

MEMORIA

DEL CURSO
ACADÉMICO
2009-2010


Memoria

del curso académico 2009-2010

D. Álvarez, M.J. Castro, C. Ferri, A. Molina, J.C. Ruiz,
E. Sanabria, M. Sánchez, E. Segarra, S. Terrasa, E. Vendrell, M.J. Vicent

ETS de Ingeniería Informática
Universidad Politécnica de Valencia

Esta publicación no puede ser reproducida, ni totalmente ni parcialmente, ni registrada, ni transmitida por un sistema de recuperación de información, ya sea fotomecánico, electrónico, por fotocopia o cualquier otro medio, sin el permiso previo de los propietarios del copyright.

ETS DE INGENIERÍA INFORMÁTICA
UNIVERSIDAD POLITÉCNICA DE VALENCIA

© del texto: los autores.

Presentación

Este documento presenta en cifras un compendio de las acciones y actividades llevadas a cabo en la Escuela Técnica Superior de Ingeniería Informática a lo largo del curso 2009-2010, primer curso completo que gestiona el centro.

Estas acciones son, a su vez, el resultado de la labor continuada en el ámbito docente en los anteriores centros, la Escuela Técnica Superior de Informática Aplicada y la Facultad de Informática.

La relación que aquí se muestra representa el trabajo y esfuerzo de la comunidad que integra la Escuela, desde los profesores y profesoras, hasta el personal de administración y servicios, pero también el de los alumnos y alumnas matriculados en el centro en este periodo, que con su participación en las diferentes actividades las hacen posibles.

A lo largo del curso académico 2009-2010, el objetivo principal del equipo de dirección ha sido continuar las principales acciones de centro, ya emprendidas tanto en la ETSIAp como en la FI, y orientadas desde la Comisión Gestora. Este trabajo se ha venido compaginando con nuevas propuestas e iniciativas que han buscado, sobre todo, posicionar y afianzar a la ETSINF como un centro de referencia en el ámbito docente, no sólo dentro de la Universidad Politécnica de Valencia, sino también en a nivel comunitario y nacional.

No hace falta decir que una de las acciones principales se ha centrado en preparar y organizar la puesta en marcha del Grado en Ingeniería Informática. El plan de estudios, elaborado en su momento por una comisión mixta ETSIAp-FI, es la referencia para el desarrollo del título. Pero esta referencia se debe completar con actividades e iniciativas guiadas desde el punto de vista de la estructura y la organización docente, la calidad, o la disponibilidad de espacios y recursos.

La internacionalización del centro y las relaciones con el entorno profesional han sido otras de las actividades que han marcado la línea de trabajo a lo largo de este curso. Así, el refuerzo de los intercambios académicos, junto con la necesaria y paulatina adaptación de los mismos al nuevo Grado, o la coordinación de cursos *Erasmus Intensive Programme* han sido acciones concretas desarrolladas en este apartado. Por otro lado, el acercamiento a las empresas, con la impartición de charlas y cursos en la Escuela, la participación en Semana Informática, o la generación de nuevas cátedras de empresa, se han convertido en líneas estratégicas para el centro.

Hay que destacar también, la apuesta por el posicionamiento social y cultural de la ETSINF. Desde la Subdirección de Alumnado, Desarrollo y Extensión Universitaria se han iniciado acciones que tienen como objetivo la visibilidad del centro desde otros puntos de vista. Puntos de vista que van desde lo cultural, con la apertura de un espacio expositivo, al compromiso social y la participación activa del colectivo que integra la escuela en actividades como el reciclaje de ordenadores o las jornadas de Desarrollo Humano Sostenible.

En este apartado, es importante destacar el acercamiento a los alumnos a través de la Delegación, con el compromiso adquirido de coordinar las acciones programadas y aumentar la participación en las mismas.

En resumen, tenemos la sensación de haber vivido un año intenso. Un año que entendemos debe servir de base en cuanto a lo que queremos que sea y represente la escuela, tanto a nivel académico como social.

Eduardo Vendrell

Director

Índice

Secretaría	1
Estudios y Ordenación Docente	11
Calidad y Docencia	25
Alumnado, Desarrollo y Extensión Universitaria	31
Infraestructuras	37
Relaciones Internacionales	47
Relaciones con Empresas	55

Secretaría

La ETSINF empezó su andadura con una Junta de Centro elegida en junio de 2009 que, en una primera sesión aprobó el plan de estudios de la titulación de Grado en Ingeniería Informática y en una segunda sesión eligió al actual director del centro. El curso 2009-2010 ha sido, por tanto, el primer curso de funcionamiento de la ETSINF como centro.

Desde la secretaría del nuevo equipo de dirección del centro se ha llevado a cabo la puesta en marcha del centro desde el punto de vista organizativo. Se propuso a la Junta de centro una organización basada en comisiones delegadas de la misma y la Junta de Centro aprobó en octubre de 2009 la constitución, la asignación de competencias y la designación de los miembros de las comisiones del centro. A partir de ese momento las diferentes comisiones y la misma junta han realizado su labor en la gestión del centro, labor que se detalla en el siguiente apartado.

1. ACCIONES

Las acciones realizadas desde la Secretaría de la ETS de Ingeniería Informática durante el curso 2009-2010 se resumen a continuación.

• **Comisiones de la Junta de Centro**

Constitución, asignación de competencias y designación de los miembros:

- ✓ Comisión Permanente (Junta de Centro de 29-10-2009)
- ✓ Comisión Académica (Junta de Centro de 29-10-2009)
- ✓ Comisión de Reglamento (Junta de Centro de 29-10-2009)
- ✓ Comisión Económica (Junta de Centro de 29-10-2009)
- ✓ Comisión Académica de Título (Junta de Centro de 22-04-2010)
- ✓ Comisión de Planes de Estudio para el Máster en Documentación (Junta de Centro de 22-04-2010)

• **Puesta en marcha de la Comisión de Reglamento**

Se han celebrado algunas sesiones en las cuales se ha empezado el proceso de elaboración del Reglamento del Centro (3-12-2009, 10-12-2009, 27-01-2010). Parada de trabajo debida a la revisión de los Estatutos de la UPV.

• **Puesta en marcha de la Comisión de Representación del PAS**

Se ha celebrado una reunión (20-04-2010) en la cual se han puesto en común los mecanismos para que la comunicación entre la Dirección y el PAS del centro sea lo más fluida posible.

• **Liquidación del presupuesto 2009**

Había dos presupuestos hasta julio de 2009 (FIV y ETSIAp) y un único presupuesto a partir de 2009 (ETSINF).

• **Distribución presupuesto 2010**

Propuesta elaborada por la Dirección, aprobada por la Comisión Económica y finalmente por la Junta de Centro de 22-04-2010.

• **Aprobación de la normativa y composición del Consejo Asesor del Centro (Junta de Centro de 22-04-2010).**

2. REUNIONES DE JUNTA DE CENTRO Y COMISIONES

Reuniones de la Junta de Centro y de las diferentes comisiones del centro repartidas en dos periodos: julio-diciembre 2009 y enero-junio 2010.

La Comisión Académica de Grado ha empezado a funcionar en el curso 2010-11, es por esto que durante los anteriores periodos no ha habido ninguna reunión.


3. COMPOSICIÓN DE LAS COMISIONES

En las siguientes tablas se muestran los miembros que componían la Junta de Centro, la Comisión Permanente, la Comisión Académica, la Comisión Económica, la Comisión de Reglamento, la Comisión Académica de Grado y la Comisión de Planes de Estudio del Máster en Documentación y la Comisión Académica de Grado a lo largo del curso 2009-2010.

JUNTA DE CENTRO	
MIEMBROS NATOS	
Vendrell Vidal, Eduardo (Director)	
Molina Marco, Antonio (Jefe de Estudios)	
Segarra Soriano, Encarna (Secretaria)	
Collado Sebastián, Sara (Jefa de Administración)	
Hernández Estévez, Víctor (Delegado de Alumnos)	
PDI FUNCIONARIO	
Miembros directos de los departamentos	
Casamayor Rodenas, Juan Carlos	DSIC
Jordan Lluch, Cristina	DMA
López Rodríguez, Pedro	DISCA
Pérez Sabater, Carmen	DLA
Tolosa Robledo, Luisa	DCADHA
Vázquez Barrachina, Elena	DEIO
Otros miembros	
Alegre Gil, María del Carmen	DMA
Alpuente Frasnado, María	DSIC
Andreu García, Gabriela	DISCA
Benloch Dualde, José Vicente	DISCA
Bonastre Pina, Alberto	DISCA
Botti Navarro, Vicente	DSIC
Casacuberta Nolla, Francisco	DSIC
Celma Giménez, Matilde	DSIC
Crespo Lorente, Alfons	DISCA
Gil Vicente, Pedro	DISCA
Hernández Orallo, José	DSIC
Hervás Jorge, Antonio	DMA
Manzoni, Pietro	DISCA
Montesa Andrés, José Onofre	DOE
Montesinos López, Anna	DLA
Muñoz Escó, Francesc	DSIC
Olmo Muñoz, Vicente	DMA
Pont Sanjuan, Ana	DISCA
Robles Martínez, Antonio	DISCA
Robles Viejo, Monserrat	DFA
Román Moltó, José Enrique	DSIC
Sanchis Arnal, Emilio	DSIC
Santonja Gisbert, Vicente	DISCA
Terrasa Barrena, Andrés	DSIC
Terrasa Barrena, Silvia	DISCA
Valiente González, José Miguel	DISCA
Vicent López, M ^a José	DSIC
Vidal Maciá, Antonio	DSIC
Vivó Hernando, Roberto	DSIC

RESTO PDI	
Argente Villaplana, Estefania	DSIC
Boza García, Andrés	DOE
Ontalba Ruipérez, José Antonio	DCADHA
Poza Luján, José Luís	DISCA
Ruiz García, Juan Carlos	DISCA
Sanabria Codesal, Ester	DMA
ALUMNOS	
Alegre Marzo, Rocio	
Álvarez López, Estefania	
Cavero Hernández, María Pilar	
Fernández Díaz, Cristina	
García Luna, Raul	
Igual Herrero, Francisco Jesús	
Kepa, Adam	
Llorens Marquina, Ismael	
Murillo Valero, Luis	
Puigcerver Pérez, Joan	
Redón Luz, Mario	
Siscar Cordero, Andrea Gisele	
Vidal Vicent, Gustavo	
Vila Figuerola, Vicente Manuel	
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS	
Martínez Sánchez, Francisco Javier	
Palacios Vallejo, Julio	
Pérez Laserna, Julia	
Sánchez Cervera, Vicente	
Terrones Server, Antonio	

En la Junta de Centro han participado también otros compañeros: desde su constitución hasta octubre de 2009 el profesor Isidro Ramos Salavert, desde su constitución hasta noviembre de 2009 el alumno Alfonso Machado Benítez, en calidad de delegado de alumnos, y la alumna Ana Oropesa Física.

COMISIÓN PERMANENTE	
MIEMBROS NATOS	
Vendrell Vidal, Eduardo (Director)	
Molina Marco, Antonio (Jefe de Estudios)	
Segarra Soriano, Encarna (Secretaria)	
Collado Sebastián, Sara (Jefa de Administración)	
Hernández Estévez, Víctor (Delegado de Alumnos)	
PDI FUNCIONARIO	
Titulares	Suplentes
Andreu García, Gabriela (DISCA)	Valiente González, José Miguel (DISCA)
Benlloch Dualde, José Vicente (DISCA)	Manzoni, Pietro (DISCA)
Hernández Orallo, José (DSIC)	Román Moltó, José Enrique (DSIC)
Jordan Lluch, Cristina (DMA)	Montesa Andrés, José Onofre (DOE)
Pérez Sabater, Carmen (DLA)	Vázquez Barrachina, Elena (DEIO)
Terrasa Barrena, Andrés (DSIC)	Vidal Maciá, Antonio (DSIC)
Tolosa Robledo, Luisa (DCADHA)	Robles Viejo, Monserrat (DFA)
RESTO PDI	
Titular	Suplente
Boza García, Andrés (DOE)	Sanabria Codesal, Esther (DMA)
ALUMNOS	
Titulares	Suplentes
Murillo Valero, Luis	Siscar Cordero, Andrea Gisele
Puigcerver Pérez, Joan	Vidal Vicent, Gustavo
Vila Figuerola, Vicente Manuel	Igual Herrero, Francisco Jesús
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS	
Titular	Suplente
Martínez Sánchez, Francisco Javier	Pérez Laserna, Julia

En la Comisión Permanente ha participado también desde su constitución hasta noviembre de 2009 el alumno Alfonso Machado Benítez, en calidad de delegado de alumnos.

COMISIÓN ACADÉMICA	
MIEMBROS NATOS	
Vendrell Vidal, Eduardo (Director)	
Molina Marco, Antonio (Cap d'Estudis)	
Terrasa Barrena, Sílvia (Subdirectora de Calidad y Docencia)	
Vicent López, M José (Subdirectora de Ordenación Académica de Primer Ciclo)	
Castro Bleda, M José (Subdirectora de Ordenación Académica de Segundo Ciclo)	
Sanabria Codesal, Ester (GEA)	
Collado Sebastián, Sara (Jefa de Administración) o persona del PAS en quien delegue	
PDI	
Titulares	Suplentes
Alcover Arándiga, Rosa (DEIO)	Prats Montalbán, José Manuel (DEIO)
Esteban Romero, Ramón (DMA)	Gascón Martínez, M. Llanos (DMA)
Giménez Chornet, Vicent (DCADHA)	Tolosa Robledo, Luisa (DCADHA)
Marqués Hernández, Francisco (DSIC)	García Mollá, Víctor Manuel (DSIC)
Más Estellés, Jorge (DFA)	García Gómez, Juan Miguel (DFA)
Montesa Andrés, José Onofre (DOE)	Oltra Gutiérrez, Juan Vicente (DOE)
Montesinos López, Anna Isabel (DLA)	Montero Fleta, María Begoña (DLA)
Pont Sanjuan, Ana (DISCA)	Ruiz García, Juan Carlos (DISCA)
Vallés Miquel, Marina (DISA)	Valera Fernández, Ángel (DISA)
ALUMNOS	
Titulares	Suplentes
Hernández Estévez, Víctor.	Murillo Valero, Luis David
Longares Segarra, Juan	Martínez Villaronga, Adrià Agustí
Puigcerver Pérez, Joan	Siscar Cordero, Andrea
Vila Figuerola, Vicente Manuel	Rocher Gonzalo, José Manuel

En la Comisión Académica ha participado también desde su constitución hasta noviembre de 2009 el alumno Alfonso Machado Benítez, en calidad de delegado de alumnos.

COMISIÓN ECONÓMICA	
MIEMBROS NATOS	
Vendrell Vidal, Eduardo (Director) o persona del equipo directivo en quien delegue	
Molina Marco, Antonio (Cap d'Estudis)	
Collado Sebastián, Sara (Jefa de Administración)	
PDI	
Titulares	Suplentes
Manzoni, Pietro	Andreu García, Gabriela
Montesa Andrés, José Onofre	Vázquez Barrachina, Elena
Ontalba Ruipérez, José Antonio	Robles Viejo, Monserrat
Román Moltó, José Enrique	Alpuente Frasnado, María
ALUMNOS	
Titulares	Suplentes
Siscar Cordero, Andrea	Vidal Vicent, Gustavo
Vila Figuerola, Vicente Manuel	Igual Herrero, Francisco

COMISIÓN DE REGLAMENTO	
MIEMBROS NATOS	
Segarra Soriano, Encarna (Secretaria)	
PDI	
Robles Martínez, Antonio	DISCA
Sanchis Arnal, Emilio	DSIC
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS	
Terrones Server, Antonio	
ALUMNOS	
Murillo Valero, Luis David	
SUPLENTES	
Gil Vicente, Pedro (PDI)	DISCA
Celma Giménez, Matilde (PDI)	DSIC
Sánchez Cervera, Vicente (PAS)	
Igual Herrero, Francisco Jesús (Alumno)	

COMISIÓN ACADÉMICA DEL TÍTULO DE GRADO (CAT)	
MIEMBROS NATOS	
Vendrell Vidal, Eduardo (Director)	
Molina Marco, Antonio (Subdirector Jefe de Estudios)	
Terrasa Barrena, Silvia (Directora Académica del Título)	
Collado Sebastián, Sara (Jefa de Administración)	
PDI	
Alcover Arándiga, Rosa	DEIO
Montesa Andrés, José Onofre	DOE
Posadas Yagüe, Juan Luis	DISCA
Onaindía de la Rivaherrera, Eva	DSIC
ALUMNOS	
Bofill Herranz, Gustavo	
Sanmartín Martínez, Jorge	

COMISIÓN DE PLANES DE ESTUDIO PARA EL MÁSTER EN DOCUMENTACIÓN	
MIEMBROS NATOS	
Vendrell Vidal, Eduardo (Director)	
Molina Marco, Antonio (Subdirector Jefe de Estudios)	
PDI	
Domenech Pujol, Álvaro	DISCA
Gil Pechuán, Ignacio	DOE
Giner Bosch, Vicent	DEIO
Guijarro Martínez, Francisco	DECS
Julián Inglada, Vicente Javier	DSIC
Montero Fleta, Begoña	DLA
Ontalba Ruipérez, José Antonio	DCADHA
ALUMNOS	
Pérez Martínez, Inmaculada	

Estudios y Ordenación Docente

Entre las tareas llevadas a cabo en el ámbito de estudios y ordenación académica en el curso 2009-2010, se encuentra la distribución y análisis de datos de POD atendiendo a diversos criterios, el análisis de datos relacionados con la matrícula, tanto de nuevo ingreso como de alumnos totales del centro, estudio de rendimiento y la elaboración y gestión de cursos de formación continua.

Así mismo, desde las Subdirecciones de Jefatura de Estudios y Ordenación académica se propone y gestiona la elaboración del calendario escolar, calendario de exámenes y de horarios. Relacionado con esto y debido a la puesta en marcha de la titulación de grado, se han llevado a cabo numerosas reuniones de coordinación entre las partes implicadas con el objetivo de satisfacer las necesidades asociadas a la puesta en marcha de una nueva titulación.

1. TITULACIONES

Las titulaciones impartidas en la ETSINF durante el curso 2009-2010 han sido:

- **Ingeniero Técnico en Informática de Gestión (ITIG)**, comienzo en el año 1993, plan de estudios vigente 2001. Código 111.
- **Ingeniero Técnico en Informática de Sistemas (ITIS)**, comienzo en el año 1993, plan de estudios vigente 2001. Código 112.
- **Ingeniero en Informática (II)**, comienzo en el año 1996, plan de estudios vigente 2001. Código 110.
- **Licenciado en Documentación (LD)**, comienzo en el año 1997, plan de estudios vigente 1996. Código 65.

Ha sido el último año de docencia para el primer curso de las titulaciones ITIG, ITIS e II.

2. PLAN DE ORDENACIÓN DOCENTE (POD)

CRÉDITOS IMPARTIDOS, MATRICULADOS Y TMG POR TITULACIÓN			
	Créditos impartidos	Créditos matriculados	TMG
II	1.667,5	54.913,5	33
ITIS/ITIG	2.347,5	87.187,5	37
LD	238,5	3.751,5	16
LE	181,5	3.345,0	18
PFC	156,5	6.618,0	--
TOTAL	4.591,5	155.815,5	34

PROPORCIÓN DE CRÉDITOS EN POD DE TEORÍA, PRÁCTICAS Y PFC POR DEPARTAMENTO							
Dpto	Total	Teoría	Prácticas	PFC	% Teoría	% Prácticas	%PFC
DCADHA	149,50	58,50	76,50	14,50	38,1%	51,2%	9,7%
DCOM	6,00	3,00	3,00	0,00	50,0%	50,0%	0,0%
DECS	12,00	6,00	6,00	0,00	50,0%	50,0%	0,0%
DEIO	217,50	75,00	142,00	0,50	34,5%	65,3%	0,2%
DFA	135,00	39,50	94,50	1,00	29,3%	70,0%	0,7%
DIMM	3,00	1,75	1,25	0,00	58,3%	41,7%	0,0%
DISA	105,50	49,50	51,00	5,00	46,9%	48,3%	4,7%
DISCA	1.212,80	443,25	713,25	56,30	36,3%	58,8%	4,6%
DLA	189,60	73,00	116,00	0,60	36,1%	61,2%	0,3%

DMA	385,00	141,00	243,00	1,00	36,6%	63,1%	0,3%
DOEEFC	249,80	99,00	127,50	23,30	39,6%	51,0%	9,3%
DPI	9,00	5,25	3,75	0,00	58,3%	41,7%	0,0%
DSIC	1.916,80	649,75	1.212,75	54,30	33,9%	63,3%	2,8%
TOTAL	4.591,50	1.644,50	2.790,50	156,50	35,6%	60,8%	3,4%

3. OFERTA DE DOCENCIA EN INGLÉS

OFERTA DE ASIGNATURAS EN INGLÉS EN II						
Asignatura	Curso	Sem.	Carácter	Cr. Teoría	Cr. Lab.	Núm. de Alumnos
ASO	5º	A	Opt	3		34
APP	4º	B	T	2,5		36
AIC	4º	Anual	T	6		13
ENT	3º	B	Opt	3		33
EMI2	3º	A	Ob	6	3	43
IDP	4º	Anual	T	6	6	24
ISA	4º	B	Ob	4,5	1,5	29
IA	4º	A	T	3	1,5	46
IGU	3º	B	Ob	3	3	46
RDS	4º	Anual	T	6		15
RAL	5º	A	Opt	3	3	28
STR	5º	A	Opt	3	3	40
SD	5º	A	Opt	3		24
ROB	5º	A	Opt	3		20
OFERTA DE ASIGNATURAS EN INGLÉS EN LD						
Asignatura	Curso	Sem.	Carácter	Cr. Teoría	Cr. Lab.	Núm. de Alumnos
DDM	5º	B	Opt.	3		32
OFERTA DE ASIGNATURAS EN INGLÉS EN ITIG/ITIS						
Asignatura	Curso	Sem.	Carácter	Cr. Teoría	Cr. Lab.	Núm. Alumnos
EDA	2º	Anual	T/Ob	9	3	25
GPI	3º	A	Opt	4,5	1,5	40
RED	2º	Anual	T/Ob	9	3	37
BDA	2º	B	T/Ob	3	3	38
AMD	3º	A	Opt	3	1,5	40
GPC	2º	A	T/Ob	3		32
MTP	2º	A	T/Ob	3		31
ESO	3º	A	Opt	4,5		19
SSI	3º	B	Opt	3		46
UWWW	1º	B	LE	3	3	37
ISG	3º	Anual	T/Ob	6		18
TOTALES				112	36	

4. OFERTA DE TELEENSEÑANZA

OFERTA MATERIAS CON TELEENSEÑANZA SÓLO EN TITULACIONES ITIG / ITIS			
Asignatura	Curso y semestre	Carácter	Créditos
FFI	1 – B	T/Ob	4,5
BDA	2 – B	T/Ob	6
SO2	2 – B	T/Ob	6
IMD	3 – A	Opt, núcleo MM	4,5
ALI	3 – B	Opt, bloque general	4,5
TEX	3 – A	Libre Elección	3
TOTALES			28

5. DOCENCIA EN VALENCIANO

- a. Evolución porcentual de la preferencia de idioma en los últimos cursos (en el momento de la matrícula)


b. Distribución porcentual de la preferencia de idioma por titulación en la matrícula del curso 09.10


6. RESULTADOS DE MATRÍCULA

a. Resultados de preinscripción (primer ciclo)

	Junio 2009		Septiembre 2009	
	Admitidos	Espera	Admitidos	Espera
II	152	79	15	102
ITIG	156	17	36	70
ITIS	146	0	45	60

b. Evolución solicitudes de admisión

II (110)


ITIG (111)


ITIS (112)


c. Notas de corte por cupo en preinscripción 09.10

CUPO	II Jun/Sep	ITIG Jun/Sep	ITIS Jun/Sep
General	5,88 / 5,63	5,07 / 5,22	5,27 / 5,14
FP2	5,86 / -----	6,40 / 6,00	5,20 / 5,10
Titulados	6,00 / -----	5,73 / ----	7,10 / ----
> 25	6,56 / 5,12	5,91 / ----	6,13 / ----
Extr.	6,60 / -----	5,21 / ----	---- / ----

d. Evolución de la nota de corte de la preinscripción (julio)

EVOLUCIÓN DE LA NOTA DE CORTE EN EL CUPO GENERAL					
	05	06	07	08	09
II	6,32	5,73	5,48	5,82	5,88
ITIG	5,92	5,70	5,00	5,00	5,07
ITIS	5,69	5,53	5,01	5,13	5,10

EVOLUCIÓN DE LA NOTA DE CORTE EN EL CUPO FP2					
	05	06	07	08	09
II	----	5,70	----	7,43	5,86
ITIG	6,90	6,58	5,70	5,40	6,40
ITIS	6,70	5,90	5,36	5,10	5,20

e. Evolución del total de alumnos matriculados en el centro

	05	06	07	08	09
II (110, 48)	1.260	1.240	1.096	1.094	1.087
ITIG (111, 27)	1.133	1.105	1.043	1.029	977
ITIS (112, 28)	946	908	916	860	831
LD (65)	209	191	162	143	126
TOTAL	3.548	3.444	3.217	3.126	3.021


f. Alumnos de nuevo ingreso 09.10

NÚMERO DE ALUMNOS DE NUEVO INGRESO POR CUPO			
CUPO	ITIG	ITIS	II
General	100	103	136
FP2	59	35	9
> 25	3	--	2
Resto	14	11	2
TOTAL	176	149	149

g. Evolución del número de alumnos de nuevo ingreso en primer ciclo

	05	06	07	08	09
II	137	129	117	147	149
ITIG	212	185	181	170	176
ITIS	188	168	163	144	149
TOTAL	537	482	461	461	454


h. Evolución del número de alumnos de nuevo ingreso en segundo ciclo

	05	06	07	08	09
II	77	67	96	49	52
LD	40	43	31	21	21
TOTAL	117	110	127	70	73


7. EVOLUCIÓN DE LOS CRÉDITOS MATRICULADOS EN CONDICIÓN NORMAL (excluidos convalidaciones/adaptaciones/movilidad)

	06	07	08	09
Créditos Matriculados	179.716,50	171.786,50	161.389,50	154.309,50

8. ALUMNOS EGRESADOS / TITULADOS

a. Evolución del número de alumnos egresados por titulación

TOTAL DE EGRESADOS POR TITULACIÓN						
	05	06	07	08	09	Total por titulación
LD (65)	48	40	30	23	15	214
II (110 + 48)	175	197	157	128	117	983
ITIG (111 + 27)	159	153	116	135	121	947
ITIS (112 + 28)	101	103	90	90	93	657
TOTAL POR CURSO	483	493	393	376	346	2.801


b. Evolución del número de alumnos titulados por titulación

TOTAL DE TITULADOS POR TITULACIÓN						
	05	06	07	08	09	Total por titulación
LD (65)	30	47	23	22	23	195
II (110 + 48)	142	221	121	134	132	944
ITIG (111 + 27)	166	154	107	114	99	925
ITIS (112 + 28)	108	92	77	85	69	635
TOTAL POR CURSO	446	514	328	355	323	2.699


9. EVOLUCIÓN DE LA TASA DE RENDIMIENTO POR TITULACIÓN

La tasa de rendimiento se establece como la relación porcentual entre el número de créditos superados por un alumno (exceptuando los créditos adaptados, convalidados y reconocidos) y el número total de los matriculados. La siguiente tabla muestra este índice calculado para las diferentes titulaciones del centro a lo largo de los últimos cursos.


10. CURSOS DE FORMACIÓN CONTINUA

Edición Primavera 2010

Título	Profesor	Alumnos
Introducción a la programación de sitios web con PHP y MySQL	Sergio Sáez Juan Luis Poza	28
Introducción al desarrollo de aplicaciones con Microsoft .NET 2.0	Manuel Llavador	25
Programación en Ajax con Javascript y PHP	Germán Vidal	28
Administración y seguridad de sistemas informáticos en Windows Server 2008	Juan Carlos Cano Juan Luis Posadas	28
Acceso a Base de Datos con Microsoft Visual Studio 2005	Manuel Llavador	20

Edición Verano 2010

Título	Profesor	Alumnos
Diseño web con Dreamweaver	Fernando García	15
Introd. al Desarrollo de Aplic. para Ambientes Inteligentes y Ubicuos	Alejandro Catalá	Anulado
Introducción a la programación de sitios web con PHP y MySQL	Sergio Sáez Juan Luis Poza	25
Seguridad en redes Wi-Fi	Lenin Lemus	15

Eclipse en el soporte al desarrollo de software profesional	Abel Gómez	Anulado
Administración y seguridad de sistemas informáticos en Windows Server 2008	Juan Carlos Cano Juan Luis Posadas	19
Desarrollo de aplicaciones con herramientas SW libre	Javier Palanca	Anulado
Instalación de Salas Informáticas	Javier Ortiz	Anulado
Introducción al Business Intelligence	Javier Giménez	15
Desarrollo de videojuegos para PC y XBOX 360 con Microsoft XNA Game Studio	Emanuel Montero	18
Programación en Ajax con Javascript y PHP	Germán Vidal	28
Desarrollo de aplicaciones web con .NET	Manuel Llavador	13

11. IMPLANTACIÓN TITULACIÓN GRADO EN INFORMÁTICA

Se han realizado numerosas reuniones organizadas desde la Dirección (*Ordenación Académica, Jefatura de Estudios, y Calidad y Docencia*) con una representación de profesores para la implantación de grado, así como amplias discusiones en el seno de la Comisión Académica y del equipo PACE.

a. Ordenación Académica

En el ámbito de ordenación académica, se optó por un calendario académico con docencia durante 15 semanas, dejando los lunes para actividades complementarias a la docencia (pruebas de evaluación, conferencias, visitas programadas, presentación de trabajos, etc.).

En cuanto a la distribución de los créditos de docencia (aula, seminario y laboratorio), se decidió organizar los grupos con 60 alumnos, integrando los créditos de aula y seminario y desdoblado en dos subgrupos para las prácticas. Con la previsión de estudiantes para el curso 2010-2011 se pusieron en marcha 11 grupos de teoría y seminario y 21 de laboratorio. La distribución por idiomas fue: 3 grupos de castellano, 3 de valenciano, 4 indistinto y 1 de inglés correspondiente al grupo ARA.

b. Grupo ARA

Siguiendo la iniciativa de la Consellería de Educación y de la propia UPV, se decidió poner en marcha para el Grado en Ingeniería Informática un grupo de Alto Rendimiento Académico (ARA) y que su docencia se impartiera en inglés, para todos los cursos de la titulación. Este grupo se abriría para una matrícula de 30 alumnos y un único grupo de laboratorio asociado.

c. Formación del Profesorado

Uno de los retos más importantes que afronta la ETSINF durante el curso 2010-2011 es la implantación del Grado en Ingeniería Informática. Una de las iniciativas del equipo PACE, junto con la Dirección del centro (Ordenación Académica, Jefatura de Estudios, y Calidad y Docencia), para facilitar una correcta implantación ha sido la puesta en marcha de durante el curso 2009-2010 de un programa de formación para el profesorado del centro. La participación del profesorado, especialmente el más implicado en la implantación del grado, ha sido muy alta, así como el nivel de satisfacción con la temática y la aplicabilidad de los contenidos de los talleres propuestos. A continuación se detalla los cursos y charlas organizados a lo largo del curso:

- Curso y charla coloquio “*Adaptación de asignaturas al EEES*” impartida por los profesores Miguel Valero y Margarida Espones de la UPC, el cual se realizó el 27 de enero de 2010 y al que asistieron 24 profesores de la ETSINF.
- Curso “*Tablets-PC + Tinta digital. Una oportunidad para dinamizar las aulas*”, impartido por el profesor José Vicente Benlloch de la ETSINF, con 4 horas de duración, se realizó el 22 y 29 de abril de 2010 y al que asistieron 22 profesores.
- Charla “*Metodologías docentes*” impartida por el profesor Andrés Marzal de la UJI, la cual se celebró el 23 de abril de 2010.
- Taller “*Evaluación ante el reto de los nuevos planes de estudio*”, impartido por el profesor Juan A. Marín de la ETSII, de dos horas de duración, que se realizó el 7 de junio de 2010 y tuvo un aforo de 54 profesores.
- Taller “*Metodologías aplicadas a los nuevos planes de estudio*”, impartido por Amparo Ribes e Isabel Morera, ambas profesoras de la ETSID y la ETSII, respectivamente. Este taller de cuatro horas de duración, se impartió el 29 de junio de 2010 y asistieron 24 profesores.

Calidad y Docencia

Establecer y mantener unos parámetros de ordenación y calidad docente es el principal objetivo de la Subdirección de Calidad y Docencia.

Para ello desde esta subdirección se han impulsado los programas e iniciativas de la UPV, como las Jornadas de Puertas Abiertas, el programa INTEGRRA y el programa PACE, pero también se han desarrollado otras líneas propias como la Jornada de Innovación Docente, los premios de excelencia docente y el apoyo en la formación del profesorado en el proceso de implantación del Grado de Ingeniería Informática, entre otras actividades.

1. JORNADAS DE PUERTAS ABIERTAS

Las Jornadas de Puertas Abiertas son una iniciativa de la Universidad Politécnica de Valencia para promocionar los estudios universitarios que se imparten dentro del ámbito de los estudiantes de secundaria. Estas jornadas coordinadas desde el Área de Información, el Instituto de las Ciencias de la Educación y los distintos Centros del campus, se realizan durante el segundo semestre. Durante el curso 2009-2010 se realizaron 23 charlas (20 para alumnos y 3 para padres) con el siguiente formato.

1. Charla Institucional (a cargo del Área de Información y del ICE).
2. Visita al Campus.
3. Mesas redondas (por rama de conocimiento).
4. Visita a los centros implicados en la rama.
5. Cierre de la Jornada.

Con el fin de guiar a los alumnos de forma más eficiente, hay definidos 6 itinerarios en función de las 6 ramas de conocimiento, las cuales son:

- Artes
- Ciencias y Agroalimentaria y Forestal
- Industriales y aeronáuticas
- Sociales y Jurídicas
- Construcción
- Tecnologías de la Información y las Comunicaciones

La ETSINF está incluida dentro de la rama de Tecnologías de la Información y las Comunicaciones, junto con La Escuela Técnica Superior de Ingenieros en Telecomunicaciones, la Escuela Politécnica Superior de Alcoi (titulación de Ingeniería Técnica en informática de Gestión) y la Escuela Politécnica Superior de Gandía (titulación de Ingeniería Técnica de Telecomunicaciones).

Respecto al profesorado implicado en la realización y coordinación de las charlas, la ETSINF contaba con una coordinadora, Sílvia Terrasa Barrena, y cinco profesores y profesoras que encargados de realizar las charlas:

- Estefanía Argente,
- Cèsar Ferri
- Cristina Jordán
- Carmen Pérez
- Juan Carlos Ruiz

Finalmente comentar que las visitas al centro las realizaban alumnos de la ETSINF, seleccionados para tal fin de entre los participantes en el programa INTEGRA. El objetivo de las visitas es el de mostrar los recursos más interesantes con los que cuenta el centro para el desarrollo de la docencia.

2. EL PROGRAMA INTEGRADA

En el marco del Programa INTEGRADA se han llevado a cabo durante el curso 2009-2010 diferentes acciones orientadas a facilitar la integración del alumno de nuevo ingreso en el contexto del Centro y favorecer su adaptación a la titulación de grado. En particular, las acciones desarrolladas han sido: Jornadas de Acogida y Programa de Acción Tutorial (PATU).

a. Jornadas de Acogida

Las jornadas tienen como objetivo reducir el impacto que sufren los alumnos de nuevo ingreso en su acceso a la Universidad. Engloban un conjunto de presentaciones seleccionadas con el fin de proporcionarle información sobre el centro, la universidad y sus estudios motivando al estudiante hacia la titulación.

Las jornadas se realizaron durante los 2 días previos al comienzo de las clases, es decir, los días 15 y 16 de septiembre de 2009. Las sesiones de que constaron las jornadas fueron las siguientes:

	Martes 15 de septiembre	Miércoles 16 de septiembre
9:00-9:15	Presentación jornadas	Biblioteca
9:15-9:30		
9:30-9:45	Presentación Centro 1ª Parte	Área de Deportes
9:45-10:00		
10:00-10:15		
10:15-10:30	Presentación Centro 2ª Parte	Delegación de Alumnos
10:30-10:45		
10:45-11:00	Descanso	Descanso
11:00-11:15		
11:15-11:30	Programa Acción Tutorial (PATU)	Salidas Profesionales 1ª Sesión - Aula1.7
11:30-11:45		
11:45-12:00	Visita Universidad	ASIC: Uso del PoliformaT
12:00-12:15		
12:15-12:30	Visita Escuela	Presentación ICE - Aula1.7
12:30-12:45		
12:45-13:00	Aperitivo Bienvenida	Área de Medio Ambiente
13:00-13:15		
13:15-13:30	Encuesta	Encuesta
13:30-13:45		
13:45-14:00		
14:00-14:15		
14:15-14:30		

b. El Programa de Acción Tutorial (PATU)

Este programa va dirigido a todos los alumnos de nuevo ingreso en las tres de las cuatro titulaciones del Centro (II, ITIS e ITIG). Además también se les asigna un tutor a los alumnos a los que se les concede la permanencia en el Centro a pesar de no haber cumplido con las normas de permanencia. A cada

uno de los alumnos de nuevo ingreso se le asigna un profesor-tutor y un alumno-tutor.

Durante el curso 2009-2010 participaron en el PATU 58 profesores, 50 alumnos-tutores y 550 alumnos tutelados. Se distribuyeron en 58 grupos de tutelados, cada uno con un profesor-tutor, un alumno-tutor y alrededor de 8-10 tutelados.

La Dirección de la Escuela continuó con los acuerdos establecidos el curso anterior con el Vicerrectorado y la Dirección de Área, correspondientes a las siguientes medidas de reconocimiento

- Reconocimiento de dinero ACE para el profesor-tutor.
- Asignación de 1 crédito de LE para los alumnos tutelados que asistan regularmente a las reuniones.
- Asignación de hasta 4 créditos de LE a los alumnos-tutores que cumplan con todas las tareas que tienen establecidas.

3. EL PROGRAMA PACE

El equipo PACE en la Escuela está formado por la Gestora para la Adaptación, Esther Sanabria, y cinco Coordinadores de Curso Académico, Rosa Alcover, Ángeles Calduch, Natividad Prieto, José Luis Poza y Juan Antonio Ontalba. Este equipo, además de colaborar con la Dirección del Centro en la implantación del Grado en Ingeniería Informática, ha desarrollado las actividades que se detallan a continuación.

a. El Programa SAGAD

Este programa está relacionado con la acción 5 del programa PACE: "Evaluación ECTS en las titulaciones de la UPV" y en él se recoge el número de horas no presenciales que los alumnos participantes dedican a cada asignatura en la que están matriculados. Durante el curso 09-10 la Escuela ha participado activamente en dicho programa con el objetivo de recabar esta información y conocer de primera mano cual es la carga docente real de nuestros alumnos.

b. Revisión y Publicación de las Guías Docentes.

Una de las acciones propuestas por el Vicerrectorado de Adaptación al Espacio Europeo para el programa PACE consiste en revisar y publicar las Guías docentes de todas las asignaturas del centro que se iban a impartir en el curso 2010-2011. La revisión fue realizada por los miembros del equipo del PACE, dentro de las fechas estipuladas por la universidad, obteniéndose un 100% de guías docentes publicadas.

c. Organización de la III Jornada de Innovación Docente de la ETSINF (JIDINF'10)

El 4 de octubre de 2010 se celebró en el salón de actos de la ETSINF la III Jornada de Innovación Docente (JIDINF'10), consolidando así el compromiso del centro de divulgar y reconocer el trabajo del profesorado en la adaptación de sus asignaturas al EEES.

En esta tercera edición de la jornada han participado más de 100 profesores con un total de 37 trabajos presentados en la sesión de pósters. El programa incluía además una mesa redonda sobre Innovación y Calidad Educativa donde participaron el Vicerrector de Estudios y Convergencia Europea: Miguel Ángel Fernández Prada y el Vicerrector para el Desarrollo de las Tecnologías de la Información y las Comunicaciones: Vicente J. Botti Navarro, así como los profesores del centro: Isabel Galiano Ronda, cuya asignatura OCW recibió una mención de calidad en la pasada edición del programa Docencia en red de la UPV y Miguel Sánchez López, galardonado con el premio de excelencia docente otorgado por el consejo social de la UPV. La conferencia invitada: “Nuevas oportunidades para los educadores de Ingenieros” fue impartida por Edmundo Tovar Caro, Vicedecano de Calidad y Planificación Estratégica de la Facultad de Informática de la UPM.

4. PREMIOS DE EXCELENCIA DOCENTE

Esta iniciativa pretende reconocer la labor docente de los profesores del centro. Con los premios de excelencia docente valorizamos la dedicación del profesorado a la formación de los alumnos, la excelente apreciación que ellos tienen de esta labor, así como el liderazgo en la puesta en marcha de iniciativas y proyectos innovadores adaptados al marco del Espacio Europeo de Educación Superior.

Durante el curso 2009-2010 la ESTINF entregó dos premios de excelencia docente a los profesores:

- José Vicente Benlloch Dualde por el proyecto de dinamizar el aula a través del uso de Tablet-PCs y tinta digital.
- Jon Ander Gómez Adrián por la iniciativa de organizar competiciones de programación con el objetivo de seleccionar a los alumnos que representarán a la ETSINF en el International Collegiate Programming Contest (ICPC).

Alumnado, Desarrollo y Extensión Universitaria

La Subdirección de Alumnado, Desarrollo y Extensión Universitaria ha sido una de las novedades más destacadas en la configuración del nuevo equipo directivo. Su inclusión como un área específica dentro de la Dirección responde a una visión clara de cómo afrontar con éxito los nuevos retos que afronta la ETSINF.

Desde lo Subdirección se han puesto en marcha estrategias destinadas a lograr una mayor participación de los alumnos y alumnas en los asuntos relativos al centro, trabajando de manera coordinada con la Delegación de Alumnos; se ha realizado una apuesta decidida por iniciar la incorporación de los principios del Desarrollo Humano Sostenible a través del diseño de un plan estratégico específico, y se ha avanzado en la creación de nuevos canales de comunicación y de espacios de interacción social a través de la Extensión Universitaria.

1. ALUMNADO

Acto de Graduación 2009 ETS de Ingeniería Informática.

El acto de reconocimiento a titulados y tituladas durante el curso 2008/2009 fue celebrado en el Paraninfo de la UPV el 11 de diciembre de 2009. Contó con la presencia del Rector Magnífico, D. Juan Juliá Igual, y la Vicerrectora de Alumnado, D. M^a Victoria Vivancos.

El programa del acto incluyó la lección magistral del profesor D. José Duato, y los reconocimientos por parte del centro al profesor D. Isidro Ramos Salavert por su dilatada trayectoria académica e investigadora, a la empresa Indra por su activa contribución al programa de prácticas en empresa, y a los alumnos y alumnas con mejor expediente académico.

En total al acto acudieron un total de 89 diplomados y diplomadas de las titulaciones Licenciatura en Documentación, Ing. Técnica en Informática de Sistemas, Ing. Técnica en Informática de Gestión e Ingeniería Informática.

2. DESARROLLO

a. Universidad en Desarrollo

Iniciativa de promoción del Desarrollo Humano Sostenible (DHS) titulada "Universidad en Desarrollo: Construyendo juntos nuestro futuro común". Tuvo lugar en la ETSINF el día 14 de octubre de 2010.

La iniciativa recibió el apoyo y financiación del Centro de Cooperación al Desarrollo, quienes, a través del Programa de Cooperación al Desarrollo 2010, concedió una ayuda de 2.500 €.

En ella participaron las asociaciones de la Xarxa de asociaciones de la UPV, el Centro de Cooperación al Desarrollo, PDI y PAS. En total se presentaron 28 iniciativas relativas a líneas de investigación, proyectos de cooperación al desarrollo y actividades de formación y sensibilización.

La iniciativa contó también con un mercadillo solidario a cargo de 6 ONG y la actuación musical de La Murga Lunátika.

b. Jornadas de Sensibilización y Reflexión 2010

Los días 15 y 16 de octubre de 2010 se celebraron las primeras Jornadas de Sensibilización y Reflexión entorno al papel de la Universidad como agente de cambio social en el marco del Desarrollo Humano Sostenible. Fueron inauguradas por D. Juan Miguel Martínez Rubio, Vicerector de Relaciones Internacionales y Cooperación.

Las jornadas fueron organizadas conjuntamente por la Escuela Técnica Superior de Ingenieros de Telecomunicación y la Escuela Técnica Superior de Ingeniería Informática. Se celebraron el Salón de Grados de la Escuela Técnica Superior de Ingenieros de Telecomunicación de la Universidad Politécnica de Valencia.

El programa incluyó la celebración de 3 mesas redondas en las que participaron 9 ponentes y contó con la asistencia de 15 personas.

c. Taller de reutilización de equipos informáticos

El taller se enmarca dentro de la estrategia de la ETSINF por contribuir a reducir la basura tecnológica (e-waste) y ampliar nuestra colaboración con organizaciones sin ánimo de lucro que persigan fines sociales mediante la donación de equipos reutilizados en el taller. El proceso actual de reutilización de equipos está permitiendo alargar la vida útil de los equipos informáticos retrasando al máximo su impacto negativo sobre el Planeta.

En el periodo comprendido entre el 3 de noviembre de 2009 y el 5 de octubre de 2010 se han donado 182 equipos Pentium 4 (3 GHz, RAM 512 a 1025 MB, HD 80 a 120 GB) a 37 entidades de la Comunidad Valenciana.

d. Consejo Asesor del Centro de Cooperación al Desarrollo de la UPV

La subdirección de Alumnado, Desarrollo y Extensión Universitaria forma parte del Consejo Asesor del Centro de Cooperación al Desarrollo de la Universidad Politécnica de Valencia.

3. EXTENSIÓN UNIVERSITARIA

a. WebTV.inf

La webTV del centro se ha consolidado desde su lanzamiento el 10 de noviembre de 2009 como un canal de comunicación eficaz gracias a una oferta constante de noticias y programas de TV. En total se han publicado 192 noticias y 73 programas de TV repartidos en las siguientes categorías¹:

- **Conferencias**
Incluye la grabación y edición de las conferencias organizadas por miembros de la ETSINF.
En total se han publicado 61 conferencias.
- **Cursos**
Incluye la grabación y edición de los cursos ofertados en la ETSINF por profesores y las asociaciones de alumnos Polinux y ACUV (Asociación de creadores universitarios de videojuegos).
En total se han publicado 4 cursos.

¹ Actualizado el 17 de noviembre de 2010.

- **Reportajes**

Incluye la grabación y edición de eventos de relevancia para los miembros de la ETSINF.

En total se han publicado 1 reportaje.

- **Actualidad.inf**

Actualidad.inf constituye la apuesta más sólida en relación a la creación de microprogramas de producción propia.


Microprograma Actualidad.inf nº 3.

En total se han publicado 5 microprogramas.

- **Ficción**

TV.inf ha incluido entre su programación las piezas de ficción creadas por los miembros de la ETSINF.

En total se han publicado 1 pieza de ficción.

- **Delegación de Alumnos de Informática (DAI)**

Incluye un programa especial sobre las elecciones a Delegado de Alumnos del Centro, "Tengo una pregunta para los candidatos".

También comprende la grabación de la entrega de trofeos del Trofeo Patrón.


Microprograma "Tengo una pregunta para ... l@s candidat@s".

En el marco de trabajo desarrollado en TV.inf se han realizado tres proyectos finales de carrera. Dos de ellos realizados por estudiantes de la Intensificación Multimedia de la Ingeniería Técnica en Informática de la ETSINF, y el otro, por una estudiante de Ingeniería de Sistemas de Telecomunicación, Sonido e Imagen de la EPS de Gandía.

b. espai.inf

El espacio de exposiciones de la ETISNF, espai.inf, cuenta con una zona para pintura y fotografía, y otra zona para escultura. Desde su inauguración el 23 de abril de 2010 ha acogido las siguientes exposiciones:

- Reportaje fotográfico que muestra la realidad y cotidianidad de las mujeres indígenas Maya de la zona del Quiché en Guatemala. ONGD Paz y Desarrollo. 23 de abril de 2010.
- Exposición colectiva de alumn@s y profesores de la Facultad de Bellas Artes de San Carlos de la Universidad Politécnica de Valencia. 23 de abril de 2010.
- Exposición "Aerofauna y otros paisajes ilustrados" compuesta por obras mezcla de ilustración y collages. Valero Doval. 4 de mayo de 2010.
- Exposición de pintura "Poesía bajo tus pies". Karina Vagradova. 6 de septiembre de 2010.
- Exposición de fotografía "Horta: temps i terra". Antoine Kirschbaum. 24 de septiembre de 2010.
- Exposición "Educar sumando, la fórmula del cambio". ONGD InteRed. 15 de octubre de 2010.
- Exposición de pintura "Bipolar". Mai Hidalgo y Yessica Andrés. 29 de octubre de 2010.

Infraestructuras

La infraestructura informática del centro para uso docente se viene actualizando año tras año mediante la financiación del plan de Equipamiento Docente de la Universidad Politécnica de Valencia. Cada año se renuevan aquellos ordenadores y proyectores que se encuentran al final de su ciclo de vida, redistribuyéndose los equipos de una a otra dependencia para ofrecer a la comunidad de la ETS de Ingeniería Informática la mejor infraestructura posible.

Durante el curso 2009/10 se gastaron unos 70.000€ en esa renovación, de los que aproximadamente 9.000€ se dedicaron a renovar cañones de proyección y el resto a equipos informáticos varios (ordenadores, netbooks, monitores e impresoras).

1. INSTALACIONES Y EQUIPAMIENTO

a. Aulas docentes

El centro dispone de 15 aulas docentes en el edificio 1G y otras 12 en el edificio 1E.

Aula	Capacidad
1G.O.1	132
1G.O.2	144
1G.O.3	72
1G.O.4	128
1G.O.5	128
1G.O.6	128
1G.O.7	60
1G.1.1	72
1G.1.2	108
1G.1.3	72
1G.1.4	140
1G.1.5	80
1G.1.6	60
1G.1.7	220
Seminari Nord	64
1E.O.0	60
1E.O.1	108
1E.O.2	108
1E.O.3	108
1E.1.0	96
1E.1.1	96
1E.1.2	96
1E.1.3	96
1E.2.0	96
1E.2.1	96
1E.2.2	96
1E.2.3	96

Al objeto de unificar la rotulación, los nombres como **B-1** se han sustituido como **O.1** para que todos los edificios sigan la misma notación de aula, que comienza con el número de edificio, seguido del número de planta (o=planta baja) y finalmente el número de aula.

Todas las aulas docentes están dotadas de equipos de amplificación o de megafonía y disponen de video-proyector conectado al ordenador del profesor.

PLANO PLANTA BAJA


PLANO PRIMERA PLANTA


PLANO SEGUNDA PLANTA


PLANO TERCERA PLANTA


b. Aulas informáticas de uso docente

- **Ada Byron (1G.1)**
24 ordenadores, impresora en red y equipo para el profesor
- **Josep Renau (1G.1)**
26 ordenadores, impresora en red, escáner y equipo para el profesor
- **Torres Quevedo (1G.1)**
30 ordenadores
- **Linus Torvalds (1G.1)**
21 ordenadores (dispone un paquete de software de Adobe y AutoDesk y equipos dotados por el ASIC dentro del programa Avanza). Esta aula también puede ser usada por otras actividades docentes de otros centros en los huecos que deja la docencia de ETSINF. Recientemente se ha colocado un proyector de alta resolución 16:9.
- **Aula 1B.o.4**
20 puestos de trabajo más el del profesor.

c. Aulas informáticas de libre acceso

- **Aula 1B.o.1**
Dispone de 18 PC y 5 iMacs
- **Aula 1B.o.2**
Dispone de 20 PC más el del profesor
- **Aula 1B.o.3**
Dispone de 20 PC más el del profesor

d. Sala de estudio

96 puestos de trabajo. Complementa el servicio que proporciona la Biblioteca General. No incluye préstamo ni atención personalizada. Se puso en marcha en septiembre del 2006.

e. Puntos de información

- **15 ordenadores de consulta en 1G**
Distribuidos en cuatro puntos: ocho en el vestíbulo de la planta baja (con un equipo para uso de alumnos discapacitados), tres en la sala de estudio y cuatro en la primera planta.
- **4 ordenadores de consulta en 1E**

f. Puntos de acceso público a la red

- **planta baja (vestíbulo)**
12 tomas de red
- **sala de estudio**
24 tomas de red
- **primera planta**
8 tomas de red

g. Conexiones inalámbricas

Acceso Wi-Fi en todos los edificios del centro.

h. Ordenadores tablet + netbook

El aula 1G.O.7 se está usando como aula que combina unos 18 ordenadores tipo tablet PC donados por HP al profesor José Vicente Benlloch Dualde junto con 20 ordenadores tipo netbook del centro que se pueden desplegar en el aula para su uso docente.

2. APLICACIONES INFORMÁTICAS

Seguidamente se relacionan las aplicaciones informáticas desarrolladas en la ETSINF, que se encontraban operativas al finalizar el curso 2009-2010 y que continúan operativas en el curso 2010-2011, incluyendo una breve descripción y la fase de desarrollo en la que se encuentran.

Título	RESERVA DE RECURSOS							
Descripción	Permite realizar la gestión, reserva y préstamo de los recursos 'prestables' existentes en el centro.							
Usuarios	Conserjería y Secretaría de Dirección de la ETSINF, a petición de Dirección, PAS, PDI y Delegación de alumnos del centro.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Analista: Julia Pérez Laserna (Analista Programador)							

Título	HORARIOS WEB							
Descripción	El objetivo de la aplicación es la visualización vía web de los horarios de POD existentes en el centro.							
Usuarios	Los usuarios de la aplicación son todas las personas asociadas al Centro que necesiten conocer de los horarios del POD, alumnos, PAS, PDI, así como posibles alumnos extranjeros que deseen matricularse en el mismo.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●	●			
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●	●			
Equipo de Desarrollo	Analista: Julia Pérez Laserna (Analista Programador) Desarrollo: María Ana Capilla Herrero (Becaria Aplicaciones)							

Título	MIGRADOR							
Descripción	El migrador realiza el proceso de importar los datos del servidor Oracle del ASIC introduciéndolos de forma automática en las distintas bases de datos del servidor SQL-SERVER 2000 de la Escuela.							
Usuarios	Secretaría, Dirección la Escuela, Unidad de Prácticas en Empresa							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Analista: Julia Pérez Laserna (Analista Programador)							

Título	CONVOCATORIA DE EXÁMENES							
Descripción	Previa autenticación vía web del usuario permite realizar una asignación de aulas, añadir la información complementaria del examen y publicar un listado de los exámenes de las asignaturas.							
Usuarios	Secretaría, Secretaria de Dirección la Escuela, Jefe de Estudios.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Dirige: M. José Castro y M. José Vicent (Subdirectoras de Ordenación Académica) Analista: Julia Pérez Laserna (Analista Programador) Desarrollo: María Isabel Rius Frasquet (Becaria Aplicaciones)							

Título	INTRANET ETSINF							
Descripción	Publicación de aplicaciones y documentos, que son utilizados vía web, y que ya sea por decisión de la Dirección o por leyes como la Ley de Protección de Datos, no son visibles o libres al público en general sino que únicamente pueden ser utilizados por un cierto grupo o grupos de personas que previamente hayan sido autorizados.							
Usuarios	Personal y Alumnos de la Escuela.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Analista: Julia Pérez Laserna (Analista Programador) Desarrollo: María Isabel Rius Frasquet (Becaria Aplicaciones)							

Título	GESTIÓN ADMINISTRATIVA DE PFC							
Descripción	El proyecto tiene como propósito gestionar de forma automática todos los procesos que intervienen en la organización docente y administrativa del Proyecto Final de Carrera (PFC).							
Usuarios	Secretaría del Centro, Jefe de Estudios, Alumnos matriculados en PFC, Departamentos que imparten docencia en la Escuela.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Dirige: M. José Castro y M. José Vicent (Subdirectoradas de Ordenación Académica) Analista: Julia Pérez Laserna (Analista Programador) Desarrollo: María Isabel Rius Frasquet (Becaria Aplicaciones)							

Título	NOTICIAS EN MONITORES DE TV							
Descripción	Muestra las noticias publicadas en la web de la ETSINF en la televisión situada en el hall del centro. Las noticias se cargan en la televisión mediante un ciclo que se repite de forma indefinida.							
Usuarios	Personal, Alumnos y Visitantes del Centro							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Analista: Julia Pérez Laserna (Analista Programador)							

Título	PEIX (Pràctiques en Empresa per a Informàtics en la Xarxa)							
Descripción	Portal web para la gestión de ofertas de prácticas en empresa para alumnos de la ETSINF (PEIX)							
Usuarios	Alumnos de la ETSINF, empresas, Personal de la Unidad de Prácticas en Empresa de la ETSINF.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●
Equipo de Desarrollo	Dirección: Pilar Agustí Campos (Técnico Unidad de Prácticas en empresa) Analista: Julia Pérez Laserna (Analista Programador)							

Título	CONSULTA RESERVA DE ESPACIOS							
Descripción	A través de la Intranet del Centro, permite consultar la disponibilidad y ocupación horaria de los espacios del mismo: aulas docentes, laboratorios, aulas informáticas, sala de juntas y salón de grados.							
Usuarios	Tanto PDI como el PAS y a través de la Intranet del centro podrán acceder a la aplicación.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Equipo de Desarrollo	Analista: Julia Pérez (Analista Programador)							

Título	LISTAS DE DISTRIBUCIÓN							
Descripción	Consulta todas las listas de distribución creadas para la gestión del Centro.							
Usuarios	A través de la Intranet del centro podrán acceder a la aplicación: el equipo Directivo del Centro, el personal informático y la Administradora.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Equipo de Desarrollo	Analista: Julia Pérez (Analista Programador)							

Título	CONTROL PRESENCIAL							
Descripción	El objetivo de la aplicación de Control Presencial es recoger y presentar la información referente a la asistencia a clase de los alumnos de primer curso y algunas asignaturas de segundo.							
Usuarios	Dirección del Centro, Profesores, Alumnos.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Equipo de Desarrollo	Dirige: Silvia Terrasa (Subdirectora de Calidad y Docencia) Análisis: Julia Pérez Laserna (Analista Programador)							

Título	GESTIÓN ECONÓMICA							
Descripción	Gestión de gastos del Centro							
Usuarios	Dirección, Secretaría.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Equipo de Desarrollo	Análisis: Julia Pérez Laserna (Analista Programador)							

Título	GESTIÓN SUBVENCIONES							
Descripción	Gestión de las subvenciones económicas concedidas al PDI y PAS del centro.							
Usuarios	Dirección, Secretaría.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Equipo de Desarrollo	Análisis: Julia Pérez Laserna (Analista Programador) Desarrollo: María Isabel Rius Frasquet (Becario Aplicaciones)							

Título	MANTENIMIENTO DE LA PÁGINA WEB							
Descripción	Mantenimiento y gestión de contenidos de la página web del Centro, utilizando la herramienta corporativa de la UPV.							
Usuarios	Alumnos, Personal, Visitantes.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Equipo de Desarrollo	Dirige: Diego Álvarez (Subdirector de Alumnado, Desarrollo y Extensión Universitaria) Desarrollo: Jonatan Linares Pérez (Becario Aplicaciones)							

Título	GENERADOR de CARTELES HORARIOS POD							
Descripción	Generador on-line de carteles de horarios de POD para cada una de las aulas docentes del centro.							
Usuarios	Alumnos, Personal, Visitantes.							
Fases del Proyecto		ES	AS	DS	CS	IS	A	M
	DATOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●			
	PROCESOS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	●			
Equipo de Desarrollo	Dirige: M. José Castro y M. José Vicent (Subdirectoras de Ordenación Académica) Desarrollo: María Isabel Rius Frasquet (Becaria Aplicaciones)							

Códigos

- ES Estudio de viabilidad del sistema
- AS Análisis del sistema
- DS Diseño del sistema.
- CS Construcción del sistema
- IS Implantación
- A Aceptación del sistema
- M Mantenimiento del sistema
- Proceso finalizado
- En desarrollo

Relaciones Internacionales

El servicio de intercambio académico y relaciones internacionales de la ETS de Ingeniería Informática ha desplegado acciones encaminadas a:

- Informar a los alumnos del centro sobre los distintos programas de intercambio académico que tanto a nivel nacional, como internacional, ponen a su disposición el centro y la universidad, enfatizando la importancia de abrir e internacionalizar el currículum académico y profesional de los futuros titulados del centro, y potenciando la participación de los mismos en dichos programas.
- Facilitar el intercambio académico de alumnos con acciones de acompañamiento y soporte de trámites administrativos, gestionados a través de nuestra oficina, la verificación de planes de estudio en el extranjero, mediante *learning agreements*, y la gestión de exámenes a distancia, lo que posibilita a los alumnos el superar asignaturas que tuvieran pendientes en los centros sin necesidad de desplazarse de su centro de destino durante el periodo de intercambio.
- Gestionar los intercambios de PAS y PDI, así como el resto de acciones de internacionalización y formación interuniversitaria del centro, como son las acciones formativas asociadas a los *Erasmus Intensive Programmes* en los que el centro está involucrado.
- Dar soporte a la universidad, principalmente al vicerrectorado de Relaciones Internacionales y Cooperación, en acciones de acompañamiento a los programas de intercambio, como el programa MENTOR, y de internacionalización de la universidad, como la semana internacional o la *Staff Mobility Week* de la UPV.
- Acoger en el centro a los visitantes de otras universidades interesados en conocer la escuela, sus instalaciones y promover con la misma acciones de intercambio de alumnos, lo que en muchos casos se traduce en la negociación, y el momento llegado, la firma, de convenios con las universidades de origen de los visitantes, la mayor parte de ellos extranjeros.
- Visitar centros con un perfil y una oferta de asignaturas de interés para los alumnos del centro, así como aquellos con un desbalanceo que, a pesar del interés para el centro, ponga en peligro el convenio firmado, y por tanto, la posibilidad de enviar estudiantes a ese destino. El objetivo en este caso es conocer de primera mano la instalaciones de los centros con los que la ETSINF tiene convenio, presentar la universidad y la escuela a los alumnos para captar el interés de los mismos y asegurar la continuidad de los convenios existentes en el centro.

Estas seis líneas de actuación han dado lugar a una serie de acciones concretas a lo largo del curso académico 2009-2010 que se detallan en la tabla del apartado 2.

El fruto de estas acciones y de las realizadas en años anteriores puede analizarse a través de cifras concretas que pasamos a detallar y que guardan relación principalmente con la movilidad de las tres grandes familias que pueblan el centro, a saber, su alumnado, su profesorado (PDI) y su personal de administración y servicios (PAS).

1. MOVILIDAD DE ESTUDIANTES

Se aprecia que la tendencia en la recepción de alumnos de intercambio (en negro en la figura) es al alza, con 198 alumnos de intercambio recibidos a lo largo del curso 2009/2010. Sin lugar a dudas, la amplia oferta de asignaturas en inglés en el centro (26 en total), una de las mayores de la UPV, condiciona positivamente esta tendencia, ya que en los alumnos contabilizados no se tiene cuenta de aquellos que, estando realizando sus intercambios académicos en otros centros, cursan en nuestro centro 1 o 2 asignaturas, lo máximo permitido sin ser alumnos ETSINF. Estos alumnos de otros centros no aparecen contabilizados en la cifra 198 alumnos reportada anteriormente.

En relación a los alumnos del centro que cursaron asignaturas en el extranjero constatamos que desde hace 3 años la tendencia es continuista, aunque hay que considerar que en la cifra de 120 alumnos enviados, no se tienen cuenta de los 20 alumnos ETSINF que participaron en los seminarios de formación que organizaron los proyectos Erasmus IP en los que el centro participa. En cualquier caso, para aumentar esta cifra es necesario que los alumnos se conciencien de la importancia de internacionalizar sus currículums académicos de cara a abrir su perfil profesional a un mercado laboral cada vez más globalizado, y para ello, deben plantearse nuevas actividades de información y promoción del intercambio académico entre nuestros alumnos.


Alumnos recibidos (en negro) y alumnos enviados (en rojo)

2. ACCIONES REALIZADAS POR LA OFICINA DE RRII DURANTE EL AÑO ACADÉMICO 2009/2010

Fecha	Acción
16/09/2009	Jornadas de Acogida de estudiantes. Sesión sobre Relaciones Internacionales
21/09/2009	Visita delegación de Kochi University of Technology
24/09/2009	Bienvenida en ETSINF de alumnos de intercambio
05/10/2009	Visita de la Écolo d'Ingenieurs ECE de Paris
22/10/2009	Visita de Telecom-Bretagne: Reunión seguimiento acuerdo y Presentación a alumnos
22-23/10/2009	Visita a CTV
26-30/10/2009	Organización Semana Internacional ETSINF Colaboración en Feria Internacional, viernes 30/10/09
27/10/2009	Reunión con la Directora OPII
16/11/2009	Presentación proyecto ERASMUS IP SAVRO 2010 a estudiantes, en que la ETSINF participa
26/11/2009	Asistencia a reunión visita Baden-Wüttemberg (CPI)
30/11-04/12 2009	Colaboración en la Staff Mobility Winter Week UPV
16/12/2009	Reunión de coordinación Vicerectorado de Relaciones Internacionales y Cooperación UPV
11/01 2010	Presentación curso Erasmus IP UsIfAmI en ETSINF
27/01 2010	Reunión con estudiantes organización SAVRO 3
29/01 2010	Reunión en HVA Amsterdam con el consorcio que participa en la red de prácticas en empresas http://www.placenet.eu , coordinado por Hogeschool van Amsterdam. Durante el año 2009/2010 4 estudiantes vienen a Valencia de Holanda y a 1 estudiante ETSINF en Amsterdam realizando prácticas en diferentes empresas.
02-05/02 2010	International Winter School Lucerne 2010 (Suiza) con la participación de 4 estudiantes de ETSINF
16/02 2010	Reunión informativa a profesores ETSINF interesados en colaborar en la propuesta de proyecto Erasmus IP eDiscovery en la que el centro se ha planteado participar por invitación.
18/02 2010	Conferencia internacional en asignatura ETC2 Gestión. Ponente: Michael O'Rourke del Athlon Institute de Dublín
21/02 -06/03	Realización de curso Erasmus IP SAVRO IP 2010 - Kaiserslautern, Alemania Participación de 2 profesores UPV (ETSINF) y de 10 estudiantes ETSINF
25/02 2010	Bienvenida Estudiantes de Intercambio en ETSINF (2º semestre)
26/02/2010	Visita VIA University College, Dinamarca
02/03/2010	Reunión informativa OAPEE (Salón Actos ETSINF) organizada por OPII. En ella se informa sobre: - Erasmus IP : Objetivos, gestión y financiación - Erasmus Prácticas: Funcionamiento y gestión - Movilidad del personal docente: requisitos, objetivos y documentación
03/03	Reunión informática en Oficina de Acción Internacional del proyecto COOPEN, Erasmus Mundus External Cooperation Window con Colombia, Costa Rica y Panamá
14-27/03 2010	Realización de curso Erasmus IP UsIfAmI IP 2010 - Lahti, Finlandia, Participación de 2 profesores UPV (ETSINF) y de 6 estudiantes ETSINF

25/03/2010	Visita Universidad de Bergen (Noruega) del Prof. Amir Massoud Hashemi con el objetivo de realizar un seguimiento del acuerdo existente y planificar la visita de una delegación de profesores para septiembre del 2010
20/04/2010	Visita prof. Malmö University, Dinamarca
22-23/04/2010	Valencia Global. Participación en conferencias de Valencia Global, encuentro internacional bienal organizado por ETSID.
24/04/2010	Café-Presentación de Inma Ballester de la estancia bajo Erasmus PAS en la universidad HOGESCHOOL VAN AMSTERDAM, UNIVERSITY OF PROFESSIONAL EDUCATION
28/04/2010	Proceso de selección de la Cranfield University en la UPV. Dos alumnos de la ETSINF son retenidos para realizar un máster de 1 año.
04/05/2010	Reunión con Teresa Cordovilla, ESAIP, Francia
13/05/2010	Reunión con Luis Sánchez (Dtor. Area: Programas con EEUU y Asia) para tratar sobre las acciones posibles para renovar el acuerdo existente en el centro con la universidad australiana de Monash
10-14/05/2010	Erasmus Staff Mobility Spring Week UPV
14/05/2010	Visita al centro del personal participante en la Staff Mobility Week Spring 2010
17/05/2010	Entrevista políglotas Erasmus IP, Participantes: Martín Mellado y M ^a José Castro
24/05/2010	Visita David Lloyd, profesor de la universidad de Coventry en UK.
25/05/2010	Visita Universidad de Turku (Finlandia) y la Técnica de Utrecht
26/05/2010	Reunión evaluación y justificación Erasmus IP UsIfAmI
07-11/06/2010	Estancia Erasmus PAS – Sara Collado – Università di Salerno
15/06/2010	Reunión con las SOAS-ESTINF con el objetivo de estudiar cómo mejorar el proceso de matrícula de los alumnos de intercambio que recibe el centro con el fin de evitar solapes en horarios y exámenes
18/06/2010	Reunión con Universidad Texas – Austin
12/07/2010	Reunión informativa a estudiantes ETSINF de intercambio en 2010
22/07/2010	Reunión preparación Erasmus IP HUMAIN 2011

3. PROGRAMA ERASMUS PRÁCTICAS

Respecto a la movilidad relacionada con el programa ERASMUS Prácticas debemos señalar que sólo 1 alumno realizó prácticas en empresa en el marco de este programa. Por supuesto esto es algo a trabajar y a mejorar de cara a futuro.

4. PROGRAMA MENTOR

Finalmente cabe señalar que el número total de estudiantes del centro participantes en el programa MENTOR de la UPV fue de 105, una cifra también en aumento respecto a años anteriores, lo que detona un interés del alumnado por el contacto con culturas e idiomas foráneos.

5. MOVILIDAD DE PROFESORADO Y PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

En el año 2009/2010 se ha puesto en funcionamiento a nivel europeo el programa ERASMUS Administrative Staff, y desde el centro se ha intentado apoyar e impulsar esta iniciativa. El interés es el de conseguir, que nuestro personal de administración y servicios internacionalice su perfil, y pueda servir de apoyo en tareas administrativas (secretaría) e informativas (consejería) tanto a profesores, como a alumnos extranjeros que visiten el centro. Esto es algo que cada vez va a ser más común, y para lo que debemos estar preparados. Además el programa ERASMUS PAS brinda una oportunidad única a nuestro PAS para enriquecerse profesionalmente, estudiando procesos y metodologías de trabajo distintos y valorando el potencial de los mismos en el contexto UPV. Como se ha indicado en la tabla del apartado 2, dos administrativos que integran el PAS del centro se han beneficiado de esta oportunidad de formación que ofrece el programa ERASMUS: Sara Collado, que visitó la Università di Salerno en Italia, e Inma Ballester, que fue a la universidad HOGESCHOOL VAN AMSTERDAM en Holanda.

La tabla de la página siguiente detalla todos los intercambios PDI/PAS realizados en el centro en el curso académico 2009/2010.

6. VISITAS RECIBIDAS

La ETSINF recibió la visita de un total de 17 centros extranjeros, con un total de 24 personas que se interesaron por conocer el centro, sus instalaciones y el detalle de los estudios que imparte. El detalle de estas visitas se puede ver en la tabla incluida al final de este capítulo.

7. VISITAS REALIZADAS

En el sentido contrario, el centro visitó durante el año la universidad de Praga, en la que representó, además de al centro, a la UPV en la feria de internacionales que esta universidad celebra todos los años. Por otra parte, en Noviembre 2009 se visitaron las universidades de Bradford, Leicester y Cranfield en Reino Unido.

Intercambios PDI/PAS realizados en el centro en el curso académico 2009/2010

PDI /PAS	Destino	Programa	Inicio	Final
Agustí Campos, M ^a Pilar	D HEILBR001	Erasmus STT	06/09/2009	18/09/2009
Agustí Campos, M ^a Pilar	UK CRANFIE01 UK LEICEST01 UK BRADF001	Erasmus OM	01/11/2009	05/11/2009
Castro Bleda, M ^a José	SF LAHTI11	APICID Proyectos	01/09/2009	31/08/2010
Collado Sebastián, Sara	I SALERNO01	Erasmus STT	05/06/2010	13/06/2010
Gil Pechuán, Ignacio	E VALENCI02	APICID Estancias en UPV	29/05/2010	06/06/2010
Martínez Castro, Inés María	D BERLIN14	Erasmus STT	27/09/2009	02/10/2009
Martínez Sánchez, Javier	CZ PRAHA10	Erasmus OM	22/10/2009	24/10/2009
Martínez Sánchez, Javier	NL AMSTERD05	Erasmus OM	28/01/2010	31/01/2010
Martínez Sánchez, Javier	UK COVENTR02	Erasmus OM	24/11/2009	27/11/2009
Mellado Arteché, Martín	D KAISERS01	APICID Proyectos	01/09/2009	31/08/2010
Rosso, Paolo	I GENOVA01	Erasmus STA	20/06/2009	15/07/2009
Rosso, Paolo	NL ENSCHED01	Erasmus STA	31/03/2010	04/04/2010
Rosso, Paolo	I GENOVA01	Erasmus STA	05/04/2010	12/04/2010
Rosso, Paolo	I GENOVA01	Erasmus STA	12/06/2010	20/06/2010
Ruiz García, Juan Carlos	CZ PRAHA10	Erasmus OM	22/10/2009	24/10/2009
Ruiz García, Juan Carlos	UK CRANFIE01 UK LEICEST01 UK BRADF001	Erasmus OM	01/11/2009	05/11/2009

Visitas recibidas por parte de centros extranjeros en el curso 2009/2010

Origen	Centros UPV visitados	Inicio	Fin
DK RISSKOV06	ETSIAP ETSID ETSINF FI	09/11/2009	09/11/2009
DK RISSKOV06	ETSGE ETSICCP ETSID ETSINF FADE OPII	25/02/2010	26/02/2010
E ZARAGOZ01	ETSIAP ETSINF FI	26/05/2010	26/05/2010
F ANJOU02	ETSINF	04/05/2010	04/05/2010
F PARIS222	ETSIAP ETSINF ETSIT FI	05/10/2009	05/10/2009
F REIMS01	ETSINF	21/07/2010	22/07/2010
I SALERNO01	ETSINF	22/07/2010	22/07/2010
IRLATHLONE01	ETSINF	14/02/2010	19/02/2010
JAP KOCHI01	ETSICCP ETSINF ETSIT FADE FI OPII	21/09/2009	
N BERGEN01	ETSINF	25/03/2010	25/03/2010
N BERGEN05	ETSIAP ETSINF FI	23/09/2009	23/09/2009
NL AMSTERD05	ETSINF	15/07/2010	16/07/2010
NL ENSCHED01	ETSINF	21/06/2010	26/06/2010
SF HELSINK41	ETSID ETSINF	14/09/2009	14/09/2009
UK COVENTR02	ETSIAP ETSINF FI	23/05/2010	24/05/2010
UK CRANFIE01	EPSP ETSIA ETSICCP ETSII ETSINF ETSMRE FI	25/04/2010	29/04/2010
UK CRANFIE01	ETSII ETSINF	26/04/2010	26/04/2010

Relaciones con Empresas

La Subdirección de Relaciones con Empresas de la Escuela Técnica Superior de Ingeniería Informática es la subdirección impulsora y gestora de cuantas iniciativas se adoptan en materia de empleo en este centro y tiene como objetivo contribuir a la mejor inserción laboral de sus titulados. Esta subdirección también fomenta y gestiona la realización de prácticas y proyectos de fin de carrera en empresas e instituciones, y proporciona a los alumnos orientación profesional.

Durante el curso 2009/2010 se han desarrollado una serie de iniciativas con el fin de aproximar el mundo a laboral a los estudiantes del centro y complementar la formación de los mismos con actividades realizadas en colaboración con empresas del sector. Todas estas actividades se detallan en las siguientes páginas. Entre todas estas iniciativas quisiéramos destacar las siguientes:

- Establecimiento del programa “Aulas de Empresa”, una serie de conferencias impartidas por profesionales del sector informático con el fin de acercar la realidad actual del sector profesional al alumnado del centro.
- Realización de seminarios impartidos por empresas destinados a complementar la formación del alumnado en conocimientos no incluidos en los planes de estudio.
- Reuniones con empresas del sector de la Comunitat Valenciana para, además de conocer el ambiente de trabajo donde los estudiantes realizan sus prácticas, dar a conocer a las empresas todas las posibilidades de cooperación con el centro.
- Creación de una nueva cátedra de empresa, “Gedestic”, en colaboración de la empresa Gedesco services spain SAU. Esta nueva cátedra se firma por una duración de tres años renovables, y tiene como finalidad la promoción y el desarrollo de iniciativas de investigación y desarrollo en la aplicación de tecnologías de información para la mejora de la competitividad de las empresas.

A continuación pasamos a detallar las iniciativas desarrolladas por esta subdirección. También incluimos algunos datos estadísticos de las actividades coordinadas por la unidad de prácticas.

1. PRÁCTICAS EN EMPRESA

En la siguiente tabla se muestran los datos correspondientes a las prácticas de 2009-2010 (del 01/10/2009 al 30/09/2010):

Prácticas realizadas						
Titulación	Total Matric.	Trim 4 2009	Trim. 1 2010	Trim 2 2010	Trim 3 2010	Total
Planes antiguos	15	0	0	0	0	0
II	1084	72	41	36	18	167
ITIG	968	87	41	37	32	197
ITIS	828	51	38	39	36	164
LD	126	15	13	11	3	42
Total	3021	225	133	123	89	570
Remuneradas		223	132	120	88	563
% Remuner.		99,11%	99,25%	97,56%	98,88%	98,77%
Bolsa/hora		5,11	4,82	4,94	4,81	4,92
Horas/día		4,73	5,11	5,04	5,10	5,00

Empresas en las que los alumnos han realizado prácticas sin remuneración:

- APHELION SOLUCIONES INFORMÁTICAS, S.L. ADD INFORMÁTICA
- GREENMED, S.L.
- IES ENRIQUE TIERNO GALVÁN
- PARQUES REUNIDOS VALENCIA, S.A.
- VENAGRAPHICA, C.B.
- WIRELESS SENSOR NETWORKS VALENCIA
- GRAFALFA, S.L.

Evolución del número de prácticas en empresa:

Año	Número prácticas	Nº Alumnos matriculados por curso	Bolsa €/Hora	Horas/día
2001	786	3659	3,48	4,77
2002	802	3761	4,01	4,87
2003	843	3788	3,75	4,96
2004	992	3711	3,79	4,93
2005	997	3548	3,93	4,85
2006	912	3445	4,26	4,84
2007	864	3215	4,68	4,86
2008	704	3125	5,32	4,75
2009	643	3021	5,21	4,70
2010	430	2810	4,88	5,02


Datos medios de número de horas/día y remuneración percibida por los estudiantes EUR/hora.


2. PFC EN EMPRESAS: PREMIOS BANCAJA UPV

Los datos relativos a los PFC desarrollados en el curso 2009-10 en el marco de alguna práctica en empresa y, de entre ellos, los que optaron a los premios BANCAJA UPV son:

Anexos tramitados (curso= PFC)	139
Anexos tramitados (curso= no PFC)	431
Candidatos a Premios Bancaja UPV	28
Premios Bancaja UPV	11 (uno de ellos compartido)

Relación de proyectos premiados en la convocatoria Bancaja UPV para el curso 2009-10

Estudiante CÍSCAR MARTÍNEZ, VICENT ANDREU Ingeniero Informático
Tutor UPV MELLADO ARTECHE, MARTÍN Dpto. de Ingeniería de Sistemas y Automática

Tutor Empr. FUENTE RAMÍREZ, JOSÉ VICENTE (AIDICO)

Proyecto: 11557 - SISTEMAS DE CARACTERIZACIÓN DINÁMICA DE PROBETAS DE MATERIALES CONSTRUCCIÓN

Estudiante COSTA COMPANY, JOSE ENRIQUE Ingeniero Técnico en Informática de Gestión

Tutor UPV RUIZ GARCÍA, JUAN CARLOS Dpto. de Sistemas Informáticos y Computación

Tutor Empr. FERNÁNDEZ DE YBORRA DEL REY, JUAN (INSTITUTO CARTOGRÁFICO VALENCIANO)

Proyecto: 11849 - SEGUIMIENTO DE VEHÍCULOS Y GESTIÓN DE ALARMAS PARA SERVICIOS DE EMERGENCIAS MUNICIPALES DEL INSTITUTO CARTOGRÁFICO VALENCIANO

Estudiante DOMINGO GARZARÁN, IGNACIO Ingeniero Informático

Tutor UPV TAVARES CALAFATE, CARLOS MIGUEL Dpto. de Informática de Sistemas y Computadores

Tutor Empr. LÓPEZ FRANCO, EMMA (OPEN FINANCE CONSULTING S.L.)

Proyecto: 11250 - AGENDA COMERCIAL Y DETALLES DE CLIENTES ANDROID

Estudiante FRECHINA NAVARRO, FRANCISCO Ingeniero Informático

Tutor UPV OLTRA GUTIÉRREZ, JUAN VICENTE Dpto. de Sistemas Informáticos y Computación

Tutor Empr. CAMACHO GARCÍA, JOSE ANTONIO (IMBRA TELECOM, S.L.)

Proyecto: 11368 - RED SOCIAL GEOLOCALIZADA SOBRE LA TECNOLOGÍA DE GOOGLE MAPS: LA INNOVACIÓN DE LA WEB ASÍNCRONA

Estudiante IZQUIERDO BORRALLO, RAFAEL Ingeniero Informático

Tutor UPV FERRI RAMÍREZ, CÉSAR Dpto. de Sistemas Informáticos y Computación

Tutor Empr. BELMONTE ORTS, AMPARO (CONSELLERIA DE BIENESTAR SOCIAL)

Proyecto: 11410 - APLICACIÓN DE TÉCNICAS DE BUSINESS INTELLIGENCE EN LA GESTIÓN DEL SISTEMA DE DEPENDENCIA DE LA CONSELLERIA DE BIENESTAR SOCIAL

Estudiante LADARESCU PALIVAN, ION Ingeniero Técnico en Informática de Sistemas

Tutor UPV RODAS JORDÁ, ÁNGEL Dpto. de Informática de Sistemas y Computadores

Tutor Empr. GISBERT, JORDI (INDENOVA)

Proyecto: 11251 - SISTEMA DE CONTROL EMBEBIDO CONECTABLE A PC: DISEÑO Y APLICACIONES PRÁCTICAS

Estudiante LÓPEZ SÁNCHEZ, DANIEL Ingeniero Técnico en Informática de Gestión

Tutor UPV SÁNCHEZ LÓPEZ, MIGUEL Dpto. de Informática de Sistemas y Computadores

Tutor Empr. GARCÍA GONZÁLEZ, JOSÉ CARLOS (DIELMO 3D)

Proyecto: 11816 - SOFTWARE PARA LA GESTIÓN DE UN PROYECTO DE DATOS LIDAR EN UN SISTEMA DE INFORMACIÓN GEOGRÁFICA

Estudiante MATAMOROS ZAPATA, RAFAEL Ingeniero Informático

Tutor UPV HERVÁS JORGE, ANTONIO Dpto. de Matemática Aplicada

Tutor Empr. GIMÉNEZ AZNAR, JAVIER (LITE INTERNET SOLUTIONS, S.L.)

Proyecto: 11743 - IMPLANTACIÓN EN UNA EMPRESA DE UN SISTEMA DE BUSINESS INTELLIGENCE SAAS / ON DEMAND A TRAVÉS DE LA PLATAFORMA LITEBI

Estudiante CLOQUELL TOMÁS, JUAN PABLO Ingeniero Informático

PEIRÓ GARCÍA DE LA REINA, MIGUEL Ingeniero Técnico en Informática de Gestión

Tutor UPV MATEO PLA, MIGUEL ÁNGEL Dpto. de Sistemas Informáticos y Computación

Tutor Empr. MUROS REIG, ALEJANDRO (F.C.I. FORCUIN S.L)

Proyecto: 11828 - ANÁLISIS E IMPLEMENTACIÓN DE UNA APLICACIÓN DE GESTIÓN

Estudiante PÉREZ GARCÍA, JUAN CRISTÓBAL Ingeniero Informático

Tutor UPV CANO ESCRIBÁ, JUAN CARLOS Dpto. de Informática de Sistemas y Computadores

Tutor Empr. MORCILLO, JUAN ÁNGEL (RAIN FOREST VALENCIA, S.A.)

Proyecto: 11370 - PROGRAMA DE MANTENIMIENTO DE LAS INSTALACIONES DEL PARQUE ZOOLÓGICO BIOPARC DE VALENCIA

Estudiante PUIG ÁLVAREZ, ALEJANDRO Ingeniero Informático

Tutor UPV ESPAÑA BOQUERA, SALVADOR Dpto. de Sistemas Informáticos y Computación

Tutor Empr. GALLEGO FERRANDIS, ÁNGEL (CCTV CENTER, S.L.)

Proyecto: 11742 - V-MATRIX

3. CÁTEDRAS DE EMPRESA

Cátedras en vigor en 2010:

- Cátedra de tecnologías para la salud- INDRÁ
- Cátedra FIVAN

Cátedras de nueva creación:

- Cátedra Gedestic, entre la UPV y la empresa GEDESCO SERVICES SPAIN SAU (Gedesco+es descuento de pagarés). Se han realizado diversas reuniones de seguimiento de las actividades de la cátedra.

4. AULAS DE EMPRESA

En el segundo cuatrimestre del curso se instauró un programa de charlas relacionadas con el mundo empresarial e impartidas por profesionales del sector informático. Para motivar la asistencia de alumnos, se controló la asistencia y los alumnos que acudieron a más de un 80% de las charlas obtuvieron un crédito de Libre Elección. Las charlas que se impartieron fueron:

- *Aplicación de las tecnologías Web 2.0 / Redes Sociales y Software Libre a la Estrategia Empresarial*
Santiago Bonet
Responsable de la Unidad de Tecnologías de la Información y las Comunicaciones del AIMME (INSTITUTO TECNOLÓGICO METALMECÁNICO)
11/2/2010
- *Tareas y Competencias de un Informático en Entidades Financieras*
Francisco Minués
Bancaja
25/2/2010
- *Innovación Efectiva y Modelos de Negocio*
Justo Nieto
Fundación Globalidad y Microeconomía – UPV
4/3/2010
- *La informática en un parque temático: Bioparc*
Juan Ángel Morcillo
Bioparc
25/3/2010
- *Web 2.0 en la gestión empresarial: ¿Capricho o necesidad?*
Javier Megias Terol
Director Regional, GMV
10/5/2010

- *Proyectos de consultoría tecnológica en entorno industrial. Secuenciación en Ford Almussafes*
Juan Pablo Antequera
Everis
12/5/2010
- *Business Intelligence: Presente, Pasado y “Futuro” de la Gestión de la Información*
José Manuel Rosell
Gerente, CORITEL
13/5/2010
- *Flash, líneas de I+D*
Diego Werba Montiel
INDRA
13/5/2010

Otras charlas no incluidas en el programa:

- Charla de Tissat
22/10/2009
- Charla de SUN Microsystems
19/11/2009

5. REUNIONES CON EMPRESAS

Durante el curso 2009/2010 se han mantenido reuniones, o bien se han realizado visitas a las siguientes empresas:

- Indra
- Gedesco
- Everis
- Sopra
- Setival
- Agencia Valenciana de Turismo
- CSD
- Provedelop
- Sertic
- Bull
- Open Kode
- Aevum
- Steria
- Mercadona
- Bioparc
- GMV
- Sun
- Bancaja
- Openfinance
- Canaldinámico
- Ayuntamiento de Torrent

- Ayuntamiento de Valencia
- Cámara de Comercio
- Phenomenon
- Instituto Ideas
- Cap Gemini
- Feria de Valencia
- TSB Tecnologías

Por otra parte, también se asistió al evento SIMO 2009 celebrado en Madrid en octubre de 2009 y al evento Campus Party 2010, celebrado en julio de 2010.

6. SEMINARIOS

Se organizaron los siguientes seminarios gratuitos de formación complementaria:

- *Introducción a GVSIG*
Prodevelop
10 horas, 26, 27 y 28 de abril 2010.
- *Las TIC en la empresa*
Everis
12 horas, mayo 2010
- *Java práctico en entorno empresarial*
52 horas, Julio y Septiembre 2010.
- *Búsqueda de empleo y procesos de selección*
Servicio Integrado de Empleo - UPV
10 horas. 2 ediciones noviembre y diciembre 2010.

7. FORO DE EMPLEO

Dentro del programa “Foro de Empleo”, participaron las siguientes empresas vinculadas al centro:

- Everis
- Tecnocom
- Indra
- Coritel

8. TICNOLOGÍAS 2009

Se participó en la organización de la primera edición del evento “TICNOLOGÍAS” que intenta promocionar los estudios TIC entre los estudiantes de secundaria. El centro aportó 2 demos:

- *Reconocimiento de formas* realizada por el grupo *The Pattern Recognition and Human Language Technology* del DSIC
- *Realidad Aumentada* realizada por el Grupo de Informática Gráfica del Instituto de Automática e Informática Industrial

Además, se gestionó una de las charlas del evento impartida por Mercadona.

9. BLOG EMPRETSINF

En febrero de 2010 se creó un Blog asociado a la Subdirección de Empresas utilizando para ello el servicio que proporciona la UPV. Desde su creación se han publicado cerca de 120 entradas relacionadas con noticias del sector, ofertas de empleo, anuncios de conferencias, etc. En el momento de redactar este informe el blog recibe unas 1100 visitas mensuales.

10. OTRAS ACTIVIDADES

a. Participación en:

- Jornadas de Acogida ETSINF
- Jornadas de Puertas Abiertas UPV
- Proyecto www.PLACENET.EU
Empresas colaboradoras en Valencia:
 - TSB Soluciones Tecnológicas para la Salud y el Bienestar S.A.
 - DIALOGIC
 - SETIVAL (Samoo)

b. Colaboración en la difusión de los siguientes programas:

- Proyecto Akademia. Fundación Bankinter para la Innovación
Selección de dos estudiantes de Ingeniería Informática
- Deloitte Business Game
- IDEAS+cerca. Instituto Ideas UPV


A long, brightly lit hallway with glass walls and a polished floor. The hallway is illuminated by recessed ceiling lights and natural light from large windows on the left. The walls are made of glass panels with metal frames. The floor is highly reflective, showing the ceiling lights and the surrounding environment. In the center of the hallway, there is a red logo consisting of a stylized 'V' shape with a horizontal line through it, and the word 'etsint' written in a bold, sans-serif font to its left.

etsint 
