

Memoria académica

Curso 2009-10


Universidad
de Navarra


Universidad
de Navarra

ÍNDICE

DATOS GENERALES	4
PROFESORADO	4
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS	5
MATRÍCULA EN ESTUDIOS DE GRADO Y DE DOCTORADO	6
MATRÍCULA EN ESTUDIOS DE MÁSTER 2009-10	9
MATRÍCULA EN PROGRAMAS DE ESPECIALIZACIÓN Y OTROS ESTUDIOS	11
BECAS Y AYUDAS PARA ALUMNOS DE GRADO	11
GRADUADOS	15
DOCTORES	16
DIPLOMAS DE MÁSTER	16
DESARROLLO UNIVERSITARIO	18
NUEVAS ENSEÑANZAS	18
NUEVOS CENTROS Y UNIDADES	18
OBRAS, INSTALACIONES Y EQUIPAMIENTOS	19
DESARROLLO INFORMÁTICO	19
BIBLIOTECAS	20
ARCHIVO GENERAL	21
PUBLICACIONES	21
ASOCIACIÓN DE AMIGOS DE LA UNIVERSIDAD DE NAVARRA	22
AGRUPACIÓN DE GRADUADOS	23
CLÍNICA UNIVERSIDAD DE NAVARRA	25
LABOR ASISTENCIAL	25
PERSONAL	25
AVANCES CLÍNICOS Y TÉCNICOS	26
NUEVAS INSTALACIONES Y UNIDADES	28
INVESTIGACIÓN	29
PLAN DE INVESTIGACIÓN DE LA UNIVERSIDAD DE NAVARRA (PIUNA)	29
INSTITUTO CULTURA Y SOCIEDAD (ICS)	30
PROYECTOS DE INVESTIGACIÓN SUBVENCIONADOS POR ORGANISMOS PÚBLICOS	30
PROYECTOS SUBVENCIONADOS POR ENTIDADES PRIVADAS	30
TRANSFERENCIA DE TECNOLOGÍA	31
AYUDAS PARA LA CONTRATACIÓN DE INVESTIGADORES	32
AYUDAS PARA INVESTIGADORES EN FORMACIÓN	33
COOPERACIÓN UNIVERSITARIA	34
RELACIONES INTERNACIONALES	34
ALGUNOS ACUERDOS DE COLABORACIÓN	35
REUNIONES CIENTÍFICAS	36
ESPECIALIZACIÓN Y FORMACIÓN CONTINUA	39
DISTINCIONES	45

MEDALLA DE PLATA DE LA UNIVERSIDAD	45
DISTINCIONES Y PREMIOS	46
PREMIOS EXTRAORDINARIOS	49
ACONTECIMIENTOS	51
FALLECIMIENTOS	51
OTRAS ACTIVIDADES	52
NOMBRAMIENTOS, INCORPORACIONES, RELEVOS	56
ÓRGANOS DE GOBIERNO	56
PROMOCIÓN DEL PROFESORADO	56
INCORPORACIÓN DE PERSONAL	58
INCORPORACIONES Y NOMBRAMIENTOS EN LA CLÍNICA UNIVERSIDAD DE NAVARRA	58
REPRESENTACIÓN ESTUDIANTIL	59
JUBILACIONES	59

DATOS GENERALES

En el curso 2009-10, la Universidad de Navarra contó con

876	profesores
1 124	personas dedicadas a tareas de administración y servicios
505	médicos en la Clínica
753	enfermeras
997	otros profesionales en la Clínica
8 930	alumnos de grado
1 093	alumnos de doctorado
1 102	alumnos de programas máster
1 404	alumnos en programas de especialización y otros estudios
1 243	alumnos del Instituto de Idiomas

Profesorado

El cuadro siguiente muestra la distribución del profesorado por categorías y centros.

	Arquitectura	Ciencias	Comunicación	Derecho	Derecho Canónico	Eclesiástica de Ffia.	Económicas	Enfermería	Farmacia	Filosofía y Letras	Idiomas	IESE	Ingenieros	ISSA	Medicina	Teología	TOTAL
Ordinarios o catedráticos	5	13	6	12	10		4	10	22		53	7	26	9			177
Agregados o titulares	7	39	14	8	1	3	9	13	44		21	18	51	11			239
Adjuntos	10	4	9	2	3	1	5	1	4	15	29	9	29	18			139
Contratados Doctores.		12	12	4			7	8	17			11	53				124
Ayudantes Doctores.	3	2	7	2			2		9			5	3				33
Agregados o titulares EU								6							1		7
Adjuntos EU	5							2									7
Colaboradores								10	5								15
Asistentes	10		2	1			3			1		2					19
P.E.I.C.			2						1	4							7
Lectores										2	16						18
Profesores Ayudantes	9		5	5	1		6			1		5	4		4		40
Profesores Auxiliares	8	3						6							3		20
Otros			2								4		21	4			31
TOTAL	57	73	59	34	15	4	36	25	41	115	20	108	56	21	174	38	876

Además, 925 personas, la mayoría con nombramiento de profesor asociado, prestaron colaboraciones docentes e investigadoras.

En el curso pasado, 16 profesores obtuvieron la acreditación nacional de catedrático, y 48, de profesor titular.

Personal de administración y servicios

Sin incluir la Clínica, en el campus de Pamplona había 681 personas en tareas de dirección, administración y servicios; en el de San Sebastián, 106; y en los de Barcelona y Madrid, 337.

	Total	Pamplona	San Sebastián	Barcelona y Madrid
Directivos y titulados	318	192	24	102
Servicios informáticos	66	30	8	28
Administrativos	351	136	19	196
Bibliotecas y Archivo	56	53	3	
Investigación	104	79	17	8
Mantenimiento y jardinería	30	26	4	
Limpieza	109	87	22	
Orden y vigilancia	69	64	5	
Otros	21	14	4	3
Total	1 124	681	106	337

Matrícula en estudios de grado y de doctorado

Estudios de grado 2009-10

PAMPLONA	7 612	ARQUITECTURA	840
DERECHO	480	Ingeniero en Edificación	123
MEDICINA	1 214	TEOLOGÍA	
FILOSOFÍA Y LETRAS		Bachillerato	130
Filosofía	40	Licenciatura	59
Filosofía + Periodismo	25	Ciencias Religiosas	97
Filosofía + Publicidad y Relaciones Públicas	3	CIENCIAS ECONÓMICAS Y EMPRESARIALES	
Historia	70	Administración y Dirección de Empresas	460
Historia + Periodismo	17	Administración y Dirección de Empresas + Derecho	244
Filología Hispánica	35	Economía	100
Filología Hispánica + Comunicación Audiovisual	15	Economía + Derecho	87
Pedagogía	56	FILOSOFÍA (Facultad Eclesiástica)	75
Pedagogía + Psicopedagogía	14	ENFERMERÍA	428
Psicopedagogía	32	ARQUITECTO TÉCNICO	363
Humanidades	77		
Bachiller en Artes Liberales	52	SAN SEBASTIÁN	1 318
Magisterio en Educación Infantil (MEI)	28	INGENIEROS	
Magisterio en Educación Primaria (MEP)	32	Ingeniero Industrial	718
Pedagogía + MEI	23	Ingeniero en Automática y Electrónica Industrial	16
Pedagogía + MEP	16	Ingeniero de Materiales	5
CIENCIAS		Ingeniero de Organización Industrial	42
Biología	377	Ingeniero de Telecomunicación	130
Química	73	Ingeniería en Tecnologías Industriales	91
Bioquímica	129	Ingeniería Mecánica	43
COMUNICACIÓN		Ingeniería en Sistemas de Telecomunicaciones	19
Periodismo	350	Ingeniería Eléctrica	5
Comunicación Audiovisual	248	Ingeniería en Diseño Industrial y Desarrollo de Productos	15
Publicidad y Relaciones Públicas	336	Ingeniería Biomédica	33
DERECHO CANÓNICO	25	Ingeniería Electrónica Industrial	12
FARMACIA	361	Ingeniería Electrónica de Comunicaciones	3
Nutrición Humana y Dietética	179	ISSA	
Farmacia + Nutrición Humana y Dietética	299	Asistencia de Dirección	186
		TOTAL	8 930

Estudios de doctorado 2009-10

PAMPLONA	896	DERECHO CANÓNICO	11
DERECHO	47	FARMACIA	82
MEDICINA	191	ARQUITECTURA	50
FILOSOFÍA Y LETRAS		TEOLOGÍA	35
Filosofía	50	CIENCIAS ECONÓMICAS Y EMPRESARIALES	
Historia	37	Administración y Dirección de Empresas	6
Filología	39	Economía	4
Educación	34	FILOSOFÍA (Facultad eclesiástica)	5
Humanidades	5	INSTITUTO EMPRESA Y HUMANISMO	38
CIENCIAS	13		
Biología	108	SAN SEBASTIÁN	194
Química	26	INGENIEROS	194
Bioquímica	49		
COMUNICACIÓN	7	BARCELONA	3
Periodismo	19	IESE	3
Comunicación Audiovisual	35		
Publicidad y Relaciones Públicas	5	TOTAL	1 093

GEOGRÁFICO DEL ALUMNADO 2009-10					
<i>Grado</i>			<i>Doctorado</i>		
España	8 220	92%	España	752	68,8%
Navarra	2 860	32	Navarra	282	25,8
País Vasco	2 226	24,9	País Vasco	209	19,1
Andalucía	448	5	Castilla-León	39	3,6
Aragón	436	4,9	Madrid	37	3,4
Castilla-León	434	4,9	La Rioja	31	2,8
La Rioja	350	3,9	Aragón	29	2,7
Galicia	298	3,3	Cataluña	25	2,3
Cataluña	255	2,9	Andalucía	22	2
Madrid	242	2,7	Valencia	17	1,6
Valencia	159	1,8	Galicia	16	1,5
Asturias	147	1,6	Asturias	10	0,9
Cantabria	121	1,4	Canarias	10	0,9
Canarias	69	0,8	Castilla-La Mancha	8	0,7
Baleares	65	0,7	Cantabria	5	0,5
Murcia	53	0,6	Murcia	4	0,4
Castilla-La Mancha	39	0,4	Baleares	3	0,3
Extremadura	17	0,2	Extremadura	3	0,3
Ceuta y Melilla	1	0	Ceuta y Melilla	2	0,2
Otros países	710	8%	Otros países	341	31,2
Iberoamérica	440	4,9	Iberoamérica	263	24,1
Europa	138	1,5	Europa	43	3,9
Asia	68	0,8	Asia	22	2
Norteamérica	40	0,4	África	8	0,7
África	24	0,3	Norteamérica	4	0,4
Oceanía	0	0	Oceanía	1	0,1

Matrícula en estudios de máster 2009-10

PAMPLONA	378
DERECHO	
Máster Universitario en Derecho de Empresa	17
Máster Universitario en Asesoría Fiscal	12
Máster Universitario en Derecho de la Globalización e Integración Social	12
MEDICINA Y CLÍNICA	
Máster Universitario en Bioética	13
Máster Universitario en Neurociencia y Cognición	5
FILOSOFÍA Y LETRAS	
Máster Universitario en Español e Inglés como Lenguas Extranjeras y Nuevas Lenguas	11
Máster Universitario en Intervención Educativa y Psicológica	16
Máster Universitario en Profesorado	10
Máster Universitario en Profesorado + Máster U. en Español e Inglés	5
Máster en Artes Liberales	22
CIENCIAS	
Máster Universitario en Investigación Biomédica	19
Máster Universitario en Biodiversidad, Paisajes y Gestión Sostenible	6
COMUNICACIÓN	
Máster Universitario en Gestión de Empresas de Comunicación	18
Máster Universitario en Comunicación Política y Corporativa	23
FARMACIA	
Máster Universitario en Investigación, Desarrollo e Innovación de Medicamentos	25
Máster Universitario Europeo en Nutrición y Metabolismo	6
Máster Universitario en Atención Farmacéutica en Geriátrica	8
Máster Universitario en Diseño Galénico y Biofarmacia	4
ARQUITECTURA	
Máster Universitario en Diseño Arquitectónico	20
ECONÓMICAS Y EMPRESARIALES	
Máster Universitario en Economía y Finanzas	11
Máster Universitario en Dirección de Procesos de Negocios	10
ENFERMERÍA	
Máster Universitario en Ciencias de la Enfermería	11
INSTITUTO DE CIENCIAS PARA LA FAMILIA	
Máster Universitario en Matrimonio y Familia	47
INSTITUTO EMPRESA Y HUMANISMO	
Máster Universitario en Gobierno y Cultura de las Organizaciones	47
SAN SEBASTIÁN	9
INGENIEROS	
Máster Universitario en Ingeniería Biomédica	9
BARCELONA Y MADRID	715
IESE	
Máster Universitario en Dirección de Empresas (MBA)	435
Máster Universitario Ejecutivo en Dirección de Empresas (EMBA)	182
Máster Universitario Ejecutivo Global en Dirección de Empresas (GEMBA)	85
Máster Universitario en Ciencias de la Dirección	13
TOTAL	1 102

ORIGEN GEOGRÁFICO 2009-10		
(Excepto IESE)		
<i>Máster</i>		
España	196	50,6 %
Navarra	53	13,7
País Vasco	36	9,3
Madrid	15	3,9
Castilla-León	15	3,9
Cataluña	13	3,4
Valencia	13	3,4
Andalucía	12	3,1
Galicia	8	2,1
La Rioja	8	2,1
Aragón	6	1,6
Asturias	4	1
Murcia	4	1
Baleares	3	0,8
Canarias	2	0,5
Castilla-La Mancha	2	0,5
Extremadura	1	0,3
Cantabria	1	0,3
Ceuta y Melilla		
Otros países	191	49,4 %
Iberoamérica	145	37,5
Europa	17	4,4
Norteamérica	16	4,1
Asia	12	3,1
África	1	0,3
Oceanía		

Matrícula en programas de especialización y otros estudios

Especialización y otros estudios 2009-10

PAMPLONA	359
DERECHO Curso General de la Escuela de Práctica Jurídica	12
MEDICINA Y CLÍNICA Programas de Residencia en Especialidades Médicas	172
FILOSOFÍA Y LETRAS Diplomas de especialización	18
Bridge Year Program	7
Cursos del Instituto de Lengua y Cultura Españolas (ILCE)	51
FARMACIA Curso superior en alimentación y salud	18
ARQUITECTURA Diplomas de especialización	45
ENFERMERÍA Cursos de Especialización en Áreas de Enfermería	36
BARCELONA / MADRID	1 045
IESE Programas de perfeccionamiento	1 045
TOTAL	1 404
INSTITUTO DE IDIOMAS (PAMPLONA)	1 243
Alemán	71
Chino	22
Euskera	6
Francés	69
Inglés	1 021
Italiano	40
Ruso	14

Becas y ayudas para alumnos de grado

En el capítulo INVESTIGACIÓN figuran las ayudas para alumnos de posgrado.

El servicio de Asistencia Universitaria gestionó ante organismos y entidades la concesión de las solicitudes de becas y ayudas indicadas a continuación.

Mediante las convocatorias anticipada, general y de movilidad, el Ministerio de Educación concedió 601 becas por un importe de 1 960 439 euros. El Gobierno de Navarra otorgó 558 becas a estudiantes navarros, por valor de 1 685 538 euros. El Gobierno Vasco becó en su convocatoria a 230 alumnos con un total de 696 006 euros.

Las becas de colaboración del Ministerio fueron 16, que supusieron un importe de 43 200 euros; las otorgadas por el Gobierno Vasco fueron 9, por un valor de 27 531 euros.

En la convocatoria de ayudas de la Universidad de Navarra se concedieron 85, por un importe de 240 053 euros.

La Agrupación de Graduados, a través de su programa «Becas Alumni Navarrenses», costeó 202 becas por una cuantía global de 1 151 836 euros.

Un total de 794 alumnos se beneficiaron de las becas de colaboración en departamentos y servicios de la Universidad de Navarra, para las que se destinaron 610 619 euros. Desde este curso, tanto estas becas como las ofertas de trabajo para estudiantes, un total de 410, se difunden desde el Tablón de ofertas en internet.

BECAS Y AYUDAS PARA ALUMNOS DE GRADO 2009-10						
	MEC	Gobierno Navarra	Gobierno Vasco	Universidad de Navarra	Agrupación Graduados	Otras
Escuela de Arquitectura	83	80	17	10	7	1
Ciencias	96	121	14	4	14	6
Comunicación	94	81	24	14	24	4
Ciencias Económicas y Empresariales	17	17	4	10	27	1
Derecho	45	17	12	11	10	2
Enfermería	42	40	16	5	3	
Facultades de estudios eclesiásticos	2					205
Farmacia	46	39	10	7	8	1
Filosofía y Letras	65	74	5		5 30	4
Ingenieros	25	1	104		34	5
Medicina	84	85	17	19	44	1
ISSA	2	3	7		1	

La edición de la *Guía de Becas y Ayudas* de la Universidad de Navarra permitió que 10 000 personas conocieran detalladamente las distintas posibilidades existentes. A 278 familias de futuros estudiantes se les elaboró un estudio personalizado por escrito para conocer las posibilidades de obtención de becas sobre la base de su situación económica.

El Programa «Créditos a la Excelencia Académica» concedió créditos por valor de 692 334 euros a 102 alumnos. La Universidad, la Fundación Banco Popular y el Banco de Vasconia crearon esta iniciativa con el fin de conceder créditos bonificados a estudiantes con buen expediente académico y con recursos económicos insuficientes. Este novedoso crédito permite a los alumnos, con buenas calificaciones, hacer frente a los gastos universitarios después de graduarse. Asimismo, ofrece bonificaciones en el tipo de interés e, incluso, reducciones del crédito de entre el 50% y el 75%, en función de su nota media.

La Universidad, con cargo a sus propios recursos, concedió exenciones y bonificaciones en la matrícula por diversos conceptos, como familia numerosa, matrículas de honor, etc., por un valor total de 9 544 694 euros.

En cuanto al origen socioeconómico del alumnado, el 11,9 % provenía de familias con niveles de renta altos, el 55,5 % de niveles medios, y el 32,6 % de niveles bajos.

DISTRIBUCIÓN DE LOS ALUMNOS POR LA PROFESIÓN DEL CABEZA DE FAMILIA 2009-10

Estudios de grado

<i>Nivel</i>	<i>Total</i>	
	611	Empresarios industriales y comerciales con diez o más asalariados
	320	Directores generales de grandes empresas y alto personal directivo
	132	Altos cargos y cuerpos especiales de la Administración Pública
I	1 063	11,9 %
	192	Empresarios agrarios (o similares)
	676	Empresarios con menos de diez asalariados o sin ellos
	514	Jefes de departamentos administrativos y comerciales
	1 213	Profesionales con titulaciones superiores
	481	Profesionales con titulaciones medias
	886	Funcionarios con titulaciones superiores y medias
	991	Profesiones liberales
II	4 953	55,5 %
	1 025	Trabajadores agrarios por cuenta ajena, personal administrativo y comercial, funcionarios sin titulación
	689	Capataces, obreros cualificados, trabajadores de servicios
	558	Obreros sin especialización, trabajadores independientes, funcionarios sin titulación
	371	Pensionistas
	82	En situación de desempleo
	187	Otras situaciones
III	2 912	32,6 %
S.C.	2	0 % Sin clasificar
	8 930	100 % TOTAL

Graduados

En el curso 2008-09 acabaron la carrera 1 508 estudiantes.

GRADUADOS 2008-09	
PAMPLONA	1 261
DERECHO	61
MEDICINA	183
FILOSOFÍA Y LETRAS	
Filosofía	7
Filosofía + Periodismo	3
Historia	14
Filología Hispánica	7
Filología Hispánica + Comunicación Audiovisual	1
Pedagogía	10
Psicopedagogía	9
Pedagogía + Psicopedagogía	1
Humanidades	19
Bachiller en Artes Liberales	9
CIENCIAS	
Biología	78
Química	23
Bioquímica	43
COMUNICACIÓN	
Periodismo	51
Comunicación Audiovisual	51
Publicidad y Relaciones Públicas	57
DERECHO CANÓNICO	7
FARMACIA	72
Nutrición Humana y Dietética	21
Farmacia + Nutrición	11
ARQUITECTO	99
TEOLOGÍA	
Bachillerato	34
Licenciatura	29
Licenciatura en Ciencias Religiosas	2
Diplomatura en Ciencias Religiosas	19
CIENCIAS ECONÓMICAS Y EMPRESARIALES	
Administración y Dirección de Empresas	101
Administración y Dirección de Empresas + Derecho	17
Economía	20
Economía + Derecho	13
FILOSOFÍA (Facultad Eclesiástica)	7
ENFERMERÍA	93
ARQUITECTO TÉCNICO	89
SAN SEBASTIÁN	247
INGENIEROS	
Ingeniero Industrial	130
Ingeniero en Automática y Electrónica Industrial	11
Ingeniero de Materiales	3
Ingeniero de Organización Industrial	22
Ingeniero de Telecomunicación	39
ISSA	
Asistente de dirección	42
TOTAL	1 508

Gracias a las gestiones de la Oficina de Salidas Profesionales y a la colaboración de la Fundación Empresa-Universidad de Navarra se recibieron 2 698 ofertas de trabajo y fue posible que 2 307 alumnos hicieran prácticas en empresas e instituciones. Se beneficiaron del Programa de Iniciación a la Empresa (PIE) 287 graduados. La Fundación Empresa-Universidad de Navarra y la Oficina de Salidas Profesionales atendieron 6 442 solicitudes de información de alumnos, graduados y profesores.

En los foros y jornadas de empleo celebrados en los campus de Pamplona y San Sebastián participaron 3 000 estudiantes y graduados, y 120 empresas ofrecieron sesiones informativas.

Doctores

El 4 de junio se celebró el acto académico de investidura de nuevos doctores. Fue padrino de la promoción el Prof. José Manuel Pozo, de la Escuela de Arquitectura. En representación de los graduados, el nuevo doctor en Ingeniería Aitor Cazón pronunció unas palabras de agradecimiento.

Tesis doctorales 2008-09	
Arquitectura	6
Ciencias	43
Comunicación	17
Ciencias Económicas y Empresariales e IESE	4
Derecho	2
Derecho Canónico	3
Farmacia	16
Eclesiástica de Filosofía	4
Filosofía y Letras	26
Ingenieros	26
Medicina	14
Teología	15
Instituto Empresa y Humanismo	6
TOTAL	182

Diplomas de máster

Se concedieron 809 diplomas de máster.

DIPLOMAS MÁSTER 2008-09	
PAMPLONA	234
DERECHO	
Máster Universitario en Derecho de Empresa	17
Máster Universitario en Asesoría Fiscal	10
Máster Iberoamericano de Estudios Jurídicos	7
MEDICINA Y CLINICA UNIVERSITARIA	
Máster Universitario en Bioética	7
Máster Universitario en Neurociencia y Cognición	2
FILOSOFIA Y LETRAS	
Máster Universitario en Enseñanza de Idiomas	6
Máster Universitario en Intervención Educativa y Psicológica	13
Máster en Artes Liberales	4
CIENCIAS	
Máster Universitario en Biología Celular y Molecular	10
COMUNICACIÓN	
Máster Universitario en Gestión de Empresas de Comunicación	15
Máster Universitario en Comunicación Política y Corporativa	19
FARMACIA	
Máster Universitario en Investigación, Desarrollo e Innovación de Medicamentos	17
Máster Universitario Europeo en Nutrición y Metabolismo	12
Máster Universitario en Atención Farmacéutica en Geriatria	3
Máster Universitario en Diseño Galénico y Biofarmacia	4
ARQUITECTURA	
Máster Universitario en Diseño Arquitectónico	12
ECONÓMICAS Y EMPRESARIALES	
Máster Universitario en Economía y Finanzas	5
Máster Universitario en Dirección de Procesos de Negocios	9
ENFERMERÍA	
Máster Universitario en Ciencias de la Enfermería	8
INSTITUTO DE CIENCIAS PARA LA FAMILIA	
Máster Universitario en Matrimonio y Familia	31
INSTITUTO EMPRESA Y HUMANISMO	
Máster Universitario en el Gobierno y Cultura de las Organizaciones	23
SAN SEBASTIÁN	8
INGENIEROS	
Máster Universitario en Ingeniería Biomédica	8
BARCELONA Y MADRID	567
IESE	
Máster Universitario en Dirección de Empresas (MBA)	211
Máster Universitario Ejecutivo en Dirección de Empresas (EMBA)	309
Máster Universitario Ejecutivo Global en Dirección de Empresas (GEMBA)	36
Máster Universitario en Ciencias de la Dirección	11
TOTAL	809

DESARROLLO UNIVERSITARIO

Con el objeto de seguir mejorando en el gobierno y la gestión, la Universidad creó un grupo de trabajo dirigido por un consultor externo. Como consecuencia de las decisiones adoptadas, en el ámbito de la Junta de Gobierno se ha aprobado un sistema de comisiones delegadas de la propia Comisión Permanente, con capacidad decisoria en diferentes áreas. Entre otros objetivos, se pretende una mayor agilidad en la tramitación de los asuntos.

La Universidad de Navarra ha elaborado un plan denominado *Horizonte 2015* para mejorar su docencia e investigación conforme a tres principios: interdisciplinariedad, internacionalidad e implicación social. Este proyecto superó en octubre la primera fase de la convocatoria *Campus de Excelencia Internacional*, impulsada por los Ministerios de Educación y de Ciencia e Innovación con el fin de promover la excelencia docente y científica y la internacionalización de los campus universitarios españoles para que se conviertan en referentes a nivel mundial.

Las Facultades de Ciencias, Derecho y Medicina han obtenido por parte de la Aneca la evaluación positiva del diseño de su Sistema de Garantía Interna de Calidad del programa Audit.

Nuevas enseñanzas

Han recibido el informe favorable de la Aneca los nuevos másteres universitarios de Química Aplicada a la Investigación y a la Industria, Guión Audiovisual, Banca y Regulación Financiera, Investigación en Ingeniería Aplicada, e Investigación y Rol Avanzado en Enfermería.

Las facultades de Filosofía y Letras y de Comunicación ofrecen un nuevo doble grado: «Filología Hispánica y Periodismo», que se podrá cursar en cinco años.

Nuevos centros y unidades

Se ha creado el departamento de Lengua y Literatura, dependiente de la Facultad de Filosofía y Letras, que engloba a los ahora suprimidos Filología Clásica, Lingüística Hispánica y Lenguas Modernas, Literatura Hispánica y Teoría de la Literatura.

También se ha suprimido el departamento de Métodos Cuantitativos, que ha quedado incorporado al de Economía, adscrito a la Facultad de Ciencias Económicas y Empresariales.

En la Facultad de Derecho se han creado los departamentos de Derecho Privado, Internacional y de la Empresa –que integra las áreas de Derecho Civil, Derecho del Trabajo, Derecho Procesal, Derecho Internacional Privado, Derecho Internacional Público, Derecho Mercantil y Derecho Romano–; y Derecho Público e Instituciones Jurídicas Básicas –que integra las áreas de Derecho Administrativo, Derecho Canónico y Derecho Eclesiástico, Derecho Constitucional, Derecho Financiero y Tributario, Derecho Penal, Filosofía del Derecho e Historia del Derecho.

El pasado mes de diciembre se inauguró el Aula de Farmacia Práctica «Universidad de Navarra-Cinfa», destinada a la formación de estudiantes de grado y posgrado y a la actualización profesional.

Obras, instalaciones y equipamientos

El pasado mes de abril comenzaron las obras de construcción del nuevo edificio de Económicas y Másteres, cuya terminación está prevista para comienzos de 2012. El proyecto, realizado por el estudio del arquitecto Juan Miguel Ochotorena, contempla la construcción de más de 14 000 m² destinados a albergar el decanato y los departamentos de la Facultad de Ciencias Económicas y Empresariales, así como otros servicios de la Universidad y un buen número de aulas, seminarios y salas de trabajo en equipo.

Ha terminado la construcción de un nuevo aparcamiento en superficie, con una capacidad de 250 plazas, en la zona situada entre el edificio de Comedores y el Colegio Mayor Goroabe. Se espera resolver así, en parte, las dificultades de aparcamiento que existen para los usuarios de ambos edificios así como de los distintos colegios mayores del entorno.

Después de llegarse a un acuerdo con la empresa que tenía cedida la explotación del aparcamiento subterráneo situado en la zona del CIMA y Acunsa, se dispone ahora de esas plazas, que podrán compensar las que desaparecerán con la futura peatonalización del recinto de Ciencias.

La Universidad firmó un convenio con el Ayuntamiento de Pamplona para extender al campus el plan de ciclabilidad de la ciudad que ha permitido la construcción de diversos tramos de carril bici que facilitarán los desplazamientos entre la ciudad y los distintos edificios universitarios.

Se ha dotado de nuevas instalaciones al centro de simulación para Medicina y Enfermería, que cuenta ahora con los medios más modernos para las prácticas de los alumnos de ambos centros.

Desarrollo informático

Durante el año académico se han informatizado 127 aulas de docencia, con lo que se han completado todas las clases. Las cuentas de correo electrónico de

profesores y empleados son 3 859, y las activas de alumnos y graduados, 12 953. Las listas de distribución llegan a las 607.

Los Servicios Informáticos han resuelto 11 089 incidencias a lo largo del curso 2009-10. Actualmente, hay 229 volúmenes departamentales y 10 278 volúmenes personales; y se dispone de seis cabinas para almacenamiento de datos con un total de 252 discos.

La página web de la Universidad, que recibe de media más de un millón y medio de visitas diarias, ocupa 202 GB y contiene 1 100 000 archivos.

El curso pasado se celebraron 63 videoconferencias.

Bibliotecas

Al final de 2009 el fondo bibliográfico de la Universidad alcanzó la cifra de 1 142 974 volúmenes, 19 818 títulos de revistas impresas y 41 225 títulos de revistas electrónicas.

Total de volúmenes a 31 de diciembre de 2009	
Bibliotecas del campus de Pamplona	1 044 219
IESE	48 623
Escuela de Ingenieros	45 995
ISSA	4 137
TOTAL	1 142 974

Entre el material en otros formatos existente en las diferentes bibliotecas de la Universidad, se cuentan 122 853 microformas, 62 698 libros electrónicos, 7 722 CD-ROM y 6 062 registros sonoros.

En préstamo domiciliario se han facilitado un total de 137 759 volúmenes. En préstamo interbibliotecario se han proporcionado 5 930 documentos y de otras bibliotecas se han recibido 2 766, con un total de 8 696 documentos gestionados.

En el año 2009 se han incorporado 34 304 obras al fondo bibliográfico, 13 580 en compra y 20 724 como donativo o intercambio. Se han organizado 151 sesiones de formación de usuarios, a las que han asistido 2 252 personas. En cuanto al personal de la biblioteca, 157 empleados han asistido a 66 cursos.

El número de visitas a la página web de la Biblioteca ha sido de 34 921 966, y el número de consultas al catálogo de 5 979 066. El número de documentos en formato electrónico descargados ha sido de 1 012 581. El repositorio de la Universidad (DADUN) incluía un total de 3.146 documentos y el número de descargas ha sido de 407 390.

La inversión en adquisición de fondos bibliográficos en las diferentes bibliotecas de la Universidad ha sido de 2 722 912 euros.

En la Biblioteca de Ciencias se ha implantado el sistema de identificación por radiofrecuencia (RFID) en la colección de libros y revistas de libre acceso, que incluye un equipo de autopréstamo.

La Biblioteca del IESE ofrece una nueva herramienta de ayuda *on-line* especializada en conocimiento empresarial: *How to*. Basada en una iniciativa de la Universidad de Pennsylvania, es el resultado de la colaboración de diversas bibliotecas de escuelas de negocios, entre las que se encuentran, entre otras, Harvard, MIT, Stanford y Yale.

Archivo General

Durante este curso, se han adquirido, mediante donación, 10 nuevos archivos; entre otros, cabe destacar el del escritor Pedro Antonio Urbina, el del diplomático Nuño Aguirre de Cárcer y los de los profesores José M^a Desantes, Rafael Termes y Antonio Fontán. Con estas adquisiciones, los fondos custodiados en la Universidad alcanzan el número de 193. En la sala de investigadores se han servido 900 cajas de diversos fondos. El número de investigadores diferentes fue de 93; de ellos el 67% no pertenecían a la Universidad.

Con motivo del 60 aniversario del nombramiento del Prof. José M^a Albareda como rector de la Universidad de Navarra, el Archivo General ha realizado una exposición que permanecerá en el vestíbulo del edificio de la Biblioteca de Humanidades hasta el mes de diciembre y que se podrá consultar de manera permanente en la web.

En colaboración con los Servicios Informáticos, el Archivo General ha desarrollado un programa de gestión integral de documentos electrónicos para toda la Universidad; dicho programa (ARCHIVIUN) comenzará a implementarse en los distintos centros en el mes de octubre.

El Archivo General de la Universidad ha prestado al Gobierno de Navarra 64 documentos para la exposición inaugural del Museo del Carlismo: «Una historia por descubrir. Materiales para el estudio del carlismo». Dentro de la X edición de los cursos de verano de las universidades navarras, este servicio ha organizado el curso «La hoja de ruta de los archivos personales, familiares y de empresa».

Publicaciones

En el año 2009 el servicio de Publicaciones de la Universidad de Navarra editó 52 volúmenes de las distintas revistas, que se distribuyen como sigue: 1 número de *Anuario de Derecho Internacional*, 1 de *Anuario de Historia de la Iglesia*, 3 de *Anuario Filosófico*, 2 de *Comunicación y Sociedad*, 2 de *Cuadernos*

de *Anuario Filosófico (Serie de Pensamiento Español)*, 8 de *Cuadernos de Anuario Filosófico (Serie Universitaria)*, 1 de *Cuadernos de Arqueología*, 1 de *Cuadernos de la Cátedra de Patrimonio y Arte Navarro*, 1 de *Cuadernos Doctorales*, 2 de *Estudios sobre Educación*, 1 de *Excerpta e dissertationibus in Philosophia*, 2 de *Excerpta e dissertationibus in Sacra Theologia*, 2 de *Ius Canonicum*, 4 de *Journal of Physiology and Biochemistry*, 1 de *La Perinola*, 1 de *Memoria y Civilización*, 2 de *Persona y Derecho*, 1 de *RA Revista de Arquitectura*, 1 de *RE Revista de Edificación*, 2 de *Rilce*, 3 de *Scripta Theologica*, 1 de *Studia Poliana* y 9 de las revistas del Instituto de Empresa y Humanismo: *Revista*, *Cuadernos* y *Nuevas Tendencias*. Además, se publicaron 4 números de *Noticias CUN*, y 5 de *Nuestro Tiempo*.

El IESE publicó los números 1 al 9 del *Boletín de Comentarios de Coyuntura Económica*; 3 newsletters de los *Apuntes de Globalización*; y los números 110 al 113 de la *Revista de Antiguos Alumnos* y su edición en inglés.

El Instituto de Ciencias de la Familia publicó 6 libros en su *Colección de textos*. El servicio de Publicaciones editó otros 3 libros: *Actas del V Congreso de la Asociación Española de Centros de Lenguas en la Enseñanza Superior (ACLES)*, *Resumen ejecutivo del informe sobre generaciones interactivas en Iberoamérica* y *Antología poética de Lope de Vega publicada por la revista Cruz y Raya en 1935*.

Ediciones Universidad de Navarra, S.A. (Eunsa), en el año 2009, publicó 57 títulos nuevos y 28 reediciones.

Comunicación y Sociedad ha sido incluida en la web of Science del Institute for Scientific Information, de Thomson Reuters.

Según un estudio elaborado por *Journal of Business Ethics*, la Universidad ocupa el sexto lugar de la clasificación mundial de universidades con mayor número de artículos publicados en revistas especializadas sobre Ética empresarial, y el segundo de las europeas.

La Facultad de Ciencias presentó *50 años de Ciencias en la Universidad de Navarra*, el libro de su Cincuentenario. La historia de la Facultad de Ciencias se materializa a través de 316 páginas, cerca de 8 000 nombres, más de 300 fotos y una veintena de colaboradores.

Asociación de Amigos de la Universidad de Navarra

La Asociación ha centrado los esfuerzos en conseguir los objetivos económicos fijados a medio y corto plazo. Gracias a esta labor, entre otras cosas, han podido comenzarse las obras del edificio de Económicas y Másteres; y adquirirse el aparcamiento situado entre el CIMA y Acunsa, con lo que se cumple parte del Proyecto Horizonte 2015, que favorece la peatonalización del recinto universitario y el cumplimiento de las medidas de seguridad necesarias.

En la línea de apoyar los estudios de posgrado, la Asociación de Amigos de la Universidad destinó 2,9 millones de euros al programa de ayudas a jóvenes investigadores, del que se han beneficiado 215 estudiantes de doctorado; concretamente, se otorgaron 11 becas de excelencia y 204 becas ordinarias. Por otra parte, se concedieron 9 becas de manutención para estudiantes de máster y 9 préstamos, con posibilidad de condonación una vez defendida la tesis doctoral. Se han dedicado a esta actividad 117 500 euros.

Cabe resaltar que el porcentaje de alumnos internacionales becados por los programas de ayudas promovidos por la Asociación es del 43%.

Como en años anteriores, la Asociación ha seguido promoviendo la firma de convenios de salud entre empresas y la Clínica Universidad de Navarra.

Otras actividades apoyadas económicamente por la Asociación de Amigos de la Universidad han sido:

- El Programa de *Becas Alumni*, con una aportación anual de 40 000 euros.

- Diversas actividades del Grupo de Investigación del Siglo de Oro, en colaboración con la Fundación Jerusalén y Toledo con una perspectiva marcadamente internacional e interdisciplinar. Se ayudó con 43 000 euros.

- La compra de equipación por valor de 45 000 euros para el laboratorio de calidad medioambiental, gracias a las gestiones de los delegados de la Asociación de Amigos en Barcelona con la Fundación Roviralta.

Como es costumbre, el pasado mes de octubre se reunieron en la Universidad los delegados y delegadas de la Asociación para celebrar su asamblea anual, en la que se concretaron los objetivos económicos. Se pudo contar con la presencia del empresario Enrique Sendagorta, del delegado en Estados Unidos Charlie Paternina y del profesor del IESE Julián Villanueva. En este curso, se han incorporado como delegados cuarenta personas, con lo que la cifra total de delegados se eleva a ciento sesenta y seis, repartidos por toda España.

En este 2010 la Asociación de Amigos de la Universidad cumple cincuenta años. El 8 de junio, en la sede del IESE en Madrid, el Rector Ángel José Gómez Montoro y el presidente de la Asociación José M^a Bastero recibieron a cerca de cien empresarios españoles que han apoyado los proyectos de la Universidad. Además, el próximo mes de octubre está previsto celebrar el cincuentenario en el campus de Pamplona, con todos los miembros de la Asociación.

Agrupación de Graduados

Una de las misiones de Alumni-Universidad de Navarra es fomentar la relación entre los antiguos alumnos; con este objetivo, Alumni ha organizado numerosas actividades: conferencias, mesas redondas, charlas, salidas culturales, cenas-coloquio, actividades deportivas, actividades familiares, actos de acogida a recién graduados y de bienvenida a los estudiantes extranjeros. Las

Agrupaciones Territoriales desarrollaron más de un centenar de encuentros en España y en otros países.

En la actualidad, más de 27 000 alumnos y graduados, repartidos por más de un centenar de países, son miembros de Alumni-Universidad de Navarra, que cuenta con 82 Agrupaciones Territoriales: 42 en España y 40 en otros países. A lo largo del curso se organizaron 226 programas y eventos, en los que participaron más de 8 700 personas. Este año se han potenciado los encuentros profesionales de antiguos alumnos de másteres o los Programa Alumni de Desarrollo Universitario (PADU) organizados en colaboración con colegios mayores (Mendaur, Belagua, Goimendi, Aldaz, Olabidea, Goroabe) y Centros de Estudio y Trabajo (CET).

Alumni forma parte del comité organizador de la Conferencia Anual del Council for Advancement and Support of Education (CASE), con la responsabilidad de organizar las sesiones relativas al área de antiguos alumnos. Por otra parte, Alumni mantiene su participación en el proyecto GRUNDTVIG de la Unión Europea, de intercambio de experiencias con asociaciones de antiguos alumnos. Además, participó en la reunión del Grupo Conexiones de Asociaciones de Antiguos Alumnos de Universidades Españolas celebrada en Barcelona en la que impartió una conferencia sobre el Programa de Becas Alumni.

El *Libro de la Promoción* dirigido alumnos de primer curso llegó a su XIV edición (para el que se hicieron 1 820 fotografías). En esta línea, Alumni ha gestionado la elaboración de la Orla de las 17 promociones que terminaron la carrera. Semanalmente, se edita el boletín digital *AlumniNews*, que se envía a los antiguos alumnos (han sido 35 este curso). Se han grabado 26 programas de radio («Después de la orla») que se han emitido todos los martes y miércoles, de octubre a junio, con entrevistas a antiguos alumnos e información sobre las actividades de la Agrupación. En su página web se actualiza constantemente el apartado de servicios y beneficios que pueden disfrutar los miembros de Alumni.

La Agrupación de Graduados graba y edita vídeos de actualidad para la sección «En tres minutos» (*podcast*) con el objetivo de dar mayor difusión al conocimiento generado en la Universidad y mantener actualizada la formación de los graduados. Se trata de entrevistas a investigadores de la Universidad para dar a conocer sus puntos de vista sobre temas de actualidad. Estas filmaciones se insertan en la web de Alumni así como en el boletín digital *AlumniNews*.

El 16 de abril se celebró el cuarto acto de graduación de becarios Alumni con la entrega de diplomas a los 15 estudiantes que terminaron su carrera.

El fin de semana del 24 y 25 de octubre de 2009 se celebró la Reunión Anual Alumni, que englobó la II Jornada Alumni, 31 reuniones quinquenales de distintas promociones de los diversos centros, encuentros de antiguos residentes de colegios mayores y las X Sesiones internacionales de trabajo de delegados territoriales.

La Acreditación Jacobea Universitaria, proyecto de carácter internacional impulsado por la Agrupación de Graduados al que ya se han adherido numerosas universidades de todo el mundo, difunde el Camino de Santiago en el ámbito universitario. En el mes de marzo, en colaboración con la Cátedra Camino de Santiago se organizó la quinta edición del curso «El Camino de Santiago desde la perspectiva universitaria» al que asistieron 75 alumnos. Además, durante el curso se han ido cubriendo etapas del «Camino de Santiago Familiar 2005-2010», en las que participan antiguos alumnos y sus familias. Concluyó en junio con la llegada de 80 personas a Santiago de Compostela.

D. José M^a García Hoz ha sido nombrado presidente de Alumni-Universidad de Navarra, en sustitución de D. José Ángel Zubiaur, que desempeñó el cargo durante ocho años.

CLÍNICA UNIVERSIDAD DE NAVARRA

La Clínica Universidad de Navarra ha sido galardonada con los premios Best In Class (BIC) al mejor hospital de España en atención al paciente. Además, ha recibido también el mismo reconocimiento en las especialidades de Cardiología y Oncología. Las tres distinciones han sido concedidas en la cuarta edición de los mencionados galardones, promovidos por el rotativo *Gaceta Médica*, cabecera de la editorial Contenidos e Información de Salud, y por la Cátedra de Innovación y Gestión Sanitaria de la Universidad Rey Juan Carlos.

La Sociedad Europea de Oncología Médica ha reconocido a la Clínica como centro de excelencia por la integración que realiza de los cuidados paliativos y el tratamiento oncológico.

Según la clasificación elaborada por el Monitor Empresarial de Reputación Corporativa, la Clínica es el hospital con mejor reputación en el sector de la asistencia sanitaria.

Labor asistencial

A lo largo del curso pasado, en Pamplona y Madrid, hubo

166 686	consultas,
13 700	hospitalizaciones,
12 671	intervenciones quirúrgicas.

Personal

La Clínica contó con 505 médicos, 753 enfermeras y con otros 997 profesionales.

Personal en la Clínica 2009-10			
Pamplona			
Personal facultativo	486	Personal de Enfermería y otros	1 691
Consultores	170	Directivos	30
Colaboradores clínicos	117	Licenciados	32
Colaboradores de investigación	9	Enfermeras	737
Colaboradores técnicos	19	Sanitarios, auxiliares, técnicos	447
Residentes I	42	Administrativos	182
Residentes II	41	Mantenimiento	41
Residentes III	40	Vestuario y limpieza	121
Residentes IV	40	Dietas	85
Residentes V	8	Otros	16
Madrid			
Personal facultativo	19	Personal de Enfermería y otros	59
Colaboradores clínicos	18	Directivos	1
Licenciados Medicina	1	Licenciados	5
		Enfermeras	16
		Sanitarios, auxiliares, técnicos	19
		Administrativos	17
		Mantenimiento	1
Total personal facultativo	486	Total personal de Enfermería y otros	1 691

Avances clínicos y técnicos

Especialistas de la Clínica aplican con excelentes resultados una nueva técnica terapéutica denominada sinuplastia con balón, que permite tratar determinados casos de rinosinusitis (sinusitis) aguda y crónica sin poliposis, con la mínima afectación para el paciente, evitando cualquier tipo de cirugía y reduciendo, por tanto, posibles efectos adversos.

La Unidad Centralizada de Investigación Clínica y Ensayos Clínicos (UCICEC) ha aprobado el Proceso de Normalización de Trabajo (PNT) de funcionamiento de la Unidad, así como el procedimiento de aprobación provisional de los ensayos clínicos propios.

Se ha puesto en marcha un ensayo clínico para tratar el glioblastoma. De momento, la Clínica es el único centro médico español que realiza un estudio para el tratamiento de estos tumores cerebrales malignos con inmunoterapia.

Está realizándose una técnica quirúrgica denominada subtalamotomía, dirigida al tratamiento de algunos síntomas de la enfermedad de Parkinson y que mejora los síntomas en pacientes con trastornos unilaterales.

El departamento de Psiquiatría de la Clínica ha puesto en marcha la psicoterapia de grupo dialéctico conductual para trastorno de inestabilidad emocional de tipo límite. Un nuevo tratamiento psicoterápico que no existía en la Clínica para abordar este tipo de patologías complicadas. El tratamiento tiene como objetivos lograr la autoconciencia y la estabilidad emocional de los pacientes suicidas y parasuicidas.

Se ha elaborado una nueva herramienta para operar el oído interno y medio con la máxima precisión. El micromanipulador, diseñado por la Clínica y un equipo de ingenieros del Centro de Estudios e Investigaciones Técnicas de Gipuzkoa (CEIT)-IK4, comenzó a utilizarse en algunas operaciones de implantes cocleares y de implantes en el oído medio.

La braquiterapia postoperatoria reduce de seis semanas a una la radioterapia para cáncer de mama. Un equipo de la Clínica ha desarrollado un tipo de procedimiento de irradiación parcial precoz para pacientes con esta patología.

Una técnica de radioterapia guiada por TAC controla nódulos pulmonares en el 90% de los casos. El tratamiento consiste en administrar dosis altas de radioterapia en pocas sesiones, gracias a una localización más precisa de la lesión.

En el vigésimo aniversario del primer trasplante hepático en Navarra, la Clínica presenta un 90% de supervivencia a un año del trasplante de hígado.

La Clínica está desarrollando un programa para la atención integral de la enfermedad pulmonar obstructiva crónica (EPOC). Se calcula que esta enfermedad será una de las más prevalentes del mundo en los próximos años.

La Clínica ha desarrollado una nueva técnica eficaz para algunos pacientes con hiperhidrosis en manos y pies como alternativa al tratamiento quirúrgico. Se trata de la radiofrecuencia percutánea, que resuelve casos severos de sudoración excesiva sin necesidad de cirugía.

La utilización de CO₂ en lugar de aire reduce gran parte de las molestias producidas por las colonoscopias. Las técnicas diagnósticas y terapéuticas más novedosas centraron el VII Curso Internacional de Endoscopia Digestiva organizado por la Clínica.

Las técnicas intervencionistas para el tratamiento del dolor crónico logran mejorías hasta en el 60% de los pacientes que no responden a la terapia farmacológica. La Unidad del Dolor de la Clínica aplica este tipo de procedimientos mínimamente invasivos a cerca del 70% de los pacientes. Los

resultados se presentaron en la XV Reunión Anual de la Sociedad Europea de Anestesia Regional y Tratamiento del Dolor (ESRA).

Especialistas de la Clínica han conseguido eliminar el pénfigo vulgar en ratones. El estudio ha sido publicado en *Experimental Dermatology*, revista que le dedicó su editorial por lo novedoso de los resultados obtenidos.

Asegurar la dosis de radiación óptima el mismo día del implante de la braquiterapia en el tratamiento de cáncer de próstata logra controlar la enfermedad en cerca del 95% de los casos. Así lo apunta un estudio realizado en la Clínica que ha sido publicado en el último número de *Brachytherapy*, revista de la Sociedad Americana de Braquiterapia.

Regenerar corazones infartados con células madre es más eficaz si se inyectan en varias ocasiones. Este estudio experimental en fase animal, efectuado por un equipo de investigadores de la Clínica, ha sido publicado recientemente en la revista *European Heart Journal*.

En otro orden de cosas, hay que reseñar que la Clínica ha creado su propia página en Facebook, con el objetivo de aumentar su presencia en internet y en el mundo web 2.0. En ella, se puede encontrar información sobre cursos, congresos y las últimas noticias relacionadas con la Clínica. Esta iniciativa se suma a otras ya puestas en marcha como la apertura de los canales de televisión de la Clínica en *YouTube*, *Diario Médico* y *Lel's Medical*. Asimismo, la Clínica ha desarrollado una aplicación para dispositivos móviles con la que pone a disposición de los usuarios de iPhone y aparatos con sistema operativo Android las últimas noticias generadas por el centro médico en cuanto a asistencia clínica e investigación. Además, podrán verse vídeos, consultar infográficos y escuchar audios, contenidos que se actualizarán de manera periódica.

Nuevas instalaciones y unidades

Se ha creado el Aula de Innovación en Terapéutica Farmacológica. La Clínica y Janssen-Cilag han desarrollado esta iniciativa dirigida a ayudar a profesionales sanitarios a manejar los recursos farmacológicos que tienen a su disposición.

La Clínica ha puesto en marcha la Unidad de prevención y consulta de alto riesgo de tumores digestivos.

Se ha constituido una consulta de Graduación y Optometría Clínica, dirigida a pacientes atendidos por el servicio de Medicina de Familia de la Clínica.

La Clínica cuenta con un nuevo laboratorio PET-GMP de Medicina Nuclear, con capacidad para elaborar hasta 12 radiofármacos con fines diagnósticos e investigadores. Asimismo, ha adquirido un equipo de cromatografía para el servicio de Farmacología. Este aparato permite determinar concentraciones a niveles muy bajos de casi cualquier fármaco en muestras biológicas

También se ha instalado un nuevo visor de imágenes radiológicas, que sustituye al actual MagicWeb.

INVESTIGACIÓN

Existe una publicación específica de la Universidad sobre investigación, en la que figura con detalle lo realizado en el año académico anterior por los centros y departamentos. Se reseñan en los apartados siguientes, de forma resumida, algunas informaciones.

Plan de investigación de la Universidad de Navarra (PIUNA)

El PIUNA, que articula en parte el esfuerzo investigador de la Universidad de Navarra, además de los proyectos aprobados en las convocatorias anuales, presta particular atención a líneas de investigación y proyectos especiales a los que dedica un presupuesto total de 2 359 412 euros:

- «Siglo de Oro español», dirigido por el Prof. Ignacio Arellano.
- «Historia reciente de España», dirigido por el Prof. Álvaro Ferrary.
- Las investigaciones que se llevan a cabo en el Instituto de Ciencias para la Familia, dirigidas por el Prof. Javier Escrivá.
- «Nutrición, obesidad y salud», dirigido por el Prof. J. Alfredo Martínez.
- «Pensamiento clásico español», dirigido por el Prof. Ángel Luis González.
- «Políticas monetarias óptimas en economías europeas: factores institucionales y variables financieras», dirigido por el Prof. Fernando Pérez de Gracia.
- «Nanotecnologías», dirigido por la Prof.^a María Blanco Prieto.
- «Estudio de monitorización integrada en una cuenca forestal del Pirineo», dirigido por el Prof. Jesús Miguel Santamaría.
- «Mecanismos genético de activación de proteínas con actividad tirosinquinasa (PTKs) en neoplasias hematológicas. Estado de la vía de transducción de señal JAK-STAT. Implicaciones clínicas», dirigido por el Prof. José Luis Vizmanos.

Por lo que se refiere a las anteriores convocatorias anuales de proyectos de investigación, 26 están en fase de realización, con un presupuesto global de 517 998 euros. En la actual convocatoria se han aprobado 12 nuevos proyectos, con un presupuesto global de 279 625 euros y otros 12 en la modalidad de Primeros Proyectos (equipos investigadores emergentes), con un presupuesto global de 198 600 euros.

Instituto Cultura y Sociedad (ICS)

El curso pasado se creó el Instituto Cultura y Sociedad (ICS) con el fin de impulsar el estudio de las Humanidades y las Ciencias Sociales.

A través del debate académico internacional, el ICS pretende establecer un auténtico diálogo para la búsqueda de respuestas científicas, ideas prácticas, propuestas innovadoras y aportaciones relevantes que contribuyan a resolver los principales problemas de la sociedad actual.

Así, fomentará la actividad investigadora de los profesores de la Universidad de Navarra en colaboración con prestigiosos expertos de todo el mundo, con el fin de desarrollar proyectos de calidad científica y relevancia social en estas áreas. Las iniciativas se enmarcarán en cuatro líneas: Pobreza y desarrollo; Familia, educación y sociedad; Arte Contemporáneo; y Globalización, derechos humanos e interculturalismo.

Proyectos de investigación subvencionados por organismos públicos

En el período comprendido entre el 1 de julio de 2009 y el 30 de junio de 2010, diversos organismos públicos han concedido un total de 5 441 436 euros para financiar 67 proyectos de investigación.

La Comisión Europea, a través del VII Programa Marco y de otros programas, ha concedido un total de 1 729 487 euros para la consecución de 9 proyectos en distintas áreas de investigación. El Ministerio de Ciencia e Innovación ha aprobado ayudas directas por valor de 1 513 592 euros para la realización de 23 proyectos. El Fondo de Investigación Sanitaria del Ministerio de Sanidad y Consumo ha financiado 13 proyectos con 1 605 394 euros y otros organismos de la Administración Central, 3 proyectos con 28 000 euros. Además, el Gobierno de Navarra, a través de diferentes iniciativas, ha concedido ayudas a 17 proyectos por un valor de 557 676 euros.

Proyectos subvencionados por entidades privadas

La Fundación Universitaria de Navarra, con sus propios recursos y con la ayuda de numerosas personas y entidades, ha financiado la mayor parte de los proyectos de investigación del PIUNA.

Entre las entidades que han aportado fondos a la Fundación Universitaria de Navarra para subvencionar proyectos de investigación hay que mencionar a la Fundación para el Desarrollo de la Cooperación Internacional.

Otras empresas y fundaciones privadas han concedido ayudas directamente a la Universidad. Puede destacarse, en primer lugar, a la Fundación Caja Navarra que, a través del programa «Tú eliges, tú decides», ha aprobado una ayuda de

718 923 euros para la realización de 31 proyectos que recibieron el apoyo de 8 986 clientes de Caja Navarra. También cabe resaltar la aportación de la Fundación Ramón Areces, que ha financiado el desarrollo de un proyecto de investigación en alergias alimentarias con una aportación de 120 768 euros.

Transferencia de tecnología

El Instituto Científico y Tecnológico de Navarra, S.A. (ICT), promovido por la Universidad de Navarra para la coordinación, promoción y gestión de la investigación, y configurada como Oficina de Transferencia de Resultados de Investigación (OTRI), ha seguido manteniendo contactos con empresas para establecer vínculos que permitan desarrollar contratos en el futuro. Durante el curso 2009-10, el ICT ha prestado servicios a más de 125 empresas y ha firmado más de 100 contratos de investigación y asistencia tecnológica.

La facturación del ICT en este período ha sido superior a los 6,5 millones de euros. Aunque cada año se está produciendo mayor diversificación, las áreas de biomedicina y farmacia siguen siendo las más consolidadas.

La plantilla media durante el curso pasado ha sido de 151 personas. Desde su creación en 1986, han pasado por ICT más de 800 personas con una media de tres años de contratación.

El Instituto ha gestionado en el curso 2009-10 un total de 66 invenciones activas generadas en centros de la Universidad de Navarra: 18 el ICT y 48 la Fundación para la Investigación Médica Aplicada (FIMA), de las que 10 han sido presentadas este curso: 2 el ICT y 8 la FIMA. Estas 66 invenciones han dado lugar a un total de 408 solicitudes de patentes activas actualmente en todo el mundo, incluyendo solicitudes en trámite y concedidas: 83 el ICT y 325 la FIMA.

Además de los contratos y servicios prestados a empresas, el ICT ha apoyado a los investigadores de la Universidad de Navarra en la presentación de 190 solicitudes de ayudas a convocatorias de organismos públicos y fundaciones privadas de ámbito europeo, nacional y regional. Entre estas solicitudes destacan los 16 proyectos europeos vigentes durante el año, con un presupuesto superior a los 3,4 millones de euros.

La Oficina de Proyectos Europeos se ha dedicado de lleno a la promoción y difusión del Séptimo Programa Marco Europeo de Investigación entre todos los departamentos de la Universidad. Se han ofrecido sesiones informativas del nuevo programa, así como reuniones más individualizadas a grupos específicos. Se ha prestado atención especial a las áreas de Humanidades y Ciencias Sociales, para impulsar su investigación. Esta labor ha dado su fruto en un aumento considerable de propuestas presentadas frente a Programas Marco anteriores y cabe destacar que 23 de ellas han sido firmadas por investigadores noveles.

Dentro de su plan estratégico, la Oficina de Proyectos Europeos se ha propuesto presentar hasta 50 investigadores como evaluadores de proyectos, ya que esta vía se está perfilando como una de las mejores para adquirir experiencia y conocimiento sobre el Programa Marco y la preparación de propuestas. En el curso 2009-10, se ha contado con 67 investigadores dados de alta en el sistema de la Comisión Europea (CE), de los cuales 52 ya han completado su perfil para ser evaluadores. De momento, la CE se ha puesto en contacto con 13 de ellos.

La Universidad de Navarra participa activamente en 4 plataformas tecnológicas lanzadas por el Séptimo Programa Marco.

El Centro de Estudios e Investigaciones Técnicas de Gipuzkoa (CEIT) tuvo unos ingresos en el año 2009 de 16 millones de euros. Dentro de los ingresos de explotación, la I+D bajo contrato con empresas supuso el 46% y las subvenciones de fondos públicos, el 54%: 24% del Gobierno Vasco, 20% de la Administración Central y 10% de la Unión Europea. Las inversiones realizadas en equipamiento científico fueron de 1,7 millones de euros. La plantilla del CEIT a final del 2009 estaba compuesta por 333 personas, entre investigadores contratados, técnicos y personal auxiliar; además, contó con 137 becarios.

Ayudas para la contratación de investigadores

Con cargo al subprograma «Juan de la Cierva», orientado a la contratación de doctores en centros de investigación y desarrollo, el Ministerio de Ciencia e Innovación ha concedido una ayuda por tres años a D.^a Amaya Azqueta.

El programa «José Castillejo» de ayudas para estancias de movilidad en el extranjero de jóvenes doctores pertenecientes al personal docente o investigador de universidades y de centros de investigación, ha concedido ayudas a D. Patricio Molero, de la Facultad de Medicina, para realizar una estancia en la Universidad de Columbia; y a D. Pablo Gómez Blanes, de la Facultad de Derecho, para un estancia en Fordham University, School of Law.

El subprograma de estancias de movilidad de profesores e investigadores sénior en centros extranjeros de enseñanza superior e investigación, incluido el programa «Salvador Madariaga», de la Subdirección general de formación y movilidad del profesorado, concedió una ayuda a la Prof.^a María Paz de Peña Fariza, de la Facultad de Farmacia, para la realización de una estancia en la Technische Universität Berlin.

El subprograma de estancias de movilidad de profesores e investigadores extranjeros en centros españoles, en la modalidad de jóvenes doctores, concedió una ayuda al Prof. Tomás Maira para la realización de una estancia en la Universidad de Navarra, en el departamento de Microbiología y Parasitología de la Facultad de Medicina.

Ayudas para investigadores en formación

La Asociación de Amigos de la Universidad de Navarra facilitó un total de 284 ayudas (209 becas y 75 contratos) para graduados que se inician en la docencia superior, por un importe total de 2 884 570,21 euros; para ello, además de sus propios recursos, contó con la colaboración de la Fundación Universitaria de Navarra. La Fundación Empresa-Universidad concedió 380 185,64 euros para 49 becas y la Fundación para la Investigación Médica Aplicada (FIMA), 1 029 930,11 euros para 71 ayudas (29 becas y 42 contratos).

El Ministerio de Educación, ha financiado 32 ayudas para investigadores (7 becas y 25 contratos); el Fondo de Investigación Sanitaria, 7 becas; el Gobierno de Navarra, 83 (37 becas y 46 contratos); el Gobierno Vasco, 12 (3 becas y 9 contratos); el Gobierno de La Rioja, 2 (1 beca y 1 contrato); el Gobierno de Aragón, 1 beca; y otras entidades, 112 (96 becas y 16 contratos).

AYUDAS PARA LA FORMACIÓN DE INVESTIGADORES 2009-10				
	Becas	Importe	Contratos	Importe
Arquitectura	7	48 458,82	2	19 056,11
C. de Doc. y Estudios Josemaría Escrivá de Balaguer	1	1 116,9	1	18 182,71
CC. Económicas y Empresariales	17	173 606,97		
Comunicación	22	197 797,53	8	129 223,62
Ciencias	34	270 446,32	37	467 441,56
CIMA	45	465 425,04	59	932 188,72
Derecho Canónico	1	8 892		
Derecho	15	141 110,75	11	152 523,24
Enfermería	2	30 000		
Farmacia	87	672 429,12	31	378 991,95
Filosofía y Letras	43	387 812,78	44	515 306,34
Ingenieros	114	1 096 072,5	2	37 746,64
Medicina / Clínica	26	142 537,02	18	244 069,25
Teología	3	23 884		
Instituto Empresa y Humanismo	9	78 000,86	1	14 877,45
Instituto Cultura y Sociedad	2	31 510,61		
Varios	11	65 550,92		
TOTAL	439	3 834 652,14	214	2 909 607,59

Gracias a un convenio firmado por la Universidad con la Fundación Bancaja, 11 graduados de la Universidad han recibido una beca para investigar en el extranjero.

En el curso 2009-10 se aprobó el Programa de incentivación para la realización de tesis doctorales, el año de máster o el período de formación,

consistente en un aplazamiento del pago de matrícula de hasta un 80% del importe. Como complemento de este Programa, la Asociación de Amigos de la Universidad publicó la convocatoria de ayudas para máster o período de formación: 6 000 euros para las ordinarias y 14 000 euros para las extraordinarias. El curso pasado se concedieron 22 por valor del 80% del importe de la matrícula; de ellas, 18 proceden de la convocatoria de la Asociación de Amigos de la Universidad.

COOPERACIÓN UNIVERSITARIA

Relaciones internacionales

Durante el curso 2009-10, la Universidad recibió a 286 alumnos internacionales procedentes de instituciones de 74 países de Europa, América, Asia y Oceanía gracias a programas de intercambio académico. En cuanto a nuestros alumnos, 297 realizaron estancias académicas en universidades asociadas. Los alumnos de intercambio del IESE fueron 76.

La Universidad mantiene 314 convenios con universidades de los cinco continentes. Con el fin de estrechar lazos con diferentes instituciones, se han realizado visitas a las universidades de Columbia, Queen's University (Canadá), University of Hong Kong, City University of Hong Kong y Queensland (Australia), con algunas de las cuales ya existen acuerdos formalizados.

Además, se han firmado convenios con Monash University (Australia), University of Hong Kong, Third Military Medical University (China), National University of Singapore y Queen's University (Canadá). Con Yale University se ha firmado un acuerdo de participación en la Yale Summer Session. La Facultad de Ciencias ha creado el Diploma en Marine Biology en colaboración con la Universidad de Tromsø (Noruega).

Continuó la participación en foros y programas interuniversitarios de ámbito internacional: red de universidades de Aquitania, País Vasco y Navarra; programa Erasmus, dentro del Programa de Aprendizaje Permanente 2007-2013 de la Unión Europea; el programa de cooperación con Iberoamérica impulsado por la Agencia Española de Cooperación Internacional (AECI); y las asambleas de la Comisión Española Universitaria de Relaciones Internacionales (Ceuri), dependiente de la Conferencia de Rectores de las Universidades Española (CRUE), en Las Palmas y Toledo. Además, el servicio de Relaciones Internacionales asistió a los congresos anuales de asociaciones universitarias internacionales: Association of International Educators (Nafsa), en Kansas City (EEUU); Asia Pacific Association for International Education (Apaie), en Goldcoast (Australia); European Association for International Education (EAIE), en Madrid, y la Association for International Education Administrators (AIEA), en Washington D.C.

El Programa de Atención de Estudiantes Internacionales se centró en cuatro actividades fundamentales:

- Jornadas de bienvenida, en agosto y enero, con la participación de 453 nuevos estudiantes. Las jornadas incluyeron información académica y práctica sobre la Universidad y Pamplona, así como una visita a San Sebastián.

- Actividad de despedida, celebrada en mayo y dirigida a los alumnos internacionales que finalizan su estancia en la Universidad.

- Programa Mentor, que de manera estable proporciona asistencia y orientación individualizada a aquellos estudiantes internacionales que lo requieren, especialmente durante sus primeras semanas en la Universidad.

- International Networking Evenings, organizadas en colaboración con la Fundación Empresa-Universidad de Navarra y celebradas periódicamente a lo largo del curso. Su principal objetivo es la integración e intercambio cultural entre alumnos internacionales y nacionales.

Además, se colaboró con el Gobierno de Navarra en la celebración del Día de Europa y se desarrollaron diversas actividades de tipo cultural y deportivo con los alumnos internacionales.

Para todos estos trabajos se contó con la colaboración de los 45 miembros voluntarios del Comité Internacional, procedentes de España, Venezuela, Estados Unidos, Colombia, Ecuador, México, Uruguay, Guatemala, Perú, Honduras, El Salvador, Polonia, Francia y Portugal, y de la Escuela de Arquitectura y las Facultades de Ciencias, Económicas y Empresariales, Comunicación, Medicina, Derecho y Filosofía y Letras.

Algunos acuerdos de colaboración

Se ha creado el «Parlamento Cívico», iniciativa promovida por la Universidad y el Legislativo navarro que busca crear un espacio de reflexión para hacer frente a los problemas de la sociedad actual e impulsar los valores democráticos. «Parlamento Cívico» es el último proyecto que se ha sumado al convenio de colaboración que la Universidad y el Parlamento tienen desde el año 2002 para realizar actividades conjuntas. La Universidad de Navarra acogerá varias mesas redondas dirigidas a la ciudadanía en general y, de manera específica, a los profesores de cualquier etapa del ciclo educativo, además de a estudiantes y profesionales de centros cívicos de ocio y tiempo libre.

Los estudiantes de sexto de Medicina de la Universidad de Navarra podrán incorporarse, de forma voluntaria y gratuita, al Colegio de Médicos de Navarra como precolegiados.

El Grupo de Investigación Siglo de Oro (GRISO), en su actividad de colaboración científica e internacionalización, ha establecido acuerdos y proyectos con diversas instituciones y organismos:

- Instituto Castellano Leonés de la Lengua, para la celebración de cursos y edición de publicaciones.

- Biblioteca Virtual Miguel de Cervantes, para el desarrollo progresivo del portal institucional del GRISO.

- Universidad de Brown y la John Carter Brown Library (Estados Unidos), para celebrar un seminario internacional y una exposición de libros raros.

- Universidad de Lenguas Extranjeras de Hyderabad (India), para actividades diversas.

- Universidad de Poitiers (Francia), para la organización de congresos.

- Universidades de Oxford (Gran Bretaña), Münster (Alemania) y Sorbonne Nouvelle Paris 3 (Francia), para la organización de un seminario permanente.

- Universidad de Coimbra, para colaborar en la organización de un seminario permanente.

- Pontificia Universidad Católica de Perú, para la coorganización de un coloquio internacional.

- Universidad de Pennsylvania, para la coorganización de un seminario internacional.

La Facultad de Ciencias mantiene un acuerdo con el Centro de Recursos Ambientales de Navarra (Crana) para participar en un foro de sostenibilidad, y otro con el Ayuntamiento de Pamplona en materia de investigación, educación y voluntariado ambiental.

La Facultad de Farmacia ha establecido un acuerdo de cooperación con la Asociación Española de Farmacéuticos de la Industria. Esta Facultad creó el Premio Internacional «Alimentación y Salud», con la colaboración de la Cátedra Tomás Pascual Sanz y de Caja Rural. El curso pasado recayó en las investigaciones del profesor John C. Waterlow sobre la desnutrición en los países de la región del Caribe.

REUNIONES CIENTÍFICAS

- Reunión plenaria Consolidar Ingenio 2009: «Alimentos cárnicos para el siglo XXI: seguros, nutritivos y saludables» (7/8 de septiembre de 2009).

- Congreso español de Informática gráfica-CEIG 2009 (9/11 de septiembre de 2009).

- II Simposio sobre deterioro cognitivo en la enfermedad de Parkinson (25/26 de septiembre de 2009).

- III Simposio internacional «La injusticia en los juicios. Relectura desde el Siglo de Oro» (1/3 de octubre de 2009).

- Jornada sobre «Bilingüismo social y literario: latín y griego bajo el imperio de Roma» (9 de octubre de 2009).
 - Congreso nacional de Anestesia loco-regional y dolor (21/23 de octubre de 2009).
 - XXIV Congreso Internacional de Comunicación «La representación de la realidad en el cine, la televisión y los nuevos medios» (22/24 de octubre de 2009).
 - Simposio internacional «Fronteras cruciales entre la Inmunología y la terapia génica» (27/28 de octubre de 2009).
 - Congreso «La construcción de un estado militar. La monarquía española (1648-1814)» (29/30 de octubre de 2009).
 - VIII Simposio internacional del Instituto Martín de Azpilcueta: «Las asociaciones de fieles. Aspectos canónicos y civiles» (4/6 de noviembre de 2009).
 - Jornadas sobre especies dulceacuícolas invasoras (12/13 de noviembre de 2009).
 - XXXV Reunión del Grupo Español de Dermopatología (20 de noviembre de 2009).
 - Congreso del Grupo de Investigación Siglo de Oro (GRISO): «El *Arte Nuevo* de Lope y la preceptiva dramática del Siglo de Oro. Teoría y práctica» (23/24 de noviembre de 2009).
 - VII Congreso internacional de la Sociedad Española de Emblemática (9/11 de diciembre de 2009).
 - Simposio internacional «Familia y violencia en el norte de España, siglos XV-XVIII» (10/11 de diciembre de 2009).
 - XI Curso-simposio sobre el implantes cocleares (24/27 de febrero de 2010).
 - XVIII Cumbre mundial de infografía y XVIII Premios internacionales Malofiej de infografía (10/12 de marzo de 2010), a los que se presentaron 1 439 trabajos de 152 medios de 30 países.
 - XVII Congreso Nacional de la Sección de Ginecología y Obstetricia Psicosomática (9/10 de abril de 2010).
 - XXXI Simposio Internacional de Teología: «Conversión cristiana y evangelización» (14/16 de abril de 2010).
 - Coloquio internacional «*Oikeiosis* y las bases naturales de la moralidad. Del estoicismo clásico a la filosofía moderna» (19/21 de abril de 2010).
 - XLVII Reuniones filosóficas: «Hegel: lecturas contemporáneas» (5/7 de mayo de 2010).
 - XLVII Reuniones filosóficas: «Hegel: lecturas contemporáneas» (5/7 de mayo de 2010).
 - Congreso internacional de historia de la Arquitectura moderna: «Viajes en la transición de la arquitectura española hacia la modernidad» (5/7 de mayo de 2010).
 - XXX Reunión anual de la Sociedad de Alergólogos del Norte (Alergonorte) (7/8 de mayo de 2010).
-

- Jornada «Educar para la comunicación y la cooperación social» (28 de mayo de 2010).
- XIII Congreso Nacional de Cirugía Oral e Implantología de la Sociedad Española de Cirugía Oral y Maxilofacial (2/4 de junio de 2010).
- XLIV Reunión de la Asociación Española de Psiquiatría del niño y del adolescente (4/6 de junio de 2010).
- 10th International congress of the european Society of Pediatric Otorhinolaryngology (5/8 de junio de 2010).
- IV Reunión de Red temática de genómica de microorganismos patógenos del hombre (Red Patogenom) (9/11 de junio de 2010).

Las V Jornadas internacionales de Iustitia et Iure en el Siglo de Oro: «Ius et virtus en el Siglo de Oro Español», celebradas en la Universidad Católica de Argentina, fueron coorganizadas por la línea de investigación de pensamiento clásico español de la Universidad.

El Grupo de Investigación Siglo de Oro (GRISO) intervino en la organización de los congresos y reuniones científicas siguientes:

- II Seminario internacional «Cultura oral, visual y escrita en la España del Siglo de Oro» (Madrid, 27-28 de octubre de 2009).
- Seminario internacional «Autoridad y poder en el Siglo de Oro. La crítica del poder» (París, 2-3 de noviembre de 2009).
- Coloquio internacional sobre el teatro breve del Siglo de Oro: «Senado muy eminente: / aquí saldrá un entremés» (Poitiers, 5-6 de noviembre de 2009).
- I Congreso Internacional Jerusalén y Toledo: «Historia de dos ciudades» (Toledo, 11-13 de noviembre de 2009).
- Ciclo de conferencias «Lope de Vega y el Arte Nuevo en su centenario (1609-2009)» (Gijón, 20-27 de noviembre de 2009).
- Congreso internacional «Otro Calderón» (Milán, 2-5 de febrero de 2010).
- Congreso internacional de cultura hispánica: «Literatura y sociedad, IV» (El Cairo, 5-6 de abril de 2010).
- Congreso internacional de Literatura: «Postrimerías» (México, 22-24 de abril de 2010).
- Seminario internacional «Viejo Mundo y Nuevo Mundo en las crónicas de Indias» (Providence, Estados Unidos, 10-11 de junio de 2010).
- VII Encuentro boliviano de estudios clásicos (Tarija, Bolivia, 7-10 de julio de 2010).

El capítulo español de la Society for News Design (SND), con sede en la Facultad de Comunicación, organizó la sexta edición de los premios «ÑH. Lo

mejor del diseño periodístico en España y Portugal». Se presentaron 2 300 trabajos de 62 medios.

ESPECIALIZACIÓN Y FORMACIÓN CONTINUA

Además de los cursos de actualización y de perfeccionamiento que se relacionan a continuación, los departamentos universitarios organizan seminarios para sus profesores y doctorandos, con el fin de intercambiar resultados de estudios e investigaciones.

Facultad de Derecho

- Curso «Hacia una nueva visión de la discapacidad».
- Curso «Las fronteras del color. Itinerario hacia el fin del racismo en la política occidental».
- El Aula de Derecho Parlamentario ofreció las conferencias: «¿Distintos modelos de democracia en las Comunidades Autónomas? Margen constitucional para el desarrollo autonómico de la participación política», y «Representación política e igualdad de género: balance y perspectivas».
- Jornada de estudio sobre Derecho penal.
- Jornada de estudios de procedimientos tributarios.
- Jornadas de seguridad y defensa: «Las Fuerzas Armadas españolas y su contribución a una cultura de paz y seguridad», y «España y la política europea de seguridad y defensa».
- Sesiones mensuales del Foro Aranzadi Social.
- VIII Jornada de estudio del Aula Foral: «La transposición de la directiva de servicios».

Facultad de Medicina y Clínica

- Advanced Temporal Bone Workshop for Cochlear Implantation.
 - Curso de evaluación psicológica.
 - Curso de formación continuada en Neurología clínica.
 - Curso de formación continuada en Neurología.
 - Curso de formación en Psicoterapia integrada.
 - Curso en línea sobre Radiología del tórax.
 - Curso Retina Pamplona 2010.
 - Curso sobre percepción musical e implantes cocleares.
 - I Curso teórico-práctico sobre uso de la toxina botulínica tipo A en Neurología.
 - II Jornada de actualización en Bioética.
-

- II Jornada sobre estimulación cerebral profunda en Psiquiatría.
 - III Jornadas de actualización en Psicogeriatría: «Suicidio en el anciano».
 - IV Curso internacional de Ecocardiología perioperatoria.
 - Jornada de actualización en terapia del pie diabético.
 - Jornada sobre aspectos quirúrgicos relacionados con la implantación coclear en niños.
 - Jornada sobre endometriosis.
 - Jornada sobre nuevos antitrombóticos: «Una mirada al futuro».
 - Seminario de Psicofarmacología.
 - Seminarios de Oftalmología.
 - V Curso de formación continuada en Otorrinolaringología.
 - V Curso internacional hispano-francés de cirugía hepatobiliopancreática y trasplante.
 - VI Jornada de actualización en vacunas.
 - VII Curso internacional de endoscopia digestiva.
 - VII Jornada de patología de pie y tobillo.
 - VIII Curso de avances en cirugía dermatológica y melanoma.
 - X Jornadas de la Asociación Nacional de Psicólogos Clínicos y Residentes.
 - XI Curso de implantes cocleares.
 - XI Curso teórico-práctico PET.
 - XXXV Reunión del Grupo Español de Dermatopatología.
 - Cursos de formación continuada para enfermeras y auxiliares:
 - Administración y gestión de servicios de enfermería.
 - Atención integral al paciente.
 - Avances en la administración segura de la medicación.
 - Comunicación y resolución de conflictos: técnicas y habilidades.
 - Cuidados de enfermería en accesos venosos.
 - Medicina paliativa.
 - Reanimación cardiopulmonar (RCP).
 - Rol de la auxiliar en calidad y seguridad.
 - Cursos de formación continuada para médicos:
 - Bioestadística básica y avanzada.
 - Coordinación y gestión de equipos de trabajo.
 - Electrocardiografía práctica.
 - Formación básica para internos residentes.
 - Gestión eficaz del tiempo.
-

- Habilidades y técnicas de comunicación.
- Iniciación a la investigación clínica
- La web 2.0.
- Medicina e informática.
- Medicina paliativa.
- Médico de urgencias basado en casos clínicos.
- Medio interno y fluidoterapia.
- Moderación y conducción de reuniones de trabajo.
- Nuevo visor de imágenes radiológicas.
- Radiología abdominal.
- Radiología torácica.
- Reanimación cardiopulmonar (RCP) básica y avanzada.

Facultad de Filosofía y Letras

- Ciclo conferencias «San Fermín».
 - Ciclo de conferencias «La Navidad en las artes».
 - Ciclo de conferencias «La Semana Santa».
 - Ciclo de conferencias «Los museos», organizado por la Cátedra de Patrimonio y Arte Navarro.
 - Ciclo de conferencias «Los viernes palafoxianos».
 - Ciclo de conferencias con ocasión del Año temático sobre América Latina: «La Hispanidad en América: enfoques y perspectivas».
 - Curso «Acercar el Patrimonio. Corella».
 - Curso «El Camino de Santiago y las raíces de occidente», organizado por la Cátedra de Patrimonio y Arte Navarro.
 - Curso «El patrimonio etnográfico. Usos y costumbres en Navarra».
 - Curso «La presencia y uso del euskera en la universidad: del bilingüismo al plurilingüismo / Euskaren presentzia eta erabilera unibertsitatean: elebitasunetik eleaniztasunera».
 - Curso «La segunda etapa de la inmigración en España: luces y sombras».
 - Curso superior de Literatura «Malón de Echaide»: «Quevedo: vida y obra».
 - I Jornadas de escritura autobiográfica: «Geografías del yo: identidad narrativa y representación cultural en el discurso autobiográfico».
 - Jornada «Parlamento cívico».
 - Jornada para educadores: «Una educación para la comunicación y la cooperación social».
 - Seminario de investigación en Geografía: «Los nuevos paisajes del agua: la reinención del diálogo entre río y ciudad. Algunas experiencias de la actualidad española».
-

- V Curso «El Camino de Santiago desde la perspectiva universitaria», organizado por la Cátedra del Camino de Santiago y la Agrupación de Graduados.
- XXXVIII Seminario de centros educativos: «Nuevas formas de comunicación y generaciones interactivas: impacto educativo».

Facultad de Ciencias

- Curso «Física y Matemáticas en la vida diaria».
- Curso «Herramientas informáticas para la gestión de información ambiental: sistemas de información geográfica ArcWiew 9.x».
- Curso «Metodología de investigación clínica y estadística».
- II Curso de actualización en diagnóstico genético de neoplasias hematológicas.
- III Reunión de la Red de física de sistemas fuera de equilibrio: «Partículas y flujos».
- Jornada anual de experimentación en ciencias experimentales y de la salud.

Escuela Superior de Ingenieros

- Curso «Desarrollo personal mediante la toma de decisiones».
 - Curso «Design and Optimization of Distributed Generation Systems with Renewable Energy Source».
 - Curso «Entrepreneurship for Engineers: Coming up with Good Ideas and Putting them in the Market».
 - Curso «Learning TOC (Theory of Constraints)».
 - Curso «Measurement and Instrumental of Bioelectrical Signals: EEG (Electroencefalography) and EKG (Electrocardiography)».
 - Curso «Model-Based Design, Operation and Control of Wastewater Treatment Plants».
 - Curso «RF Measurement Lab».
 - Curso «Thermal Management in Electronic Systems».
 - Curso de introducción práctica a la creación de prototipos en la fase de desarrollo de un producto.
 - Curso sobre aplicaciones prácticas de electromagnetismo.
 - III Reunión de Jóvenes Investigadores de Europa.
 - IV Encuentros sobre *Management*.
 - Seminario sobre adhesivos.
 - Seminario sobre negociación.
-

Facultad de Farmacia

- IV Jornadas de actualización en Nutrición: «Alimentos funcionales y actividad física en la promoción de la salud».

Escuela Técnica Superior de Arquitectura

- Curso «Los materiales en la construcción: compatibilidad, análisis de laboratorio y ensayo en obra. Terrenos y cimentaciones en restauración. Ensayos en materiales de restauración».
- Curso de introducción al diseño gráfico.
- Seminario internacional «Construcción en madera».
- Seminario internacional «Protección de incendios en edificios».
- Taller de pintura «Maestros de la figuración», impartido por los artistas Antonio López y José Aquerreta.

Facultad de Teología

- Ciclo de conferencias «Entre la Historia y la leyenda. Hechos que han marcado la vida de la Iglesia».
- III Jornadas teológico-didácticas.
- Jornada académica «El sacerdocio ministerial en la misión de la Iglesia», con ocasión del Año sacerdotal.
- VII Curso de actualización «Formar protagonistas para la justicia y el amor. Aplicación de *Caritas in veritate* en la formación cristiana».

Facultad de Ciencias Económicas y Empresariales

- Curso «Economic Evaluation of Health, Safety and Environmental Programs».
- Curso de transferencia cruzada de tecnología: «Gestión de procesos y auditoría de calidad», organizado por la Cátedra de Calidad Volkswagen Navarra y la Clínica Universidad de Navarra.
- Encuentro interuniversitario sobre Tabaco, Historia, Economía y Sociedad.

Facultad Eclesiástica de Filosofía

- Ciclo de conferencias del grupo de investigación sobre ciencia, razón y fe (CRYF): «Problemas metodológicos en la teoría sintética de la evolución», «Algunas consideraciones sobre el concepto de especie en biología: realidades y problemas», «De bichos, monstruos y hombres: especies, límites y barreras en el mundo de los vivientes», «Génesis, la ciencia un poco más cerca», «God and America's War on Darwin», «Poincaré, Heisenberg y Gödel. Algunos límites del conocimiento científico», «Sobre la acción divina en el mundo».

Escuela de Enfermería

- III Curso en línea sobre introducción a la investigación cualitativa.

- III Lección de la Cátedra María Egea de la Escuela Universitaria de Enfermería: «Interpreting professional interventions at end of life. Developing a reflexive practise», a cargo del Prof. Philip Larkin (Universidad de Dublín).

IESE

- Programas de perfeccionamiento directivo.
- Programas *In-Company*.
- Encuentros sectoriales.
- Programas enfocados.
- Programas especiales.
- International Faculty Program.
- Programas de continuidad.
- Foros del pequeño accionista.
- Foros de inversores privados.
- Foros de banqueros inmobiliarios.
- III Jornada del sector audiovisual.
- IV Conferencia sobre la gestión de empresas deportivas.
- IV Encuentro de la Association of Competition Economics.
- X Coloquio servicio público – gestión privada.
- Simposio sobre diversidad.

ISSA

- Curso «Comunicación oral en la empresa».
- Curso «Documentación e internet».
- Curso «Redacción eficaz en la empresa».
- Curso IN-COMPANY «Productividad 2.0».
- Curso IN-COMPANY «Protocolo y organización de actos».
- Curso «Escritura y lectura en un mundo globalizado. La web 2.0».

Instituto de Ciencias para la Familia

- Curso «Evaluación y orientación de la comunicación en procesos de conflicto».
- Curso «Manejo del estrés en el matrimonio y la familia».
- Seminarios interdisciplinarios: 26 sesiones.

Instituto Empresa y Humanismo

- Jornada «La economía de la familia».
-

- Sesiones en los Foros de empresarios de Asturias, Castilla y León, Región de Murcia y Navarra.
- XXXIV Jornada: «La economía actual ante el enigma del futuro. Revisión de la economía crediticia».
- XXXV Jornada: «La globalización de la economía y la globalización del derecho».

DISTINCIONES

Medalla de Plata de la Universidad

El Vicecanciller concedió la Medalla de Plata a los siguientes profesores, empleados y colaboradores con veinticinco años de servicios o que dejaron de trabajar en la Universidad después de veinte años de dedicación:

M ^a Catalina Alemán de la Cámara	Íñigo Iturriz Zubillaga
Begoña Alonso Urmeneta	José M ^a Lipúzcoa Tendero
Gerardo Ariño Sáenz	Beatriz López Soria
M ^a Victoria Artime Fernández	Joaquín Lorda Iñarra
Fernando Asa Goyena	Aurora Lorente Bandrés
Juan Ignacio Bañares Parera	Rosario Martín Godoy
María Blanco Fernández	Carlos Martínez Thiem
Nuria Chinchilla Albiol	Juana Medina Rodríguez
María de la Viesca Espinosa de los Monteros	Paddy Miller
Francisco Javier Díez Martínez	Mercedes Muñoz Hornillos
Francisco Javier Errasti Goenaga	Carmen Palacios Estremera
Álvaro Ferrary Ojeda	Inmaculada Sanz Izco
José Antonio Fuentes Alonso	Víctor Sanz Santacruz
Antonio Gallego Martín	Lourdes Soria Royo
María Jesús Grandes Garci	Antonio Viana Tomé
Francisco Javier Indart Urroz	Javier Villamayor Barbería
	María Francisca Zubillaga Arrillaga

Se entregaron las Medallas el 22 de diciembre en el IESE de Barcelona, y el 28 de enero, en el edificio de Ciencias, en donde la Prof.^a María Blanco pronunció unas palabras de agradecimiento en nombre de los galardonados

Distinciones y premios

Profesores, médicos y empleados

- El Prof. Arturo Ariño ha sido nombrado DIGIT (Digitisation of Natural History Collection Data) Work Area Chair de Global Biodiversity Information Facility (GBIF).
 - El Prof. Félix M^a Arocena ha sido nombrado miembro de la Pontificia Académica de Teología de Roma.
 - El Prof. Matías Ávila ha sido nombrado miembro del comité editorial de la revista *Hepatology*.
 - El Prof. José Ignacio Bilbao fue nombrado vicepresidente de la Sociedad Europea de Radiología.
 - La Prof.^a Reyes Calderón ha sido nombrada miembro del Consejo de Administración de la Corporación Pública Empresarial de Navarra.
 - El Prof. Cosimo Chiesa recibió el premio a una carrera otorgado por el Colegio Oficial de Agentes Comerciales de Barcelona.
 - El Prof. Juan Cruz Cruz ha sido nombrado miembro del Consejo Editorial de la Colección que Frommann-Holzboog (Stuttgart, Alemania) dedica al pensamiento filosófico-jurídico del Siglo de Oro español.
 - El Prof. Alban d'Entremont ha sido nombrado miembro del Comité de Expertos del Instituto de Política Familiar.
 - El Prof. Rafael Domingo ingresó en la Academia Nacional de Derecho y Ciencias Sociales de Córdoba (Argentina) como académico correspondiente en el extranjero, y recibió la Medalla de Honor de la Academia Paraguaya de Derecho.
 - La Prof.^a Marta Elvira fue premiada con una Marie Curie Reintegration Grant por parte de la Comisión Europea.
 - La Prof.^a Ana Etxaide ha sido nombrada académica de honor Real Academia de la Lengua Vasca, Euskaltzaindia.
 - La Prof.^a Gema Frühbeck ha sido elegida presidente de la Sociedad Europea para el Estudio de la Obesidad.
 - El Prof. Ángel Luis González García ha sido investido doctor honoris causa por la Universidad Panamericana de México.
 - El Prof. Jesús Honorato ha sido elegido académico de la Real Academia de Farmacia de Cataluña.
 - D^a Mariela Insúa ha ganado el XI Premio de Investigación de la Fundación Foro Jovellanos.
 - La Prof.^a Adela López de Cerain ha sido elegida en Bruselas presidenta la European Consensus-Platform for Alternatives (ECOPA).
 - La Prof.^a Rosario Luquin recibió de la Sociedad Española de Neurología el Premio a la mejor actividad docente y el Premio Parkinson 2009. Por otra parte, fue nombrada vicepresidenta del Consejo Español del Cerebro.
-

- El Prof. Patxi Mangado obtuvo el Premio de Arquitectura Española 2009, por el Pabellón de España en la Expo de Zaragoza.
 - La Prof.^a Amelia Marti del Moral ha sido nombrada miembro de Scientific Advisors on Risk Assessment y del equipo editorial de *Obesity Facts*.
 - El Prof. Alfredo Martínez obtuvo el VII Premio del Colegio Oficial de Farmacéuticos de Navarra.
 - El Prof. Eduardo Martínez Vila ha sido nombrado editor emérito de la revista *Neurología*, y presidente de la Comisión de Arbitraje de la Sociedad Española de Neurología.
 - El médico Manuel Murie fue nombrado responsable de la Vocalía de Promoción de la Neurología Joven de la Sociedad Española de Neurología.
 - El Prof. Pedro Bueno ha recibido del gobierno de China el Friendship Award.
 - El Prof. Jorge Núñez obtuvo el premio a la mejor comunicación en el XV Congreso Nacional y IV Internacional de la Sociedad Española de Medicina Preventiva, Salud Pública e Higiene.
 - El Prof. José Luis Orihuela recibió el premio especial honorífico en la quinta edición de los Premios Bitácoras.com.
 - La investigadora Rebeca Remiro ha recibido el primer premio al mejor póster en la V Edición de los premios José Antonio García Domínguez, que fue presentado en la IX Reunión de la Sociedad Española de Cromatografía y Técnicas Afines.
 - El Prof. Pedro Rodríguez fue elegido académico de número de la Real Academia de Doctores de España.
 - El Prof. Javier Salvador ha sido nombrado presidente de la Sociedad Española de Endocrinología y Nutrición.
 - El Prof. Augusto Sarmiento ha sido nombrado consultor del Consejo Pontificio de la Familia.
 - El Prof. Alejo J. Sison ha sido elegido presidente de la Red Europea de Ética Empresarial (EBEN- European Business Ethics Network).
 - El Prof. Javier Tourón fue nombrado miembro del Comité Científico de la revista electrónica *Relieve* y de la revista *Educación XXI*, y del Advisory Board de *Talent Development and Excellence*.
 - El Prof. Carlos Villas ha sido nombrado miembro de la Comisión de Nutrición y Hábitos Saludables en el Deporte, creada por el Comité Olímpico Español.
 - Los Profs. África Ariño y Pilar Ozcan han obtenido el 2009 Case Writing Competition Award, concedido por la European Foundation for Management Development.
 - Las investigadoras María Buñuales y Concepción Tros de Ilarduya han recibido el Premio Normon 2009 de la Real Academia Nacional de Farmacia.
 - Los Profs. Sandra Sieber y Jospe Valor han recibido el 2010 European Case Award.
-

Alumnos

- El doctor David García Yoldi obtuvo el Premio Syva a la mejor tesis doctoral en sanidad animal.
- La alumna de doctorado de Ingeniería D^a Estíbaliz Goikoetxea obtuvo el primer premio en la categoría de tecnologías energéticas en el concurso de ideas empresariales Innotech.
- El alumno de Arquitectura Íñigo Resa fue premiado por Telefónica por su trabajo sobre el hogar digital del siglo XXI.
- El alumno de la Facultad de Comunicación D. Rodrigo Rodich fue premiado por Telefónica Perú por la elaboración de un reportaje interactivo.
- La alumna de Economía Teresa Santos ganó el Premio Cauce de investigación, otorgado por ese grupo de empresas de construcción.
- D^a Ana Zúñiga, que terminó Periodismo el curso pasado, recibió el IV Premio *Diario de Navarra*, que concede ese periódico al expediente académico y profesional más brillante en los años de carrera.
- Las alumnas de Arquitectura María de la Paz Díaz y Bárbara Martínez ganaron el concurso de ideas para la exposición de las campanas restauradas de la catedral de Pamplona.

Centros, Departamentos y unidades de investigación

- Enfermeras de Cardiología obtuvieron el premio a la mejor comunicación en el XXXI Congreso Nacional de la Asociación Española de Enfermería en Cardiología.
 - En el Congreso Nacional de Cirugía Oral e Implantes, el correspondiente servicio de la Clínica obtuvo el premio a la mejor comunicación.
 - El departamento de Cirugía Ortopédica y Traumatología obtuvo el Premio Fundación Mapfre-Secot al mejor trabajo publicado en revistas extranjeras en el año 2009.
 - La Unidad de Cirugía Vasculare recibió el Premio Beven al mejor trabajo científico presentado en la XII Convención de cirujanos vasculares de habla hispana.
 - Médicos del departamento de Dermatología obtuvieron primeros premios por trabajos científicos presentados en dos congresos nacionales de Dermatología y Venereología y el XVIII International Workshop on Vascular Anomalies. Además, recibieron de la Academia Española de Dermatología y Venereología el Premio Nacional Profesor Miguel Armijo.
 - El Aula de Farmacia Práctica de la Facultad de Farmacia, iniciativa en la que también colabora laboratorios CINFA, ha recibido el Premio a la Mejor Iniciativa del Año otorgado por el periódico *Correo Farmacéutico*.
 - Un proyecto de la Facultad de Farmacia sobre nanopartículas con usos alimentarios ha recibido el premio Crea EBDT (empresa de base tecnológica) del Centro de Empresas e Innovación de Navarra (CEIN).
 - La Biblioteca Áurea Hispánica del GRISO ha obtenido el Premio Cultura Viva 2010 en la categoría de colecciones científicas o culturales.
-

Escuela Superior de Ingenieros

- Sebastian Bak Adamek Fin de carrera (Organización Industrial)
- Xabier Insausti Sarasola Fin de carrera (Telecomunicación)
- Nagore Iturrioz Torregaray Fin de carrera (Materiales)
- Egoitz Iturritxa Zubiri Fin de carrera (Industrial)

Facultad de Ciencias

- Miren Andueza Osés Fin de carrera (Biología)
- Lorea Beloki Bes Fin de carrera (Bioquímica)
- Irene de Miguel Turullols Fin de carrera (Química)
- Raquel Conde Álvarez Doctorado (Biología)
- Daniel Moreno Luqui Doctorado (Biología)
- M^a Jesús Perugorría Montiel Doctorado (Biología)
- Manuel M^a Mazo Vega Doctorado (Bioquímica)
- Pablo Garrido Gil Doctorado (Bioquímica)
- Roberto Arévalo Turnes Doctorado (Física)
- Marta Fuentes Ramírez Doctorado (Química)

Facultad de Ciencias Económicas y Empresariales

- Virginia Casado Rodrigo Fin de carrera (LADE)
- Judith Arnal Martínez Fin de carrera (Economía)

Facultad de Comunicación

- Irene Ruiz de Gauna Romero Fin de carrera (Publicidad)
- Pablo Castrillo Maortua Fin de carrera (Comunicación Audiovisual)
- Valvanera Lecha Aliende Fin de carrera (Periodismo)
- Enrique Guerrero Pérez Doctorado
- Miriam Salcedo de Prado Doctorado

Facultad de Derecho

- Judith Arnal Martínez Fin de carrera

Facultad de Derecho Canónico

- Luis Fernando Rodríguez Rodríguez Licenciatura

Facultad Eclesiástica de Filosofía

- César Montijo Riva Licenciatura
- José Gabriel Flores Rodríguez Licenciatura

Facultad de Farmacia

- Almudena Ribed Sánchez Fin de carrera (Farmacia)
- Ane Otaegui Arrazola Fin de carrera (Nutrición)
- Estíbaliz Goyenechea Soto Doctorado
- Elena Puerta Ruiz de Azúa Doctorado

Facultad de Filosofía y Letras

- Irene Melendo Millán Fin de carrera (Filosofía)
 - Blanca Bergera Losa Fin de carrera (Historia)
 - María Eugenia Berumen Carvajal Fin de carrera (Humanidades)
 - Ana Jimeno Zuazu Fin de carrera (Filología)
-

- Iban Segura Goyen	Fin de carrera (Pedagogía)
- Andrea Rodrigo García	Fin de carrera (Psicopedagogía)
- M ^a Teresa Enríquez Gómez	Doctorado (Filosofía)
- Alejandro Martínez Carrasco	Doctorado (Filosofía)
- M ^a Isabel Saracíbar Rázquin	Doctorado (Pedagogía)
- M ^a Victoria López de Goicoechea Saiz	Doctorado (Filología)
- Inés Olza Moreno	Doctorado (Filología)

Facultad de Medicina

- Pablo Martín Munárriz	Fin de carrera
- Pedro M ^a Azcárate Agüero	Doctorado
- Francisco Javier Basterra Gortari	Doctorado

Facultad de Teología

- Miguel Brugarolas Brufau	Licenciatura
- Carlos Alberto Blanco Pérez	Licenciatura
- Fernando Milán Fitera	Doctorado
- José Ignacio Aparisi	Doctorado

ACONTECIMIENTOS

La Facultad de Ciencias, bajo el lema «Medio siglo explorando la vida», comenzó la celebración de sus cincuenta años de existencia. A lo largo del curso se programaron actividades dirigidas tanto a graduados como a estudiantes, docentes y personal de administración: Olimpiadas de Biología y Química; Jornadas de Introducción al mundo laboral, de Puertas Abiertas, de Investigación; ciclos de conferencias con motivo del 200 Aniversario del nacimiento de Darwin y del Año de la Astronomía; y el XLIX encuentro de la Conferencia Española de Decanos de Biología.

Fallecimientos

A lo largo del curso 2009-10 fallecieron los profesores José Manuel Casas Torres, extraordinario de la Facultad de Filosofía y Letras durante muchos años; María Teresa Díaz Navarraz, colaboradora de la Escuela de Enfermería; Alfredo Floristán Samanes, emérito de la Facultad de Filosofía y Letras; Amelia Fontán, antigua directora de la Escuela de Enfermería; Antonio Fontán, emérito de la Facultad de Filosofía y Letras, de la que fue decano, así como primer director del Instituto de Periodismo; Javier Lahuerta, emérito y antiguo director de la Escuela de Arquitectura; M^a Jesús Narvaiza, catedrática de la Escuela Universitaria de Enfermería; Juan Antonio Paniagua, honorario de la Facultad de Medicina y antiguo secretario general de la Universidad; y el ex presidente de Italia y doctor honoris causa Francesco Cossiga. También falleció Íñigo Coello de Portugal, que fue secretario de la junta directiva de la Asociación de Amigos de la Universidad,

y Faustino Usoz, que regentó la primera cafetería del campus de Pamplona, en 1963 en el edificio Central.

La Universidad reza por su eterno descanso

OTRAS ACTIVIDADES

La *Memoria de actividades culturales, sociales y deportivas* recoge lo acontecido durante el curso en estas facetas. A continuación, se mencionan muy brevemente algunas iniciativas.

Se celebraron numerosos cursos, seminarios y talleres, como los siguientes:

- Especialización en Periodismo deportivo.
 - Charla-taller de aves y jardín ecológico, que contó con sesiones teóricas de jardinería ecológica y prácticas de avifauna (captura y anillamiento de animales en el campus).
 - Talleres de pintura al óleo y de dibujo y pintura.
 - Taller de escritura creativa: «¿Qué es escribir bien?».
 - Taller de ejercicios de poemas: «Componiendo sonetos».
 - Taller de Iniciación a la Fotografía Digital.
 - Introduction to Anglo American Law.
 - International dispute resolution.
 - International Criminal Court.
 - Curso de primeros auxilios para alumnos de Ingenieros, impartido por la Federación Guipuzcoana de Natación, Salvamento y Socorrismo.
 - Seminario de Información Económica (SIEC) en colaboración con el periódico *Expansión* y el Banco Popular.
 - Seminario de Comunicación y Moda (CO+MO): «Cómo ser un *coolhunter*. Bases metodológicas para el análisis y la interpretación de tendencias sociales».
 - Seminario de Estudios Políticos.
 - Jornadas sobre «Trauma y periodismo».
 - Semana del opositor.
 - Ciclo de conferencias «La creación de empresas» dirigido a alumnos de máster y doctorado, organizado por la Cátedra Banca Jóvenes Emprendedores.
 - VI Congreso Internacional de Oncología para Estudiantes, organizado de forma íntegra por alumnos.
-

- X Foro de Humanidades: «Humanidades y turismo cultural».
- Día internacional del ADN.
- Día mundial del medio ambiente.
- Certamen audiovisual de nutrición Nutrivídeo y Día nacional de la nutrición.
- Foro Internacional sobre Europa en el que participaron más de 100 alumnos de Bélgica, Luxemburgo, Reino Unido, Portugal, Guatemala y España.

La Escuela de Arquitectura desarrolló sus habituales ciclos «Obra reciente», consistente en conferencias impartidas por arquitectos de reconocido prestigio nacional e internacional, que sirvieron para mostrar a los estudiantes algunos de los trabajos más recientes realizados por los conferenciantes; y «Arquitectura de autor», dirigido al conocimiento de la obra de jóvenes valores emergentes en el panorama internacional de la arquitectura contemporánea

La Facultad de Filosofía y Letras declaró el año 2010 como Año Temático dedicado a Iberoamérica en la Universidad de Navarra, al cumplirse doscientos años de la independencia de varios países de Latinoamérica. Se unió a las conmemoraciones organizadas por instituciones nacionales e internacionales con el fin de reflexionar sobre la realidad de los países iberoamericanos.

Entre el 17 y el 24 de noviembre se celebró la Semana de la Ciencia, una iniciativa promovida en España por el Ministerio de Ciencia e Innovación, y coordinada por la Fundación Española para la Ciencia y la Tecnología (FECYT). Acercar la ciencia, la tecnología y la innovación a los ciudadanos y fomentar el conocimiento y la participación ciudadana en estas cuestiones es el objetivo que se persigue cada año con este evento. El núcleo central de la actividad fue un ciclo de seis conferencias

La Facultad de Comunicación promovió el VIII Festival Telenatura, que pretende fomentar el uso de la televisión para la conservación de la naturaleza y el medio ambiente. Se presentaron 121 documentales.

El 14 de enero abrió sus puertas el Programa Senior, un programa cultural organizado por el servicio de Actividades Culturales con la colaboración del Ayuntamiento de Pamplona y el *Diario de Navarra*, destinado a personas mayores de 50 años y que todos los años se desarrolla a través de conferencias, clases magistrales y actividades complementarias.

La Fundación Empresa-Universidad de Navarra organizó numerosas actividades de orientación profesional, además de ofrecer asesoramiento individual: Talleres de entrevistas, Habilidades sociales, Búsqueda activa de empleo, Competencias profesionales, Comunicación y entrevista, Presentaciones eficaces; sesiones de Prácticas nacionales e internacionales, Currículum y entrevista, Currículum en inglés. Contaron con 8 119 participantes. Además, desarrolla los programas de Iniciación a la empresa y al ejercicio profesional, Formación universitaria, y Formación para tecnólogos.

El Fondo Fotográfico de la Universidad de Navarra albergó entre noviembre y mayo una exposición sobre el trabajo de José Ortiz Echagüe durante las primeras décadas del siglo XX. Por otra parte, el Museo de la Ciudad de Madrid acogió la exposición «Profecías», un proyecto del Fondo Fotográfico de la Universidad encuadrado en el marco del festival PhotoEspaña.

La Biblioteca de la Universidad organizó las exposiciones siguientes:

- «Alimentos, cocina y salud; del Siglo de Oro a la Ilustración», con libros de los siglos XVII y XVIII relacionados con la alimentación y la gastronomía.

- «Deleitando enseña: una lección de emblemática», con volúmenes de emblemas y composiciones artísticas que combinan imagen y texto para transmitir un pensamiento o enseñanza.

- «Animales sagrados egipcios: un viaje hacia los secretos de la momificación», con momias de animales de 3 000 años de antigüedad.

El grupo de Euskera Abarrots, la Cátedra de Lengua y Cultura Vasca y el servicio de Actividades Culturales y Sociales contaron en sus proyectos con el apoyo del Área de Cultura del Ayuntamiento de Pamplona y del Gobierno de Navarra. Durante el curso pasado organizaron diversas actuaciones musicales, sesión de bertso-café, concurso de poesía y unas jornadas de periodismo en euskara.

Los servicios de Mantenimiento y Correos de la Clínica fueron los vencedores de la XXXIX edición del Concurso de belenes.

Treinta alumnos han formado parte del Coro Universitario, y veinte han integrado la Orquesta de Cámara. Algunos de estos alumnos compaginan sus estudios en la Universidad con los de música en el Conservatorio. La Orquesta ha contado con violines, violas, violoncellos, flautas, oboe, clarinete, fagot y saxofón.

Durante el curso 2009-10 se han representado en la Universidad alrededor de una veintena de obras preparadas por cinco grupos de teatro universitario que aglutina a un centenar estudiantes. La mayor parte ha tenido lugar en torno a tres eventos: la Semana de la Ciencia, la Quincena de Teatro Universitario y el Día Internacional del Teatro. En este último, se ofrecieron al aire libre en el campus representaciones de fragmentos de obras de teatro de distintas épocas en las que se manifiesta una actitud antibélica.

Desde hace años, el servicio de Actividades Culturales ofrece una serie de actividades para los alumnos interesados en el arte dramático, como parte de su apuesta por el fomento de experiencias formativas que se desarrollan más allá de las aulas.

En el XLVI Trofeo Rector tomaron parte 1 810 alumnos que formaron 130 equipos en 15 modalidades deportivas. Por colegios mayores, los ganadores fueron el Centro de Estudio y Trabajo Igea, en la categoría femenina; y Belagua

Fase II en la masculina. El XXXIV Torneo PGE (profesores, graduados y empleados) contó con 283 participantes distribuidos en 22 equipos.

Un total de 9 equipos, con 145 estudiantes, integraron las competiciones federadas. En las 10 escuelas deportivas se inscribieron 433 personas. En los Campeonatos de España Universitarios participaron 134 alumnos, y en el Campeonato Navarro Universitario, 121. La Universidad fue campeona en la modalidad de paleta cuero en el XV Trofeo internacional universitario de pelota vasca «Zabalki 2010».

Las instalaciones deportivas de la Universidad acogieron el Open internacional de taekwondo «Ciudad de Pamplona», el Torneo abierto de tenis sub-19 organizado por la Federación Navarra de Tenis, el Curso de monitor de tenis (nivel 1) organizado por la Federación Navarra de Tenis, y el VII Campeonato vasco-navarro de squash organizado por la Federación Navarra de Squash.

En el campus de San Sebastián 153 alumnos compitieron en las modalidades de fútbol sala y pádel. En XV Campeonato Nacional Universitario de Halterofilia se obtuvo una medalla de plata.

Universitarios por la Ayuda Social (UAS) se ha centrado principalmente en las áreas siguientes: Discapacitados, Mayores, Apoyo Escolar, Enfermos Hospitalizados y Cárcel, en las que han colaborado 400 alumnos. Como novedad, este curso se han integrado en UAS tres grupos de voluntarios profesionales formados dentro de la asociación y coordinados por profesores de las facultades de Derecho, Ciencias y Arquitectura. El voluntariado profesional está formado por AJA (Asesoramiento Jurídico de Alumnos), Voluntarios Ambientales (Ciencias) y Campus Sostenible (Arquitectura).

La cuarta Jornada Solidaria organizada por UAS se celebró el 15 de octubre y acogió a 30 asociaciones con el objetivo de reflexionar sobre la conciencia social y el voluntariado.

El curso pasado salieron tres números de la revista *¿Actúas?*, publicación que pretende de sensibilizar a la comunidad universitaria sobre temas sociales y actividades de voluntariado, y de fomentar con ello la participación de los alumnos.

Varios estudiantes intervinieron en diversos proyectos de cooperación en Guatemala, Guinea Ecuatorial y El Salvador.

Alumnos de Ingenieros y del ISSA Colaboraron con el Centro Iza de la Fundación Matía y con Aspace, para acompañar a personas discapacitadas; además, participaron en la Olimpiada Solidaria de Estudio y con la Asociación de Donantes de Sangre de Guipúzcoa. En los meses de verano, colaboraron en un voluntariado con ancianos enfermos y niños en Kretinga (Lituania).

NOMBRAMIENTOS, INCORPORACIONES, RELEVOS

Órganos de gobierno

En la Comisión Permanente de la Junta de Gobierno, D. Isidro Abad ha relevado a D. José Manue Zumaquero como gerente.

Otros nombramientos en la Junta de Gobierno han sido los profesores Juan Chapa, como decano de la Facultad de Teología; Mariano González Presencio, como director de la Escuela de Arquitectura; y Jorge Iriarte, como decano de la Facultad de Medicina. El Prof. Francisco Varo ha sido nombrado capellán mayor de la Universidad.

En cuanto a las Juntas Directivas, el Prof. Rubén Alcolea ha sido nombrado subdirector de la Escuela de Arquitectura; la Prof.^a Paloma Grau, directora de estudios de la Escuela de Ingenieros; la Prof.^a Rosario Sádaba, vicedecana de la Facultad de Comunicación; y la Prof.^a Inmaculada Serrano, directora de estudios de la Escuela de Enfermería. En la Facultad de Derecho se ha nombrado a D.^a María Jesús Taboada como gerente y a D. Javier Ortega como director de desarrollo; en la Facultad de Farmacia, a D.^a Reyes Sáenz, como gerente, y a D. Francisco Javier Landa, como director de desarrollo; y en la Facultad de Ciencias Económicas y Empresariales, a D. Javier Urdiales, como gerente, y a D. José Luis de Cea-Naharro, como director de desarrollo. Se ha nombrado al Prof. Francisco Iniesta como director del IESE en Madrid.

La Prof.^a Carmen Pinillos ha sido nombrada directora del Instituto de Lengua y Cultura Españolas; el Prof. Diego Maza, director del Instituto de Física, y el Prof. Sergio Sánchez-Migallón, director del Instituto de Antropología y Ética.

Se han nombrado directores de departamento a los profesores siguientes: Rosalía Baena, de Lengua y Literatura; Mercedes Galán, de Derecho Público e Instituciones Jurídicas Básicas; Ángel Garcimartín, de Física y Matemática Aplicada; Matías Jurado, de Ginecología; Elisa Mengual, de Anatomía; Julio Muerza, de Derecho Privado, Internacional y de la Empresa; José M^a Ordeig, de Urbanismo; y Alfonso Vara, de Empresa Informativa.

Como director general del Instituto Cultura y Sociedad (ICS) se ha nombrado a D. Jaime García del Barrio.

D. Féix Zubiría ha sido nombrado director del Colegio Mayor Larraona.

Promoción del profesorado

DERECHO

- M^a Ángeles Aparisi

Ordinario de Filosofía del Derecho

MEDICINA

- Matías Ávila

Ordinario de Medicina Interna

- Jesús Honorato
- Ignacio López Goñi
- Juan Francisco Medina
- Juan Luis Alcázar
- José Luis Lanciego

Ordinario de Farmacología
Ordinario de Microbiología
Ordinario de Medicina Interna
Agregado de Ginecología
Agregado de Histología

FILOSOFÍA Y LETRAS

- Cruz González Ayesa
- Carmen González Torres
- Sonia Lara
- José Ignacio Murillo
- Felisa Peralta
- Alfredo Rodríguez Sedano
- Juan Fernando Sellés

Agregada de Filosofía
Agregada de Educación
Agregada de Educación
Agregado de Filosofía
Agregada de Educación
Agregado de Educación
Agregado de Filosofía

CIENCIAS

- M^a José Calasanz
- Carolina Santamaría
- Rafael Sirera

Ordinaria de Genética
Agregada de Química y Edafología
Agregado de Química y Edafología

COMUNICACIÓN

- Efrén Cuevas

Agregado de Comunicación
Audiovisual

ESCUELA DE INGENIEROS

- Enrique Castaño
- José M^a Rodríguez Ibabe
- Javier Santos
- Elisabeth Vives

Agregado de Ingeniería Eléctrica
y Electrónica.
Agregado de Ingeniería de Materiales
Agregado de Organización Industrial
Agregada de Organización Industrial

FARMACIA

- M^a Belén Font

Agregada de Química Orgánica

TEOLOGÍA

- Francisco Varo

Ordinario de Sagrada Escritura

ECONÓMICAS Y EMPRESARIALES

- Fernando Pérez de Gracia
- Germán López Espinosa

Ordinario de Economía
Agregado de Empresa

ECLESIAÍSTICA DE FILOSOFÍA

- Enrique Moros

Agregado de Ontología

IESE

- Marta Elvira
- Juan Manuel de Toro
- Javier Díaz Jiménez
- Víctor Martínez de Albéniz
- Philip G. Moscoso
- Guido Stein

Ordinario de Dirección de Personas
Ordinario de Dirección Comercial
Ordinario de Economía
Agregado de Dirección de Producción
Agregado de Dirección de Producción
Agregado de Dirección de Personas

Incorporación de personal

El curso pasado se incorporó el Prof. Ramón Franco Fernández, catedrático de Bioquímica y Biología Molecular.

Se ha nombrado director del Museo de Arte Contemporáneo a D. Miguel López Remiro; directora de comunicación interna a D.^a Begoña Echevarne; subdirector general del CIMA, a D. Jesús M. Hernández; director gerente de la Fundación Empresa-Universidad de Navarra a D. Ignacio Uría; director del Gabinete del Rector a D. Javier Casanova; director de proyectos y organización a D. Luis Gaytán de Ayala; directora adjunta servicio Limpieza a D.^a María José Bailly-Baillière; y subdirectora del servicio de Dirección de Personas a D.^a Noelia Sanz.

Se ha incorporado al Vicerrectorado de Alumnos, como adjunto, D. Juan Antonio Díaz.

Como subdirectora de Alumni-Universidad de Navarra ha sido nombrada Ana Höhr.

Incorporaciones y nombramientos en la Clínica Universidad de Navarra

El médico Ignacio Melero ha sido nombrado consultor de Oncología Médica.

Como colaboradores se han incorporado los médicos Vicente Aldosoro, a Reumatología; Marta Alonso, a Oncología; María Aubá, a Ginecología y Obstetricia; José M^a Caire, a Oftalmología; Lourdes Díaz Dorronsoro, a Radiología; Inés Domínguez, a Medicina nuclear, Roberto Fernández Torrón, a Neurología; Alejandro Garzón, a Oncología; M^a José Goikoetxea, a Alergología; Rafael Hernández Estefanía, a Cardiología; Amaya Hernández Jorge, a Oncología; Manuel Mazo, a Terapia celular; Eva Miranda, a Psiquiatría; Lourdes Montes-Jovellar, a Otorrinolaringología; Sergio Mahedero y Gonzalo Rodríguez-Losada, a Cirugía plástica; Elisabeth Stoll, a Anestesiología; Leonor Veiga, a Anestesiología; y Gabriel Zozaya, a Cirugía general. Además, la médico Gabriela Iribas se incorpora como licenciada al servicio de Cirugía plástica.

D. José M^a Díaz Manteca ha sido nombrado subdirector del Clínica en Madrid.

Se ha nombrado al Prof. José Ramón Azanza como director del servicio de Farmacología Clínica, y a D. Narciso Sánchez, director del servicio de Capellanía.

La Prof.^a Purificación de Castro ha sido nombrada presidenta de la Comisión de Deontología y Ética Médica.

Se ha incorporado al servicio de Informática D. Jesús Redrado; y a Recursos Humanos, D.^a M^a Eugenia Martín Riestra, en Madrid, y D. Rafael González-Villalobos, en Pamplona, como subdirector.

Representación estudiantil

A través de los Consejos de Curso y de Centro, el alumnado eligió como delegado de Universidad a Santiago Josa de Ramos, de Biología, y, como subdelegada, a Elena Casanellas, de Humanidades.

Jubilaciones

Se han jubilado los profesores Rafael Fernández Núñez, de la Escuela de Arquitectura; Pedro García Casado, de la Facultad de Ciencias; David Isaacs y M^a Ángeles Lizarraga, de la Facultad de Filosofía y Letras; Manuel Jiménez Conde y Manuel Pargada, de la Escuela de Ingenieros; Guillermo López García y José Luis Velayos, de la Facultad de Medicina; y Mercedes Muñoz, de la Facultad de Farmacia.

También se han jubilado Carmelo Aldave, del servicio de Mantenimiento; José Manuel Chocarro, de los servicios informáticos; Pedro Elizalde, técnico de investigación de la Facultad de Ciencias; Jesús Manuel Ibáñez y Tomás Pérez Acero, del servicio de Orden y Vigilancia; M^a Josefa Iroz, del servicio de Administración; Felisa Irujo y Eloísa Zubiri, del servicio de Limpieza; Aurora Lorente, administrativa de las Facultades Eclesiásticas; y Carmen Salvador, del Archivo Fotográfico.

En la Clínica se han jubilado Beatriz Aróstegui y Ana Gironés, del servicio de Limpieza; Dolores Bermejo, del servicio de Farmacia; del servicio de Medios Audiovisuales, Elica Brajnovic, directora, y Francisco Javier Labarquilla; Consuelo Bueno, de Otorrinolaringología; Felisa Galar, del Centro Mecanográfico; Carlos Jauquicoa, del Taller Ortoplédico; del servicio de Mantenimiento, José M^a Lipúzoca, director, y Miguel Ángel Leoné; M^a José Marco e Isabel Salcedo, de la unidad de Extracciones; M^a Teresa Moyano, de Quirófano; Socorro Ruiz, del servicio de Información; y M^a Luisa Saralegui, de la unidad de Esterilización.

Para todos, el agradecimiento de la Universidad.
