el desempleo y ser la empresa que elijan los denominados
“millennials”, la compañía ha puesto en marcha y participa en diversas iniciativas tales como:
ACADEMY CUBE –El objetivo es desarrollar los talentos de la próxima generación. Academy Cube es una plataforma
de formación online única dirigida a titulados universitarios y jóvenes que están buscando el camino a su carrera en Euro-
pa, en la que se incorporan ofertas de trabajo. Es una alianza público-privada con agencias de empleo como intermedia-
rios clave que ponen en contacto empresas con talentos. En Academy Cube, las universidades y compañías líderes ofrecen
cursos en la mayoría de las tendencias actuales, p. ej. Tecnología, Ingeniería y Big Data para adaptar sus competencias a
las necesidades de la industria actual. Mientras los talentos se forman, su perfil es estudiado por empresarios de toda la
Unión Europea, que buscan talentos de todo el mundo, cuyas competencias se ajusten a sus necesidades.

La empresa

Titulaciones Requeridas:
Graduate Support Engineer for the Center of Expertise,
Graduate Support Engineer for the Global Support Centre, Ireland.

Habilidades/capacidades más apreciadas:
The COE, a subdivision of SAP Active Global Support (AGS), has the goal and mission to ensure optimal
performance, availability and smooth operation of SAP software as well as to optimize technical and
business processes by delivering engineering services to SAP customers.
The GSC Ireland, a subdivision of SAP Active Global Support (AGS), is responsible for providing tech-
nical product support to SAP customers globally with a primary focus on the Americas and EMEA. One
of eleven GSC’s we provide 24x7 technical support, proactive services and knowledge sharing with
customers to deliver first-class service for the complete SAP Technology portfolio.
The CoE and GSC Ireland follows a global team model designed to ensure efficient, cross-regional con-
sistency in employee development, quality of delivery, customer expectation and overall satisfaction.
Our immense range of expertise results in world-class recommendations and is an immeasurable value
for SAP Maintenance and/or SAP MaxAttention and Safeguarding.
If you are interested in SAP technologies and enhancing your development skills, take a look at Gra-
duate Support Engineer roles at http://bit.ly/1mIQlfa

Otros aspectos requeridos:
To find out more about careers at SAP, visit our careers website www.careersatsap.com and www.sap.com/
careers/Ireland. Follow us on Twitter @SAPIreland, and check us out on Facebook and LinkedIn

Perfiles

CV, Cover Letter to apply, visit online http://bit.ly/1mIQlfa
Interview

Proceso de selección

37

38

Datos de la
empresa
Nombre
SERVICIO VALENCIANO DE EMPLEO Y FORMACIÓN

Grupo de empresas al que pertenece
Sector público. Generalitat Valenciana

Fecha de creación
Marzo de 2001

Sede social:
Navarro Reverter, 246004 Valencia

Tel/Fax
961 971 300 / 961 971 345

E-mail
servef@gva.es

Web
www.servef.es

Delegaciones
Comunidad Valenciana

El Servicio Valenciano de Empleo y Formación (Servef) comenzó su andadura en el año 2001 con el objetivo de
que la Generalitat Valenciana gestionara de manera integrada las políticas activas de empleo.

Es el organismo del Gobierno autonómico valenciano encargado de la gestión de la intermediación laboral, el
fomento del empleo y la formación profesional de los trabajadores.

La empresa

39

40

Datos de la
empresa
Nombre
Fundación Servipoli de la Comunitat Valenciana

Fecha de creación

Mayo 2008

Sede social:
Camino de Vera, sn edificio 8H, 46022 Valencia

Tel/Fax

963394269 / 963394275

E-mail
servipoli@servipoli.es

Web
www.servipoli.es

Delegaciones
Valencia

Implantación
Nacional

Empleados en España
242

Departamento de Selección
Nombre del Departamento:
Departamento de Recursos Humanos
E-mail:
cristina.morgado@servipoli.es

La Fundación Servipoli es una institución sin ánimo de lucro creada por la Universidad Politécnica de
Valencia, con el objetivo de complementar la formación de los alumnos mediante experiencia laboral.

Prestamos servicios en diferentes áreas: en actividades deportivas y culturales, mediante tareas de
diseño gráfico, en la elaboración y edición de páginas web y material audiovisual, así como en activi-
dades informáticas. Otra de las áreas en las que la Fundación Servipoli presta servicios es en la recep-
ción de visitantes, información al público y en congresos, seminarios y jornadas. También prestamos
servicios en bibliotecas.

La empresa

Titulaciones Requeridas:
Alumnos de titulaciones oficiales de primer y segundo ciclo, grado y master de la Universidad Politéc-
nica de Valencia.

Habilidades/capacidades más apreciadas:
La Fundación Servipoli busca personas con ganas de trabajar y disponibilidad para compaginarlo con sus
estudios, que quieran aprender y sean comprometidas.

Otros aspectos requeridos:
Haber superado 60 créditos matriculados de la Universidad Politécnica de Valencia y 30 créditos del
curso académico anterior o actual.

Perfiles

Para trabajar en la Fundación Servipoli hay que inscribirse en las convocatorias que publicamos en la
página web: www.servipoli.es. En ellas, se especifican los requerimientos necesarios para la prestación
del servicio.

Los inscritos en las convocatorias se ordenarán por nota media y se validará los requerimientos me-
diante pruebas de aptitud para proceder a la contratación laboral.

Proceso de selección

41

42

Details of
the company
Name
SRG GLOBAL LIRIA

Group of companies it belongs to
GUARDIAN INDUSTRIES

Date of creation
1957

Address of main office
Ctra. Valencia Ademuz km 30,5 46160 Liria

Phone
962 799 100 / 962 799 106

E-mail
hr.liria@srggi.com

Web
www.srgglobal.com

Facilities in Europe
SRG Global Liria, SRG Global Ibi, SRG Global
Boleslawiec

Implementation
International

Number of employees un Spain
1000

Selection Department
Name of the Department:
rrhh.liria@srggi.com
(Indicate reference “FORO UPV”)
E-mail:
hr.liria@srggi.com

SRG Global Inc., a Guardian Company, is one of the world’s largest manufacturers of chrome plated plastic parts
for the automotive, commercial truck and household appliance industries. We are headquartered near Detroit in
Warren, Michigan. Unrivaled in product breadth and global reach, SRG has manufacturing operations in major
world markets across North America, Europe and Asia. Our Advanced Development Center in Taylor, Michigan, is
dedicated to developing the next breakthroughs in plastics coating technology.

SRG has an extensive knowledge base in our employees. All have vast experience in their respective fields and
many have over 40 years of longevity with our organization. We are united in the pursuit for innovative solutions
to our customers’ challenges; ardent in our determination to exceed quality expectations at every stage of product
development and production.

description of the company

Every day our people are developing new technologies, manufacturing world class products, and exceeding custo-
mer expectations. From Spain to China, Poland, Mexico, and the U.S, you’ll find an SRG plant. Experience life in
a global company and take your career where you want it to go. Are you ready to experience a corporate culture
that has an entrepreneurial feel? If so, SRG Global wants you.

careers

We are a dynamic, global company with employees and customers around the world.
We pride ourselves in our diverse employee workforce.
We are focused on leading the way to the next generation of innovation.
We provide career paths that enable professional growth and development.
We support volunteerism and the well-being of communities where SRG has a significant presence.

why srg global?

 to achieve this, we ask for...

 what do we offer?for:

- Fluency in English (French or German would be a plus)
- Ability to work independently
- Open minded people and with a mind on their own, with ability to grow within an organization.
- Full Geographical mobility.

Position with a lot of freedom of action and initiative.
Job with extensive responsabilities.
To join a very dynamic, professional development opportunities.
Friendly working environment of mutual understanding.

how to join us?
You will participate in a recruiting process (2 or 3 interviews).

The person hired will join us with an unlimited contract.

43

44

Datos de la
empresa
Nombre
STARTUPV - Ecosistema emprendedor de la UPV

Grupo de empresas al que pertenece
Instituto Ideas

Fecha de creación
Septiembre 2012

Sede social:
Valencia 46022

Tel
96 387 77 26 (ext. 78953)

E-mail
ideas@ideas.upv.es

Web
www.ideas.upv.es

STARTUPV es red de ecosistemas emprendedoresde la Universitat Politècnica de València. Son los espacios de
trabajo en la UPV, ubicados en CPI, Casa del Alumno y espacios[EMPRENDE] en las escuelas, incluidos en el Plan
de Emprendimiento Global de la UPV (poli[EMPRENDE]). STARTUPV está abierto a alumnos y titulados (Alumni) de
la comunidad universitaria con una iniciativa emprendedora.

Los proyectos podrán disfrutar de las instalaciones de STARTUPV y comenzar a dar los primeros pasos en su carrera
hacia el éxito empresarial tras un proceso de selección que establecerá el Instituto Ideas junto con el resto de
proyectos que ya se encuentren incubados en STARTUPV.

La empresa

Titulaciones Requeridas:
Todas

Habilidades/capacidades más apreciadas:
Iniciativa, gestión de equipos, creatividad y conocimientos técnicos en programación web y TIC.

Perfiles

A determinar.

Proceso de selección

Forma de incorporación
Para formar parte de STARTUPV y poder disfrutar de espacio de incubación, se realizará la inscripción
pertinente siguiendo la información ofrecida en la web del Instituto Ideas.
Para incorporarse en cualquiera de las startups y empresas que forman parte de STARTUPV, contactar
directamente con ellas en el propio stand, en sus páginas web o en el propio Instituto Ideas.

45

46

Datos de la
empresa
Nombre
VOSSLOH ESPAÑA, S.A.

Grupo de Empresas al que pertenece
Multinacional VOSSLOH AG

Fecha de creación
2005

Sede social:
Políg. Industrial Mediterráneo,
C/ Mitjera, 6 C.P. 46550 ALBUIXECH
(a 10km de Valencia ciudad)

Tel/Fax
961415000/9614150 06

E-mail
vosslohespana_recruitment@ve.vossloh.com

Web
www.vossloh-rail-vehicles.com

Delegaciones
(Albuixech) Valencia

Implantación
Internacional

Empleados en España
800

Departamento de Selección
Nombre del Departamento:
Organización y Desarrollo (RR.HH.)
E-mail:
vosslohespana_recruitment@ve.vossloh.com

VOSSLOH ESPAÑA, S.A. pertenece a la multinacional VOSSLOH AG, empresa del sector ferroviario,
especializada en infraestructura y transporte ferroviario. La multinacional cuenta con más de 5000
trabajadores/as con una cobertura mundial, presente en 30 países.
VOSSLOH ESPAÑA, S.A. pertenece a la división de transporte y está especializada en vehículos ferro-
viarios. Cuenta con una plantilla aproximada de 800 personas y participa en el diseño, fabricación,
ensayos y garantía-mantenimiento de locomotoras, vehículos de pasajeros y bogies.
La empresa con sede social en Albuixech (Valencia) cuenta con más de 100 años de historia en el sector
ferroviario, y es conocida por su especialización en Locomotoras Diesel-Eléctricas, tales como la GM
333 y 334, EUROLIGHT, EURO 3200, EURO 4000 y locomotoras de maniobras, para España, Italia,
Alemania y otros operadores privados.
En la Comunidad Valenciana ha suministrado la mayor parte del material móvil que circula por las
líneas de FGV, destacando las unidades de metro de la línea 3 y 5 de Valencia y alrededores, así como
el Tren-Tram de Alicante. VOSSLOH ESPAÑA, S.A. es muy consciente de la necesidad de I+D+I en
nuestro panorama industrial actual. Basa parte de su estrategia en la investigación, siendo un centro
tecnológico inmerso en el desarrollo de prototipos y productos que son exportados a países como
Alemania, UK, Francia, Noruega, Brasil, Egipto, Israel, EEUU, etc.
La empresa apuesta por el esfuerzo de equipo, y por la posibilidad de sumar talento a la organización.
Es por eso que la compañía firma habitualmente acuerdos de colaboración con Universidades, Centros de
Investigación, y otros organismos públicos y privados.

La empresa

Titulaciones Requeridas:
Grados - Ingenieros Industriales, especialidades habituales (Mecánica, Electricidad, Automática y Elec-
trónica Industrial, Ing. Producto), Ingenieros en Materiales e Ingenieros Organización Industrial.
Grados - Ingenieros técnicos, especialidades habituales (Mecánica, Diseño, Aeronáutico).
Master, especialidades habituales;
M. Dirección y Gestión de Proyectos, M. Ing. Mecánica y Materiales, M. CAD-CAM-CIM, M. Ing. Diseño,
M. Ing. Mantenimiento, M. Ing. Sistemas Electrónicos, M. Seguridad Industrial y Medio Ambiente.
Grados Ing. Informáticos, Ingenieros de informática de gestión y de sistemas.
Ingenieros de Telecomunicaciones.
Grado en ADE.

Habilidades/capacidades más apreciadas:
Capacidad de trabajo en equipo, espíritu emprendedor, habilidades de comunicación, liderazgo, interés
por investigación, desarrollo técnico.

Otros aspectos requeridos:
Idiomas: Inglés, Alemán, Francés, Portugués, etc.
Disponibilidad para viajar, y/o residir en otros países en función de los proyectos.

Perfiles

Entrevistas personales, pruebas de idiomas y pruebas técnicas.

Proceso de selección

Forma de incorporación
Es habitual la oferta de prácticas y/ó proyecto final de carrera en la empresa, y en función de los
proyectos, poder pasar a formar parte de la organización.

47

48

49

Datos de la
empresa
Nombre
AbbVie

Fecha de creación
9 de enero de 2013

Sede social:
Avenida de Burgos, 91 Madrid 28050

Tel/Fax
91 384 09 10 / 91 337 52 81

E-mail
ana.ramirezmuniz@abbvie.com

Web
www.abbvie.es

Delegaciones
Madrid

Implantación
Internacional

Empleados en España
Más de 500

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
ana.ramirezmuniz@abbvie.com

AbbVie (NYSE:ABBV) es una empresa biofarmacéutica global, basada en la investigación, que nace en 2013 tras
la separación de Abbott Laboratorios. La misión de la compañía es utilizar su experiencia, el compromiso de sus
empleados y su enfoque innovador único para desarrollar y comercializar tratamientos avanzados que abordan
algunas de las enfermedades más complejas y graves del mundo. AbbVie emplea aproximadamente a 25.000
personas en todo el mundo y comercializa medicamentos en más de 170 países.

La empresa

Titulaciones Requeridas:
Requerimos todas las titulaciones aunque un porcentaje alto vienen de Ciencias de la Salud (Medicina, Farmacia,
Químicas, etc)

Perfiles

50

Datos de la
empresa
Nombre
Accenture

Grupo de empresas al que pertenece
Grupo Accenture

Fecha de creación
En Espana desde 1965

Sede social:
Plaza Pablo Ruiz Picasso S/N.
Torre Picasso, planta 31. Madrid 28020

Tel/Fax
91 596 60 00 / 91 596 66 07

Web
www.incorporate.accenture.com

Delegaciones
En Espana tenemos 9 oficinas en Madrid,
Barcelona, Bilbao, Malaga, Sevilla, Valencia y
Zaragoza.

Implantación
Tenemos oficinas y operamos en más de 200
ciudades de 54 paises.

Empleados en España
Mas de 9.000

Departamento de Selección
Visita incorporate.accenture.com/ofertas e introduce
tu CV en la llamada “Accenture_Titulados sin Expe-
riencia” indicando la Referencia: FE-UPVACC14.

Accenture es una compañía global de consultoría de gestión, servicios tecnológicos y outsourcing con
aproximadamente 281.000 profesionales que prestan servicio a clientes en más de 120 países. Com-
binando una experiencia sin precedentes y completas capacidades a lo largo de todos los sectores y
funciones de negocio, así como una extensa labor de investigación en las compañías de más éxito del
mundo, Accenture colabora con los clientes para ayudarles a convertirse en negocios y gobiernos de
alto rendimiento.

La empresa

Titulaciones Requeridas:
Buscamos recién graduados y estudiantes de últimos cursos en Ingenierías y grados de Ciencias para
nuestras ofertas de titulados sin experiencia.

Habilidades/capacidades más apreciadas:
Es imprescindible tener un nivel alto de inglés y valoramos un segundo idioma. Los candidatos deberán
ser personas creativas, con iniciativa, con habilidad para las relaciones interpersonales y el trabajo en
equipo, afán de superación y comprometidas.

Otros aspectos requeridos:
Valoramos las becas Erasmus y las actividades extra académicas, prácticas en empresas o becas rea-
lizadas durante la carrera.

Perfiles

Visita incorporate.accenture.com/ofertas e introduce tu CV en la llamada “Titulados Superiores sin
Experiencia”, indicando la referencia: FE-UPVACC14.
Nuestro proceso de selección consistente en tests psicotécnicos, tests de inglés y una prueba de síntesis/
redacción. Si superas la fase de tests, realizaras una entrevista personal con un Técnico de Selección y
una dinámica de grupo. Estos procesos de selección suelen durar 20 días y están abiertos todo el año.

Proceso de selección

51

Datos de la
empresa
Nombre
AENOR - Asociación Española
de Normalización y Certificación

Fecha de creación

1986

Sede social:

CL Génova 6, Madrid. 28004

Tel/Fax

902102201 / 913104032

E-mail

info@aenor.es

Web
www.aenor.es

Delegaciones
A Coruña, Barcelona, Bilbao, Gijón, Las Palmas de
Gran Canaria, Logroño, Madrid, Málaga, Mérida,
Murcia, Palma de Mallorca, Pamplona, Santander,
Sevilla, Tenerife, Toledo, Valencia, Valladolid, Vigo
y Zaragoza.

Implantación
Brasil, Bulgaria, Chile, Ecuador, El Salvador, Italia,
Marruecos, México, Perú, Polonia, Portugal,
República Dominicana.

Empleados en España
594

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:

rrhh@aenor.es

La Asociación Española de Normalización y Certificación (AENOR), entidad privada y sin fines lucrativos, es el
organismo legalmente responsable del desarrollo de las normas técnicas en España. Asimismo, es la certificadora
líder ya que sus reconocimientos son los más valorados por todos los agentes económicos. Ha emitido certificados
en más de 60 países y tiene presencia permanente en 12 países de Europa, África y América, así como 20 centros
en España. Su carácter innovador le ha llevado a desarrollar certificados en nuevos campos como Seguridad y
Salud en el Trabajo, I+D+i, Accesibilidad, Seguridad de la Información, Seguridad Alimentaria, etc.

La empresa

Titulaciones Requeridas:
Titulaciones superiores.

Habilidades/capacidades más apreciadas:
Conocimientos de:
- Normas de calidad.
- Gestión Medio Ambiental.
- Prevención de Riesgos laborales.

Perfiles

Entrevistas y pruebas técnicas.

Proceso de selección

52

Details of
the company
Name
Alten Sud-Ouest

Group of companies it belongs to
Alten

Date of creation
1988

Address of main office
6 rue Ampère - Bâtiment Ampère	
Labège 31675

Phone
05 34 42 74 42

E-mail
acressend@alten.fr

Web
www.alten.com

Cities in Spain with delegation
Madrid, Barcelona, Cádiz, Valladolid y Pamplona.

Implementation
France, Spain, Italy, Germany, Belgium, USA,
Netherlands, Poland, Romania, UK, Russia,
Sweden, India, China.

Number of employees in Spain
1150

Selection Department
Name of the Department:
Alten Sud-Ouest
E-mail:
acressend@alten.fr

For 20 years, ALTEN has consistently grown its business by staying true to the core values that have built the
company’s success.

Engineering expertise, customer focus, a proven quality management system and a culture of excellence have
made ALTEN the market leader in technology consulting & engineering and a major player in IT services in France
and Europe.

We know that the men and women who have built our company’s brand are our greatest asset. ALTEN offers
young consultants an enriching first career experience and provides a range of opportunities for more seasoned
professionals to gain specialised technology expertise and hone their project and people management skills.

Even our peers recognise that ALTEN is an ideal place for bright engineers to discover hidden talents and fast-track
their careers in high technology. Each year, hundreds of ALTEN consultants have the opportunity to step up to
challenging technical projects for our clients, consistently creating value on some of their most strategic projects
in industry and the services sector.

We are committed to diversity in the workforce, a hands-on style of local management, and a company-wide
career management process that actively promotes professional growth and development.

Strategically located in close proximity to many of the largest clients in France and Europe, we offer our employees
exceptional opportunities for mobility across sectors, career paths and geographies. And our shared culture of inno-
vation and creativity provides an ideal environment for our staff to achieve their own ambitions and career goals.

At ALTEN, we believe in growing together.

description of the company

Qualification required:
Engineering

Skills/abilities most appreciated:
Aerospace, automotive, energy, defence, rail...
Mechanics, electronics, embedded systems, IT, design, production, quality, manufacturing, project management...

Other aspects required:
Good command of english and french, Multicultural approach, Accountability and Proactivity
Change management and Flexibility, Communication, Analytical and Conceptual Thinking
Technical Expertise, Information gathering

profile requested

Interview process

seleccion process

ways of incorporating
Permanent contract

Datos de la
empresa
Nombre
Altran

Grupo de empresas al que pertenece
Grupo Altran

Fecha de creación
1982

Sede social:
C/ Llacunia 56 BARCELONA 08005

Tel/Fax
933637700

E-mail
julia.sanchez@altran.com

Web
www.altran.es

Delegaciones
Madrid, Getafe, Barcelona, Valencia, Sevilla,
Vitoria, Zaragoza, Cádiz

Implantación
Internacional

Empleados en España
2500

Departamento de Selección
Nombre del Departamento:
Dpto de RR.HH
E-mail:
recruiters.spain@altran.com

Altran España es una compañía perteneciente al Grupo Altran, líder global en consultoría tecnológica e innovación,
presente en nuestro país desde 1992.

Presente en el mercado español desde hace 20 años, Altran está especializada en Consultoría de Innovación,
Ingeniería y Tecnología, Organización y Sistemas de la Información, y Estrategia y Negocio.

Nuestra compañía colabora con las empresas más destacadas del país de los principales sectores, entre las que
se encuentran Alcatel-Lucent, BBVA, Danone, Gas Natural, Grupo Endesa, Grupo EADS, Grupo Planeta, Grupo
Santander, Mapfre, Nissan, Orange, y Telefónica.

Formada por más de 2.000 profesionales, desarrolla su actividad en todo el ámbito estatal a través de siete
sedes distribuidas por las principales ciudades españolas. Esta distribución geográfica nos permite una mayor
coordinación estratégica para cumplir los retos de nuestros clientes, garantizando la consecución de proyectos más
ambiciosos, ofrecer mayores soluciones innovadoras y convertirnos en un aliado de referencia para el desarrollo
de negocio de nuestros clientes.

Con el fin de dar respuesta a las necesidades y proyectos de nuestros clientes, en Altran España les acompañamos
en aquellos mercados que les resultan relevantes como es el caso de Oriente Medio y Latinoamérica. Este hecho
se pone de manifiesto con la apertura de oficinas propias en Dubai y Colombia.

La empresa

Titulaciones Requeridas:
Titulados superiores y medios y grados de ingenierías en Telecomunicaciones, Industria, Aeronaútica e Informática

Habilidades/capacidades más apreciadas:
Titulados superiores y medios y grados de ingenierías en Telecomunicaciones, Industria, Aeronaútica
e Informática.

Perfiles

Forma de incorporación
Prácticas, becas y contratos

54

Datos de la
empresa
Nombre
Applus+ IDIADA

Grupo de empresas al que pertenece
Applus

Fecha de creación
Primeros pasos como Instituto de Investigación
Aplicada del Automóvil el año 1971

Sede social:
L’Albornar S/N Santa Oliva 43710

Tel/Fax
977166049 / 977166015

E-mail
rrhh@idiada.com

Web
www.idiada.com

Delegaciones
Madrid, Murcia, Santa Oliva, Valencia, Vigo

Implantación
Internacional (Belgium, Brazil, China, Czech Republic,
France, Germany, India, Indonesia, Italy, Japan,
Malaysia, Mexico, Poland, Russia, Saudi Arabia,
South Africa, South Korea, Taiwan, Thailand, Turkey,
UK, USA).

Empleados en España
900

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
rrhh@idiada.com

IDIADA originated in the ETSEIB (UPC) with subsequent support from the Government of Catalonia.
Applus+ IDIADA is the largest engineering service company in Southern Europe devoted to testing, engineering
development and homologation for the Automotive Industry, thanks to our premium services (efficiency, quality
and close relationship with clients). Moreover, IDIADA is currently undergoing a period of expansion: we have
1730 employees and a strong international presence.

La empresa

Titulaciones Requeridas:
- Grado den Ingeniería Eléctrica
- Grado de Ingeniería en Diseño Industrial y Desarrollo de Productos
- Grado de Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química

Habilidades/capacidades más apreciadas:
Proactiveness, leadership, co-operation, client orientation, creativity and passion for work well done.

Otros aspectos requeridos:
English (minimum level B2, Cambridge First Certificate). Additionally, fluency in other languages such as Catalan,
Spanish, French, German, Italian, Japanese or Chinese is an asset.

Perfiles

Interview, response test and language skills tests.

Proceso de selección

Forma de incorporación
Intership or Contract.

55

Datos de la
empresa
Nombre
BBVA

Grupo de empresas al que pertenece
Grupo BBVA

Fecha de creación
1857

Sede social:
Plaza San Nicolás 4, Bilbao 48005

E-mail
trabajaconnosotros@bbva.com
Las candidaturas son recibidas exclusi-
vamente a través del portal de empleo:
empleo.bbva.com/es

Web
www.bbva.es

Delegaciones
Todas las capitales de provincia

Implantación
Internacional

Empleados en España
Más de 30.000

Departamento de Selección
Nombre del Departamento:
Centro Global de Servicios de Selección
E-mail:
trabajaconnosotros@bbva.com

La historia de BBVA es la historia de muchas personas que, desde mediados del siglo XIX, han formado parte
de más de un centenar de entidades financieras que se han ido uniendo para ampliar su proyecto empresarial.

Hoy, en BBVA trabajamos por un futuro mejor para las personas, buscando relaciones duraderas con nuestros
clientes que cambian la forma de ver el negocio. Como resultado de este trabajo, BBVA se ha convertido en todo
un referente mundial y en uno de los bancos más reconocidos y premiados.

BBVA apuesta firmemente por el futuro y está siendo pionero en la adaptación a las necesidades que impone un
mercado cada vez más global, en definitiva, a la banca del siglo XXI.

Una trayectoria de más de 150 años avala esta apuesta.

La empresa

Titulaciones Requeridas:
Licenciatura/Grado en Económicas, Administración y Dirección de Empresas, Matemáticas, Físicas, Ingenierías
Superiores...

Habilidades/capacidades más apreciadas:
En función del puesto se valorarán las siguientes habilidades: Orientación a resultados, Gestión del
cambio, Visión estratégica, Iniciativa e innovación, Toma de decisiones, Servicio al cliente, Influencia y
comunicación, Gestión del equipo, Trabajo en equipo, Integridad y honestidad.

Perfiles

El proceso de selección variará dependiendo de la tipología así como de los requisitos específicos del mismo.

A través de nuestro Campus Virtual de Empleo, puedes hacernos llegar tu CV así como conocer las
oportunidades profesionales ofrecidas en cada momento e inscribirte en aquellas que te interesen:

www.empleo.bbva.com/es

Proceso de selección

Forma de incorporación
Becas remuneradas para estudiantes de últimos cursos con una duración de entre 6 y 12 meses (media
jornada ó jornada completa).

Áreas Centrales (Otras áreas): Buscamos recién titulados y/ó profesionales con experiencia y alto
nivel de inglés.

Banca Comercial: Buscamos recién titulados con vocación hacia la venta de productos financieros y
orientación al cliente.

56

Details of
the company
Name
NV BESIX SA

Group of companies it belongs to
BESIX Group

Date of creation
1902

Address of main office
Gemeenschappenlaan 100 Brussels ZC 1200

Phone
+32 491 96 63 30

E-mail
rvansantvoort@besix.com

Web
www.besix.com

Implementation
International

Number of employees in Spain
0

Selection Department
Name of the Department:
HR Department
E-mail:
rvansantvoort@besix.com

BESIX Group is an international construction group based in Belgium, a conglomerate of companies
active in construction of infrastructure, marine works, industrial, comercial, high rise buildings, etc.
BESIX and its subsidiaries cover practically all fields of the construction industry and are operating in
Western Europe, in Central and Eastern Europe, North and Central Africa, in the Middle East, in Central
Asia and in the Caribbean.
In 2011, the Group realized a turnover of approximately 1,7 billion euros. BESIX Group employs
over 20,000 people worldwide.

description of the company

Qualification required:
Master degree in engineering construction, civil and marine works.

Skills/abilities most appreciated:
Minimum of 5 years relevant experience and must speak/write good English.

profile requested

Prescreening candidates at the jobfair after that face to face interviews with hiring managers.

selecTion process

57

la empresa
Bildungswerk der Wirtschaft Sachsen- Anhalt e.V.
La Bildungswerk der Wirtschaft Sachsen-Anhalt e.V. (BWSA e.V.), asociación para la formación eco-
nómica, tiene como objeto la prestación de servicios para la economía en estrecha colaboración con
las Arbeitgeber- und Wirtschaftsverbänden Sachsen-Anhalt e.V. (AWSA e.V.), asociaciones patronales
y económicas. Conjuntamente con otras organizaciones e instituciones de la región, apoyamos tanto
a empresas que buscan profesionales adecuados/as, así como candidato/as que sondean la posibili-
dad de una perspectiva profesional en Sajonia-Anhalt. Además el BWSA e.V. asesora a empleados y
desempleados, estudiantes y profesionales jovenes referente a la formación continua y la integración
en el mercado laboral.

DATOS DE LA
EMPRESA

bwsa
Name
Bildungswerk der Wirtschaft Sachsen- Anhalt e.V.

Date of creation
1990

Address of main office
Seepark 7, 39116 Magdeburg, Germany

Phone/Fax

+49 391 74469662 / +49 391 74469605

Email
doreen.bullert@bwsa.de

Web
www.bwsa.de

isw
Name
isw Institut für Strukturpolitik und Wirtschafts-
förderung gGmbH

Date of creation
1991

Address of main office
Seebener Str. 22, 06114 Halle (Saale),
Germany

Phone/Fax
+49 345-29982805 / +49 345-29982888

Email
zachaeus@isw-institut.de

Web
www.isw-institut.de

Institut für Strukturpolitik und Wirtschaftsförderung
gemeinnützige Gesellschaft mbH

El isw Institut für Strukturpolitik und Wirtschaftsförderung gGmbH
El isw Institut für Strukturpolitik und Wirtschaftsförderung gGmbH (Instituto para Política Estructural y
Fomento Económico) fue fundado en 1991 en Halle (Saale). Lleva sedes en Halle, donde se halla su
establicimiento principal, en Magdeburgo y en Berlin con aproximadamente 50 empleados. Nuestro
instituto aconseja a gobiernos provinciales y comunidades y acompaña científicamente su trabajo. So-
bre todo apoya a decisores y legisladores en las materias de la política económica y educativa. Desde
la fundación del instituto el desarollo regional se ha ubicado en el foco de sus actividades. En este ám-
bito la formación, el reclutamiento y la integración de empleados cualificados juegan un papel clave.

El Proyecto Píloto “Cooperación Interregional para el Reclutamiento y la Integración de
Empleados Cualificados Comu-nidad Autónoma de Valencia – Sajonia Anhalt”
Nuestro proyecto debe contribuir a la intensificación de la cooperación entre la Comunidad Autónoma
de Valencia y el Bundesland Sajonia-Anhalt en el mercado laboral. El objetivo es la mediación de
profesionales españoles a companias en Sajonia-Anhalt que sufran progresivamente de la falta de
empleados cualificados. Partimos de que la aconsejeria y asesoria individual es el medio mejor para
subir las oportunidades laborales de candidados. También pertenecen a las tareas del equipo del
projecto la asesoria de aplicantes antes de sus entrevistas de trabajo y el apoyo de solicitantes exitosos
durante el proceso de la integración social.

El Portal PFIFF para profesionales cualificados y empresas (www.pfiff-sachsen-anhalt.de):

El portal PFIFF se dirige a profesionales altamente cualificados de todos países de la Unión Europea y a
empresas en Sajonia-Anhalt. Ofrece a interesados sus servicios en alemán y en ingles. Debe ayudarles
a encontrar puestos de trabajo que correspondan con sus capacidades e intereses. El proyecto PFIFF
sirve de enlace para posibles socios y multiplicadores. En el portal solicitantes y companias pueden
contactarse a través de una bolsa de trabajo y de candidaturas. Por medio del portal PFIFF interesados
tienen la posibilidad de buscar puestos adecuados y de presentar su perfil profesional a empresas.

Institut für Strukturpolitik und Wirtschaftsförderung
gemeinnützige Gesellschaft mbH

58

Datos de la
empresa
Nombre
CAJA DE INGENIEROS

Grupo de empresas al que pertenece
GRUPO CAJA DE INGENIEROS

Fecha de creación
1967

Sede social:
Via Laietana, 39 Barcelona 08003

Tel/Fax
932682929 / 933100060

E-mail
contacte@caja-ingenieros.es

Web
www.caja-ingenieros.es

Delegaciones
Alicante, Barcelona, Bilbao, Girona, Lleida, Madrid,
Málaga, Mallorca, Sevilla, Valencia, Zaragoza.

Implantación
Nacional

Empleados en España
350

Departamento de Selección
Nombre del Departamento:
Gestión y Desarrollo de Personas
E-mail:
gestionydesarrollodepersonas@caja-ingenieros.es

Caja de Ingenieros es una sociedad cooperativa de crédito que hace más de 45 años que tiene como objetivo
prestar servicios financieros globales a sus socios, con una clara vocación de atención y gestión personalizada. Los
socios son, a la vez, clientes y propietarios de la Entidad, por tanto, los beneficios obtenidos revierten directamente
en ellos y esto permite ofrecerles numerosas ventajas adicionales.

La empresa

Titulaciones Requeridas:
Titulados en ADE, Economía y Empresariales con experiencia en el sector financiero.

Perfiles

Entrevistas personales, pruebas psicotécnicas y de conocimientos.

Proceso de selección

59

Datos de la
empresa
Nombre
CAPGEMINI

Grupo de empresas al que pertenece
GRUPO CAPGEMINI

Fecha de creación
1967

Sede social:
C/ Anabel Segura nº14, 28108 Alcobendas (Madrid)

Tel/Fax
916577000 / 916612019

E-mail
careers@capgemini.es

Web
www.es.capgemini.com

Delegaciones
Madrid, Barcelona, Valencia, Murcia,
Sevilla, Langreo (Asturias) y Zaragoza.

Implantación
Internacional

Empleados en España
3800

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
careers@capgemini.es

Capgemini es una compañía global con un marcado carácter internacional cuyo principal activo son sus
profesionales, apostamos por el talento como un factor estratégico en nuestro negocio. Trabajarás en
un ambiente de colaboración junto a profesionales cualificados, compartiendo ideas, trabajando con
procesos y metodologías punteras. Podrás trabajar en el desarrollo de tecnologías innovadoras para
nuestros clientes en una amplia gama de proyectos diversos y desafiantes, para clientes nacionales e
internacionales de los principales sectores. Podrás especializarte en nuevas tecnologíaS y en sectores
o áreas funcionales concretas.

• Financial Services • Technology Services • Outsourcing Services • Consulting Services

En definitiva, si estás buscando una amplia gama de experiencias y quieres trabajar en una de las
compañías líderes en el sector, únete a nuestra Colaborative Business Experience.

Ven a trabajar con Nosotros...
Nuestros procesos de selección para recien titulados se realizan de manera continua a lo largo del todo el
año en las diferentes geografías en las que tenemos presencia. Ofrecemos un rapido aprendizaje, desa-
rrollo profesional y te proporcionamos formación inicial para facilitarte una rápida adaptación al puesto.
Nuestro proceso una vez recibida tu candidatura, consta de una serie de pruebas de acceso y entrevis-
tas personales. Algunas de las ventajas de las que podrás disfrutar en Capgemini:
• Pertener a una empresa Global
• Socialmente responsable/sostenible.
• Colaboración
• Desarrollo profesional
• Trabajar en proyectos Innovadores y punteros.
• Empresa Flexible

¿Qué Necesitas?
Inquietud y pasión por embarcarte en nuevos proyectos.
Ser Licenciado, Ingeniero, doble titulación o Titulado superior en modulos tecnológicos.
Capacidad de comunicarte en inglés u otros idiomas.
Habilidades de innovación, comunicación & colaboración.

La empresa

Titulaciones Requeridas:
Ingenieros tecnicos y superiores en Informatica, Telecomunicaciones, Industriales y Licenciados en Matematicas,
Fisica, Quimica, y Administracion y Direccion de Empresas.

Habilidades/capacidades más apreciadas:
Inquietud y pasión por embarcarte en nuevos proyectos.
Ser Licenciado, Ingeniero, doble titulación o Titulado superior en modulos tecnológicos.
Capacidad de comunicarte en inglés u otros idiomas.
Habilidades de innovación, comunicación y colaboración.

Perfiles

Forma de incorporación
Mediante contratos laborales y convenios de colaboración en prácticas con universidades y centros de
formación.

60

Datos de la
empresa
Nombre
Colegio de Economistas de Valencia

Grupo de empresas al que pertenece
Colegio Profesional en el ámbito de la economía
y la empresa

Fecha de creación
1971

Sede social:
Taquígrafo Marti, 4-3ª Valencia 46005

Tel/Fax
963529869 / 963528640

E-mail
coev@coev.com

Web
www.coev.com

Departamento de Selección
Nombre del Departamento:
Área de Orientación y Empleo
E-mail:
orientacionyempleo@coev.com

El Colegio de Economistas de Valencia es una corporación de derecho público amparada por la Ley y reconocida
por el Estado, con personalidad jurídica propia y plena capacidad para el cumplimiento de sus fines. Agrupa a casi
4.000 Economistas en la provincia de Valencia.

El objetivo principal del COEV es el fomento de la profesión de economista, contribuyendo a la mejora de la calidad
de los servicios del economista a la sociedad, lo que se traduce en una estructura de servicios a su disposición,
profesionalizada, y en la que destacan entre otros, la Formación, Orientación y apoyo en la búsqueda de Empleo
y el de Información.

ÁREA DE ORIENTACIÓN Y EMPLEO
El Área de Orientación y Empleo (AOE) se ha desarrollado con la vocación de cumplir una importante labor
social enfocada al fomento de la empleabilidad de los colegiados, contribuyendo así a su desarrollo profesional
independientemente de su situación laboral y de la etapa profesional en la que se encuentre. Además de la
importante labor de orientación y asesoramiento profesional que presta el AOE, numerosos son los colegiados
que han encontrado su empleo a través del servicio de intermediación que se les ofrece. Empresas y consultoras
saben que cuando buscan un perfil de economista, sea cual sea su especialidad y área de actuación, en el Colegio
de Economistas pueden encontrar la mayor bolsa especializada de Valencia.

FORMACIÓN
Desde el Colegio se desarrollan actividades de formación y reciclaje profesional que contribuyen a la adaptación
y mejor inserción profesional del economista en el cada día más competitivo y especializado mercado de trabajo.

INFORMACIÓN
Informar en el ámbito de la economía y la empresa a través de jornadas y publicaciones, periódico digital “Econo-
mistes digital”, boletín electrónico semanal que recoge todas las actividades desarrolladas y avanza las que están
a punto de ponerse en marcha, a la vez que difunden información específicamente útil para los economistas y
página web con información actualizada.

PRECOLEGIACIÓN
El Colegio de Economistas de Valencia ofrece la oportunidad a los estudiantes de disfrutar de sus servicios en las
mismas condiciones que los colegiados a través de la Precolegiación. La figura de precolegiado/a es transitoria

La empresa

Titulaciones Requeridas:
Licenciados, graduados o estudiantes de Administración y Dirección de Empresas, Economía o similares.

Perfiles

61

La precolegiación es un servicio gratuito puesto en marcha por el Colegio en 2005. Permite a los
estudiantes de Ingeniería Industrial con más de 150 créditos aprobados, y a los estudiantes del Grado
de Tecnología Industrial con 120 ECTS aprobados, entrar en contacto con el mundo profesional.
Los precolegiados están exentos del pago de las cuotas colegiales y tienen derecho al uso de los
siguientes servicios: recepción de la revista Infoindustrial para estar al día de la actualidad del sector,
acceso a la biblioteca y hemeroteca del Colegio, asistencia a congresos, jornadas, cursos y seminarios
con las tarifas y condiciones de colegiados, asesoramiento técnico, orientación profesional, asesora-
miento en la búsqueda de empleo y consulta de las ofertas de trabajo tramitadas por el Colegio.

Perfiles
Titulaciones requeridas para precolegiarse: Ingenieros Industriales y Grado en Tecnologías Industriales.

Datos de la
empresa
Nombre
Colegio Oficial de Ingenieros Industriales
de la Comunitat Valenciana

Fecha de creación
10 de noviembre de 1950

Sede social:
Av. De Francia, 55 46023 Valencia

Tel/Fax
963 516 835 / 963 514 963

E-mail
valencia@iicv.net

Web
www.iicv.net

Facebook
Ingenieros Industriales Comunitat Valenciana

Twitter
@industrialesCV

Delegaciones
Valencia, Alicante y Castellón

El Colegio Oficial de Ingenieros Industriales de la Comunitat Valenciana es una corporación de derecho
público, amparada por la ley y reconocida por el Estado, con personalidad jurídica propia y plena
capacidad para el cumplimiento de sus fines.
La constitución de los Colegios Oficiales de Ingenieros Industriales fue autorizada por Decreto del
Ministerio de Industrial y Comercio de 9 de abril de 1949, y sus estatutos fueron aprobados en 1950
mediante Orden Ministerial. El Colegio Oficial de Ingenieros Industriales de Valencia quedó constituido
el 10 de noviembre de 1950.

La empresa

* Velar por los derechos y deberes de la profesión. * Impedir el intrusismo y la competencia desleal.

* Recoger y encauzar las aspiraciones de la profesión para perfeccionar y regular los servicios que
pueden prestar los Ingenieros Industriales. * Impulsar el desarrollo de labores científicas, técnicas,
económicas, sociales y culturales relacionadas con la profesión. * Informar de las modificaciones de la
legislación vigente relacionadas con la Ingeniería Industrial. * Impulsar la formación, principalmente
técnica, de sus colegiados. * Cooperar con la Administración de Justicia y demás organismos oficiales o
particulares en la designación de Ingenieros Industriales para la realización de la actividad profesional.

* Mantener un servicio de información sobre plazas y trabajos a desarrollar por Ingenieros Industriales.

fines del colegio

* Bolsa de trabajo. * Plataforma Formación Continua de la Ingeniería. * Organización de eventos
profesionales: ferias, congresos y foros de debate. * Visado colegial. * Asesoramiento técnico, fiscal,
laboral y jurídico. * Préstamo de equipos de medida. * Contratación de pólizas colectivas con
tarifas competitivas: seguro de responsabilidad civil, seguro de asistencia sanitaria, seguro de vida,
de accidentes y de asistencia familiar y decesos. * Alquiler y cesión de salas de reuniones y salón de
actos. * Servicio de información y comunicación: revista Infoindustrial, portal web, memoria de acti-
vidades, guía de servicios, etc. * Organización de actividades sociales, lúdicas y culturales: fiesta de
Reyes, concierto de San José, cena de compañerismo, viajes, eventos deportivos, etc. * Convenios con
empresas: entidades bancarias, centros/servicios médicos, agencias de viajes, alquiler de coches, etc.

servicios que ofrece el colegio

precolegiación

62

Datos de la
empresa
Nombre
COITIG Valencia

Sede social:
C/ Guillem de Castro, nº 9 - planta 3ª MANISES
46940

Tel/Fax
96 351 33 69 / 96 394 22 58

E-mail
secretaria@copitival.es

Web
www.copitival.es

Departamento de Selección
Nombre del Departamento:
Bolsa de trabajo
E-mail:
bolsadetrabajo@copitival.es

El Colegio Oficial de Ingenieros Técnicos Industriales y de Grado de Valencia (COITIG Valencia) es una
Corporación de Derecho Público encargada de la ordenación del ejercicio de la profesión.
Su principal fin es la representación de sus colegiados ante las administraciones públicas, instituciones
y colectivos de toda índole. Asimismo, se encarga de la defensa de los intereses profesionales de sus
titulados en el ámbito de sus competencias profesionales, así como de los intereses de los clientes,
asegurando el cumplimiento de la ética profesional y del Código Deontológico de la Ingeniería Técnica
Industrial.

El COITIG Valencia potencia y organiza servicios y actividades con objeto de fomentar el empleo y la
promoción profesional de sus colegiados.

La empresa

Titulaciones Requeridas:
Ingenieros Técnicos Industriales, Ingenieros Técnicos en Diseño Industrial y Graduados en la Rama Industrial.

Perfiles

63

Datos de la
empresa
Nombre
ORGANIZACIÓN SINDICAL: COMISIONES OBRERAS PV

Grupo de Empresas al que pertenece	
ORGANIZACIÓN SINDICAL: COMISIONES OBRERAS PV

Fecha de creación
1966

Sede social:
Pza. Nápoles y Sicília, 5 VALENCIA CP46003

Tel/Fax
963 882 100 / 963 882 107

E-mail
empleopv@pv.ccoo.es

Web
www.pv.ccoo.es
www.twitter.com/ccoopv
www.facebook.com/ccoopv
www.youtube.com/ccoopv

Delegaciones
En toda España

Implantación
Nacional e Internacional

NO NOS RESIGNAMOS.
NO NOS VAMOS.
EL FUTURO ES NUESTRO.
Ante la grave situación, CCOO dice que Hay Alternativas.

COMISIONES OBRERAS, UN SINDICATO DE CLASE
QUE DEFIENDE LOS INTERESES DE LA CLASE TRABAJORA
La actual situación de crisis, está provocando entre otras cuestiones, una de las consecuencias más graves para una
sociedad, y es el aumento de la tasa de paro en la población joven, que supera el 55%.

Las diversas reformas laborales que sólo benefician a los empleadores, en tanto que abaratan el despido, o
posibilitan la no aplicación de los convenios colectivos. Nos encontramos con una legislación laboral que precariza
las condiciones de trabajo, y que imposibilitan el establecimiento de proyectos de vida estables..

Ante esta grave situación, desde Europa nos proponen la llamada “Garantía Juvenil”, que tiene por objetivo
posibilitar el acceso a un trabajo o a continuar nuestra formación, antes de que pasen cuatro meses desde que
hayamos finalizado nuestros estudios reglados, sólo viene a paliar de forma voluntarista una situación agonizante
y que esta condenando a la pobreza a la población y obligando a abandonar el país a miles de jóvenes que
reclamamos el derecho a establecer proyectos de vida estables y dignos.

Desde CCOO afirmamos que se pueden hacer las cosas de otra manera. Tenemos propuestas que de aplicarse
además de los principios de justicia social y de redistribución de la renta de forma equitativa, nos posibilitarían a la
gran mayoría poder vivir en condiciones de vida digna, tal y como establece nuestra Constitución y la declaración
de los derechos humanos.

Estas medidas, entre otras muchas, son:

- Dejar sin efecto las últimas reformas laborales.

- Poner fin a las políticas de “Austericidio” aplicadas por nuestro gobierno, ante la imposición de la Troika (Fondo
Monetario Internacional, Banco Central Europeo y Comisión Europea),

- Promover un Plan de inversiones Europeo, potenciar y no penalizar la generación y el uso de las energías
renovables, el fortalecimiento de los Servicios Públicos, potenciar el desarrollo de la I+D+i, etc.

- La implantación de medidas como el Impuesto a las Transacciones Financieras o un Impuesto a las Grandes
Fortunas como elementos de redistribución, ya que hoy los movimientos especulativos estan exentos de impuestos

- Implantar una reforma fiscal que garantice la protección social y los servicios públicos, que abarate los bienes y
servicios básicos a las familias y asegure la sostenibilidad del sistema de la Seguridad Social.

Todas estas cuestiones son aplicables, lo que hace falta para ello es que contemos con la mayoria social para poder
promoverlas. Por eso es necesario que nos organicemos, como trabajadores y trabajadoras para intentar revertir
la situación actual.

Porque podemos. Juntos podemos.

La empresa

64

Datos de la
empresa
Nombre
Coritel

Grupo de empresas al que pertenece
Grupo Accenture

Fecha de creación
1984

Sede social:
Parque Empresarial La Finca.
Paseo de la Finca, 1. Bloque 2 28223
Pozuelo de Alarcón, Madrid

Tel/Fax
91 596 70 00

E-mail
coritel.seleccion@accenture.com

Web
www.coritel.es

Delegaciones
Madrid, Barcelona, Valencia, Sevilla,
Bilbao, Zaragoza, Alicante, Málaga y La Coruña

Implantación
Nacional e Internacional.

Empleados en España
Mas de 4.000 .

Departamento de Selección
Nombre del Departamento:
Departamento de Selección
E-mail:
coritel.seleccion@accenture.com

Coritel es una empresa del Grupo Accenture especializada en la prestación de Servicios Tecnológicos
específicos por entorno, lenguaje, plataforma y solución. Con más de 25 años de experiencia, ayuda-
mos a nuestros clientes a adelantarse al futuro en desarrollo, mantenimiento y operación de sistemas,
movilidad y aplicaciones… y en muchas áreas más. Además Coritel dispone de una extensa red de
Centros de Desarrollo con un alto grado de especialización en Business Intelligence, Web 2.0, Gestión
de Contenidos, SAP, SOA, ORACLE, Delivery, Testing o AM. Coritel forma parte del Grupo Accenture a
nivel global, operando en más de 200 oficinas de 54 países.
Coritel te ofrece la oportunidad de desarrollarte profesionalmente en proyectos nacionales o interna-
cionales. Acceso a las mejores herramientas. Alianzas con Microsoft, SAP y Oracle, entre otros. Grandes
beneficios sociales en un ambiente joven y dinámico, un plan de formación con certificaciones del MIT.
Y mucho más.

La empresa

Titulaciones Requeridas:
Buscamos recién titulados en Ingeniería Informática, Telecomunicaciones, Matemáticas o Física.

Habilidades/capacidades más apreciadas:
Iniciativa, capacidad de comunicación y de trabajo en equipo, entusiasmo por hacer cosas nuevas,
personas dinámicas, con espíritu de aprendizaje e interés por la tecnología.

Otros aspectos requeridos:
Nivel medio-alto de inglés. Valoramos todas las actividades extra-académicas realizadas, conocimien-
tos y experiencia con herramientas o lenguajes específicos y las practicas cursadas durante la carrera.

Perfiles

Nuestro proceso de selección consiste en pruebas psicotécnicas, de inglés, y una entrevista con un
profesional de Selección.

Proceso de selección

Forma de incorporación
Buscamos jóvenes sin experiencia que deseen desarrollar su carrera en el mundo de las TI. Envíanos tu
CV a coritel.seleccion@accenture.com o visita nuestra sección de ofertas en www.coritel.es e inscríbete
en la que mejor se ajuste a tu perfil, indicando la referencia FE-UPV14 .

65

Datos de la
empresa
Nombre
ELECNOR, S.A.

Grupo de empresas al que pertenece
GRUPO ELECNOR

Fecha de creación
1958

Sede social:
C/ Marqués de Mondéjar 33 CP 28028 Madrid

Tel/Fax
917251004 / 91 713 08 16

E-mail
elecnor@elecnor.com

Web
www.elecnor.com

Delegaciones
Presencia en España y en más de 30 países

Empleados en España
5.875

Departamento de Selección
Nombre del Departamento:
Selección
E-mail:
seleccion@elecnor.com

Elecnor es una de las principales empresas españolas en ingeniería, construcción y desarrollo de proyectos de
infraestructuras, energías renovables y nuevas tecnologías.

Desde que inició su actividad en 1958, Elecnor siempre ha presentado resultados positivos y un crecimient continuo
en toda su trayectoria empresarial. La compañía cotiza en el Mercado Continuo de la Bolsa de Valores española.

Elecnor ha ido diversificando su negocio llegando a multitud de sectores que en la actualidad se engloban en
cuatro grandes áreas de negocio:

Elecnor Infraestructuras,

Elecnor Renovables,

Elecnor Concesiones y

Elecnor Deimos, su área tecnológica.

De carácter estratégico ha sido su expansión internacional que se traduce en una presencia estable en más de 30
países, tanto a través de empresas participadas y filiales ubicadas en el exterior, como de proyectos generados
directamente desde España. Sus 13.000 profesionales, comprometidos con su filosofía empresarial, imprimen en
todas las actuaciones de la compañía los valores de innovación, sostenibilidad y calidad total.

La empresa

Titulaciones Requeridas:
Ingenieros Industrial
Arquitectos
Ingenieros Caminos, Caminos y Puertos.
Ingenieros Telecomunicacion.

Perfiles

66

eures alemania
DETAILS OF THE
COMPANY
EURES GERMANY
Name
EURES Germany

Group of Companies it belongs to
German Federal Employment Agency

Address of main office
Villemombler Straße 76 53123 Bonn, Germany
Phone/Fax
+49/228/713-1313 + 49/228/713 270 2224

E-mail
workingermany@arbeitsagentur.de

Web
www.zav.de

Cities in Spain with delegation
See EURES Spain

EURES FRANCE
Name
EURES France

Web
http://ec.europa.eu/eures/
www.pole-emploi.fr/accueil/

EURES ESPAÑA
Name
EURES ESPAÑA

Web
http://ec.europa.eu/eures/

Description
EURES (European Employment Services) is the cooperation network between the European Commission and the
Public Employment Services of the EEA member states and other partner organizations. As part of the EURES
network, the International Placement Service (ZAV) of the German Federal Employment Agency provides jobsee-
kers from all over Europe with information on living and working in Germany. ZAV/EURES Germany also brings
together foreign candidates with German companies. The current focus is on engineers, medical doctors, nurses
and hotel and catering staff, because the demand for these professions on the German labor market is high.

Profile requested
Qualifications required: Most demanded professions are...
Welding Engineers *

Steel and metal engnineers *
Flight Engineers * Applied sciences Engineers

* Automotive Engineers *
Aerospace Engineers *

Mechanical Engineers *
Process Engineers

*
Service Engineers *

Automation Engineers *
Electrical Engineers *

Energy Engineers *
Re-

newable Energy Engineers *
Automotiv Electronics Engineers * Television Technology Engineers * Information and communication Engineers *

Mechatronics Engineers *
Media techology Engineers

* Microelectronics *
Nanotechnology Engineers *

Opto-Electronics Engineers *
Robotics autono-

mous Engineers *
Sensor technology Engineers *

Technical cybermetics Engineers *
Measurement

Engineers *
Master Electrical Engineers *

CAD-Engineers *
Research and development Engineers

*
Commissioning Engineers *

Patent Engineers * Product Engineers *
Project Engineers * Sports- Engineers *

Construction Engineers *
Mechatronics Engineers * Refrigerator technology

Installer and heating Engineers *
Waste Management Engineers *

Supply Engineering Engineers
COMPUTER SCIENCES: Bioinformatician, Geoinformatics, Computer scientist, Information manager, Engi-
neer computer engineering, Information manager, Computer Engineering, Computer science engineers.
Graduate in business administration / e-business
Media Computer scientist
Medical information scientist
Environmental information scientist
Administrative information systems specialist Business information specialist Software developer Soft-
ware Engineering Master.

Skills/abilities most appreciated: Fluent English / basic-good German language skills.
Other aspects required: First work experience / internships. Please send detailed CV (Europass) in
German or English including all significant aspects of your qualification and experience.

Selection process
Personal interviews during the fair, telephone interviews and selection by EURES Germany and/or employers.

eures francia

eures españa

67

eures dinamarca

Description
The objective of Workindenmark is to assist Danish companies in finding highly skilled professionals they are in
need of. Our website www.workindenmark.dk provides Danish employers and foreign national job seekers with a
comprehensive portal on international recruitment in Denmark. On the website, foreign national job seekers can
easily set up a profile and search for vacant jobs in their area of work. Likewise, Danish employers can easily post
job adverts and seek new employees in the job and CV database.

Profile requested
Qualifications required:
Life Science specialists. ICT specialists. Engineers. Doctors. Life Science researchers.
Skills/abilities most appreciated:
Bio-Pharma * Regulatory Affairs, chemists, laboratory professionals. * Researchers within Biosustainability.

* Automation Engineer, Quality Engineer, HSE consultant. Patent, RAS specialists, Senior Engineer within HVAC,
Fill finish process engineers & Tablet OSD engineers. * Engineering, Electrical Engineer, Electronic Engineer

* Mechanical Engineer, Engineer within structural or offshore engineerin, Engineers specialised in
Metallurgy, Hydraulic engineers * Chemical / Process Engineer * Engineers for design of jacket
structures * Electrical, Instrumentation and Telecom Engineer (EIT) * Tool Maker or Designer for
Prototyping & Mould Manufacturing * Software developers, C+, C++, Java. * Medical specialists/
consultants in: psychiatry, geriatrics, pathology, pulmonology, neurology with specialisation in dementia,
mamma-radiology, oncology.
Other aspects required:
High level of English, Experience

EURES DENMARK
Name
Workindenmark

Date of creation
2008

Address of main office
Gyldenløvesgade 11, 1 Copenhagen 1600

Phone
+45 7222 3300

E-mail
workindenmark@workindenmark.dk

Web
 www.workindenmark.dk

EURES SWEDEN
Name
Eures Sweden

Group of Companies it belongs to
Swedish Public Employment Service

Date of creation
18 abril 2012

Address of main office
Hälsingegatan 38 11399 Stockholm

Phone/Fax
+46 10 4865538 / +46 40 6641778

E-mail
peter.karancsi@arbetsformedligen.se

Web
www.arbetsformedlingen.se

Selection Department
Name of the Department:
Eures Sweden
E-mail:
peter.karancsi@arbetsformedligen.se

Description
Eures Sweden will be well represented at the Fair. Peter Karancsi and Raili Tunnel (MS) will be representing
Eures Sweden at the Stand. Peter Karancsi will do the presentation and Raili Tunnel involved in Eures Sweden’s
Graduates Group will provide service for the students.
EURES (European Employment Services) is the cooperation network between the European Comission and the
Public Employment Services of the EEA member states and other partner organizations.
Eures Sweden will be well represented at the Fair through 4 Eures Advisers. They give information to the gradua-
tes and last year students about the employment needs in Sweden.

Profile requested
Qualifications required:
Volvo is recruiting engineers for their graduates program where they recruit. They are also interested in
engineers (research and development) with experience.
Other aspects required: Language skills (English) high level of communication.

eures SUECIA

DETAILS OF THE
COMPANY

68

Datos de la
empresa
Nombre
EY

Grupo de empresas al que pertenece
EY

Fecha de creación
1903

Sede social:
Plaza Pablo Ruiz Picasso, 1 Madrid 28020

Tel/Fax
915727200 / 915727563

E-mail
www.ey.com/es/rrhh

Web
www.ey.com/es/rrhh

Delegaciones
14

Implantación
Internacional

Empleados en España
2300

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
www.ey.com/es/rrhh

EY es una firma Internacional, líder en la prestación de Servicios Profesionales en Auditoría, Asesoramiento Fiscal
y Legal, Transacciones y Advisory, integrada en una Red Internacional con más de 700 oficinas en 140 países. En
España cuenta con más de 2.300 profesionales en sus 14 oficinas.
Te ayudamos a alcanzar tu potencial y a conseguir tus objetivos, tanto personales como profesionales. Te ofrece-
mos experiencias gratificantes y retadoras que te mantienen motivado, dentro de un ambiente de integridad y
trabajo en equipo, en algunas de las empresas más importantes del mundo.
Desde el primer día, te animamos a responsabilizarte de tu carrera y te damos apoyo en tu desarrollo profesional,
con todas las herramientas que tenemos a nuestra disposición.
Contarás con la flexibilidad que necesitas para dedicar tu tiempo a lo que te importa, tanto en el trabajo como en
tu vida personal. En EY, puedes ser tú mismo y expresar tu punto de vista con energía y entusiasmo, independien-
temente de la oficina del mundo en la que te encuentres.
Es como marcas la diferencia.

La empresa

Titulaciones Requeridas:
Nuestras ofertas están dirigidas a Titulados o estudiantes de último curso de Derecho, Administración y Dirección
de Empresas, Dobles Titulaciones, Ciencias Económicas, Ciencias Actuariales y Financieras, Matemáticas, Estadísti-
ca, Ingenierías Informáticas, Industriales o de Telecomunicaciones.

Habilidades/capacidades más apreciadas:
Alto nivel de inglés, capacidad de liderazgo, integridad, pasión e iniciativa y motivación por formar parte de
un equipo de profesionales innovador y dinámico, capaz de ofrecer a las empresas soluciones de éxito para
unos mercados cada vez más globales.

Perfiles

Nuestros procesos de selección constan de varias fases. Una primera con Recursos Humanos, donde se
realiza entrevista personal por competencias así como pruebas de inglés y aptitud. Una vez superada esta
fase, se realizan entrevistas con los Responsables de cada Línea de Servicio, pudiendo realizar pruebas de
conocimiento técnico si así lo solicita el departamento.

Proceso de selección

Forma de incorporación
Nuestras incorporaciones se realizan de manera estable, realizando contratos indefinidos y en prácti-
cas. Nuestro objetivo es invertir en la formación y el desarrollo de carreras de nuestros profesionales.

69

Datos de la
empresa
Nombre
Everis

Grupo de empresas al que pertenece
Consultoras

Fecha de creación
1996

Sede social:
Avda. Manoteras, 52. 28050 Madrid

Tel/Fax
96 347 73 73

E-mail
spain.vlc.hhrr@everis.com

Web
www.everis.es

Delegaciones
A Coruña, Alicante, Barcelona, Bilbao, Ciudad Real,
Las Palmas de Gran Canaria, Madrid, Murcia, Sevilla,
Valladolid, Valencia, Zaragoza.

Implantación
Internacional

Empleados en España
7.000

Departamento de Selección
Nombre del Departamento:
Recursos Humanos

Everis es una compañía multinacional que ofrece soluciones para convertir cada organización en líder
de mercado. Somos una consultora que cuenta con las herramientas necesarias para transformar
la manera de entender y gestionar los negocios y así hacer que las empresas sean más eficientes,
rentables y que puedan ir un paso por delante.

Nos caracterizamos por ser una empresa de espíritu joven, con ganas de mejorar, descubrir algo nuevo
todos los días y con gran experiencia en el sector tecnológico.

La empresa

Titulaciones Requeridas:
Everis es una empresa que continua en proceso de crecimiento y buscamos:
- Ingenieros en Informática
- Ingenieros Técnicos en Informática de Gestión
- Ingenieros Técnicos en Informática de Sistemas
- Ingenieros de Telecomunicaciones
- Ingenieros Técnicos de Telecomunicaciones

Habilidades/capacidades más apreciadas:
Si has trabajado en equipo.
Si eres una persona que siempre busca nuevos retos.
Si haces las cosas con ilusión y ganas…
Si eres así …
Te estamos buscando. Únete a everis.

Otros aspectos requeridos:
Buen nivel de inglés.
Disponibilidad para viajar.

Perfiles

El proceso de selección consta de varias fases:

1. Presentación de la compañía + Test psicotécnico.

2. Entrevista personal con RRHH.

3. Entrevista personal con un socio de la compañía.

4. Oferta.

Proceso de selección

Forma de incorporación
Una vez superado el proceso de selección, se ofrecerá contrato indefinido con seis meses de período
de prueba. En caso de estar a punto de terminar los estudios, existe la posibilidad de poder entrar en
convenios de prácticas remuneradas.

70

Datos de la
empresa
Nombre
Unió General De Treballadors Del País Valencià

Fecha de creación
1988

Sede social:
Arquitecte Mora, 7 CP 46010 València

Tel/Fax
96 3884140 / 96 3884155

E-mail
ugt@pv.ugt.org

Web
www.ugt-pv.es

Delegaciones
En todo el territorio español

Implantación
Fundadora de la confederació sindical internacional
(csi) i de la confederació europea de sindicats (ces)

La Unió General de Treballadors és un sindicat de classe on poden estar integrats totes les i els treballadors assa-
lariats, les treballadores i els treballadors associats a cooperatives, les i els treballadors autònoms que no tinguen
assalariats i les i els treballadors en desocupació o que hagen cessat en l’activitat laboral.

En definitiva, afiliat a UGT pot estar tota aquella persona, independentment de la seua afiliació política, religiosa,
etc. que no tinga treballadores i treballadors al seu servei.

A la UGT treballem en la defensa dels interessos sociopolítics, econòmics, professionals, socials i culturals dels i
les treballadores. Intentem unir-nos per a reivindicar el benestar social, econòmic i intel·lectual de tots els i les
treballadores.

La UGT és una organització democràtica que defén l’Estat social i democràtic de dret i propugna que la llibertat,
la justícia i la igualtat siguen reals i efectives.

La nostra organització és independent dels governs, els partits polítics, les confessions religioses, les administra-
cions i els i les empleadores, es regeix única i exclusivament per la voluntat dels seus afiliats i afiliades.

La UGT- PV, treballa permanentment el desenvolupament i la consolidació d’una Organització adequada per a
l’acció sindical; per això, es dota d’unes estructures que treballen perquè el sindicat es projecte cap als treballadors
i les treballadores i la societat.

Per atendre les necessitats sectorials i socials, la UGT-PV, s’organitza en dues estructures: la professional i la territorial.

La empresa

Agrupa als treballadors i treballadores en funció del sector productiu a què pertanguen (transports, alimentació,
serveis públics, etc.), l’objectiu general és la defensa de les condicions de treball a l’empresa i el sector.

Estructura territorial:

L’estructura territorial integra les i els treballadors d’un territori, sense distinció de branca o sector de producció a
què pertanyen. El seu fi és coordinar els esforços de tots els organismes existents al seu àmbit i el manteniment
del principi de solidaritat entre els treballadors i les treballadores.

ESTRUCTURA PROFESSIONAL

Aposta Jove: És l’espai de participació i la veu dels i les joves menors de 33 anys afiliats i afiliades dins del
sindicat. Nosaltres som protagonistes en la lluita per a defensar els nostres drets com a ciutadans i cudadanes a través
de les nostres campanyes, denúncies, demandes i revindicacions

La Coordinadora Nacional està formada per 15 joves de diferentes sectors productius i comarques que planifiquen
el treball a desenvolupar: Assesorament Sindical, Formació Sindical, Formació Profesional, Orientació Laboral, Coo-
peració, Dona, Inmigració, Medi Ambient, Política Lingüística, Ocupació I Formació, Serveis Socials, Salut Laboral.

árees sindicals

72 72

La empresa

Perfiles

Empresa dedicada al mantenimiento integral de instalaciones industriales en toda clase de edificios. Comprende
Mantenimiento, Correctivo y Preventivo, Modificativo y mejora de las diferentes instalaciones. Así mismo, gestión
energética de las instalaciones con análisis de oferta y demanda, auditorías e implantación de medidas correctoras.

Datos de la
empresa
Nombre
Fulton Servicios Integrales

Fecha de creación
1976

Sede social:
Ronda De Auguste y Louis Lumiere 3
46980 Paterna-Parque Tecnológico

Tel/Fax
963310702 / 963310716

E-mail
fulton@fulton.es

Web
www.fulton.es

Delegaciones
3

Implantación
Nacional

Empleados en España
220

Departamento de Selección
Nombre del Departamento:
Dpto. Operaciones
E-mail:
fulton@fulton.es

Titulaciones Requeridas:
Ingenierías técnicas y superiores relacionadas con las diferentes tipologías de instalaciones.
Ing. Técnico eléctrico.
Ing Técnico mecánico…

Habilidades/capacidades más apreciadas:
Visión de conjunto tecnológico. Capacidad de análisis y solución, Gestión por Objetivos. Trato con
Clientes. Inteligencia emocional, …

Otros aspectos requeridos:
Deseables diferentes habilitaciones administrativas para el Mantenimiento/Instalación.

Beca de training y evaluación con posible incorporación final.

Selecciones ad-hoc en función de necesidades.

Criba previa de currículums, 2 entrevistas personales.

Forma de incorporación
Beca y/o contratación directa.

Proceso de selección

73

Datos de la
empresa
Nombre
GD Energy Services

Grupo de empresas al que pertenece
GD Energy Services

Fecha de creación
1932

Sede social:
AV. CORTES VALENCIANAS, 58, Local 10,
Sorolla Center, Valencia 46015

Tel
963 540 300

E-mail
info@gdes.com

Web
www.gdes.com

Delegaciones
Valencia, Madrid, Islas Canarias, Cataluña.

Implantación
Nacional e Internacional

Empleados en España
Más de 800

Departamento de Selección
Nombre del Departamento:
Dpto. RR.HH. y Organización
E-mail:
foroempleo@gdes.com

Grupo Dominguis es una organización internacional especializada en servicios de vanguardia para la industria,
con singular énfasis en el sector energético. Se caracteriza por su vocación innovadora, la cual le permite aportar
a sus clientes soluciones eficaces y eficientes que les sume un importante valor añadido. La variedad de servicios
ofrecidos comprende:

Descontaminación Radiactiva. Mantenimiento Nuclear e Industrial.

Desmantelamiento de Plantas Nucleares e Instalaciones Radiactivas.

Servicios de Protección Radiológica.

Limpiezas Químicas.

Mantenimiento en plantas de Energías Renovables.

Emergencias.

Tratamiento de superficies.

Outsourcing Logístico.

La empresa

Titulaciones Requeridas:
Ingenierías Industriales
Ingenierías Técnicas Industriales
Ingeniería Química

Habilidades/capacidades más apreciadas:
Comunicación.
Trabajo en equipo.
Orientación al cliente.
Orientación a la consecución de objetivos.
Planificación y organización.
Nivel medio-alto de inglés.
No es necesario que cuentes con experiencia y conocimientos técnicos específicos de las actividades o
sectores en los que estamos presentes, nosotros te los proporcionaremos.

Otros aspectos requeridos:
Disponibilidad geográfica total a nivel nacional e internacional.

Perfiles

Todos los CV recibidos por GD Energy Services pasarán a formar parte de una bolsa de empleo que
permitirá dar respuesta a presentes y futuras necesidades de personal.

Proceso de selección

Forma de incorporación
Remite tu CV a través del canal de empleo de nuestra web: www.gdes.com

74

Datos de la
empresa
Nombre
Instituto Tecnológico de la Energía, ITE

Fecha de creación
1994

Sede social:
Avda./Juan de la Cierva, 24.
Parque Tecnológico de Valencia 46980 Paterna

Tel/Fax
961366670 / 961366680

E-mail
ite@ite.es

Web
www.ite.es

Delegaciones
Paterna, Valencia y Castellón

Implantación
Internacional

Empleados en España
65

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
rrhh@ite.es

ITE, Instituto Tecnológico de la Energía.

Solutions for a Smart Energy World

El Instituto Tecnológico de la Energía, ITE, es una asociación privada sin ánimo de lucro de ámbito internacional.
Creada por iniciativa empresarial e impulsada por la Generalitat Valenciana y por la Universidad Politécnica de
Valencia (UPV), ITE orienta sus proyectos y servicios a empresas y organismos públicos pertenecientes al sector
energético en sus diferentes ámbitos: Smart Grids, Vehículo Eléctrico, Almacenamiento Energético, Energías Reno-
vables, Green Building, Eficiencia en la Industria, Smart Metering, etc..

Más de 15 años de experiencia en el sector nos avalan, colaborando con las empresas para que sean más com-
petitivas, apoyándolas en la innovación de procesos y productos, impulsando su modernización y diversificación,
buscando así, las mejores vías de posicionamiento a nivel internacional.

Desde su nacimiento ITE es socio fundador de REDIT (Red de Institutos Tecnológicos de la Comunidad Valenciana),
miembro de FEDIT (Federación Española de Centros Tecnológicos) y Centro Tecnológico, con nº registro CT 74 por
el Ministerio de Economía y Competitividad.

La empresa

Titulaciones Requeridas:
Ingenierías Técnicas y Superiores, de las siguientes titulaciones: Industriales, Telecomunicaciones, Informática y
otros.

Habilidades/capacidades más apreciadas:
Experiencia en el sector, iniciativa, motivación, espíritu de trabajo en equipo, ganas de aprender, profesio-
nalidad en el desempeño de las funciones, experiencia en gestión de proyectos y otras capacidades según
el perfil solicitado.

Perfiles

Publicación de las ofertas en prensa y Página Web (www.ite.es), análisis y selección de los currículums
y posterior entrevista personal.

Proceso de selección

Forma de incorporación
Contratos laborales, becas y prácticas en empresa.

75

Datos de la
empresa
Nombre
INNO+TALENT25

Fecha de creación
LEITAT & HP

Sede social:
C/ de la Innovació, 2 CP 08225 Terrassa

Tel/Fax
93 788 23 00

E-mail
innotalent@leitat.org

Web
www.leitat.org/Inno+Talent25

INNO+TALENT25 es un programa de desarrollo y potenciación profesional, con un complemento de
formación, impulsado por HP y LEITAT, desde 2010. Incorpora a recién titulados con talento, para
trabajar durante dos años en proyectos de innovación en las instalaciones de Hewlett Packard y, a su
vez, ofrece un bloque de formación en tecnología, gestión de proyectos y habilidades interpersonales,
impartida en horario laboral por la prestigiosa universidad La Salle Business Engineering School.
La división de HP Barcelona es la responsable a nivel mundial de I+D, Marketing y Operaciones en
toda la gama de impresoras de gran formato, cubriendo un amplio rango de necesidades y mercados.
LEITAT es un Centro Tecnológico Avanzado, de referencia en Catalunya, cuya principal actividad es la
transferencia tecnológica a las empresas a través de sus 15 áreas de I+D. Ambas empresas aseguran
un entorno de trabajo de alto valor tecnológico.

La empresa

Titulaciones Requeridas:
Ingeniería superior de electrónica.
Ingeniería superior de mecánica.
Ingeniería superior de telecomunicaciones.
Ingeniería superior de informática.
Graduados e ingenieros técnicos con máster de las especialidades citadas.

Habilidades/capacidades más apreciadas:
Buen expediente académico y alto nivel de inglés

Otros aspectos requeridos:
Haber entregado el proyecto final de carrera en el momento de la incorporación

Perfiles

Examen técnico tipo test, entrevista personalizada y evaluación final

Proceso de selección

Forma de incorporación
Contrato en prácticas de 2 años y formación de 500h en horario laboral.

76

Datos de la
empresa
Nombre
LIDL Supermercados S.A.U.

Grupo de Empresas al que pertenece
Schwarz Group

Fecha de creación
1930 en Alemania y 1994 en España

Sede social:
C/ Beat Oriol s/n Pol. Ind. La Granja.
CP E-08110 Montcada i Reixac (Barcelona)

Delegaciones
Barcelona, Baleares, Madrid, Valencia, Vitoria,
Sevilla, Málaga, Narón, Canarias, Murcia.

Implantación
Nacional/Internacional

Empleados en España
9700

Departamento de Selección
Nombre del Departamento:
Personal Social

LIDL es una empresa alemana de supermercados con la mayor red de tiendas de autoservicio a nivel
europeo. Actualmente contamos con más de 530 tiendas y un equipo de más de 9.500 empleados en
España que trabajan activamente en la consecución de nuestros objetivos de crecimiento y expansión.

La empresa

Titulaciones Requeridas:
Buscamos a personas altamente cualificadas recién licenciados/ cursando el último año de las licencia-
turas de ADE o Arquitectura con un alto grado de motivación y compromiso hacía la empresa.

Habilidades/capacidades más apreciadas:
Buscamos personas dinámicas, responsables, proactivas, analíticas, con capacidad de organización y
trabajo en equipo.
Conocimientos consolidados en español y alemán o inglés.

Otros aspectos requeridos:
Licencia de conducir
Movilidad geográfica
En el caso de prácticas: Posibilidad de hacer un convenio universidad- empresa

Perfiles

Entrevistas telefónicas y personales
Test psicotécnico
Prueba de idioma
Assessment Center

Proceso de selección

Forma de incorporación
La oportunidad de hacer prácticas o incorporarse en una empresa multinacional, dinámica y con gran cre-
cimiento en los departamentos de Ventas, Logística, Marketing, RH, Compras, Finanzas, Expansión, IT…

77

Datos de la
empresa
Nombre
Management Solutions

Fecha de creación
2002

Sede social:
Plaza Pablo Ruiz Picasso, 1 CP 28020 Madrid

Tel/Fax
911830800/ 911830900

E-mail
recursos.humanos@msspain.com

Web
www.managementsolutions.com

Delegaciones

Madrid, Barcelona y Bilbao

Implantación
Europa (España, Reino Unido, Alemania, Polonia, Sui-
za, Italia y Portugal), Norteamérica (Estados Unidos),
Latinoamérica (Puerto Rico, México, Colombia, Brasil,
Perú, Chile y Argentina) y Asia (China).

Empleados en España
Más de 1300

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
recursos.humanos@msspain.com

Management Solutions es una firma líder en consultoría de negocio. Desarrollamos nuestra actividad
a través de 18 oficinas, 9 en Europa, 8 en América y 1 en Asia, con un equipo multidisciplinar (funcio-
nales, matemáticos, técnicos, etc.) de más de 1.300 profesionales.
Realizamos proyectos de estrategia, organización, procesos y eficiencia operativa, control y gestión
de riesgos y tecnologías relacionadas, trabajando en el sector financiero y en los sectores de energía
y telecomunicaciones.

La empresa

Titulaciones Requeridas:
Recién titulados o estudiantes de último curso, con buen expediente académico, preferentemente de
titulaciones del área empresarial (Administración y Dirección de Empresas, Económicas, CC Actuariales
y Financieras, Investigación y Técnicas de Mercado), Ingenierías Superiores, Matemáticas, Estadística
y Físicas.

Habilidades/capacidades más apreciadas:
Buscamos personas dinámicas, maduras, responsables, con capacidad de trabajo y facilidad de in-
tegración en equipos multidisciplinares, para incorporarse a nuestras áreas de conocimiento: indus-
trias (Entidades Financieras, Energía y Utilities, y Telecomunicaciones) o líneas de actividad (Negocios
Mayoristas, Negocios Minoristas, CRM, Riesgos, Operaciones, Información para la Gestión, Nuevas
Tecnologías).

Perfiles

Los candidatos interesados en incorporarse a Management Solutions deberán acceder a nuestra web
(www.managementsolutions.com) y cumplimentar el formulario de envío de currículum o bien enviar
por e-mail a recursos.humanos@msspain.com su C.V. con copia del expediente académico (no es
necesario que sea oficial). Si el perfil se ajusta, se iniciará el proceso de selección con la realización
de pruebas psicotécnicas y dinámica de grupo. Superada la fase anterior, realizará una serie de en-
trevistas, tanto en el área de Recursos Humanos como en la línea de negocio donde se ajuste el perfil
del candidato.

Proceso de selección

Forma de incorporación
Tendrás la oportunidad de incorporarte a una compañía en expansión, formando parte de su desa-
rrollo y disfrutando de un rápido crecimiento profesional. Ofrecemos la posibilidad de incorporación
en prácticas durante la carrera mediante Convenio de Cooperación con la Universidad, o, una vez
titulado, con contrato laboral. Garantizamos un plan de formación continuado, y un plan de carrera
claramente definido, donde la evolución de nuestros profesionales depende exclusivamente de sus
propios méritos.

78

Datos de la
empresa
Nombre
Martínez Loriente

Grupo de Empresas al que pertenece
Martínez Loriente

Fecha de creación
Año 2000

Sede social:
POLIGONO INDUSTRIAL CASTILLA C/ V-2
CP 46380 Cheste (Valencia)

Tel/Fax
962514078/ 962514085

Web
www.martinezloriente.com

Delegaciones
Buñol (Valencia) y Tarancón (Cuenca)

Implantación
Nacional

Empleados en España
Entorno a 1.500

Departamento de Selección
Nombre del Departamento:
Dirección de personas
E-mail:
www.martinezloriente.com

Martínez Loriente nace en el año 2002 de la unión de tres empresas:

- Embutidos Martínez, con un 45%,

- Incarlopsa, con otro 45% y

- Mercadona, con un 10%.

La misión de la compañía es satisfacer las necesidades de productos cárnicos de nuestros clientes y
consumidores, garantizando la calidad y seguridad alimentaria del producto y el cumplimiento del ser-
vicio. La gama de productos que elabora la empresa es carne fresca y productos cárnicos congelados de
vacuno, porcino, porcino ibérico, y ovino, además de hamburguesas, arreglos y productos elaborados.
La compañía cuenta con una plantilla de aproximadamente 1.500 personas, repartidas entre las tres
plantas de producción de Cheste (Valencia) , Tarancón (Cuenca) y el complejo cárnico de Buñol (Valen-
cia). El complejo cárnico de Buñol cuenta además con un moderno matadero de vacuno.

La empresa

Titulaciones Requeridas:
Ingenierías técnicas y superior Industriales
Ingeniero Agrónomo
Licenciatura en Veterinaria
Licenciatura en Ciencia y Tecnología de los Alimentos
Licenciatura en A.D.E.

Habilidades/capacidades más apreciadas:
Autocontrol, flexibilidad, adaptabilidad, iniciativa, y capacidad para relacionarse,

Otros aspectos requeridos:
Carnet de conducir y vehículo propio.

Perfiles

Reclutamiento a través de inserciones en plataformas de empleo . Páginas web de Martínez Loriente
(ofertas de empleo).
Recepción de C.V y preselección de candidatos
Realización de entrevistas personales y pase de pruebas psicotécnicas.

Proceso de selección

Forma de incorporación
A través de prácticas no laborales (beca) con posibilidad de hacer el P.F.C.
A través de contrato laboral.

79

Datos de la
empresa
Nombre
MARVELL HISPANIA

Grupo de Empresas al que pertenece
MARVELL

Fecha de creación
Agosto 2010

Sede social:
Ronda Narcis Monturiol i Estarriol, 11D
Parque Tecnológico Paterna CP 46980

Tel/Fax
96 136 60 04 / 96 136 62 50

E-mail
mhsl@marvell.com

Web
www.marvell.com

Delegaciones
No hay otras delegaciones en España

Implantación
Internacional

Empleados en España
76

Departamento de Selección
Nombre del Departamento:
RRHH
E-mail:
mhsl@marvell.com

Marvell Hispania, perteneciente a la multinacional Marvell Technology, ubicada en Paterna, es una de las
pocas empresas en España dedicadas a entregar soluciones G.hn completas de Powerline /Coax / Phone-
line mediante la concepción, diseño e implementación de circuitos integrados, diseños de referencia (PCBs)
y firmware embebido para sistemas independientes o plataformas como SmartTVs y HomeGateways.

85% de la estructura de Marvell Hispania se compone de I + D del personal. Marvell cuenta con un perso-
nal altamente cualificado, experto en ingeniería, con gran espíritu de innovación, vocación internacional y
orientado al cliente, como lo demuestran más de 40 patentes y el liderazgo en la definición de la norma
ITU-T G.hn.

Marvell Technology Group es una de las cinco mayores empresas de semiconductores (fabless) del mundo
y produce más de mil millones de chips al año, que se utilizan en los productos electrónicos de muchas
marcas líderes: Google, Blackberry, Intel, Dell, Samsung, ASUS, Huawei, Lenovo, Motorola, Palm y Sony
Ericsson son algunas de las empresas que actualmente utilizan sus chips en soluciones como discos duros,
teléfonos inteligentes, routers, switches, tablets y SmartTVs.

Obtenga más información en www.marvell.com

La empresa

Titulaciones Requeridas:
Ingenieria Telecomunicaciones, todas las especialidades.
Informáticos
Ingenieria Industrial especialidad Electrónica

Habilidades/capacidades más apreciadas:
Idiomas, Inglés imprescindible nivel medio-alto
Trabajo en equipo
Proactivo
Capacidad de comunicación

Perfiles

Las ofertas de empleo se publican principalmente por medios eléctronicos: marvell website (www.mar-
vell.com), linkedin y otros. Si se trata de becas, se publican en las universidades con las que se tiene
convenio. Los CVs recibidos, son revisados y con los seleccionados se realizan entrevistas personales
para evaluar tanto los aspectos técnicas como humanos. Una parte clave suele ser el nivel de inglés.

Proceso de selección

Forma de incorporación
La incorporación puede ser como empleados de Marvell o como becarios/personal en prácticas, con
posibilidades de continuidad si existen vacantes

80

Details of
the company
Name
Netcentric- enterprise web excellence

Date of creation
2012

Address of main office
Av. Diagonal 123 - 8ª Barcelona 08005

Phone
+34 93 342 65 35

E-mail
info@netcentric.biz

Web
http://netcentric.biz

Implementation
International

Number of employees in Spain
40

Selection Department
Name of the Department:
 Talent Management
E-mail:
join@netcentric.biz

We are a young, competitive start-up with a passion for cutting edge web & search technologies. We specialize
in large-scale web experience projects, and provide the knowledge and tools to support our customers’ entire
eStrategy, including content management, social media, mobile delivery and enterprise search. Our company is
home to some of the leading experts in enterprise web excellence, and is expanding its expertise into the domain
of enterprise search.

description of the company

Qualification required:
Bachelor/Master’s Degree in Computer Engineering,
Bachelor/Master’s Degree in Software Engineering, Formal Methods and Information Systems

Skills/abilities most appreciated:
Java, experience with Servlets, JSP, JEE, XML, ReST, JSON, HTML, JavaScript, GIT.

Other aspects required:
Good English skills.

profile requested

Our selection process has three steps:
The objective of the first interview is to get to know each other and check if there is a general match.
In a second interview we do assess the technical knowledge that is required for the position the student
is applying for. In the last interview a member of the executive board is joining in order to make a
final decision.

selecTion process

ways of incorporating
Junior Software Engineer
Junior Quality Assurance Engineer

81

Datos de la
empresa
Nombre
PwC

Grupo de Empresas al que pertenece
PwC

Fecha de creación
1849

Sede social:
Paseo de la Alameda, 35 BIS 46023 Valencia

Tel/Fax
902021111 / 915684428

E-mail
jobsite.pwc@es.pwc.com

Web
www.pwc.es

Delegaciones
20 ciudades en España

Implantación
Estamos presentes en 157 países

Empleados en España
4000

Departamento de Selección
Nombre del Departamento:
Capital Humano
E-mail:
jobsite.pwc@es.pwc.com

Somos una organización líder de servicios profesionales en el mundo, ofrecemos las soluciones que ac-
tualmente demandan las empresas ante los riesgos, retos y oportunidades que plantea la globalización
de la economía mundial. En España, 4000 profesionales desarrollan su actividad en todas las áreas de
negocio a través de una amplia red de oficinas que cubre todo el territorio nacional. Las principales
líneas de negocio son: Auditoría, Consultoría y Asesoramiento Fiscal y Legal.

La empresa

Titulaciones Requeridas:
Los perfiles más solicitados incluyen formación académica Superior en: Actuariales, Administración y
Dirección de Empresas, Económicas, Derecho, doble titulación (Ade y Derecho), Matemáticas, Ingenie-
ría Superior de Telecomunicaciones, Ingeniería Superior Industrial, Ingeniería Superior Informática o
Aeronáutica.

Habilidades/capacidades más apreciadas:
Se requiere nivel un nivel alto de inglés valorándose el conocimiento de otros idiomas y el manejo de
herramientas informáticas.

Otros aspectos requeridos:
Buscamos personas con afán de superación, ganas de participar en un proyecto empresarial desa-
fiante, dinámicas, con capacidad de trabajo, madurez, responsabilidad y facilidad de integración en
equipos multidisciplinares.

Perfiles

El proceso de selección consta de varias fases:
- Pruebas de inglés online.
- Fase de Capital Humano: incluye dinámica de grupo y entrevista personal.
- Fase de negocio: entrevistas con la línea de Negocio de preferencia.
Para participar en el proceso es imprescindible inscribirse en la Jobsite (https://jobsite.pwc.es).
El proceso es continuo durante todo el año y la fecha prevista de incorporación es Septiembre de 2014.

Proceso de selección

Forma de incorporación
PwC ofrece la oportunidad de desarrollar una carrera profesional prometedora, poniendo a disposición
de sus trabajadores todo tipo de herramientas, metodología y recursos para progresar de forma conti-
nuada. La inserción en nuestra firma será mediante contrato laboral o con beca para aquellas personas
que no hayan finalizado la carrera.

82

Datos de la
empresa
Nombre
SanLucar Fruit

Grupo de empresas al que pertenece
SanLucar Group

Fecha de creación
1993

Sede social:
Calle Serra Llarga 24, CP 46530 Puzol

Tel/Fax
961424040/961424158

E-mail
office@sanlucar.com

Web
www.sanlucar.com

Delegaciones
3

Implantación
Internacional

Empleados en España
180

Departamento de Selección
Nombre del Departamento:
RRHH
E-mail:
CVRRHH@sanlucar.com

“En SanLucar amamos lo que hacemos, porque sólo hacemos lo que amamos”

La empresa SanLucar fue fundada en el año 1993 por el empresario Stephan Rötzer y hoy en día es una empresa
multinacional con sede en Valencia y con diferentes filiales en toda Europa, África y América del Sur. Nuestra
pasión diaria es el cultivo de fruta y verdura de la calidad más alta y con el mejor sabor. Actualmente ofrecemos
alrededor de 100 variedades de deliciosa fruta y verdura, procedentes de más de 35 países diferentes para ser
comercializadas en 14 países de destino, con lo cual SanLucar es la marca con la gama más amplia en su mercado.
Nuestros ingresos se encuentran en torno a los 300 Millones de Euros.

En todo el mundo trabajamos más de 2.000 colaboradores, apasionadamente y cuidadosamente, para proveer a
nuestros clientes de fruta y verdura deliciosa y fresca. Todo se basa en la filosofía de SanLucar “Sabor en armonía
con el ser humano y la naturaleza”, desde la selección de las variedades adecuadas, sus zonas de cultivo y el
cultivo en sí mismo, hasta la presentación de nuestros productos en el supermercado.

La marca simboliza pasión, transparencia y autenticidad. En nuestra filosofía se unen conocimientos de siglos
con métodos de cultivo modernos. Renunciamos a modificaciones genéticas de semillas, apostando por el cultivo
sostenible y por cooperaciones con nuestros partners a largo plazo. En SanLucar vivimos la pasión, la que se
puede saborear, ver, oler y sentir.

Nuestra fruta y verdura, que ha sido premiada varias veces, está cultivada con amor, controlada cuidadosamente,
y seleccionada a mano por los socios de SanLucar en todo el mundo, que comparten nuestra filosofía y respetan
los altos estándares de calidad.

La empresa

Titulaciones Requeridas:
Agrónomo, Organización Industrial, Comercio Internacional, A.D.E, Empresariales

Habilidades/capacidades más apreciadas:
Los puestos de trabajo de SanLucar son igual de diversificados que nuestros productos. Sea en el
ámbito de la compra o la venta, calidad o marketing, finanzas o RRHH, tenemos numerosos puestos
muy interesantes. Los requerimientos de cada área de trabajo, por supuesto, son muy diferentes. Sin
embargo, la experiencia en el extranjero, los conocimientos de idiomas, el trabajo en equipo y la
iniciativa, son muy valorados en cada puesto

Otros aspectos requeridos:
Persona dinámica, con iniciativa, agilidad en la resolución de problemas, capacidad de organización,
flexibilidad, acostumbrada a trabajar con equipos multidisciplinares, disponibilidad para viajar.

Perfiles

El modelo de selección en SanLucar está basado en el análisis competencial de los candidatos, en
función del perfil de conocimientos, actitudes, habilidades y competencias requeridos por el puesto
de trabajo.

Proceso de selección

Forma de incorporación
Internships y procesos de selección.

83

Datos de la
empresa
Nombre
SECOPSA GRUPO

Fecha de creación
1957

Sede social:
R. Auguste y Louis Lumiere, 6 y 8.
Parque Tecnológico 46980 Paterna

Tel/Fax
902879679 / 902879779

E-mail
secopsa@secopsa.es

Web
www.secopsa.es

Delegaciones
Alicante y Catellón

Implantación
Nacional e Internacional

Empleados en España
2.200

Departamento de Selección
Nombre del Departamento:
Departamento de Recursos Humanos
E-mail:
rrhh@secopsa.es

Secopsa es un Grupo multisectorial. Sus actividades se desarrollan en torno a la edificación, sector en el que la
empresa tuvo sus orígenes hace más de 50 años. Este Grupo con plena vocación de servicio y un equipo humano
de más de 2.200 personas, tiene como objetivo
principal la satisfacción de sus clientes.
La diversificación del Grupo comprende cinco divisiones, todas ellas estrechamente interrelacionadas. Secopsa
Construcción, dedicada a la edificación, obra civil, rehabilitación y demolición de edificios. Secopsa Servicios cubre
servicios de mantenimiento integral y limpieza de edificios, así como de seguridad y control. Secopsa Concesiones
está especializada en el desarrollo, explotación y gestión de todo tipo de infraestructuras y servicios públicos,
como aparcamientos, centros infantiles, residencias de tercera edad, centros deportivos y carreteras. Secopsa
Medio Ambiente, da una solución global a la gestión de residuos procedentes de la construcción e industriales, así
como al Residuo sólido urbano (RSU). Secopsa Inmobiliaria, centrada en la promoción de suelo industrial y de VPP
en régimen de alquiler con opción a compra.

La empresa

Titulaciones Requeridas:
Arquitectos técnicos

Ingenieros

Administrativos de obra

Licenciados en ADE

Habilidades/capacidades más apreciadas:
Idiomas, Trabajo en equipo y Liderazgo.

Perfiles

Entrevistas

Proceso de selección

84

Datos de la
empresa
Nombre
Sopra Group

Grupo de empresas al que pertenece
Sopra Group

Fecha de creación
1968

Sede social:
Avda. Manoteras, 48 edificio B
Madrid CP 28050

Tel/Fax
911128000/ 911128001

E-mail
info_es@sopragroup.com

Web
www.sopragroup.com

Delegaciones
Madrid, Barcelona, Sevilla, Alicante,
Valencia, Vitoria, Bilbao

Implantación
Internacional

Empleados en España
2.050

Departamento de Selección
Nombre del Departamento:
Departamento de RRHH
E-mail:
seleccion@sopragroup.com

Sopra Group es una multinacional francesa líder europea en consultoría y servicios de TI creada en
1968 y que cotiza en la bolsa de Paris desde 1990. Con presencia en nueve países europeos, una
plantilla superior a 16.000 profesionales y un volumen de facturación superior a los 1.220 millones
de euros. Sopra Group es un proveedor de soluciones globales dirigido a grandes organizaciones que
abarca la consultoría a nivel de los Consejos de Administración, la implementación y gestión de la
integración de sistemas, la gestión de aplicaciones en régimen de outsourcing y la gestión de sistemas
de producción. En España, Sopra Group ha alcanzado un volumen de facturación de 90 millones de
euros, y cuenta con más de 2.050 profesionales repartidos entre sus 10 centros de España y Portugal.
Nuestra oferta se compone de:
Pertenecer a una empresa líder en el sector de las TI, en plena expansión y crecimiento.
Desarrollar al máximo tus capacidades en un entorno laboral que te ofrece innumerables oportuni-
dades de crecimiento personal y profesional. Te facilitamos planes de formación personalizados en
diferentes áreas tecnológicas de interés. (Desarrollo, Sistemas, I+D). Te ofrecemos un ambiente ideal,
donde la estabilidad, trabajo en equipo y apoyo constante, marcan nuestra operativa de trabajo diaria.
Sopra Group apuesta por las personas como única vía para crecer. Nuestros profesionales representan
el activo más importante de la compañía, de ahí, que más del 90% de estos se encuentren actualmente
de manera indefinida y con amplias perspectivas de desarrollo profesional.
Una de las formas más habituales de entrar en la plantilla de Sopra Group es a través de una beca de
formación remunerada de dos meses de duración, para pasar luego a integrarse en el equipo de profe-
sionales de la empresa. Como empresa de servicios en Tecnología de la Información, nuestra compañía
requiere profesionales titulados superiores en: Informática, Matemáticas, Físicas y Telecomunicaciones.

La empresa

Titulaciones Requeridas:
Grado o Ingenieros Técnicos ó Superiores en Informática,Telecomunicaciones o Industriales
con la rama de electrónica.

Habilidades/capacidades más apreciadas:
La valía tanto profesional como personal. La iniciativa y entusiasmo en el desempeño de las funciones;
el compromiso y la implicación en el crecimiento de la empresa; el esfuerzo y dedicación en el trabajo
realizado. El trabajo en equipo. En definitiva, nuestra compañía valora de la misma forma, tanto las
actitudes, como los conocimientos de los profesionales que integran la compañía.

Otros aspectos requeridos:
Como empresa de servicios en Tecnología de la Información, nuestra compañía requiere profesionales
titulados superiores en: Informática, Matemáticas, Físicas y Telecomunicaciones.

Perfiles

Ingenieros Superiores en Informática sin experiencia laboral para incorporarse en los diferentes proyectos
de nuestra compañía. Valorable buen nivel de francés.

Proceso de selección

Forma de incorporación
A través de los portales de empleo (Infojobs, Tecnoempleo, …), redes sociales (Linkedin, …), a
través de la web de Sopra Group (www.sopragroup.com), foros de empleo y contacto con trabajadores
de la propia empresa (seleccion@sopragroup.com).

85

Datos de la
empresa
Nombre
SOTHIS

Grupo de empresas al que pertenece
GRUPO SOTHIS

Fecha de creación
2007

Sede social:
Centro Empresarial Lumiere, nave 20
Parque Tecnologico de Paterna 46980

Tel
960451789

E-mail
aurora.belda@sothis-ti.com

Web
www.gruposothis.com

Delegaciones
Valencia, Paterna, Madrid, Barcelona, Sevilla

Implantación
Nacional y proyectos Internacionales

Empleados en España
250

Departamento de Selección
Nombre del Departamento:
Departamento de Personas Grupo Sothis
E-mail:
veronica.aldazosa@sothis-ti.com

Grupo Sothis es un proveedor tecnológico para empresas y otras entidades, formado por cuatro unidades de negocio:
- UNIDAD SAP: Empresa de Servicios de consultoría del software de gestión empresarial SAP.
- UNIDAD AC: Empresa proveedora de soluciones de automatismos y control.
- UNIDAD SSII: Empresa proveedora de soluciones de sistemas (Hardware, comunicaciones, microinformatica…)
- UNIDAD MDONA: Empresa proveedora de Soluciones de sistemas a Mercadona.

La empresa

Titulaciones Requeridas:
Ingenieros Superiores y Técnicos
ADE

Habilidades/capacidades más apreciadas:
Ingenieros Telecomunicaciones
Ingenieros Informáticos
Ingenieros Industriales, Caminos y Aeronáuticos.
Buenos Analistas y Programadores.
Experiencia SAP

Otros aspectos requeridos:
Inglés, Movilidad, Mente abierta, Autonomía, carnet de conducir.

Perfiles

Entrevista con Aurora Belda o en su defecto responsable del departamento que solicita a la persona.

Proceso de selección

Forma de incorporación
Contrato en prácticas. En caso de conocimiento SAP se incorporan en prácticas desde el Máster para
ofrecerles un contrato fijo al terminar la práctica.

86

Datos de la
empresa
Nombre
Tecnatom

Grupo de empresas al que pertenece
Tecnatom

Fecha de creación
1957

Sede social:
Avda. Montes de Oca 1,
San Sebastián de los Reyes (Madrid) 28703

Tel/Fax
91 659 86 00 / 91 659 86 77

Web
www.tecnatom.es

Delegaciones
Madrid y Tarragona

Implantación
Internacional

Empleados en España
836

Departamento de Selección
Nombre del Departamento:
Formación Nuclear

Ingeniería que presta servicios de inspección e integridad estructural de componentes, el adiestramiento de
personal de operación mediante simuladores de alcance total y la ingeniería de ayuda a la operación de centrales
en el sector nuclear.

La empresa

Titulaciones Requeridas:
Ingenieros técnicos / Grado Industriales, Minas.

Habilidades/capacidades más apreciadas:
Capacidad de aprendizaje.
Fuerte orientación técnica.

Otros aspectos requeridos:
Buen expediente académico.
Disponibilidad de cambio de residencia.

Perfiles

Selección de Operadores de Sala Central

Proceso de selección

Forma de incorporación
Contratación a jornada completa.

87

Datos de la
empresa
Nombre
TELEFÓNICA INVESTIGACIÓN Y DESARROLLO

Grupo de empresas al que pertenece
GRUPO TELEFÓNICA

Fecha de creación
1988

Sede social
Distrito C – Edificio Oeste 1
Ronda de la Comunicación s/n
28050 Madrid – España

E-mail
e.internships@tid.es

Web
www.tid.es

Delegaciones
Madrid, Barcelona, Valladolid, Granada, Huesca

Implantación
Nacional

Empleados en España
670

Departamento de Selección
Nombre del Departamento:
Recursos Humanos
E-mail:
e.internships@tid.es

Telefónica I+D, la empresa del Grupo Telefónica dedicada a la Innovación y el Desarrollo, nace en 1988 con la mi-
sión de contribuir a la competitividad y modernidad del grupo basada en la innovación y el desarrollo tecnológico,
y con la aplicación de nuevas ideas, conceptos y métodos, desarrolla productos y servicios avanzados.

Telefónica I+D es uno de los primeros centros privados de I+D en España en cuanto actividad y recursos, y es
la primera empresa del continente en número de proyectos europeos de investigación en los que participa. El
principal activo de Telefonica I+D es su plantilla, integrada en un 97% por titulados universitarios de más de 18
nacionalidades.

La empresa

Titulaciones Requeridas:
Los perfiles más demandados son Ingenieros Informáticos y de Telecomunicaciones.

Habilidades/capacidades más apreciadas:
Conocimientos en nuevas tecnologías y nivel alto de inglés.

Perfiles

Enviar Curriculum Vitae a través de la web (www.tid.es)
Entrevista técnica
Entrevista de Recursos Humanos

Proceso de selección

Forma de incorporación
Nuestro programa de becas está dirigido a jóvenes estudiantes universitarios y a recién titulados que
no disponen de experiencia laboral. Ofrecemos:

- Procesos de selección abiertos todo el año
- Becas de 6 meses con posibilidad de ampliar otros 6 meses.
- Flexibilidad de horarios
- Atractiva ayuda económica
- Posibilidad de convalidar créditos de libre elección y realizar el PFC con nosotros.

Además, puedes consultar nuestras oportunidades de empleo en:
www.tid.es/es/Carreras/Paginas/Opportunities.aspx

88

Datos de la
empresa
Nombre
TORRECID,S.A.

Grupo de empresas al que pertenece
GRUPO TORRECID

Fecha de creación
1963

Sede social:
Partida Torreta, S/N.12110 Alcora

Tel/Fax
964 360 900 / 964 360 063

E-mail
torrecid@torrecid.com

Web
www.torrecid.com

Delegaciones
Alcora, Castellón y Tortosa

Implantación
Internacional. En 23 países

Empleados en España
850

Departamento de Selección
Nombre del Departamento:
Departamento de Recursos Humano
E-mail:
rrhh@torrecid.com

Torrecid es un grupo empresarial multinacional con sede central en Alcora (Castellón), dedicado a suministrar
productos, servicios, soluciones y tendencias de futuro para el sector cerámico (azulejos,vajillas,sanitarios)
y para el sector del vidrio.

El grupo Torrecid en sus inicios, centró su actividad en la fabricación y distribución de fritas y esmaltes
cerámicos. Progresivamente ha ido ampliando su campo de actuación a los colorantes cerámicos, ma-
terias primas, minería, metales preciosos, bolas y revestimientos de alúmina de alta densidad y, más
recientemente a la tecnología de inyección digital de tintas cerámicas.

La trayectoria del grupo Torrecid, presenta una rápida expansión tanto a nivel comercial como tec-
nológico, lo cual le ha permitido alcanzar el liderazgo mundial en su sector. Prueba de ello es su
implantación en la mayoría de países donde se fabrican pavimentos y revestimientos cerámicos a
través de sus filiales: Torrecid Italia, Torrecid Portugal, Torrecid México, Torrecid Brasil, PT Torrecid
Indonesia, Torrecid China, Torrecid U.K, Torrecid Tailandia, Torrecid Polonia,Torrecid Taiwan, Reimbold
& Strick, Reimbold Strick Italia, CCT Portugal, CCT Colores Cerámicos de Tortosa, Torrecid India, Torrecid
Marruecos, Torrecid Turquía, Torrecid Vietnam y Torrecid Rusia,Torrecid Colombia y Torrecid Midle East
(Dubai) a los cuales se han añadido en 2013 Torrecid Korea del Sur y Torrecid EEUU.

Este crecimiento se ve consolidado con la integración en el grupo Al-Farben, fabricante de colorantes
cerámicos, Eracles fabricante de bolas y revestimientos de alúmina de alta densidad, Chilches Materials
procesador de materias primas, Glazura y Surcotech fabricantes de esmaltes, colores y metales precio-
sos, Wandegar 2001, líder en sistemas de fachadas ventiladas y Digitile Service Ceramic, fabricante de
tintas para sistemas de inyección.

La empresa

Titulaciones Requeridas:
Todas las ingenierías de UPV y Administración y Dirección de Empresas. 

Habilidades/capacidades más apreciadas:
Ambición, liderazgo, iniciativa, energía y dinamismo y orientación a resultados.

Otros aspectos requeridos:
Buen nivel de Inglés, francés o alemán. Disponibilidad para fijar su residencia en la zona de Castellón.
Se valorará especialmente la disponibilidad de viajar y residir en el extranjero.

Perfiles

Entrevista de trabajo.

Proceso de selección

Forma de incorporación
Prácticas de Empresa. Becas TORRECID. Becas ERASMUS. Becas LEONARDO. Becas IAESTE. Procesos de
Selección. Programa Jóvenes Profesionales 2014.

89

Datos de la
empresa
Nombre
Universia - Trabajando.com

Fecha de creación
2000

Sede social:
Avda de Cantabria s/n 28660
Boadilla del Monte, Madrid

Tel
912895948

E-mail
paula.munoz@universia.ne

Web
www.emplea.universia.es

Delegaciones
Madrid

Implantación
Internacional

Empleados en España
150

Departamento de Selección
Nombre del Departamento:
Empleo
E-mail:
empleo@universia.net

Universia, la mayor red de universidades del mundo, trabaja para ofrecer a la comunidad universitaria un espacio
común de intercambio de conocimiento y cooperación a través de la formación, la cultura, la investigación y la
colaboración con la empresa, contribuyendo de esta forma al desarrollo sostenible de la sociedad.

Para ello, impulsa proyectos con universidades, empresas y estudiantes, para atender a las necesidades de preu-
niversitarios, universitarios, estudiantes de postgrado y profesorado. Universia desarrolla su actividad impulsando
acciones fuera y dentro del espacio virtual y trabaja sobre cuatro líneas estratégicas:

• Empleo: Prácticas, empleo y desarrollo profesional

• Formación: Información para el aprendizaje y apoyo a la formación continua

• Observatorio: Observatorio del futuro de la ciencia y la educación superior

• Redes Sociales: Comunidades para el ocio y el tiempo libre universitario.

En la actualidad, forman parte de Universia 1.070 instituciones educativas, presentes en 11 países (Argentina,
Brasil, Colombia, Chile, España, México, Perú, Portugal, Puerto Rico, Uruguay y Venezuela) y que representan a
10,9 millones de estudiantes y profesores.

Universia España (www.universia.es) integra 77 instituciones de educación superior, tanto públicas como privadas,
que representan a 1,5 millones de estudiantes y profesores, el 100% de la comunidad universitaria española.
Asimismo Universia cuenta con el apoyo de la Conferencia de Rectores de las Universidades Españolas (CRUE) y
del Consejo Superior de Investigaciones Científicas Español (CSIC).

Universia es uno de los pilares fundamentales de Santander Universidades, el programa que gestiona la cola-
boración estratégica del Santander con el mundo universitario, que vertebra el Plan de Responsabilidad Social
Corporativa de la entidad financiera con el objeto de fomentar la educación y la cultura.

La empresa

Titulaciones Requeridas:
Todos los perfiles

Habilidades/capacidades más apreciadas:
Todas las habilidades

Perfiles

Actualmente tenemos varios procesos de selección abiertos. Además, gestionamos de forma perma-
nente las prácticas profesionales de Banco Santander, Repsol y Vodafone.

Proceso de selección

Forma de incorporación
Prácticas Profesionales y Primer Empleo

90

EMPRESAS
CONFERENCIANTES

