

**Universidad
Zaragoza**

**Escuela Universitaria
Politécnica - Teruel
Universidad Zaragoza**

INFORME DE GESTIÓN

**JUNIO - DICIEMBRE:
2015**

Dirección de la Escuela

Índice

1. Preámbulo	4
2. Ordenación Académica	5
2.1 Datos sobre el centro	5
2.2 Extinción de títulos	10
2.3 Reconocimiento de créditos	11
2.4 Renovación de las acreditaciones	11
2.5 Grupos de trabajo sobre futura oferta formativa	14
2.6 I Jornadas de coordinación de la docencia en los grados de la EUPT	16
2.7 Programa EXPERTIA	16
2.8 Modificación de los horarios de apertura de los centros en el curso 2015/2016	17
2.9 Modificaciones del calendario para ajustar horas docentes	17
2.10 Modificación de formato de propuesta de TFG	17
2.11 Coordinación de la docencia en la banda de miércoles de 12 a 14	17
2.12 Compensación curricular	18
3. Gestión Interna	18
3.1 Elecciones	18
3.2 Entrega de documentos en formato electrónico	19
3.3 Relaciones Internacionales: nombramientos y comisión	19
4. Infraestructuras	20
4.1 Adquisición de materiales docentes	20
4.2 Prevención de riesgos laborales	20
4.3 Planos de la Escuela	20
4.4 Listado de alumnos autorizados en Conserjería	21
5. Actividades destinadas a los alumnos	21
5.1 Curso cero	21
5.2 Jornada de acogida	22
5.3 Plan de Orientación Universitaria (POU-EUPT)	22
5.4 Jornada informativa sobre normativas	24
5.5 Presentación de másteres universitarios de la Universidad de Zaragoza	24

5.6 Conferencias técnicas en inglés _____	24
5.7 Curso – colaboración con la DPT _____	25
5.9 Promoción de alumnos entre empresas e instituciones _____	25
6. Actividades de Promoción _____	26
6.1 Web _____	26
6.2 Continuación de los actos de celebración del 25 aniversario _____	26
6.2.1. Programas de radio por el 25 aniversario _____	27
6.2.2. Acto de clausura del 25 aniversario _____	27
6.2.3. Edición del libro “XXV años de enseñanza de ingeniería. Fragmentos de historia – Escuela Universitaria Politécnica de Teruel” _____	30
6.3 Ágora _____	30
7. Relaciones internacionales _____	31
7.1 Coordinación _____	31
7.2 Programas de intercambio con otras universidades _____	31
8. Otras actividades _____	32
ANEXO _____	33

1. Preámbulo

El artículo 77 de los Estatutos de nuestra Universidad señala que el *decano o director presentará anualmente a la junta de centro un informe de gestión, que contendrá la memoria de actividades y la rendición de cuentas de la ejecución del presupuesto. Así mismo, informará de su programa de actuación.*

Para cumplir parcialmente con este artículo y haciéndolo coincidir con el cierre del ejercicio contable, con fecha 21 de enero de 2015 se informó en sesión ordinaria de Junta de Centro sobre la rendición de cuentas del año 2014.

Por lo que respecta a la memoria de actividades y programa de actuación, el 10 de abril de 2014 fue nombrada directora Inmaculada Plaza. Casi un mes después, con fecha 7 de mayo fueron nombrados Jorge Delgado, como Subdirector Docente y Guillermo Azuara como Profesor Secretario. El equipo directivo no se completó hasta el 1 de junio de 2014, con el nombramiento de Eduardo Gil como Delegado de Dirección para Infraestructuras, si bien hubo que esperar al 17 de junio de 2014 para recibir el nombramiento de los dos coordinadores de titulación.

Por tanto, en junio de 2015 se cumplió el primer año de gestión del presente equipo directivo, por lo que se informó sobre las actividades y programa de actuación del primer año de trabajo en la Junta de Centro de 11 de junio de 2015.

En dicha Junta de Centro se informó de la remisión a todos los miembros de una segunda parte del informe, con idea de hacerlos coincidir a partir de entonces con los años naturales. Cumpliendo dicha premisa se elabora la presente memoria referente a actividades de los meses de junio a diciembre del año 2015.

El equipo de dirección

Inmaculada Plaza – Directora

Jorge Delgado – Subdirector Docente. Coordinador Grado Ing. Informática

Guillermo Azuara – Profesor Secretario

Eduardo Gil – Delegado de Dirección para Infraestructuras.

Javier Abrego – Coordinador Grado Ing. Electrónica y Automática

Marzo de 2016

2. Ordenación Académica

2.1 Datos sobre el centro

2.1.1 - Alumnos de nuevo ingreso

En el curso 2015/16 los datos de matriculación fueron:

- * 443 - Graduado en Ingeniería Informática: 40 alumnos
- * 444 - Graduado en Ingeniería Electrónica y Automática: 17 alumnos

El Gobierno de Aragón ha reducido el número de entrada a los datos que constan en las memorias de los grados. En septiembre, como previamente ya se había publicitado que no hacía falta preinscripción, se mantuvo de manera excepcional la matriculación directa; pero para el próximo curso habrá que poner preinscripción obligatoria.

2.1.2 - Egresados

En el curso 2014/15 los datos de egresados fueron:

- * 443 - Graduado en Ingeniería Informática: 6 alumnos
- * 444 - Graduado en Ingeniería Electrónica y Automática: 9 alumnos

2.1.3 - Número de alumnos matriculados en grados

En el curso 2014/15 el número de alumnos matriculados es de:

- * 443 - Graduado en Ingeniería Informática: 104 alumnos
- * 444 - Graduado en Ingeniería Electrónica y Automática: 76 alumnos

2.1.4 - Profesorado

La siguiente tabla muestra la totalidad de la plantilla de profesorado vinculado al centro a lo largo del curso 2015/2016 indicando el departamento y condición laboral:

NOMBRE Y APELLIDOS	Dpto.	Área	Categoría Profesional
ABREGO GARRUÉS, JAVIER	Ingeniería Química y Tecnología del Medio Ambiente	Tecnologías del Medio Ambiente	Ayudante Doctor
ALBIOL PÉREZ, SERGIO	Informática e Ingeniería de Sistemas	Arquitectura y Tecnología de Computadores	Colaborador

NOMBRE Y APELLIDOS	Dpto.	Área	Categoría Profesional
APARICIO CARDIEL, LUIS CARLOS	Informática e Ingeniería de Sistemas	Arquitectura y Tecnología de Computadores	Colaborador
ARAGUES MUÑOZ, ROSARIO	Informática e Ingeniería de Sistemas	Ingeniería de Sistemas y Automatica	Ayudante Doctor
AZUARA GUILLÉN, GUILLERMO	Ingeniería Electrónica y Comunicaciones	Ingeniería Telemática	Colaborador
BLESA GASCÓN, ALFONSO	Ingeniería Electrónica y Comunicaciones	Tecnología Electronica	Titular de Universidad
CATALÁN CANTERO, CARLOS	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informaticos	Titular de Escuela Universitaria
DELGADO GRACIA, JORGE	Matemática Aplicada	Matemática Aplicada	Titular de Universidad
FERNANDEZ MONFORTE, SERGIO	Ingeniería de Diseño y Fabricación	Expresión Gráfica en la Ingeniería	Asociado Tiempo Parcial
FUERTES MUÑOZ, GABRIEL	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informaticos	Asociado Tiempo Parcial
GALLARDO CASERO, JESÚS	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informaticos	Ayudante Doctor
GARCÍA-MAGARIÑO GARCÍA, IVÁN	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informaticos	Ayudante Doctor
GARCÍA LOPEZ, JUAN CARLOS	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informaticos	Asociado Tiempo Parcial
GARRIDO PICAZO, PIEDAD	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informaticos	Contratada Doctor (I)
GIL HERRANDO, EDUARDO	Informática e Ingeniería de Sistemas	Ingeniería de Sistemas y Automatica	Contratado Doctor (I)
GIMENO TOLOSA, M ^a PILAR	Ingeniería Química y Tecnología del Medio Ambiente	Tecnologías del Medio Ambiente	Asociado Tiempo Parcial

NOMBRE Y APELLIDOS	Dpto.	Área	Categoría Profesional
HERRERO GUILLÉN, MIGUEL	Derecho de la Empresa	Derecho del Trabajo y de la Seguridad Social	Asociado Tiempo Parcial
HERNANZ PÉREZ, CARLOS	Matemática Aplicada	Matemática Aplicada	Profesor Titular de Escuela Universitaria
IBARZ MONTANER, ELENA	Ingeniería Mecánica	Mecánica de Medios Continuos y Teoría de Estructuras	Ayudante Doctor
IGUAL CATALÁN, RAÚL	Informática e Ingeniería de Sistemas	Ingeniería de Sistemas y Automática	Asociado Tiempo Parcial
LACUESTA GILABERTE, RAQUEL	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informáticos	Contratada Doctor
LÓPEZ TORRES, ANA M ^a	Ingeniería Electrónica y Comunicaciones	Teoría de la Señal y Comunicaciones	Titular de Universidad
LLORENTE GÓMEZ, AGUSTÍN	Ingeniería Electrónica y Comunicaciones	Tecnología Electrónica	Titular de Escuela Universitaria
MARÍN VILLALBA, AMADOR	Métodos Estadísticos	Estadística e Investigación Operativa	Titular de Escuela Universitaria
MARQUINA DOMÍNGUEZ, JAVIER	Matemática Aplicada	Matemática Aplicada	Asociado Tiempo Parcial
MARTÍNEZ GAMBÍN, JUAN A.	Matemática Aplicada	Matemática Aplicada	Asociado Tiempo Parcial
MARTINEZ DOMINGUEZ, FRANCISCO J.	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informáticos	Titular de Universidad
MEDRANO SÁNCHEZ, CARLOS	Ingeniería Electrónica y Comunicaciones	Tecnología Electrónica	Titular de Universidad
MORERA LIANEZ, M ^a LUCÍA	Filología Inglesa y Alemana	Filología Inglesa	Asociado Tiempo Parcial
NARANJO PALOMINO, FERNANDO	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informáticos	Asociado Tiempo Parcial

NOMBRE Y APELLIDOS	Dpto.	Área	Categoría Profesional
ORTEGA PEREZ, ANTONIO	Informática e Ingeniería de Sistemas	Ingeniería de Sistemas y Automática	Asociado Tiempo Parcial
PALACIOS NAVARRO, GUILLERMO	Ingeniería Electrónica y Comunicaciones	Tecnología Electrónica	Titular de Universidad
PERALES CORTEL, DAVID	Ciencia y Tecnología de Materiales y Fluidos	Mecánica de Fluidos	Asociado Tiempo Parcial
PLAZA GARCÍA, INMACULADA	Ingeniería Electrónica y Comunicaciones	Tecnología Electrónica	Titular de Universidad
RAMOS LORENTE, PEDRO	Ingeniería Electrónica y Comunicaciones	Teoría de la Señal y Comunicaciones	Titular de Universidad
REZUSTA MARTÍN, DANIEL	Ingeniería Electrónica y Comunicaciones	Ingeniería Telemática	Asociado Tiempo Parcial
ROMERO MARTIN, FCO. P.	Informática e Ingeniería de Sistemas	Arquitectura y Tecnología de Computadores	Asociado Tiempo Parcial
SALINAS BALDELLOU, ANA M ^a	Ingeniería Electrónica y Comunicaciones	Teoría de la Señal y Comunicaciones	Titular de Universidad
SÁNCHEZ SANCHEZ, PEDRO	Ingeniería Electrónica y Comunicaciones	Tecnología Electrónica	Asociado Tiempo Parcial
SERNA FORTEA, FÉLIX	Informática e Ingeniería de Sistemas	Lenguajes y Sistemas Informáticos	Titular de Escuela Universitaria
TORRES MARCHAN, JUAN ANTONIO	Informática e Ingeniería de Sistemas	Área de Ingeniería de Sistemas y Automática	Asociado Tiempo Parcial
UBÉ SANJUAN, MARIANO	Dirección y Organización de Empresas	Organización de Empresas	Titular de Universidad
UTRILLAS GÓMEZ, CÉSAR	Ingeniería de Diseño y Fabricación	Ingeniería de los Procesos de Fabricación	Asociado Tiempo Parcial

Tabla 1 – Profesores durante el curso 2015/2016

En la actualidad se cuenta con 38 profesores vinculados al centro:

Categoría	Nº docentes	%
Tiempo parcial	11	29
Ayudante Doctor	6	16
Colaborador	3	8
Titular Escuela Universitaria	5	13
Contratado Doctor + Contratado Doctor (I)	3	8
Titular Universidad	10	26

Tabla 2 – Pertenencia a cuerpos docentes durante el curso 2015/2016

Figura 1 – Pertenencia a cuerpos docentes durante el curso 2015/2016

23 docentes ostentan el grado de doctor, lo que supone el 60% frente a 15 no doctores (principalmente Titulares de Escuela Universitaria y Asociados a Tiempo Parcial).

En la primera fase de POD de 2016/2017 se han solicitado las transformaciones de plaza de Ayudante Doctor de Jesús Gallardo (LSI), Elena Ibarz (MMCTE) y Rosario Aragues (ISA).

2.2 Extinción de títulos

La Disposición transitoria segunda del RD 1393/2007 indica que la fecha para la extinción definitiva del título es el 30 de septiembre de 2015. No obstante, previamente ya se había comenzado un proceso de extinción.

El acuerdo de 15 de mayo de 2009, del Consejo de Gobierno de la Universidad de Zaragoza, por el que se fijan las directrices generales para la elaboración de los programas formativos de los estudios de Grado, establece en su artículo 15 determinadas medidas flexibilizadoras de aplicación a los estudiantes que estaban cursando estudios en extinción. Concretamente, en el apartado tercero se establecía la medida:

*“La comisión de Docencia del Centro podrá establecer un **plan específico** para superar la carga lectiva que le reste a un estudiante cuando tenga superados el 85% de los créditos del plan que se extingue...”*

Tomando en consideración esta disposición transitoria y el acuerdo anteriormente mencionado, en Junta de Centro de 10 de julio de 2015 se aprobó activar un Plan Especial para el Centro.

Fruto de las medidas adoptadas con el apoyo de Vicerrectorado de Estudiantes, se matricularon un total de 33 alumnos: 24 sólo a falta de la lectura del trabajo fin de carrera y nueve a los que les quedaba alguna asignatura pendiente. 13 eran alumnos de Ingeniería Técnica en Informática de Gestión y 20 de Ingeniería Técnica en Telecomunicación, especialidad Sistemas Electrónicos.

Finalmente, de estos alumnos matriculados defendieron su trabajo fin de carrera:

- 10 alumnos de Informática de Gestión
- 17 alumnos de Ingeniería Técnica de Telecomunicaciones – Especialidad Sistemas Electrónicos.

2.3 Reconocimiento de créditos

Durante los meses de junio - diciembre de 2015 se han mantenido siete reuniones de la Subcomisión para el reconocimiento y transferencia de créditos de la EUPT, procediendo a emitir quince resoluciones.

Así mismo se han reconocido:

- 1 crédito por asistencia a todo el curso y 0,5 créditos por asistencia al menos a 15 horas del curso “BD2 for i: Novedades y tecnología”.
- 0,5 créditos por asistencia a las “V Jornadas de ADE Acercando la empresa a la universidad”.

Así mismo, con fecha 05 de octubre de 2015 se acordó aplicar desde el 1 de septiembre de 2015 el reconocimiento de créditos definido por la Orden de 24 de julio de 2015 del Consejero de la Presidencia por la que se dispone la publicación de la adenda al convenio de colaboración entre el Gobierno de Aragón y la Universidad de Zaragoza, para el desarrollo de actuaciones conjuntas dirigidas al análisis e identificación de correspondencias para el reconocimiento de créditos entre los estudios de enseñanzas artísticas, deportivas o de formación profesional de grado superior y los estudios universitarios.

Así mismo, se acordó aplicar a los alumnos que realizaron la matrícula en julio del curso 2015-2016 la normativa anterior.

2.4 Renovación de las acreditaciones

El artículo 24.2 del Real Decreto 1393/2007, de 29 de octubre, en la redacción dada al mismo por el Real Decreto 967/2014, de 21 de noviembre, dispone que las universidades deberán proceder a la renovación de la acreditación de sus títulos universitarios oficiales de Grado en el plazo máximo de seis, siete u ocho años, en función de que se trate de enseñanzas de 240, de 300 o de 360 créditos, a contar desde la fecha de su verificación inicial o de su última acreditación. A tales efectos, el artículo 27 bis del Real Decreto citado regula el procedimiento a seguir.

De conformidad con lo anterior, a lo largo del año 2015 la Escuela se ha visto inmersa en el proceso de renovación de las acreditaciones, proceso desarrollado conjuntamente con la Escuela de Ingeniería y Arquitectura (EINA).

Durante el año 2015 se ha completado el proceso de renovación de la acreditación del Grado en Ingeniería Informática siguiendo el calendario de actuaciones que se pasa a exponer:

Con fecha 10 de febrero de 2015 se constituyó la comisión para la renovación de la acreditación de las titulaciones de grado de la EINA de Zaragoza y de la EUP de Teruel, compuesta por:

- (1) representantes de la Dirección de la EINA (Subdirector Docente y Presidente de la Comisión de Garantía de Calidad de Grados y Másteres de la EINA, Subdirector de Calidad, y Subdirector de Estudiantes) y de la Dirección de la EUP (Presidente de la Comisión de Garantía de Calidad de Grados de la EUP, Coordinador de la titulación y Subdirector de Ordenación Académica en la EUP);
- (2) de la Administración de la EINA (Administradora, Jefe de la Unidad Administrativa y de Calidad de la EINA), Jefa de Negociado de Calidad y de la EUPT (Jefa de Asuntos Académicos del Vicerrectorado para el Campus de Teruel y Secretaria de Dirección de la EUPT); y
- (3) Profesorado responsable de los estudios en proceso de renovación de la acreditación.

Desde la Unidad de Racionalización y Calidad de la Universidad de Zaragoza, dependiente del Vicerrectorado de Política Académica, se suministraron datos relevantes para la confección de los autoinformes.

En la redacción del borrador del autoinforme contribuyeron, por parte de la EINA, los miembros de la Comisión Académica del Grado en Ingeniería Informática para la renovación de la acreditación presidida por el coordinador de los estudios (Javier Martínez) e integrada además por cuatro profesores (Javier Campos, Julián Fernández, Sergio Ilarri y Víctor Viñals), un alumno (Aitor Sarvisé), un profesional externo (Laura García) y un egresado (Ignacio Ruiz). Por parte de la EUPT contribuyeron en la redacción del borrador del autoinforme la Comisión Académica del Grado en Ingeniería Informática para la renovación de la acreditación constituida por el presidente de la Comisión de la Garantía de la Calidad de las Titulaciones y Director del Centro (Inmaculada Plaza), el Subdirector de Ordenación Académica y coordinador de los estudios (Jorge Delgado), Jefa de Ordenación Académica del Vicerrectorado para el Campus de Teruel (Araceli Domínguez), y Secretaria de Dirección del Centro (Josefina Fuertes).

Con fechas 23 y 26 de marzo de 2015, las comisiones de garantía de calidad de los estudios de Grado de la EINA y de la EUP aprobaron los autoinformes generados por la comisión para la renovación de la acreditación.

Posteriormente, con fechas 24 y 26 de marzo de 2015, la Junta de Escuela de la EINA y la Junta de Escuela de la EUPT refrendaron dicha aprobación.

Con fecha 26 de marzo de 2015, se elevó el autoinforme al Vicerrector de Política Académica para la continuación del proceso establecido en la orden de 22 de diciembre de 2014 de la Consejera de Educación, Universidad, Cultura y Deporte del Gobierno de Aragón.

Durante el mes de mayo de 2015 el panel evaluador procedió a realizar las visitas correspondientes al proceso de auditoría. En concreto, la dirección de la EUPT asistió tanto a las visitas realizadas en las instalaciones de la EINA, como a las desarrolladas en Teruel (27 y 28 de mayo de 2015).

El panel estuvo constituido por los siguientes miembros:

- 1.- Presidente académico: Luis Gonzalo de la Casa Universidad de Sevilla
- 2.- Vocal académico: Agustín Martín Francés Universidad Complutense
- 3.- Vocal estudiante: Ana Rosa Gómez Universidad de Valencia
- 4.- Secretario técnico: Carlos Oliván Villobas ACPUA

que entrevistaron a todos los grupos representantes de los diferentes colectivos de la Escuela: equipo directivo, coordinador de titulación, alumnos, estudiantes, PAS (junto con la visita a las instalaciones del centro), egresados y empleadores.

El 1 de julio de 2015 se recibió la Propuesta de Informes de Renovación de la Acreditación, en la que se establecía un plazo de 20 días para realizar alegaciones, aclaraciones y planes de mejora a la ACPUA. Con fecha 09 de julio de 2015 se aprobó en la Junta de Centro de la EUPT el informe de alegaciones que fue remitido, conjuntamente con las de la EINA a la Universidad de Zaragoza para su envío a ACPUA.

Como fruto de todo este proceso, el 23 de octubre de 2015, el Consejo de Universidades, a través de su Comisión de Verificación y Acreditación, en vista de la solicitud de renovación de la acreditación presentada por la Universidad de Zaragoza, considerando que se habían cumplido los trámites previstos en la legislación mencionada y analizando el informe favorable emitido por la Agencia de Calidad y Prospectiva Universitaria de Aragón, resolvió:

“Renovar la acreditación del título universitario oficial de Graduado o Graduada en Ingeniería Informática por la Universidad de Zaragoza”.

Esta dirección desea dar las gracias a todos los miembros de la comunidad universitaria de la EUPT así como al equipo directivo, PAS y profesores y alumnos de la EINA por su inestimable colaboración en este proceso.

2.5 Grupos de trabajo sobre futura oferta formativa

Como ya se detalló en el anterior informe de dirección lo largo del curso 2014-2015 estuvieron trabajando los siguientes grupos:

- *Ofertar de virtualidad de grados* (Ana López, Juan Carlos García, Carlos Medrano).
- *Virtualidad en formación continuada* (Guillermo Azuara, Jorge Delgado).
- *Doble titulación con ADE* (Jesús Gallardo, Jorge Delgado, Javier Abrego).
- *Doble titulación Ing. EA e Ing. Info* (Alfonso Blesa, Carlos Catalán).
- *Grado laboral (nocturno)* (Mariano Ubé, Carlos Catalán).
- *Másteres* (Inmaculada Plaza, Guillermo Palacios, Carlos Medrano, Iván García-Magariño, Eduardo Gil, Elena Ibarz, Pedro Ramos, Sergio Albiol, Jorge Delgado).

El 11 de junio de 2015 se presentaron las conclusiones de cada uno de los grupos de trabajo, tras lo que se abrió un periodo de reflexión durante el mes de junio, en el que se invitó a enviar a dirección observaciones, propuestas de modificación de los documentos o nuevas propuestas. Una vez recibida toda la documentación se dejó disponible para los miembros de la Escuela, procediéndose a convocar una nueva reunión de reflexión y debate global. Finalmente, el 09 de julio de 2015 en Junta de Centro se acordaron las opciones que se iban a priorizar para trabajar a partir de septiembre de 2015.

Las opciones finalmente aprobadas fueron:

- Reforzar GIEA mediante la impartición de la modalidad semipresencial.
- Reforzar GII mediante la implantación de una doble impartición de la titulación con el Grado de Administración y Dirección de Empresas.
- Reforzar el centro mediante el lanzamiento de un máster semipresencial en el ámbito de la Innovación y Emprendimiento en Tecnologías para la Salud y el Bienestar.

Esta priorización fue trasladada a la Consejera de Innovación, Investigación y Universidad durante su visita a Teruel el día 23 de julio.

Así mismo, se informó de las mismas en el Patronato Pro-Estudios Universitarios de Teruel, con fecha 16 de septiembre de 2015, al que asistieron la Consejera de Innovación, Investigación y Universidad, el Director General de Universidades y el Rector de la Universidad de Zaragoza.

Ante la buena disposición por parte del Gobierno de Aragón hacia nuestras propuestas, se nos instó a acelerar al máximo los procesos de puesta en marcha de las mismas, por lo que el 25 de septiembre se informó en Junta de Centro de la reactivación de las comisiones de trabajo, dejando de nuevo un plazo de tiempo para la incorporación de todos los miembros de la Escuela que lo desearan a las mismas.

El 25 de noviembre de 2015 se procedió a nombrar coordinadores de los grupos:

- Adjunto a Dirección para dobles titulaciones: Jesús Gallardo Casero
- Adjuntos a Dirección para formación semipresencial: Juan Carlos García López y Raúl Igual Catalán.

Así mismo, D. Eduardo Gil fue nombrado coordinador del grupo de másteres.

En la actualidad, en los diferentes grupos están trabajando:

- *Grupo dobles titulaciones: Javier Abrego, Jorge Delgado, Jesús Gallardo.*
- *Grupo para formación semipresencial: Javier Abrego, Guillermo Azuara, Juan Carlos García, Raúl Igual, Ana M^a López, Carlos Medrano, Guillermo Palacios, Inmaculada Plaza y Mariano Ubé.*
- *Grupo máster: Sergio Albiol, Rosario Aragues, Guillermo Azuara, Juan Carlos García, Iván García-Magariño, Eduardo Gil, Elena Ibarz, Raúl Igual, Raquel Lacuesta, Carlos Medrano, Guillermo Palacios, Inmaculada Plaza, Pedro Ramos y Mariano Ubé.*

A todos ellos queremos darles las gracias por su trabajo e ilusión por ofrecer nueva oferta formativa.

De forma paralela, los decanos/directores de la Facultad de Ciencias Sociales y Humanas, la Escuela de Ingeniería y Arquitectura y la Facultad de Economía y Empresa y la EUPT han mantenido reuniones para acercar posturas respecto de la doble impartición GII-ADE. Como conclusión se propuso la creación de una comisión de trabajo integrada por los cuatro centros, en la que se invitará además a la Facultad de Empresa y Gestión Pública de Huesca.

En Junta de Centro de 17 de diciembre de 2015, se nombró a:

- Jorge Delgado (coordinador del GII en la EUPT).
- Jesús Gallardo (Adjunto a dirección para dobles titulaciones).

como los representantes de la EUPT en dicha comisión.

2.6 I Jornadas de coordinación de la docencia en los grados de la EUPT

Con el fin de facilitar la coordinación de la docencia en los grados de la EUPT, desde dirección del centro a través de los coordinadores de grado se convocaron las I Jornadas de coordinación de la docencia en los grados de la EUPT.

En esta ocasión, se buscó facilitar la puesta en común del temario impartido, las necesidades docentes y la difusión de buenas prácticas docentes y posibles acciones de mejora.

Aunque inicialmente se pensó destinar un día para cada una de las titulaciones, finalmente las jornadas se desarrollaron en dos sesiones:

- 30 de septiembre y 21 de octubre para el Grado de Ingeniería Informática
- 14 y 28 de octubre para el Grado en Ingeniería Electrónica y Automática.

Participaron un total de 14 docentes del Grado de Ingeniería Informática y 17 del Grado en Ingeniería Electrónica y Automática.

2.7 Programa EXPERTIA

Desde el centro se presentaron tres propuestas al programa EXPERTIA de la Universidad de Zaragoza. Las tres fueron aprobadas, por lo que se ha contado con las siguientes colaboraciones:

- D. Armando Ferrer Hernando – Nervia Consultores - Expertia Docente. Impartió docencia sobre “Diseño de una arquitectura de integración con varios sistemas externos” el 18 de noviembre de 2015. Profesores responsables: Piedad Garrido y Félix Serna. Dotación económica: 60 €.
- En colaboración con el Departamento de Informática de la Diputación Provincial de Teruel: D. Hernando Bedoya – IBM USA - Expertia Docente. Impartió el curso de formación “DB2 for i. Novedades y Tecnología de Bases de Datos” durante el mes de octubre de 2015. Profesores responsables: Inmaculada Plaza y Guillermo Azuara. Sin dotación económica.
- D. José Luis Latorre – Expertia Emprendedor. Impartirá a lo largo de 2016 una conferencia. Profesor responsable: Jorge Delgado.

Gracias a los colaboradores y a los profesores responsables por apoyar en la activación de este programa en el centro.

2.8 Modificación de los horarios de apertura de los centros en el curso 2015/2016

Como el año pasado la comunicación de modificación de horario de apertura de los centros se realizó una vez comenzadas las clases, desde la Dirección del centro se decidió posponer su aplicación al curso siguiente.

No obstante, este curso ya se ha tenido que implantar, como en el resto de los centros de la Universidad de Zaragoza. Los horarios de apertura son de 8:00 a 21:15. Por ello se ha tenido que adelantar el horario de inicio de las clases de tarde de las titulaciones, comenzando a las 15:00.

2.9 Modificaciones del calendario para ajustar horas docentes

Al igual que se realizó el curso pasado a petición de algunos docentes, este curso se ha modificado el horario en días puntuales para ajustar el calendario del curso y compensar las festividades o puentes.

En concreto, en las Juntas de Centro de 25 de septiembre y 17 de diciembre de 2015 se aprobaron las propuestas de modificación presentadas por el Subdirector Docente.

2.10 Modificación de formato de propuesta de TFG

Con el fin de simplificar los procesos y recogiendo la experiencia ya adquirida, se ha procedido a modificar el formato de propuestas de TFG, formato que se dejó disponible a los estudiantes y profesores en la Web del Centro a partir del 25 de septiembre de 2015: <https://eupt.unizar.es/trabajos-fin-de-grado>

2.11 Coordinación de la docencia en la banda de miércoles de 12 a 14

Para coordinar la realización de actividades e impartición de docencia en la banda libre de los miércoles de 12 a 14 evitando duplicidades a los alumnos o la asignación de clases en horario en el que ya hubiera otra actividad programada por el centro, el 22 de octubre de 2014 se aprobó el protocolo de reserva de dicha franja.

Como el grado real de implantación entre el profesorado no fue alto, se elaboró un formato específico que quedó a disposición de los docentes en la Web y en la secretaría del centro además de su distribución a través de las listas de correo de la EUPT:

https://eupt.unizar.es/sites/eupt.unizar.es/files/users/inmap/modelo_reserva_docencia_miercoles.pdf

En Junta de Centro del 09 de julio de 2015 se volvió a recordar a todos los miembros de la junta la necesidad de su utilización, remarcando que el uso de estos modelos facilita además el seguimiento del sistema de calidad.

En Junta de Centro del 25 de septiembre de 2015, de nuevo, se volvió a recordar la existencia de este formulario y la conveniencia de coordinar las actividades, evitando duplicidades a los alumnos.

2.12 Compensación curricular

Durante el curso 2014 - 2015 dos alumnos han solicitado la compensación curricular, el mismo número de solicitudes que de momento se han registrado durante el curso 2015-2016.

3. Gestión Interna

3.1 Elecciones

Durante estos meses se han desarrollado los procesos de elecciones de representantes de alumnos, delegados, subdelegados y miembros del Consejo de Estudiantes.

Se ha creado un espacio en la Web de la Escuela para dar a conocer los resultados y que todos los miembros de la EUPT conozcan quienes son los representantes de forma directa. Puede consultarse en la URL:

<https://eupt.unizar.es/representantes-de-estudiantes>

3.2 Entrega de documentos en formato electrónico

Tras varios meses de trabajo de las diferentes comisiones internas del centro, se ha podido constatar la problemática que supone que la documentación se entregue sólo en papel, más el trabajo administrativo posterior de cargar los datos en los sistemas informáticos.

Por este motivo, el 25 de noviembre de 2015 se propuso desde dirección ir introduciendo de forma paulatina, y cuando se indique en los correspondientes modelos, la entrega de documentos en formato electrónico para realizar trámites en el centro. Además se entregará una copia firmada en papel. Esta medida fue aprobada en Junta de Centro.

3.3 Relaciones Internacionales: nombramientos y comisión

Conforme al Acuerdo de 28 de septiembre de 2015 de Consejo de Gobierno de la Universidad por el que se aprueba el reglamento sobre movilidad internacional de estudiantes, en la EUPT se ha procedido a constituir las nuevas figuras definidas en dicho reglamento.

En concreto, se ha nombrado “Coordinador académico de Relaciones Internacionales” al Adjunto a Dirección para Relaciones Internacionales, el profesor Guillermo Palacios.

Así mismo, en Junta de Centro de 17 de diciembre de 2015 se definió la composición de la “Comisión de movilidad internacional de estudiantes del centro”: estará constituida por todas las personas responsables de convenios firmados en el ámbito de la movilidad y que estén en vigor entre los que se elegirá un coordinador para el Grado de Ingeniería Informática y otro para el Grado de Ingeniería Electrónica y Automática, así como un alumno de cada titulación.

4. Infraestructuras

4.1 Adquisición de materiales docentes

Para organizar la docencia de cara al curso 2016/2017, el 15 de junio de 2015 se remitió un correo electrónico a todos los docentes requiriéndoles que detallaran las necesidades de adquisición de materiales.

En principio con el presupuesto disponible en la Escuela se pudieron cubrir todas las peticiones realizadas, salvo las referentes al Laboratorio de Tecnologías Industriales cuyo coste sobrepasa el presupuesto disponible en nuestro centro. En este caso, se están estudiando vías alternativas de financiación.

4.2 Prevención de riesgos laborales

En cumplimiento a las directrices definidas por la Universidad de Zaragoza en materia de prevención de riesgos laborales, el año pasado se habilitaron formularios específicos que los alumnos que utilicen los laboratorios de Electrónica y Automática de nuestro centro deberán firmar, asumiendo que conocen los riesgos derivados de su utilización. Al inicio del 2015/2016 se han vuelto a habilitar.

Se ruega a todos los docentes que potencien su utilización por parte de los estudiantes.

4.3 Planos de la Escuela

Para facilitar la ubicación de las aulas, laboratorios y despachos de profesores a los nuevos alumnos se han actualizado los planos de la EUPT y puesto a disposición de todos los miembros en la Web de la Escuela:

<https://eupt.unizar.es/planos-de-la-eupt>

Se puede acceder a ellos a través de los enlaces:

- Presentación del PDI: <https://eupt.unizar.es/pdi-presentacion> para que los alumnos ubiquen los despachos.
- Horarios de clase: <https://eupt.unizar.es/horarios-de-clase> para que los alumnos localicen las aulas y laboratorios a los que tienen que dirigirse.

4.4 Listado de alumnos autorizados en Conserjería

Con fecha 20 de noviembre de 2015 se ha actualizado el listado de alumnos autorizados para trabajar y pedir las llaves de los laboratorios, seminarios y salas de proyectos de la EUPT que se encuentra en Conserjería.

Se solicita la colaboración de todos los docentes para mantener actualizado dicho listado, lo que facilita enormemente la labor de nuestros compañeros de Conserjería.

Por favor, cuando un alumno finalice su periodo de trabajo, dadlo de baja comunicándolo a la dirección del centro o directamente en conserjería.

5. Actividades destinadas a los alumnos

5.1 Curso cero

Durante el verano de 2015 se desarrolló el Curso Cero para estudiantes de nuevo ingreso. El curso fue coordinado por la Adjunta a Dirección para Curso Cero, la profesora Ana López.

El carácter del curso es semipresencial, combinando el acceso a los materiales docentes a través de la plataforma Moodle de la Universidad de Zaragoza con clases presenciales las dos primeras semanas de septiembre. Además es un curso gratuito por el que los docentes no cobran.

El 28 de julio de 2015 la dirección del centro realizó una presentación presencial del curso a los alumnos matriculados hasta ese momento. Esta presentación se completó con la realizada el día 2 de septiembre a cargo de la Adjunta para Curso Cero.

Estas presentaciones se vieron complementadas con una carta y un dístico elaborado para tal fin, las llamadas de teléfono que desde la Secretaría de Dirección se realizaron de forma individual a todos los nuevos estudiantes a medida que se iban matriculando en nuestro centro y los correos electrónicos que paralelamente se les remitieron.

Este inicio de curso 2015/2016 se ofrecieron los siguientes contenidos:

- Física: 18 horas presenciales
- Introducción a los computadores: 2 horas presenciales
- Introducción a la programación: 6 horas presenciales
- Matemáticas: 14 horas presenciales
- Química: 2 horas presenciales.

Al curso asistieron de forma presencial 13 alumnos, si bien los materiales estuvieron disponibles para todos los alumnos matriculados en la Escuela.

5.2 Jornada de acogida

El 21 de septiembre, coincidiendo con el primer día del curso académico 2015/2016 se realizó la jornada de acogida a los nuevos estudiantes en colaboración con la Facultad de Ciencias Sociales y Humanas.

La jornada comenzó a las 9,30 con la presentación del centro y de su equipo directivo con la idea de acoger a los nuevos alumnos y empezar a conocernos. Continuamos con una visita a las instalaciones del centro.

Posteriormente se desarrolló la parte común con la Facultad, en la que se explicaron diferentes aspectos de interés, como los servicios comunes que pueden encontrar en el campus, la nueva metodología ECTS, el Plan de Orientación Universitaria: Proyectos Tutor y Mentor, el Campus Solidario y Responsable o el Centro de Lenguas Modernas, entre otros.

5.3 Plan de Orientación Universitaria (POU-EUPT)

Durante el año 2015 desde el Vicerrectorado de Estudiantes y en colaboración con el Programa de apoyo a los estudiantes del ICE de la Universidad de Zaragoza se acordó unificar los programas Tutor y Mentor en un nuevo "Plan de Orientación Universitaria de la Universidad de Zaragoza (POUZ)" que a día de hoy todavía se está definiendo e implantando.

Este plan tiene como objetivo general favorecer la integración, educación y desarrollo de los estudiantes en la Universidad, así como, la inserción en el mundo laboral. Integra todos los servicios y actividades de apoyo y orientación que pone la Universidad a disposición de los estudiantes.

Cada centro tiene su Plan de Orientación Universitaria (POU) personalizado, adaptado a sus necesidades y características particulares, si bien la coordinación general del POUZ se lleva a cabo desde el Vicerrectorado de Estudiantes y Empleo y el Programa de apoyo a los estudiantes del ICE.

El equipo coordinador del POU-EUPT está formado por la Adjunta a Dirección para el Plan Tutor, la Adjunta a Dirección para el Plan Mentor y la directora del centro. Para proporcionar información se ha creado una página específica en la Web de la EUPT:

<https://eupt.unizar.es/plan-de-orientacion-universitaria-eupt>

Tal y como se informó en Junta de Centro de 25 de septiembre de 2015, en la EUPT hubo más voluntarios que plazas como tutores, por lo que se asignaron dichas plazas para la fase 1 de POU a cinco de los docentes. Al resto de voluntarios se les asignarán plazas de tutores en la segunda fase del plan. Aunque en un principio se preveía lanzar las dos fases del POU durante el curso 2015/2016, finalmente durante el año 2015 la Universidad de Zaragoza sólo ha activado la primera.

Por lo que se refiere al número de mentores, por el número de alumnos sólo se podían nombrar dos para el centro. Sin embargo desde dirección se solicitó que dicho número se ampliase a cuatro, petición que fue atendida.

El día 7 de octubre se realizó una jornada de formación para tutores-mentores-coordinadores del POU de forma conjunta con la Facultad de Ciencias Sociales y Humanas y con la Escuela de Enfermería de Teruel.

El POU-EUPT fue presentado a los alumnos de primero en sendas reuniones informativas, mantenidas el 21 de octubre de 2015 con los alumnos de primero de Ingeniería Informática y el día 22 del mismo mes con los alumnos de primero de Ingeniería Electrónica y Automática.

Desde entonces los tutores y mentores del centro están desempeñando su labor. Desde Dirección se agradece la tarea realizada a todos los profesores voluntarios, así como a los alumnos mentores.

Complementando el trabajo previamente descrito, se presentó el proyecto de innovación docente "Nueva imagen, nuevo acceso - innovando para acercar el POU de la EUPT" al Programa de Incentivación del Plan de Orientación Universitaria en la UZ (PIPOUZ). El proyecto ha sido aprobado, con código PIPOUZ_15_231 aunque sin partida económica asociada.

5.4 Jornada informativa sobre normativas

Al igual que se había hecho el curso anterior, se invitó al Vicerrector de Estudiantes D. Fernando Zulaica Palacios a impartir una charla en la que se explicó:

- la normativa de exámenes
- la normativa de permanencia

al considerarse que ambas son de máximo interés para todos los estudiantes, pero también para los docentes, tutores, mentores y miembros de administración que deben aplicarlas.

Queremos dar las gracias a D. Fernando Zulaica por su estrecha colaboración con esta dirección durante estos dos años.

5.5 Presentación de másteres universitarios de la Universidad de Zaragoza

El 19 de junio de 2015 se realizó una sesión de presentación de dos de los másteres universitarios a los que de forma natural podrían acceder nuestros egresados.

En concreto, se contó con la colaboración del coordinador del Máster Universitario en Ingeniería Informática F. Javier Zarazaga-Soria, quien vino personalmente a presentar dicho máster y a resolver las dudas que pudieran surgir; y de Jesús Acero, coordinador del Máster Universitario en Ingeniería Electrónica quien nos remitió presentación del mismo y se ofreció a resolver las cuestiones que tuvieran nuestros alumnos o egresados.

5.6 Conferencias técnicas en inglés

Fomentando el conocimiento del inglés que deben tener nuestros alumnos, y gracias al programa ERASMUS, el día 24 de septiembre de 2015 se ofertaron dos conferencias:

- a) "Optimize heating and ventilation electrical machines" impartida por la doctora Otilia Nedelcu
- b) "The pattern recognition - applications and methods in Matlab software for students" impartida por la doctora Nicoleta, ambas docentes de Rumanía

5.7 Curso - colaboración con la DPT

Fruto de la colaboración establecida con el Servicio de Tecnologías de la Información y las Comunicaciones de la Diputación Provincial de Teruel, D. Hernando Bedoya – Senior IT Specialist de IBM USA impartió el curso “DB2 for i: Novedades y Tecnología de BD” en el periodo del 5 al 8 de octubre en horario de 15:00 a 21:00.

Como se ha indicado, el curso ha sido reconocido con créditos de libre elección y una charla de dos horas fue incluida dentro del programa Expertia del centro. Se expidió certificación de IBM a los asistentes al curso.

Asistieron un total de 25 personas.

Figura 2 – Imágenes del curso DB2 for i: Novedades y tecnología de BD

5.9 Promoción de alumnos entre empresas e instituciones

Durante los meses de junio-diciembre de 2015 se ha continuado con la política de acercamiento a empresas. Fruto de esta labor han ido llegando diferentes ofertas de empleo a nuestros alumnos, entre otras las ofrecidas por:

- Grupo Ascendent
- Grupo Rimauto
- Carpintería Casino
- CEPSA
- Softwarea produzitzeko teknologiak – ofertaron becas para realización de tesis doctoral

Paralelamente y siguiendo con la tradición ya largamente implantada en nuestro centro de colaboración con la Diputación Provincial de Teruel, de nuevo esta institución ha ofrecido una beca de un año para uno de nuestros alumnos de cuarto.

6. Actividades de Promoción

6.1 Web

Desde su publicación en septiembre de 2014, poco a poco se sigue mejorando y ampliando la Web de la Escuela.

Entre otras secciones ya indicadas en este informe, se ha creado una específica de Apariciones en Prensa, <https://eupt.unizar.es/apariciones-en-prensa> que permitirá dar a conocer y difundir las actividades de las que se ha hecho eco la prensa o medios de comunicación.

Aunque ya se realizó en Junta de Centro, se vuelve a pedir a todos los miembros del centro que envíen las noticias en las que aparezcan o promuevan a la Secretaria de Dirección para su publicación en la Web.

Así mismo, se solicita el apoyo de toda la comunidad universitaria para su mantenimiento: horarios de tutorías, noticias, actualidad...

6.2 Continuación de los actos de celebración del 25 aniversario

Tal y como se informó en el anterior Informe de Dirección, en el curso 1990/91, la Universidad de Zaragoza autorizó a la Escuela de Formación de Profesorado de EGB de Teruel a impartir el primer curso de Ingeniería Técnica Industrial. Al curso siguiente, 1991/92 se creó la EUPT con autorización para organizar las enseñanzas conducentes a la obtención del título de Ingeniería Técnica en Sistemas Electrónicos. Por ello, y tomando como referencia el año natural 1991, en 2015 se han desarrollado actos de celebración del 25 aniversario, impulsados por la Dirección con el apoyo de la Comisión de proyectos para la proyección Social.

Inicialmente se propuso un calendario orientativo, con actos que comenzaban en febrero de 2015 y se extendían hasta diciembre de este mismo año de forma que se mantuvo la presencia en los medios de forma continuada.

Entre otras actividades, a lo largo del año 2015 se ha recuperado la celebración del patrono del centro San Pepe, se ha creado un Ágora, se ha impulsado la celebración del acto de graduación y la entrega de orlas entre los alumnos.

En concreto, entre los meses de junio y diciembre cabe destacar:

6.2.1. Programas de radio por el 25 aniversario

El 2 de julio de 2015, y con motivo de la celebración de nuestro 25 aniversario la Cadena SER emitió en directo su programa desde el Aula de Grados de la EUPT. El programa se emitió en horario de 12,30 a 14,00.

Figura 3 – Instantáneas del programa de radio 25 aniversario

Así mismo, la Cadena COPE nos dedicó una sección especial para nuestro centro.

Queremos agradecer a todos los miembros de la Escuela que asistieron o colaboraron por su participación.

6.2.2. Acto de clausura del 25 aniversario

El 16 de diciembre de 2015 se celebró el acto de clausura titulado: “XXV años de enseñanza de ingeniería – Escuela Universitaria Politécnica de Teruel”, con la asistencia de la Excelentísima Sra. D^a Pilar Alegría, Consejera del Dpto. de Innovación, Investigación y Universidad del Gobierno de Aragón, el Ilm. Sr. D. Manuel Blasco, Alcalde de Teruel, D^a Emma Buj, diputada de la Diputación Provincial de Teruel y el Rector Magnífico de la Universidad de Zaragoza, D. Manuel J. López Pérez.

El acto se desarrolló acorde el siguiente programa:

12:00 – Bienvenida y apertura del acto por parte de D. Manuel J. López Pérez, Rector Magnífico de la Universidad de Zaragoza.

Intervenciones del resto de los miembros de la mesa

- D^a Emma Buj, Diputada – Diputación Provincial de Teruel
- Excelentísima Sra. D^a Pilar Alegría, Consejera del Dpto. de Innovación, Investigación y Universidad – Gobierno de Aragón.
- Ilmo. Sr. D. Manuel Blasco, Alcalde de Teruel – Ayuntamiento de Teruel.

A continuación cede la palabra a la Directora de la Escuela Politécnica para que dirija la parte académica del acto.

Presentación del libro “XXV años de enseñanza de ingeniería. Fragmentos de historia - EUPT”

- D^a Inmaculada Plaza García, Directora de la EU Politécnica de Teruel – EUPT, Universidad de Zaragoza. Va dirigiendo la parte académica:

Intervenciones breves (5 minutos):

- “Crónica en cinco minutos de 25 años en la ciudad de Teruel” - D. Vidal Muñoz Garrido, Cronista Oficial de la Ciudad de Teruel.
- “Todo comenzó hace 25 años” - D^a Pilar Abós, Directora de la de la Escuela Universitaria de Profesorado de EGB y de D^a Montserrat Martínez González, Vicerrectora de la Universidad de Zaragoza para el Campus de Teruel en los primeros años de recorrido del centro.

Homenaje a los miembros del Patronato Pro Estudios Universitarios en el momento de la creación del centro. Entrega de insignias por parte de los miembros de la mesa.

- Palabras de D. Hipólito Fuertes – Director del IES Segundo de Chomón y D^a Micaela miembro del Patronato hace 25 años

Intervenciones breves (5 minutos):

- “Y transcurrieron 25 años de historia” – Palabras de agradecimiento a los directores y equipos directivos, recordatorio del homenaje realizado en abril de 2015.
- “25 años en los laboratorios de la EUPT” – D. Juan Carlos García - PAS del centro.
- Palabras de agradecimiento a empresas e instituciones colaboradoras con el centro – D. Guillermo Azuara, Profesor Secretario EUPT.

- “25 años formando futuros profesionales” – D. Jorge Delgado, Subdirector Docente EUPT.
- “Investigación en la EUPT: tanto por descubrir” – D. Eduardo Gil, Delegado a Dirección para Infraestructuras de la EUPT.
- “Iniciativas de nuestros estudiantes. EUPT-Bikes” – D. Marcos González – representante del equipo.

Entrega de las orlas a los egresados del curso 2014-2015 por parte de los miembros de la mesa.

- Palabras de los representantes de los egresados: D. Pablo Martínez Galindo (Ing. Electrónica y Automática) y D. Ricardo Maicas Gómez (Ing. Informática).
- “Hacia el 50 aniversario” – D^a Inmaculada Plaza, Directora de la EUPT.

Clausura del acto a cargo de D. Manuel J. López Pérez, Rector Magnífico de la Universidad de Zaragoza.

Gaudeamus Igitur Interpretado por la profesora D^a M^a Carmen Muñoz.

14:00 – Comida

Figura 4 – Instantáneas del acto de clausura

6.2.3. Edición del libro “XXV años de enseñanza de ingeniería. Fragmentos de historia – Escuela Universitaria Politécnica de Teruel”

Con motivo de la celebración del 25 aniversario editamos un libro con el que intentamos acercar pequeños trozos de historia, de la historia de nuestro centro.

Creemos que mejor que presentarlo es que todos puedan acceder a él y leerlo. Por ello lo hemos dejado disponible en la Web de la EUPT, en concreto a través de dos secciones:

- El centro -> Presentación/Historia: <https://eupt.unizar.es/historia>
- Actividades -> Actos 25 aniversario: <https://eupt.unizar.es/actos-25-aniversario>

Gracias por compartirlo con nosotros.

6.3 Ágora

Aunque debido a la celebración del 25 aniversario se paralizaron las conferencias impartidas en el Ágora de nuestra Escuela, el 10 de diciembre de 2015 invitamos a los representantes de los diferentes partidos políticos para que nos presentasen sus iniciativas y respondiesen a nuestras dudas.

Aunque todos los partidos respondieron positivamente fue difícil encajar la agenda para que pudieran asistir todos. Finalmente el acto se organizó con la presencia de:

- Raquel Clemente (PP),
- Francisco Blas (C's),
- Ignacio Urquizu (PSOE),
- María Galindo (Podemos) y
- Daniel Palomo (UP)

Puede verse recorte de prensa en la Web: <https://eupt.unizar.es/agora-de-la-eupt>

7. Relaciones internacionales

7.1 Coordinación

Como ya se ha indicado en este mismo informe, para cumplir con la normativa vigente se ha nombrado “Coordinador académico de Relaciones Internacionales” al Adjunto a Dirección para Relaciones Internacionales, el profesor Guillermo Palacios. Así mismo, ya se ha constituido la “Comisión de movilidad internacional de estudiantes del centro”.

7.2 Programas de intercambio con otras universidades

Durante el curso 2014/2015 se recibieron tres profesores de la Universidad de Valahia (Rumanía) en el marco de los programas Erasmus de Estancias de Corta duración.

Se han mantenido convenios con las universidades que se muestran en la siguiente tabla:

PAÍS	UNIVERSIDAD	CÓDIGO UNIVERSIDAD
Alemania	HOCHSCHULE FÜR ANGEWANDTE WISSENSCHAFTEN HAMBURG	D HAMBURG06
Dinamarca	TECHNICAL UNIVERSITY OF DENMARK (DTU)	DK LYNGBY01
Finlandia	TURUN AMMMATTIKORKEAKOULU-ÅBO YRKESHÖGSKOLA	SF TURKU05
Finlandia	SATAKUNNAN AMMATTIKORKEAKOULU	SF PORI08
Finlandia	SATAKUNNAN AMMATTIKORKEAKOULU	SF PORI08
Grecia	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	G THESSAL01
Grecia	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	G THESSAL01
Grecia	ARISTOTELIO PANEPISTIMIO THESSALONIKIS	G THESSAL01
Hungría	Óbudai Egyetem	HU BUDAPES16
Hungría	Óbudai Egyetem	HU BUDAPES16
Hungría	Óbudai Egyetem	HU BUDAPES16
Irlanda (Eire)	INSTITUTE OF TECHNOLOGY, BLANCHARDSTOWN	IRLDUBLIN33
Rumanía	UNIVERSITATEA 'VALAHIA' DIN TARGOVISTE	RO TARGOVI01
Rumanía	UNIVERSITATEA 'VALAHIA' DIN TARGOVISTE	RO TARGOVI01
Alemania	JADE HOCHSCHULE-FACHHOCHSCHULE WILHELMSHAVEN/OLDENBURG/ELSFLETH	D WILHELM02

Tabla 3 – Universidades con las que se mantiene convenio ERASMUS

Nueve estudiantes de la EUPT fueron a realizar su estancia ERASMUS a universidades europeas: cinco del Grado en Ingeniería Electrónica y Automática y cuatro del Grado en Ingeniería Informática. Los destinos elegidos han sido Irlanda (4), Alemania (2), Dinamarca (2) y Finlandia (1).

8. Otras actividades

Enhorabuena a estudiantes

En Junta de Centro del 09 de julio de 2015, la dirección del centro expresó su más sincera enhorabuena a los estudiantes de la EUPT que pertenecen al grupo de teatro del campus por el premio Buero de Teatro Joven recibido.

Apoyo a la investigación

Intentando apoyar la investigación realizada por nuestros docentes, en la visita realizada por la Consejera de Innovación, Investigación y Universidad a Teruel el día 23 de julio de 2015, se le expuso la necesidad de impulsar la investigación. En concreto, se le trasladó la posibilidad de que en los centros de Huesca, Teruel o Almunia los investigadores puedan pertenecer a dos grupos reconocidos de investigación. Esta misma iniciativa se trasladó, entre otras propuestas, al Vicerrector de Política Científica.

EmprenTER: Mujeres emprendedoras en Teruel

Siguiendo con la colaboración establecida con el proyecto EmprenTER y con la Diputación Provincial de Teruel a través de la Oficina de Programas Europeos y Desarrollo Territorial, el 24 de septiembre tuvo lugar una Jornada de reflexión y debate en el que se presentaron los resultados del proyecto y se desarrollaron diferentes talleres de interés.

La jornada contó con un café-ponencia sobre el nuevo programa LEADER, a cargo de Lucía Sevilla - Gerente del GAL ADRI Jiloca Gallocanta y Lourdes Arruebo, presidenta de la Red Aragonesa del Desarrollo Rural (RADR).

Finalizó con el evento "Busco socia-Busco apoyo".

ANEXO

ESTADO EJECUCIÓN PRESUPUESTO 2015 - Escuela Universitaria Politécnica de Teruel. 09/03/2016

ESTADO EJECUCIÓN PRESUPUESTO 2015
Escuela Universitaria Politécnica de Teruel

TERUEL, 09/03/2016

TOTAL INGRESOS		11.679,45
ASIGNACION		8.792,00
CARGOS INTERNOS POSITIVOS		930,83
CI. IMPRESIÓN LÁSER		305,31
CI. IMPRESIÓN LÁSER		625,52
MAYORES INGRESOS		100,00
PREVISIÓN INICIAL		100,00
TRANSFERENCIAS		1.856,62
TRANSF. 6º CONVOCATORIA PROYECTOS INTERNACIONALIZACION 2015		1.700,00
AYUDA ERASMUS OS		156,62
TOTAL GASTOS		12.187,47
OBLIGACIONES RECONOCIDAS		10.733,28
MANTENIMIENTO		60,10
MATERIAL DE OFICINA		183,17
MATERIAL FUNGIBLE INFORMÁTICO		1.524,57
GASTOS PROTOCOLARIOS		152,70
DIETAS Y LOCOMOCIÓN		1.375,82
MATERIAL INVENTARIABLE		1.006,49
OTROS		1.120,58
PUBLICIDAD Y PROPAGANDA		2.136,86
GASTOS DE REPRESENTACIÓN Y DIRECCIÓN DE CENTRO		987,69
TRANSF. 6º CONVOCATORIA PROYECTOS INTERNACIONALIZACION 2015		1.700,00
AYUDA ERASMUS OS		138,70
Fª VODAFONE ANULADA		346,60
CARGOS INTERNOS NEGATIVOS RECIBIDOS		1.454,19
SICUZ TELEFONÍA 2º SEMESTRE 2014		117,54
CARGO DE PUBLICACIONES (MARZO 2014)		23,02
SICUZ TELEFONÍA CUOTA FIJA		534,00
CARGO PUBLICACIONES JUNIO Y PAPEL EXAMEN		391,02
DEVOLUCIÓN AYUDA ERASMUS		17,92
TROFEO RECTOR 2014/2015		245,00
TELEFONO 1 SEMESTRE 2015		125,69
DEVOLUCIÓN AYUDA RI		0,00
SALDO 2015 A 09/03/2016		-508,02
EXP. MAYORES INGRESOS (PENDIENTE DE REALIZAR A 09/03/2016) (155€ DE IMPRESION LASER+ 346,60 Fª ANULADA VODAF)		501,60

SALDO PREVISTO -6,42