

Universidad de La Rioja

Anuario Estadístico

Diciembre 2001

Memoria Académica

Curso 2000 - 2001

www.unirioja.es/anuario
www.unirioja.es/memoria

 UNIVERSIDAD DE LA RIOJA
1992-2002 / DÉCIMO ANIVERSARIO

Edita: Universidad de La Rioja

Realización y Coordinación: Gerencia y Secretaría General

Maquetación e impresión:

Dep. Legal:

DIEZ AÑOS HACIENDO MEMORIA

Diez años, once cursos, 8.000 titulados, 28 millones de euros en el último presupuesto, 26 titulaciones, más de siete mil alumnos, 380 profesores... Datos, cifras y números que radiografían lo que hoy es la Universidad de La Rioja. Fiel a su cita con el otoño, la publicación del *Anuario Estadístico 2001 – Memoria Académica del curso 2000-2001* rinde cuentas con la sociedad que hace una década lograba el sueño más largamente añorado, después de su propia Autonomía.

En efecto, a lo largo de sus últimas publicaciones, el *Anuario Estadístico 2001 – Memoria Académica del curso 2000-2001* ha ido dando cuenta del crecimiento de la Universidad de La Rioja en titulaciones impartidas, profesores investigadores y docentes, alumnos y servicios prestados por el *campus*. Entonces como ahora, la Universidad de La Rioja afrontaba el reto de dar respuesta a las demandas de formación superior, investigación, innovación y difusión de la cultura.

Alumbrada por la antigua LRU, quienes hacemos día a día la Universidad de La Rioja y trabajamos por su construcción y desarrollo nos encontramos ahora con el doble reto de encarar el futuro y adaptarnos a la nueva Ley Orgánica de Universidades (LOU) para poder afrontar con garantías ese nuevo escenario, sin duda exigente.

Hemos dado ya los primeros pasos en un doble sentido –académico e institucional–, pero, tras la elección del Claustro Constituyente, en pocos meses se titularán las primeras promociones de licenciados ‘on line’ en Ciencias del Trabajo, mientras inician sus estudios los alumnos de la I Promoción de Ingeniería Técnica en Informática de Gestión, sin olvidar la aprobación de los nuevos Estatutos de la UR y la presentación del Plan Estratégico UR 2002-2005.

Nuevos retos para un horizonte en el que la Universidad de La Rioja seguirá demostrando que es un proyecto vivo y necesario para su Comunidad Autónoma.

SUMARIO

Saludo de la Rectora.....	5
Sumario.....	7
Anuario Estadístico.....	9
1. Estudios y estudiantes.....	11
1.1 Oferta de estudios reglados.....	13
1.1.1 Estudios de 1.º y 2.º ciclo.....	14
1.1.2 Áreas de conocimiento por departamentos.....	15
1.2 La preinscripción.....	17
1.2.1 Distribución por centros de la preinscripción en primera opción.....	18
1.2.2 Distribución por centros los límites de plazas.....	20
1.2.3 Notas de acceso.....	21
1.3 Los estudiantes de primer y segundo ciclo.....	23
1.3.1 Distribución por centros y cursos.....	24
1.3.2 Distribución por ramas de enseñanza.....	28
1.3.3 Distribución por curso de ingreso (de los estudiantes en activo).....	29
1.3.4 Distribución según las vías de acceso.....	31
1.3.5 Distribución por sexos.....	33
1.3.6 Distribución por edades.....	35
1.3.7 Distribución según la localidad de procedencia.....	37
1.3.8 Distribución según la comunidad autónoma de procedencia.....	40
1.3.9 Los estudiantes extranjeros.....	41
1.3.10 Distribución según titulación universitaria poseída.....	42
1.3.11 Distribución según la ocupación del estudiante.....	43
1.3.12 Evolución de la movilidad estudiantil de la U.R. hacia el extranjero (Cursos 1997-98 a 2000-01).....	44
1.3.13 Evolución de la movilidad estudiantil hacia la U.R. (Cursos 1997-98 a 2000-01).....	46
1.3.14 Resumen de la evolución de la movilidad estudiantil en la U.R. (Cursos 1997-98 a 2000-01).....	47
1.4 Los titulados de primer y segundo ciclo.....	49
1.4.1 Distribución por titulación y sexo (Curso 1999-00).....	50
1.4.2 Distribución según la duración de los estudios (Curso 1999-00).....	52
1.4.3 Distribución por edades (Curso 1999-00).....	54
1.5 La evolución de los estudiantes y los titulados.....	57
1.5.1 Estudiantes de primer y segundo ciclo (1994-95 a 2000-01).....	58
1.5.2 Titulados de primer y segundo ciclo (1993-94 a 1999-00).....	61
1.6 Los estudiantes de tercer ciclo.....	63
1.6.1 Alumnos matriculados en Doctorado (Distribución por departamento y sexo).....	64
1.6.2 Alumnos matriculados en Doctorado (Distribución por departamento y edad).....	65
1.6.3 Distribución según procedencia geográfica.....	66
1.6.4 Otras distribuciones estadísticas.....	67
1.7 Becas y ayudas al estudio.....	69
1.7.1 Convocatoria de becas del curso 2000-01.....	70
2. Investigación.....	71
2.1 Proyectos Nacionales de Investigación.....	73
2.2 Becarios.....	75
2.2.1 Evolución del número de becarios F.P.I.....	76
2.2.2 Becarios de colaboración en departamentos. Año 2001.....	77
2.2.3 Becarios de intercambios con industrias.....	77
2.2.4 Becarios en acciones de movilidad de investigación y tecnología.....	77
2.3 Ayudas para investigación 2001.....	79
2.3.1 Proyectos de investigación.....	80
2.3.2 Doctorado.....	80
2.3.3 Estancias en el extranjero.....	80
2.3.4 Congresos y reuniones científicas.....	80
2.3.5 Becas.....	80
2.4 OTRI.....	81
2.4.1 Subvenciones recibidas por la OTRI del Plan Nacional I+D.....	82
2.4.2 Contratos OTRI. Proyectos I+D. Apoyo tecnológico, Asesoría y Servicios.....	82
2.5 Publicaciones.....	83
2.5.1 Evolución del número de publicaciones: 1995-2001.....	84
2.5.2 Resumen de ingresos y gastos: 1995-2001.....	85

2.6 Recursos anuales para la investigación en la U.R.....	87
3. Recursos Humanos.....	89
3.1 Personal Académico.....	91
3.1.1 Profesores permanentes por departamentos (Curso 2001-02).....	92
3.1.2 Profesores contratados por departamentos (Curso 2001-02).....	93
3.1.3 Evolución de los profesores permanentes por departamentos (1998-99 a 2001-02).....	94
3.1.4 Evolución de los profesores contratados por departamentos (1998-99 a 2001-02).....	95
3.1.5 Evolución del número de doctores en la Universidad de La Rioja.....	96
3.1.6 Concursos y Oposiciones.....	97
3.2 Personal de Administración y Servicios.....	99
3.2.1 Distribución por escalas y grupos.....	100
3.2.2 Distribución por sexo y situación laboral.....	101
3.2.3 Distribución por Unidades Estructurales.....	103
3.2.4 Concursos y Oposiciones.....	104
4. Economía.....	105
4.1 Cierre del Ejercicio 2000.....	107
4.1.1 Gestión del presupuesto.....	108
4.1.2 Liquidación del capítulo segundo.....	109
4.1.3 Inversiones.....	111
4.2 Programación del Ejercicio 2001.....	113
4.2.1 Presupuesto de la U.R. - Resumen por capítulos.....	114
4.2.2 Detalle de los ingresos.....	116
4.2.3 Detalle de los gastos.....	119
4.3 Análisis económico.....	127
4.3.1 Cuadro comparativo del presupuesto de ingresos y gastos.....	128
5. Infraestructuras y equipamientos.....	131
5.1 Superficie edificada distribuida por centros y servicios generales.....	133
5.2 Superficie construida distribuida por Departamentos.....	135
6. Los servicios de soporte a la Universidad.....	137
6.1 Biblioteca universitaria.....	139
6.2 Servicios Informáticos.....	141
6.2.1 Equipos y cuentas de correo electrónico en la U.R.....	142
6.2.2 Aulas informáticas.....	143
6.2.3 Estadísticas de acceso al servidor Web de la U.R.....	144
6.3 Servicios de Obras, Instalaciones y Consumos.....	145
6.3.1.1 Horas de mantenimiento realizadas.....	146
6.3.1.2 Partes de mantenimiento realizadas por el Servicio (año 2001).....	147
6.3.2 Consumos.....	148
6.3.3.1 Solicitudes de aulas para actividades no docentes y días de ocupación.....	149
6.3.3.2 Sistema de control de accesos.....	149
6.3.3.3 Altas de extensiones telefónicas.....	149
6.3.4 Otros datos de interés.....	150
6.4 Servicio de Deportes.....	151
6.4.1 Usuarios de Tarjeta Deportiva Universitaria.....	152
6.4.2 Participación en programas de actividades deportivas.....	152
6.4.3 Uso de instalaciones deportivas (Polideportivo Universitario).....	152
6.4.4 Servicios complementarios.....	153
Memoria del Curso Académico 2000-2001.....	155
Introducción.....	157
Órganos de Gobierno.....	160
Centros Universitarios.....	165
Escuelas Universitarias.....	166
Departamentos.....	167
Servicios Univesitarios.....	173
Fundación General de la U.R.....	176
Directorio de Cargos.....	178

ANUARIO ESTADÍSTICO

DICIEMBRE 2001

www.unirioja.es/anuario

Estudios y estudiantes 1

Estudios y estudiantes 1

Oferta de estudios reglados 1.1

1.1 Oferta de estudios reglados (Curso 2000 - 2001)

1.1.1 Estudios de 1.º y 2.º ciclo

CENTRO DE ENSEÑANZAS CIENTÍFICAS Y TÉCNICAS

Cód.	Descripción	Plan	Observaciones
201	Licenciatura en Matemáticas	93	
202	Licenciatura en Químicas	93	
203	Licenciatura en Enología	96	Estudio de segundo ciclo
204	Ingeniero Industrial	96	Estudio de segundo ciclo
101	Ingeniería Técnica en Hortofruticultura y Jardinería	93	
102	Ingeniería Técnica en Industrias Agrarias y Alimentarias	93	
103	Ingeniería Técnica Industrial en Electricidad	93	
104	Ingeniería Técnica Industrial en Electrónica Industrial	93	
105	Ingeniería Técnica Industrial en Mecánica	93	

CENTRO DE CIENCIAS HUMANAS JURÍDICAS Y SOCIALES

Cód.	Descripción	Plan	Observaciones
205	Licenciatura en Filología Inglesa	93	
206	Licenciatura en Humanidades	93	
207	Licenciatura en Administración y Dirección de Empresas	96	
208	Licenciatura en Derecho	93	
209	Licenciatura en Filología Hispánica	93	
210	Licenciatura en Historia y Ciencias de la Música	99	Estudio de segundo ciclo
211	Licenciatura en Ciencias del Trabajo	00	Estudio de segundo ciclo
106	Maestro en Educación Infantil	93	
107	Maestro en Educación Física	93	
108	Maestro en Educación Musical	93	
109	Maestro en Lengua Extranjera	93	
110	Diplomatura en Ciencias Empresariales	93	
403	Diplomatura en Trabajo Social	00	

CENTROS ADSCRITOS

Cód.	Descripción	Plan	Observaciones
112	Diplomatura en Turismo	99	
401	Diplomatura en Enfermería	78	
402	Diplomatura en Relaciones Laborales	93	
403	Diplomatura en Trabajo Social	93	Estudio a extinguir

1.1 Oferta de estudios reglados (Curso 2000 - 2001)

1.1.2 Áreas de conocimiento por departamentos

DEPARTAMENTOS	ÁREAS DE CONOCIMIENTO	DEPARTAMENTOS	ÁREAS DE CONOCIMIENTO
DO1 AGRICULTURA Y ALIMENTACIÓN	Biología vegetal		Derecho mercantil
	Bioquímica y biología molecular		Derecho penal
	Didáctica de las ciencias experimentales		Derecho procesal
	Botánica		Derecho romano
	Ingeniería agroforestal		Filosofía del Derecho
	Producción vegetal		Historia del derecho y de las instituciones
	Proyectos de ingeniería		
	Tecnología de los alimentos		
DO2 CIENCIAS HUMANAS Y SOCIALES	Análisis geográfico regional	DO4 ECONOMÍA Y EMPRESA	Comercialización e investigación de Mercados
	Didáctica de las ciencias sociales		Economía aplicada
	Didáctica y organización escolar		Economía financiera y contabilidad
	Filosofía		Fundamentos del análisis económico
	Geografía física		Historia e instituciones económicas
	Historia antigua		Organización de empresas
	Historia contemporánea		
	Historia del arte	DO5 EXPRESIÓN ARTÍSTICA	Dibujo
	Historia medieval		Didáctica de la expresión corporal
	Historia moderna		Didáctica de la expresión musical
	Métodos de investigación y diagnóstico en la educación		Didáctica de la expresión plástica
	Prehistoria		Música
	Psicología evolutiva y de la educación		
	Sociología		
Teoría e historia de la educación	DO6 FILOLOGÍAS HISPÁNICA Y CLÁSICA	Didáctica de la lengua y la literatura	
		Lengua española	
		Literatura española	
		Filología griega	
		Filología latina	
		Lingüística general	
DO3 DERECHO	Derecho administrativo		Teoría de la literatura
	Derecho civil		
	Derecho constitucional		
	Derecho del trabajo y de la Seguridad Social		
	Derecho eclesiástico y del estado		
	Derecho financiero y tributario		
	Derecho internacional privado		
	Derecho internacional público		
	DO7 FILOLOGÍAS MODERNAS	Didáctica de la lengua y la literatura	
		Filología francesa	
		Filología inglesa	

1.1. Oferta de estudios reglados (Curso 2000 - 2001)

1.1.2 Áreas de conocimiento por departamentos

DEPARTAMENTOS	ÁREAS DE CONOCIMIENTO	DEPARTAMENTOS	ÁREAS DE CONOCIMIENTO
D09 INGENIERÍA ELÉCTRICA	Ingeniería de sistemas y automática	D12 QUÍMICA	Cristalografía y mineralogía
	Ingeniería eléctrica		Física aplicada
	Tecnología electrónica		Ingeniería química
	Química analítica		
	Química física		
	Química inorgánica		
D10 INGENIERÍA MECÁNICA	Ciencia de los materiales e ingeniería metalúrgica	D13 U.P. CC. SOCIALES DEL TRABAJO	Química orgánica
	Expresión gráfica de la ingeniería		Medicina preventiva y salud pública
	Ingeniería de los procesos de fabricación		Psicología social
	Ingeniería mecánica		Sociología
	Máquinas y motores térmicos		Trabajo Social y Servicios Sociales
	Mecánica de fluidos		
D11 MATEMÁTICAS Y COMPUTACIÓN	Mecán. de medios continuos y de t ^a . de estructuras		
	Álgebra		
	Análisis matemático		
	Ciencias de la computación e inteligencia artificial		
	Didáctica de la matemática		
	Estadística e investigación operativa		
	Geometría y topología		
	Lenguajes y sistemas informáticos		
Matemática aplicada			

Estudios y estudiantes 1

La preinscripción 1.2

1.2 Preinscripción (Curso 2001 - 2002)

1.2.1 Distribución por centros de la preinscripción en primera opción

CONVOCATORIA DE JUNIO CURSO 2001-02

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL	OPCIONES PRIORITARIAS DE COU
201	14	0	0	14	A, B, E, F
202	73	0	0	73	A, B, E, F
101	19	0	0	19	A, B, E, F
102	38	5	2	45	A, B, E, F
103	16	7	2	25	A, B, E, F
104	58	6	2	66	A, B, E, F
105	55	5	1	61	A, B, E, F

Centro de Ciencias Humanas Jurídicas y Sociales

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL	OPCIONES PRIORITARIAS DE COU
205	31	0	1	32	D, J
206	15	0	0	15	TODAS
207	90	0	2	92	A, B, C, E, F, K
208	42	0	3	45	TODAS
209	8	0	0	8	D, J
106	74	9	15	98	TODAS
107	74	8	8	90	TODAS
108	17	2	3	22	TODAS
109	10	2	8	20	TODAS
110	49	14	0	63	A, B, C, E, F, K
403	46	6	2	54	TODAS

CENTROS ADSCRITOS

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL	OPCIONES PRIORITARIAS DE COU
112	28	0	0	28	TODAS
401	231	97	18	346	B, F
402	17	8	0	25	TODAS

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL
TOTAL UR	1.005	169	67	1.241
% sobre el total	80,98	13,62	5,40	100

1.2 Preinscripción (Curso 2001 - 2002)

1.2.1 Distribución por centros de la preinscripción en primera opción

CONVOCATORIA DE SEPTIEMBRE CURSO 2001-02

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL	OPCIONES PRIORITARIAS DE COU
201	6	0	0	6	A, B, E, F
202	17	0	0	17	A, B, E, F
101	21	4	1	26	A, B, E, F
102	29	2	0	31	A, B, E, F
103	21	4	0	25	A, B, E, F
104	24	7	0	31	A, B, E, F
105	33	4	0	37	A, B, E, F

Centro de Ciencias Humanas Jurídicas y Sociales

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL	OPCIONES PRIORITARIAS DE COU
205	5	0	0	5	D, J
206	12	0	0	12	TODAS
207	-	-	-	-	A, B, C, E, F, K
208	19	0	0	19	TODAS
209	3	0	0	3	D, J
106	30	2	0	32	TODAS
107	18	2	0	20	TODAS
108	8	4	0	12	TODAS
109	14	0	2	16	TODAS
110	50	9	0	59	A, B, C, E, F, K
403	24	4	0	28	TODAS

CENTROS ADSCRITOS

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL	OPCIONES PRIORITARIAS DE COU
112	19	1	0	20	TODAS
401	-	-	-	-	B, F
402	17	7	0	24	TODAS

	SELECTIVIDAD	FORMACIÓN PROFESIONAL	TITULADOS	TOTAL
TOTAL UR	370	50	3	423
% sobre el total	87,47	11,82	0,71	100

1.2 Preinscripción (Cursos 2000 - 2001, 2001 - 2002)

1.2.2 Distribución por centros los límites de plazas

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

	LÍMITE 00-01	LÍMITE 01-02	DIFERENCIA EN %	LÍMITE DE DISTRITO ABIERTO 01-02
201	S/L	S/L	-	75
202	75	80	6,67	16
203	35	40	14,29	-
204	56	50	-10,71	-
101	63	55	-12,70	11
102	90	80	-11,11	16
103	50	50	0,00	10
104	90	80	-11,11	16
105	80	80	0,00	16

Centro de Ciencias Humanas Jurídicas y Sociales

	LÍMITE 00-01	LÍMITE 01-02	DIFERENCIA EN %	LÍMITE DE DISTRITO ABIERTO 01-02
205	S/L	S/L	-	75
206	S/L	S/L	-	75
207	75	75	0,00	15
208	S/L	S/L	-	75
209	S/L	S/L	-	75
210	S/L	65	-	-
211	S/L	75	-	-
106	54	60	11,11	12
107	66	70	6,06	14
108	54	50	-7,41	10
109	54	60	11,11	12
110	180	S/L	-	75
403	60	70	16,67	14

Centros Adscritos

	LÍMITE 00-01	LÍMITE 01-02	DIFERENCIA EN %	LÍMITE DE DISTRITO ABIERTO 01-02
112	83	S/L	-	75
401	70	70	0,00	14
402	S/L	S/L	-	75

LÍMITE DE DISTRITO ABIERTO 01-02

776

Estudios y estudiantes 1

Los estudiantes de primer y segundo ciclo 1.3

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.1 Distribución por centros y cursos

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

COD.	PRIMERO	SEGUNDO	TERCERO	CUARTO	QUINTO	TOTAL
101	51	68	169			288
102	58	80	290			428
103	50	33	122			205
104	103	97	263			463
105	95	111	215			421
201	21	15	39	59		134
202	84	83	92	113		372
203*	45	51				96
204*				47	114	161
TOTAL CECT.	507	538	1.190	219	114	2.568

Centro de Ciencias Humanas, Jurídicas y Sociales

COD.	PRIMERO	SEGUNDO	TERCERO	CUARTO	QUINTO	TOTAL
106	55	54	56			165
107	64	67	84			215
108	44	54	63			161
109	44	63	75			182
110	151	305	442			898
403	65					65
205	34	35	37	49		155
206	34	28	57	70		189
207	88	91	133	113		425
208	68	105	151	307		631
209	15	21	40	40		116
210*	189	97				286
211*	272					272
TOTAL CCHJS.	1.123	920	1.138	579	0	3.760
TOTAL CENTROS PROPIOS	1.630	1.458	2.383	798	114	6.328

* Estudios de segundo ciclo

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.1 Distribución por centros y cursos

CENTROS ADSCRITOS

COD.	PRIMERO	SEGUNDO	TERCERO	CUARTO	QUINTO	TOTAL
112	34	56	61			151
401	79	82	96			257
402	69	119	204			392
403	2	44	63			109
TOTAL CENTROS ADSCRITOS	184	301	424	0	0	909
TOTAL UR	1.814	1.759	2.752	798	114	7.237

* Estudios de segundo ciclo

Centro de Ciencias Humanas, Jurídicas y Sociales. Curso 2000/01

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.1 Distribución por centros y cursos

Centro de Enseñanzas Científicas y Técnicas. Curso 2000-01

Centros Adscritos. Curso 2000-01

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.1 Distribución por centros y cursos

Estudiantes de 1.^{er} y 2.^o Ciclo. Curso 2000-01

Total 7.237 estudiantes

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.2 Distribución por ramas de enseñanza (*)

RAMAS DE ENSEÑANZA	ESTUDIANTES (ciclo corto)	ESTUDIANTES (ciclo largo)	ESTUDIANTES (total)	% SOBRE EL TOTAL
Humanidades	0	746	746	10,34
Sociales y Jurídicas	2.338	1.328	3.666	50,81
Salud	257	0	257	3,56
Experimentales	0	602	602	8,34
Técnicas	1.805	161	1.966	27,25
Total (**)	4.400	2.837	7.237	100,32

(*) Según la clasificación adoptada por el Consejo de Universidades.

(**) Incluye datos de centros propios y de centros adscritos.

Estudiantes de 1.º y 2.º ciclo. Distribución porcentual por ramas.

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.3 Distribución por curso de ingreso (de los estudiantes en activo)

CENTROS PROPIOS**Centro de Enseñanzas Científicas y Técnicas**

CENTROS PROPIOS	91/92*	92/93	93/94	94/95	95/96	96/97	97/98	98/99	99/00	00/01	TOTAL
101	3	3	11	19	36	45	46	37	44	44	288
102	5	13	9	39	53	77	68	67	45	52	428
103	6	3	6	19	22	34	34	20	29	32	205
104	19	14	22	63	43	55	63	63	63	58	463
105	9	16	28	46	43	64	42	54	55	64	421
201	7	5	9	13	19	21	18	18	7	17	134
202	7	7	12	36	45	62	52	34	45	72	372
203						1	6	16	38	35	96
204						27	19	32	48	35	161
Total CECT	56	61	97	235	261	386	348	341	374	409	2.568

Centro de Ciencias Humanas Jurídicas y Sociales

CENTROS PROPIOS	91/92*	92/93	93/94	94/95	95/96	96/97	97/98	98/99	99/00	00/01	TOTAL
106				1	3	6	7	45	52	51	165
107			2	3	3	6	13	54	60	74	215
108		1	1	1	3	6	18	44	44	43	161
109			4	3	5	13	26	41	39	51	182
110	14	26	31	69	91	135	158	133	130	111	898
403										65	65
205	1	2	5	8	9	16	26	33	27	28	155
206			1	3	10	24	35	38	34	44	189
207					4	5	10	98	160	148	425
208	11	17	29	59	80	98	106	89	81	61	631
209	1	1	2	4	9	13	26	23	21	16	116
210									66	220	286
211										272	272
Total CCHJS	27	47	75	151	217	322	425	598	714	1.184	3.760
Total CENTROS PROPIOS	83	108	172	386	478	708	773	939	1.088	1.593	6.328

CENTROS ADSCRITOS

CENTROS ADSCRITOS	91/92*	92/93	93/94	94/95	95/96	96/97	97/98	98/99	99/00	00/01	TOTAL
112**	-	-	-	-	-	-	-	-	114	37	151
401	1	1		1	3	8	22	71	76	74	257
402	1		13	23	35	43	77	94	57	49	392
403	1	1		1	5	5	14	42	40		109
Total CENTROS ADSCRITOS	3	2	13	25	43	56	113	207	287	160	909
Total UR	86	110	185	411	521	764	886	1.146	1.375	1.753	7.237

(*) Incluye estudiantes que han ingresado en el curso 91/92 o anteriores.

(**) El curso 99/00 incluye a todos los estudiantes, ya que es el curso de adscripción a la UR, aunque sólo 58 sean de nuevo ingreso en el estudio

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.3 Distribución por curso de ingreso (de los estudiantes en activo)

Estudiantes de 1.^{er} y 2.^o ciclo. Distribución por curso de ingreso (de los estudiantes en activo)

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.4 Distribución según las vías de acceso

CENTROS PROPIOS**Centro de Enseñanzas Científicas y Técnicas**

COD.	PAAU	COU SIN PAAU FP	Mayores 25 años	Título Universitario	Otros	TOTAL
101	246	21	19		2	288
102	366	15	45	2		428
103	125	12	65		3	205
104	358	13	91	1		463
105	354	17	47	2	1	421
201	131			2	1	134
202	370			1	1	372
203				96		96
204				161		161
Total CECT	1.950	78	267	0	8	2.568

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	PAAU	COU SIN PAAU FP	Mayores 25 años	Título Universitario	Otros	TOTAL
106	120	1	36	4	3	165
107	176		26	6	7	215
108	125	14	13	4	5	161
109	135	23	10	2	12	182
110	659	49	175	1	13	898
403	59		4	1	1	65
205	140			2	12	155
206	138			4	47	189
207	196			2	227	425
208	596			8	25	631
209	102			1	12	116
210					286	286
211					272	272
Total CCHJS	2.446	87	264	35	922	3.760
Total CENTROS PROPIOS	4.396	165	531	35	1.187	6.328

CENTROS ADSCRITOS

COD.	PAAU	COU SIN PAAU FP	Mayores 25 años	Título Universitario	Otros	TOTAL
112	129	3	19			151
401	151		81	15	10	257
402	182	111	77	10	12	392
403	79	3	21	4	2	109
Total CENTROS ADSCRITOS	541	117	198	29	24	909
Total UR	4.937	282	729	61	1.211	7.237
% sobre el total	68,22	3,90	10,07	0,88	16,73	100,0

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.4 Distribución según las vías de acceso

Estudiantes de 1.º y 2.º ciclo. Distribución por vía de acceso

Estudiantes de 1.º y 2.º ciclo. Distribución por vía de acceso

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.5 Distribución por sexos

CENTROS PROPIOS**Centro de Enseñanzas Científicas y Técnicas**

COD.	Hombres	% hombres	Mujeres	% mujeres	TOTAL
101	147	51,04	141	48,96	288
102	201	46,96	227	53,04	428
103	173	84,39	32	15,61	205
104	405	87,47	58	12,53	463
105	371	88,12	50	11,88	421
201	46	34,33	88	65,67	134
202	133	35,75	239	64,25	372
203	43	44,79	53	55,21	96
204	134	83,23	27	16,77	161
Total CECT	1.653	64,37	915	35,63	2.568

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	Hombres	% hombres	Mujeres	% mujeres	TOTAL
106	19	11,52	146	88,48	165
107	137	63,72	78	36,28	215
108	48	29,81	113	70,19	161
109	47	25,82	135	74,18	182
110	385	42,87	513	57,13	898
403	12	18,46	53	81,54	65
205	34	21,94	121	78,06	155
206	87	46,03	102	53,97	189
207	199	46,82	226	53,18	425
208	268	42,47	363	57,53	631
209	35	30,17	81	69,83	116
210	114	39,86	172	60,14	286
211	117	43,01	155	56,99	272
Total CCHJS	1.502	39,95	2.258	60,05	3.760
Total CENTROS PROPIOS	3.155	49,86	3.173	50,14	6.328

CENTROS ADSCRITOS

COD.	Hombres	% hombres	Mujeres	% mujeres	TOTAL
112	35	23,18	116	76,82	151
401	27	10,94	230	89,06	256
402	140	35,71	252	64,29	392
403	15	13,76	94	86,24	109
Total CENTROS ADSCRITOS	217	23,87	692	76,13	909
Total UR	3.372	46,59	3.865	53,41	7.237

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.5 Distribución por sexos

Estudiantes de 1.º y 2.º ciclo. Distribución por sexos

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.6 Distribución por edades

CENTROS PROPIOS**Centro de Enseñanzas Científicas y Técnicas**

COD.	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	>33	TOTAL
101	6	24	28	26	41	44	32	29	25	15	8	5	1	1		1	2	288
102	7	28	40	2	54	69	40	49	31	14	15	9	3		1		6	428
103	1	10	18	20	26	33	33	16	21	11	7	3	1	1	1		3	205
104	10	35	48	57	57	58	48	41	39	31	14	13	5	1	1	1	4	463
105	21	37	48	35	40	47	53	38	35	20	21	10	3	6	1	1	2	421
201	3	9	11	17	18	19	12	14	13	8	5	2					3	134
202	19	58	39	34	54	54	48	27	15	11	6	3	1			1	2	372
203				1		9	22	16	9	10	8	3	7	3	1	1	6	96
204					4	16	26	19	22	20	9	15	7	5	2	2	14	161
Total CECT	67	201	232	252	294	349	317	249	210	140	93	63	28	17	7	7	42	2.568

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	>33	TOTAL
106	6	25	34	32	21	6	14	9	3	1	1	2	2	4		1	4	165
107	8	30	37	22	38	22	15	17	6	5	8		3	1	1		2	215
108	6	21	23	31	21	15	11	10	4	6	3	3		1			6	161
109	6	12	26	26	20	23	20	13	7	6	5	4	1	1	2	1	9	182
110	13	68	79	125	152	118	94	83	69	33	24	11	5	4	4	8	8	898
403	4	27	18	1	4	2	3					3	2				1	65
205	6	20	19	26	19	17	11	8	5	5	3	6			2		8	155
206	7	12	16	24	28	16	20	21	8	6	2		4	5	2	2	16	189
207	26	66	52	47	36	49	47	35	20	17	12	6	2	5			5	425
208	13	34	67	93	80	78	82	56	46	25	11	5	9	5	3	5	19	631
209	2	4	18	14	17	18	6	11	9	3	4	3	1			1	5	116
210					14	18	21	27	23	19	9	16	17	13	13	8	88	286
211				3	8	21	18	22	8	16	18	16	14	10	7	7	104	272
Total CCHJS	97	319	389	444	458	403	362	312	208	142	100	75	60	49	34	33	275	3.760
Total CENTROS PROPIOS	164	520	621	696	752	752	679	561	418	282	193	137	77	66	41	40	317	6.328

CENTROS ADSCRITOS

COD.	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	>33	TOTAL
112	10	56	51	26	4	2	1	1										151
401	16	24	45	46	27	25	16	13	7	2	4	4	5	1	5		17	257
402	4	11	26	34	61	61	46	34	29	23	15	9	5	6	4	2	22	392
403		6	19	20	13	8	13	6	4	1	5	3	3		1		7	109
Total CENTROS ADSCRITOS	30	97	141	126	105	96	76	54	40	26	24	16	13	7	10	2	46	909
Total UR	194	617	762	822	857	848	755	615	458	308	217	154	101	73	51	42	363	7.237
% sobre el total	2,68	8,52	10,53	11,39	11,84	11,72	10,43	8,50	6,33	4,26	3,00	2,13	1,40	1,01	0,70	0,58	5,02	100,00

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.6 Distribución por edades

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.7 Distribución según localidad de procedencia (*)

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total
Ábalos	1			1
Agoncillo	7	5	2	14
Aguilar del Río Alhama	3	1	3	7
Albelda de Iregua	8	22	9	39
Alberite	7	15	6	28
Alcanadre		5	1	6
Aldeanueva de Ebro	8	10	4	22
Alesanco	4	3	3	10
Alesón	1	1		2
Alfaro	34	68	23	125
Almarza de Cameros		1		1
Anguciana	2	1	1	4
Anguiano	1	5	2	8
Arenzana de Abajo	2		1	3
Arnedillo		1		1
Arnedo	59	138	36	233
Ausejo	2	2		4
Autol	13	17	6	36
Azofra	3	1	2	6
Badarán	2	2	3	7
Bañares	3	2		5
Baños de Río Tobía	12	24	3	39
Berceo		1	1	2
Bergasa			1	1
Bobadilla	1	2		3
Briñas	1	1		2
Briones	4	2	8	14
Cabretón	1	3		4
Calahorra	73	133	36	242
Cárdenas	2	9	1	12
Casalarreina	4	7		11
Castañares de Rioja	1	4	2	7
Cenicero	9	20	2	31
Cervera del Río Alhama	7	18	3	28
Cihuri	1	2		3
Cirueña	1			1
Clavijo			2	2
Cordovín	1			1
Corera	2	2		4
Cornago	6	5		11
Cuzcurrita de Río Tirón	1	2		3
Daroca		1		1

(continua)

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.7 Distribución según localidad de procedencia (*)

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total
El Cortijo	1	1		2
Entrena	8	5	1	14
Estollo			1	1
Ezcaray	9	10	1	20
Foncea	3	1		4
Fuenmayor	15	25	3	43
Gimileo	2			2
Grañon	3	3		6
Grávalos	2	2		4
Haro	55	119	17	191
Herce	1	1		2
Herramelluri	1			1
Hervias	2	2		4
Hormilla	5			5
Hormilleja	1	1		2
Hornos de Moncalvillo			1	1
Huércanos	4	7	6	17
Igea	4	4	3	11
Islallana	1	3		4
Laguna de Cameros	1			1
Lagunilla de Jubera	1	1		2
Lardero	33	47	11	91
Leiva	1			1
Logroño	1.441	1.962	530	3.933
Lumbreras	1			1
Manjarres	2	1		3
Medrano	2	1		3
Montenegro		1		1
Munilla			1	1
Monasterio de Yuso	1			1
Murillo de Río Leza	8	9	1	18
Nájera	36	69	25	130
Nalda	6	9	4	19
Navarrete	17	19	7	43
Ollauri	4	1		5
Ortigosa	1	3	1	5
Pinillos		1		1
Pradejón	13	3	3	19
Préjano	1	1	1	3
Quel	9	14	2	25
Rabaneda	1	1		2

(continua)

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.7 Distribución según localidad de procedencia (*)

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total
Rasillo (El)		1		1
Redal (El)	4	1		5
Ribafrecha	5	9	2	16
Rincón de Olivedo	3	3	1	7
Rincón de Soto	15	26	5	46
Rodezno	1	1		2
San Asensio	5	9	1	15
San Millán de la Cogolla		1		1
San Román de Cameros	1	1		2
San Vicente de la Sonsierra	6	1	3	10
Santa Engracia		1		1
Santa Eulalia Bajera		1		1
Sto Domingo de la Calzada	26	55	17	98
Santurde		3		3
Sorzano	2			2
Sotés	2	5		7
Soto en Cameros	1			1
Tirgo	1	1		2
Tobía	1			1
Tormantos	2			2
Torrecilla En Cameros	3	4	2	9
Torrecilla Sobre Alesanco	1			1
Tricio	2	4		6
Tudelilla		6	2	8
Unión (La)		1		1
Uruñuela	3	4		7
Valgañón		1		1
Viguera	1	1		2
Villalba de Rioja	1	1		2
Villalobar de Rioja	1	1		2
Villamediana de Iregua	12	25	10	47
Villanueva de Cameros	1	3		4
Villar de Arnedo (El)	2	3		5
Villar de Torre	5	2		7
Villarta-Quintana		1		1
Villaseca	3			3
Villavelayo		1		1
Villoslada de Cameros	3	1		4
Viniegra de Abajo	1			1
Zarratón	3	4		7
TOTAL	2.100	3.045	823	5968

(*) Solo figuran los estudiantes con domicilio familiar en La Rioja.

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.8 Distribución según la comunidad autónoma de procedencia

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total	Porcentaje sobre el total
Andalucía	4	30		34	0,47
Aragón	19	46	1	66	0,91
Asturias	8	9		17	0,24
Islas Baleares	5	7		12	0,17
Cantabria	20	24	11	55	0,76
Canarias	2	10		12	0,17
Castilla-León	70	78	10	158	2,19
Castilla-La Mancha	2	15	1	18	0,25
Cataluña	2	12	2	16	0,22
Extremadura	2	10	2	14	0,19
Galicia		31		31	0,43
Madrid	8	37	1	46	0,64
Navarra	197	196	31	424	5,88
La Rioja	2.100	3045	823	5.968	82,69
Com. Valenciana	4	68		72	1,00
País Vasco	121	127	26	274	3,80
SUBTOTAL UR	2.564	3.745	908	7.217	100,00
No consta	0	0	0	0	
Extranjeros	4	15	1	20	
TOTAL UR	2.568	3.760	909	7.237	

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.9 Los estudiantes extranjeros

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total
Alemania		1		1
Argelia	1			1
Camerún		1		1
Chile		1		1
Colombia		1		1
Congo (Brazav)	1			1
Ecuador		3		3
Federación Rusa	1			1
Francia		1		1
Guinea Ecuatorial		1		1
Holanda		1		1
Italia	1		1	2
Malabo		1		1
Perú		1		1
Reino Unido		3		3
TOTAL UR	4	15	1	20

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.10 Distribución según titulación universitaria poseída

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total
De ciclo largo	14	40	6	60
De ciclo corto	4	225	3	232
Sin titulación universitaria	2.550	3.493	900	6.943
Otros títulos				
TOTAL UR	2.568	3.760	909	7.237

1.3 Estudiantes de primer y segundo ciclo (Curso 2000-2001)

1.3.11 Distribución según la ocupación del estudiante

	Centro de Enseñanzas Científicas y Técnicas	Centro de Ciencias Humanas Jurídicas y Sociales	Centros Adscritos	Total	Porcentaje sobre el total
Trabaja como media 15 o más horas a la semana	81	116	37	234	3,23
Trabaja como media 15 o menos horas a la semana	66	50	7	123	1,70
No realiza ningún trabajo remunerado	2.016	2.827	547	5.390	74,48
Trabaja como media 15 o menos horas a la semana	69	46	10	125	1,73
Otros y no contestan	405	767	318	1.490	20,59
TOTAL UR	2.568	3.760	909	7.237	100

1.3 Estudiantes de primer y segundo ciclo

1.3.12 Evolución de la movilidad estudiantil de la U.R. hacia el extranjero (cursos 1997-98 a 2000-01)

CURSO 97-98

PROGRAMA	PAÍS										
	ALEMANIA	BÉLGICA	CANADÁ	DINAMARCA	FINLANDIA	FRANCIA	G. BRETAÑA	HOLANDA	IRLANDA	PERÚ	SUECIA
Acuerdo bilateral	-	-	12	-	-	1	8	2	2	-	-
ERASMUS	1	-	-	5	3	3	9	3	-	-	5
LEONARDO	-	1	-	-	-	-	-8	1	-	-	-
P.C.I. E. AL.	-	-	-	-	-	-	-	-	-	1	-
TOTAL	1	1	12	4	2	3	25	6	2	1	5

CURSO 98-99

PROGRAMA	PAÍS												
	DINAMARCA	HOLANDA	G. BRETAÑA	SUECIA	FRANCIA	CANADÁ	ALEMANIA	FINLANDIA	IRLANDA	EE.UU.	ITALIA	ARGENTINA	PERÚ
Acuerdo bilateral	-	-	3	-	-	17	2	-	-	4	-	-	-
ERASMUS	3	3	15	6	8	-	4	2	4	-	1	-	-
P.C.I. E. AL.	-	-	-	-	-	-	-	-	-	-	-	1	-
TOTAL	3	3	1	6	8	17	6	2	4	4	1	1	1

CURSO 99-00

PROGRAMA	PAÍS												
	DINAMARCA	HOLANDA	G. BRETAÑA	SUECIA	FRANCIA	CANADÁ	ALEMANIA	FINLANDIA	IRLANDA	EE.UU.	ITALIA	BÉLGICA	BRASIL
Acuerdo bilateral	-	-	2	-	-	8	-	-	-	10	-	-	2
ERASMUS	5	4	11	5	8	-	4	1	3	-	7	4	-
TOTAL	5	4	13	5	8	8	4	1	3	10	7	4	2

CURSO 00-01

PROGRAMA	PAÍS														
	DINAMARCA	HOLANDA	SUECIA	FRANCIA	CANADÁ	ALEMANIA	FINLANDIA	IRLANDA	EE.UU.	ITALIA	BÉLGICA	BRASIL	AUSTRIA	HUNGRÍA	REINO UNIDO
Acuerdo bilateral	-	-	-	-	5	-	-	-	7	-	-	3	-	-	-
ERASMUS	3	5	5	13	-	8	1	4	-	11	3	-	1	2	14
TOTAL	3	5	5	13	5	8	1	4	7	11	3	3	1	2	14

1.3 Estudiantes de primer y segundo ciclo

1.3.12 Evolución de la movilidad estudiantil de la U.R. hacia el extranjero (cursos 1997-98 a 2000-01)

Evolución de la movilidad estudiantil de la U.R. hacia el extranjero. Cursos 1997-98 a 2000-01

1.3 Estudiantes de primer y segundo ciclo

1.3.13 Evolución de la movilidad estudiantil hacia la U.R. (Cursos 1997-98 a 2000-01)

CURSO 97-98

PROGRAMA	PAÍS								
	ITALIA	HOLANDA	EE.UU.	CANADÁ	FRANCIA	G. BRETAÑA	ALEMANIA	DINAMARCA	SUECIA
Acuerdo bilateral	-	-	1	4	3	2	-	-	-
ERASMUS	28	5	-	-	11	-	3	4	1
TOTAL	28	5	1	4	14	2	3	4	1

CURSO 98-99

PROGRAMA	PAÍS										
	ITALIA	HOLANDA	EE.UU.	CÁNADA	FRANCIA	G. BRETAÑA	ALEMANIA	DINAMARCA	SUECIA	IRLANDA	COLOMBIA
ERASMUS	1	4	-	-	8	7	3	-	1	1	-
Acuerdo bilateral	-	-	5	3	-	-	5	2	-	-	-
P.C.I. E. AL.	-	-	-	-	-	-	-	-	-	-	1
TOTAL	1	4	5	3	8	7	8	2	1	1	1

CURSO 99-00

PROGRAMA	PAÍS												
	ITALIA	HOLANDA	EE.UU.	CANADÁ	FRANCIA	G. BRETAÑA	ALEMANIA	DINAMARCA	ARGENTINA	IRLANDA	AUSTRIA	BÉLGICA	BRASIL
ERASMUS	5	5	-	-	9	4	7	2	-	4	1	1	-
Acuerdo bilateral	-	-	15	10	-	-	-	-	-	-	-	-	4
P.C.I. E. AL.	-	-	-	-	-	-	-	-	1	-	-	-	1
TOTAL	5	5	15	10	9	4	7	2	1	4	1	1	5

CURSO 00-01

PROGRAMA	PAÍS						
	HOLANDA	EE.UU.	CANADÁ	G. BRETAÑA	DINAMARCA	COLOMBIA	MÉJICO
ERASMUS	2	-	-	3	2	-	-
Acuerdo bilateral	-	21	10	-	-	2	1
TOTAL	2	21	10	3	2	2	1

1.3 Estudiantes de primer y segundo ciclo

1.3.13 Evolución de la movilidad estudiantil hacia la U.R. (Cursos 1997-98 a 2000-01)

Evolución de la movilidad estudiantil hacia la U.R. Cursos 1997-98 a 2000-01

1.3 Estudiantes de primer y segundo ciclo

1.3.14 Resumen de la evolución de la movilidad estudiantil en la U.R. (Cursos 1997-98 a 2000-01)

Evolución de la movilidad estudiantil de la U.R. hacia el extranjero. Cursos 1997-98 a 2000-01

Evolución de la movilidad estudiantil hacia la U.R. Cursos 1997-98 a 2000-01

Estudios y estudiantes 1

Los titulados de primer y segundo ciclo 1.4

1.4 Titulados de primer y segundo ciclo **

1.4.1 Distribución por titulación y sexo (Curso 1999-00)

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

COD.	Hombres	% hombres	Mujeres	% mujeres	TOTAL
101	10	47,62	11	52,38	21
102	20	48,78	21	51,22	41
103	31	79,49	8	20,51	39
104	22	84,62	4	15,38	26
105	21	87,50	3	12,50	24
201	10	33,33	20	66,67	30
202	9	37,50	15	62,50	24
203	3	33,33	6	66,67	9
204	9	90,00	1	10,00	10
Total CECT	135	60,27	89	39,73	224

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	Hombres	% hombres	Mujeres	% mujeres	TOTAL
106	3	6,12	46	93,88	49
107	37	61,91	20	35,09	57
108	7	25,93	20	74,07	27
109	12	32,43	25	67,57	37
110	50	40,65	73	59,35	123
205	3	13,64	19	86,36	22
206	5	26,32	14	73,68	19
207	39	53,42	34	46,58	73
208	33	44,59	41	55,41	74
209	9	47,37	10	52,63	19
Total CCHJS	198	39,60	302	60,40	500
Total CENTROS PROPIOS	333	45,99	391	54,01	724

1.4 Titulados de primer y segundo ciclo **

1.4.1 Distribución por titulación y sexo (Curso 1999-00)

CENTROS ADSCRITOS

COD.	Hombres	% hombres	Mujeres	% mujeres	TOTAL
112	4	7,41	50	92,59	54
401	4	6,15	61	93,85	65
402	18	26,09	51	73,91	69
403	0	0,00	27	100,00	27
Total CENTROS ADSCRITOS	26	12,09	189	87,91	215
Total UR	359	38,23	580	61,77	939

(**) Incluye únicamente a los alumnos que han efectuado depósito de título.

Titulados de 1.º y 2.º ciclo. Curso 1999-00. Distribución por titulación y sexo

1.4 Titulados de primer y segundo ciclo **

1.4.2 Distribución según la duración de los estudios (Curso 1999-00)

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

COD.	2 años	3 años	4 años	5 años	6 años	7 años	8 años	9 años o más	TOTAL
101				4	7	7	3		21
102			5	14	16	1	5		41
103			2	10	8	7	1	11	39
104			2	5	7	12			26
105			3	5	8	6		2	24
201			5	3	9	10	3		30
202			1	5	9	4	5		24
203**	4	5							9
204***		6	4						10
Total CECT	4	11	22	46	64	47	17	13	224

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	2 años	3 años	4 años	5 años	6 años	7 años	8 años	9 años o más	TOTAL
106		44	5						49
107		46	11						57
108		22	4	1					27
109		13	15	3	6				37
110		27	38	34	20	10	4		133
205			7	7	4	3	1		22
206			4	10	2	3			19
207	54	11	4	4					73
208			10	26	22	7	9		74
209			10	8			1		19
Total CCHJS	54	163	108	93	54	23	15	0	510
Total CENTROS PROPIOS	58	174	130	139	118	70	32	13	734

1.4 Titulados de primer y segundo ciclo **

1.4.2 Distribución según la duración de los estudios (Curso 1999-00)

CENTROS ADSCRITOS

COD.	2 años	3 años	4 años	5 años	6 años	7 años	8 años	9 años o más	TOTAL
112		35	9	4	4	2			54
401		44	15	3	2			1	65
402		22	24	20	2	1			69
403		22	3	2					27
Total CENTROS ADSCRITOS	0	123	51	29	8	3	0	1	215
Total UR	58	297	181	168	126	73	32	14	949
% SOBRE EL TOTAL	6,11	31,30	19,07	17,70	13,28	7,69	3,37	1,48	

(**) Incluye únicamente a los alumnos que han efectuado depósito de título.

(***) Estudio de segundo ciclo.

Titulados de 1.º y 2.º ciclo. Curso 1999-00. Distribución según los años de permanencia

1.4 Titulados de primer y segundo ciclo **

1.4.3 Distribución por edades (Curso 1999-00)

CENTROS PROPIOS**Centro de Enseñanzas Científicas y Técnicas**

COD.	21	22	23	24	25	26	27	28	29	30	31	32	33	>33	TOTAL
101				2	3	6	4	3	1	1	1				21
102			4	12	14	2	6	1	1	1					41
103			1	6	4	6	6	2	3	3	3	2		3	39
104			2	4	4	9	5	1	1						26
105			3	4	3	2	4	2	2		2			2	24
201			3	4	7	9	2	3	1	1					30
202			1	4	6	5	5	1	2						24
203								1	2	2	1		1	2	9
204						2	5		1	1		1			10
Total CECT	0	0	14	36	41	41	37	14	14	9	7	3	1	7	224

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	21	22	23	24	25	26	27	28	29	30	31	32	33	>33	TOTAL
106		21	11	6	6		1		2					2	49
107		19	14	12	4	3	2		1		1			1	57
108		8	3	9	3	1	1							2	27
109		3	6	10	11	2	3	1		1					37
110		25	9	30	24	14	7	7		2	1	1	1	2	123
205		1	4	6	6	2		1	2						22
206			2	8	3	3	1		1					1	19
207				21	9	15	15	6	2	4	1				73
208			8	19	19	10	5	7	1	2	1			2	74
209			8	4	1	1					1	1		3	19
Total CCHJS	0	77	65	125	86	51	35	22	9	9	5	2	1	13	500
Total CENTROS PROPIOS	0	77	79	161	127	92	72	36	23	18	12	5	2	20	724

1.4 Titulados de primer y segundo ciclo **

1.4.3 Distribución por edades (Curso 1999-00)

CENTROS ADSCRITOS

COD.	21	22	23	24	25	26	27	28	29	30	31	32	33	>33	TOTAL
112	35	9	4	4	2										54
401		22	12	9	7	5	2	4	1	1				2	65
402		3	11	13	19	6	3	5	2			1		6	69
403	5	8	4	6	3									1	27
Total CENTROS ADSCRITOS	40	42	31	32	31	11	5	9	3	1	0	1	0	9	215
Total UR	40	119	110	193	158	103	77	45	26	19	12	6	2	29	939
% sobre el total	4,26	12,67	11,71	20,55	16,83	10,97	8,20	4,79	2,77	2,02	1,28	0,64	0,21	3,09	

(**) Incluye únicamente a los alumnos que han efectuado depósito de título.

Titulados de 1.º y 2.º ciclo. Curso 1999-00. Distribución por edades

Estudios y estudiantes 1

La evolución de los estudiantes y los titulados 1.5

1.5 Evolución de los estudiantes y titulados

1.5.1 Estudiantes de primer y segundo ciclo (1994-95 a 2000-01)

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

COD.	NÚMERO DE ESTUDIANTES							NÚMEROS ÍNDICE						
	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01
101	181	217	237	273	296	306	288	100	119,89	130,94	150,83	163,54	169,06	159,12
102	232	286	363	419	458	453	428	100	123,28	156,47	180,60	197,41	195,26	184,48
103	139	169	205	234	225	212	205	100	121,58	147,48	168,35	161,84	152,52	147,48
104	304	348	392	439	468	481	463	100	114,47	128,95	144,41	153,95	158,22	152,30
105	217	287	348	398	408	408	421	100	132,26	160,37	183,41	188,02	188,02	194,01
197 (*)	460	344	244	174	111	-	-	100	74,78	53,04	37,83	24,13	-	-
199 (*)	57	31	14	-	-	-	-	100	54,39	24,56	-	-	-	-
201	140	179	198	191	180	161	134	100	127,786	141,43	136,43	128,57	115,00	95,71
202	245	303	355	385	382	371	372	100	123,67	144,90	157,14	155,92	151,43	151,84
203	-	-	89	129	152	96	96	-	-	100	144,94	170,79	107,87	107,87
204	-	-	44	75	80	178	161	-	-	100,00	170,45	181,82	404,55	365,91
Total CECT	1.975	2.164	2.489	2.717	2.760	2.666	2.568	100	109,57	126,03	137,57	139,75	134,99	130,03

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	NÚMERO DE ESTUDIANTES							NÚMEROS ÍNDICE						
	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01
106	152	146	153	173	171	167	165	100	96,05	100,66	113,82	112,50	109,87	108,55
107	165	180	194	218	213	217	215	100	109,09	117,58	132,12	129,09	131,52	130,30
108	128	152	147	184	171	161	161	100	118,75	114,84	143,75	133,59	125,78	125,78
109	139	162	183	207	209	193	182	100	116,5	131,65	148,92	150,36	138,85	130,94
110	1.170	1.175	1.213	1.255	1.165	1.038	898	100	100,43	103,68	107,26	99,57	88,72	76,75
194 (*)	24	8	-	-	-	-	-	100	32,00	-	-	-	-	-
403	-	-	-	-	-	-	65	-	-	-	-	-	-	100
205	127	161	178	175	191	180	155	100	126,77	140,16	137,80	150,39	141,73	122,05
206	78	108	154	172	191	198	189	100	138,46	197,44	220,51	244,87	253,85	242,31
207	-	144	192	192	310	398	425	-	100	133,33	133,33	215,28	276,39	295,14
208	710	803	847	839	801	714	631	100	113,10	119,30	118,17	112,82	100,56	88,87
209	51	80	99	125	140	129	116	100	156,86	194,12	245,10	274,51	252,94	227,45
210	-	-	-	-	-	90	286	-	-	-	-	-	100,00	317,78
211	-	-	-	-	-	-	272	-	-	-	-	-	-	100,00
298 (*)	3	2	-	-	-	-	-	100	66,67	-	-	-	-	-
299 (*)	7	1	-	-	-	-	-	100	14,29	-	-	-	-	-
Total CCHJS	2.755	3.122	3.360	3.540	3.562	3.485	3.760	100	113,32	121,96	128,49	129,29	126,50	136,48
Total CENTROS PROPIOS	4.730	5.286	5.849	6.257	6.322	6.151	6.328	100	111,75	123,66	132,28	133,66	130,04	133,78

CENTROS ADSCRITOS

COD.	NÚMERO DE ESTUDIANTES							NÚMEROS ÍNDICE						
	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01
112	-	-	-	-	-	187	151	-	-	-	-	-	100,00	80,75
401	256	251	252	249	245	256	257	100	98,05	98,04	97,27	95,70	100,00	100,39
402	314	466	540	549	539	476	392	100	148	171,97	174,84	171,66	151,59	124,84
403 (*)	155	147	137	133	141	144	109	100	94,84	88,39	85,81	90,97	92,90	70,32
499 (*)	220	95	48	13	5	-	-	100	43,18	21,82	5,91	2,27	-	-
Total CENTROS ADSCRITOS	945	959	977	944	930	1.063	909	100	101,48	103,39	99,79	98,41	112,49	96,19
Total UR	5.675	6.245	6.826	7.201	7.252	7.214	7.237	100	110,04	120,28	126,89	127,79	127,12	127,52

(*) Estudio a extinguir.

1.5 Evolución de los estudiantes y titulados

1.5.1 Estudiantes de primer y segundo ciclo (1994-95 a 2000-01)

Evolución de los estudiantes. Datos globales

Evolución de los estudiantes. Centro de Enseñanzas Científicas y Técnicas

1.5 Evolución de los estudiantes y titulados

1.5.1 Estudiantes de primer y segundo ciclo (1994-95 a 2000-01)

Evolución de los estudiantes. Centro de ciencias Humanas, Jurídicas y Sociales

Evolución de los estudiantes. Centro Adscritos

1.5 Evolución de los estudiantes y titulados

1.5.2 Titulados de primer y segundo ciclo (1993-94 a 1999-00) (**)

CENTROS PROPIOS

Centro de Enseñanzas Científicas y Técnicas

COD.	NÚMERO DE ESTUDIANTES							NÚMEROS ÍNDICE						
	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00
101	-	-	13	16	14	28	21	-	-	100	123,08	107,69	215,38	161,54
102	-	-	9	17	25	34	41	-	-	100	188,89	277,78	377,78	455,56
103	-	-	1	3	17	21	39	-	-	00	300,00	1.700,00	2.100,00	3.900,00
104	-	-	1	6	14	39	26	-	-	100	600,00	1.400,00	3.900,00	2.600,00
105	-	-	3	9	18	15	24	-	-	100	300,00	600,00	500,00	800,00
197 (*)	47	50	73	64	58	57	-	100	106,38	155,32	136,17	123,40	121,28	-
199 (*)	24	15	13	14	-	-	-	100	62,50	54,17	58,33	-	-	-
201	-	-	4	14	19	17	30	-	-	100	350,00	475,00	425,00	750,00
202	-	-	11	16	23	26	24	-	-	100	145,45	209,09	236,36	34,62
203	-	-	-	-	26	9	9	-	-	-	-	100	34,62	34,62
204	-	-	-	-	2	15	10	-	-	-	-	100	750,00	500,00
Total CECT	71	65	128	159	216	261	224	100	91,55	180,28	223,94	304,23	367,61	315,49

Centro de Ciencias Humanas Jurídicas y Sociales

COD.	NÚMERO DE ESTUDIANTES							NÚMEROS ÍNDICE						
	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00
106	-	41	34	29	49	44	49	-	100	82,93	70,73	119,51	107,32	119,51
107	-	33	41	31	53	50	57	-	100	124,24	93,94	160,61	151,52	172,73
108	-	21	43	15	43	39	27	-	100	204,76	71,43	204,73	185,71	128,57
109	-	12	22	21	31	43	37	-	100	183,33	175,00	258,33	357,33	308,33
110	173	173	154	114	158	179	123	100	100,00	89,02	65,90	91,33	103,47	71,10
194 (*)	51	14	7	-	-	-	-	100	27,45	13,73	-	-	-	-
205	-	-	22	18	22	24	22	-	-	100	81,82	100,00	109,09	100,00
206	-	-	3	13	18	17	19	-	-	100	433,33	600,00	566,67	633,37
207	-	-	-	53	53	72	73	-	-	-	100	100	135,85	137,74
208	-	26	62	86	79	90	74	-	100	238,46	330,77	303,85	346,15	284,62
209	-	-	12	7	7	13	19	-	-	100	58,33	58,33	108,33	158,33
Total CCHJS	224	320	400	387	513	571	500	100	142,86	178,57	172,77	229,02	254,91	223,21
Total CENTROS PROPIOS	295	385	528	546	729	832	724	100	130,51	178,98	185,08	247,12	282,03	245,42

1.5 Evolución de los estudiantes y titulados

1.5.2 Titulados de primer y segundo ciclo (1993-94 a 1999-00) (**)

CENTROS ADSCRITOS

COD.	NÚMERO DE ESTUDIANTES							NÚMEROS ÍNDICE						
	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00
112	-	-	-	-	-	-	54	-	-	-	-	-	-	100,00
401	63	64	61	72	73	55	65	100	101,59	96,83	114,29	115,87	87,30	103,17
402	-	-	28	67	88	80	69	-	-	100	239	314	285,71	246,43
403	24	38	34	40	33	34	27	100	158,33	141,67	166,67	137,50	141,67	112,50
499 (*)	86	112	30	26	1	2	-	100	130,23	34,88	30,23	1,16	2,33	-
Total CENTROS ADSCRITOS	173	214	153	205	195	171	215	100	123,70	88,44	118,50	112,72	98,84	124,28
Total UR	468	599	681	751	924	1.003	939	100	127,99	145,51	160,47	197,44	214,32	200,64

(*) Estudio a extinguir.

(**) Únicamente se incluyen los alumnos que han efectuado depósito de título.

Evolución de los titulados. Cursos 1994-95 a 1999-00

Estudios y estudiantes 1

Los estudiantes de tercer ciclo 1.6

1.6 Estudiantes de tercer ciclo (2000-01)

1.6.1 Alumnos matriculados en Doctorado (Distribución por departamento y sexo)

Sexo	Agricultura y Alimentación	Ciencias Humanas y Sociales	Derecho	Economía y Empresa	Filologías Hispánica y Clásicas	Filologías Modernas	Ingeniería Mecánica	Matemáticas y Computación	Química	TOTAL
Hombres	5	25	20	9	14	5	21	18	7	124
Mujeres	25	22	15	7	15	14	7	4	9	118
TOTAL UR	30	47	35	16	29	19	28	22	16	242

Estudiantes de tercer ciclo. Curso 2000-01: Distribución por departamentos

Estudiantes de tercer ciclo. Curso 2000-01: Distribución por sexos

1.6 Estudiantes de tercer ciclo (2000-01)

1.6.2 Alumnos matriculados en Doctorado (Distribución por departamento y edad)

	23 o menos	24	25	26	27	28	29	30	31	32	33 o más	TOTAL
Agricultura y alimentación		5	8	9	8							30
Ciencias Humanas y Sociales	8	4	7	5	3		2	2	1		15	47
Derecho	2	5	1	5	4	3		3	3		9	35
Economía y Empresa			4	1	1	2	1	1		1	5	16
Filologías Hispánicas y Clásicas	7	4	2	2	2	1	2	1	1		7	29
Filologías Modernas	2	4	3	3	2	2			2	1	2	19
Ingeniería Mecánica			1		2	4	3	3	5	1	9	28
Matemáticas y Computación	1	4	1		2	1	2	1	1	1	8	22
Química	4	6		3	1	1	1					16
Total UR	24	32	27	28	25	12	11	13	12	3	55	242

Estudiantes de tercer ciclo. Curso 2000-01: Distribución por edades

1.6 Estudiantes de tercer ciclo (2000-01)

1.6.3 Distribución según la procedencia geográfica

	Agricultura y Alimentación	Ciencias Humanas y Sociales	Derecho	Economía y Empresa	Filologías Hispanica y Clásicas	Filologías Modernas	Ingeniería Mecánica	Matemáticas y Computación	Química	TOTAL
Ábalos						1				1
Alberite	2					1				3
Aldeanueva de Ebro									2	2
Arnedo	2	1			4	2	1		1	11
Autol							1			1
Baños de RíoTobia									1	1
Calahorra		1				1	1			3
Corera							1			1
Fuenmayor					1					1
Haro			1	1	1					3
Lardero	1	1		1			2			5
Logroño	14	35	29	12	18	10	15	21	9	163
Nájera	1	1				1			1	4
Navarrete									1	1
Ribafrecha					1					1
San Vicente de la Sonsierra					1					1
Santo Domingo de la Calzada		2								2
Sotés									1	1
Villamediana de Iregua	1				1					2
Villoslada de Cameros	1									1
TOTAL COMUNIDAD DE LA RIOJA	22	41	30	14	27	16	21	21	16	208

	Agricultura y Alimentación	Ciencias Humanas y Sociales	Derecho	Economía y Empresa	Filologías Hispanica y Clásicas	Filologías Modernas	Ingeniería Mecánica	Matemáticas y Computación	Química	TOTAL
Aragón	2					1	1			4
Asturias							3			3
Cantabria						1	1			2
Castilla-León	1	3	3	1			1			9
Navarra	4	3	1		1	1	1	1		12
País Vasco	1			1	1					3
TOTAL OTRAS C. AUTÓNOMAS	8	6	4	2	2	3	7	1	0	33
EXTRANJEROS			1							1
TOTAL U.R.	30	47	35	16	29	19	28	22	16	242

1.6 Estudiantes de tercer ciclo (2000-01)

1.6.4 Otras distribuciones estadísticas

Según año de ingreso

1994-95 o anterior	5
1995-96	1
1996-97	5
1997-98	8
1998-99	34
1999-00	85
2000-01	104

Según universidad de procedencia

U. de Barcelona	3
U. de Cantabria	5
U. Complutense de Madrid	7
U. de Deusto	3
U. de Granada	4
U. de La Rioja	115
U. de León	3
UNED	12
U. de Navarra	20
U. de Oviedo	3
U. del País Vasco	8
U. Politécnica de Madrid	4
U. Pontificia de Caomillas	2
U. Pública de Navarra	2
U. de Salamanca	5
U. de Santiago de Compostela	1
U. de Valladolid	4
U. de Zaragoza	40
U. Extranjeras	1

Según otros títulos universitarios poseídos

Doctorado	1
De ciclo largo	17
De ciclo corto	37
Otros / N.C.	187

Según la vinculación con la universidad

Como docente	38
Como becario	11
Como PAS	5
No está vinculado	3
Otros / N.C.	185

Según la ocupación del estudiante

En la administración no universitaria	37
En la universidad	45
En la empresa privada	49
No trabaja	105
Otros / N.C.	6

Estudios y estudiantes 1

Becas y ayudas al estudio 1.7

1.7 Becas y ayudas al estudio

1.7.1 Convocatoria de becas del curso 2000-01

Becas gestionadas al MEC	1.411
Concedidas	927
Denegadas	484
Becas gestionadas al País Vasco	26
Concedidas	7
Denegadas	19
total de solicitudes presentadas	1.437

Convocatoria de becas del curso 2000-01.

Investigación 2

Investigación 2

Proyectos Nacionales de Investigación 2.1

2. Investigación

2.1 Proyectos Nacionales de Investigación

ORGANISMO	1997		1998		1999		2000		2001	
	N.º	IMPORTE								
DGESIC	-	-	4	10.300.000	16	19.284.500	16	12.475.000	10	5.032.500
DGICYT	5	5.370.000	-	-	-	-	-	-	-	-
CITYT	3	3.236.000	2	1.995.000	1	745.000	-	-	-	-
FIS	3	5.745.000	2	7.328.000	3	7.390.000	1	2.475.000	1	2.750.000
INIA	-	-	-	-	-	-	3	11.424.000	5	18.987.150
DGES	10	8.161.000	9	5.185.000	6	2.574.000	-	-	-	-
MCYT	-	-	-	-	-	-	6	6.491.520	13	43.657.180
TOTAL	21	22.512.000	17	24.808.000	26	29.993.500	25	32.865.520	29	70.426.830

Evolución de los Proyectos Nacionales de Investigación en la UR. Años 1997 a 2001

Investigación 2

Becarios 2.2

2. Investigación

2.2 Becarios

2.2.1 Evolución del número de becarios F.P.I.

AÑO	Plan Nacional	Ads. Proyectos	Inter. Ind.	Homologados	Predoct. UR	C.A.R.	TOTAL
1995	11	2	0	2	0	0	15
1996	13	3	1	1	0	0	18
1997	15	2	2	1	2	0	22
1998	15	2	2	0	4	0	23
1999	15	2	3	0	6	9	35
2000	15	4	2	0	8	14	43
2001	15	3	1	0	8	20	47

Evolución del número de becarios FPI en la UR. Años 1995 a 2001

2. Investigación

2.2 Becarios

2.2.2 Becarios de colaboración en departamentos. Año 2001

DEPARTAMENTO	NÚMERO DE BECARIOS		
	Colab. M.E.C.	Investig. UR	Total
Agricultura y Alimentación	–	3	3
Ciencias Humanas y Sociales	–	1	1
Derecho	–	1	1
Economía y Empresa	–		0
Filologías Hispánica y Clásica	2	1	3
Filologías Modernas	1		1
Ingeniería Eléctrica	–	1	1
Ingeniería Mecánica	1	–	1
Matemáticas y Computación	1	1	2
Química	3	3	6
TOTAL BECARIOS DE COLABORACIÓN			19

2.2.3 Becarios de intercambio con industrias.

AÑO	NÚMERO DE BECARIOS
2001	1

2.2.4 Becarios en acciones de movilidad de investigación y tecnología.

AÑO	NÚMERO DE BECARIOS
2001	0

Investigación 2

Ayudas para investigación 2.3

2. Investigación

2.3 Ayudas para investigación 2001

TIPOS DE AYUDAS

2.3.1 Proyectos de investigación

Tipos de Ayudas	N.º
Modalidad A (Equipos de nueva creación): 124 investigadores	10
Modalidad B (Equipos consolidados): 221 investigadores	37

2.3.2 Doctorado

Tipos de Ayudas	N.º
Ayudas para la realización de tesis en la U.R.	42

TESIS DOCTORALES LEÍDAS EN LA U.R.

1995	1996	1997	1998	1999	2000	2001	TOTAL
3	6	7	3	2	14	14	49

2.3.3 Estancias en el extranjero

Tipos de Ayudas	N.º
Programa de estancias en el extranjero y bolsas de ayuda	-
Estancias en el extranjero para becarios postdoctorales de la UR	-
Estancias en el extranjero para becarios FPI - UR y MEC	9

2.3.4 Congresos y reuniones científicas

Tipos de Ayudas	N.º
Organización de congresos y reuniones científicas	8
Bolsas de viaje para comunicaciones y ponencias	111

2.3.5 Becas

Tipos de Ayudas	N.º
Predctorales	8
Postdoctorales	-
Apoyo a la investigación	3
Colaboración con departamentos	11
TOTAL	239

Investigación 2

OTRI 2.4

2. Investigación

2.4 Otri

2.4.1 Subvenciones recibidas por la OTRI del Plan Nacional de I+D

Años	Cantidad
1995	10.500.000
1996	2.000.000
1997	5.000.000
1998	5.000.000
1999	3.000.000
2000	9.125.000
2001	2.875.000

2.4.2 Contratos OTRI. Proyectos I+D, Apoyo tecnológico, Asesoría y Servicios

Año	NÚMERO DE CONTRATOS				CANTIDAD CONTRATADA			PROFESORES	
	E. Pública	E. Priada	TOTAL	% >	E. Pública	E. Privada	TOTAL	%>	PARTICIPANTES
1993	2	5	7	-	4.500.000	7.950.000	12.450.000	-	20
1994	2	5	7	0,00%	6.500.000	6.095.000	12.595.000	1,16%	19
1995	2	12	14	100,00%	727.510	15.776.400	16.503.910	31,04%	22
1996	2	24	26	85,71%	14.609.400	38.266.900	52.876.300	220,39%	34
1997	10	29	39	50,00%	7.972.000	42.756.000	50.728.000	-4,06%	52
1998	13	25	38	-2,56%	16.093.239	38.060.745	54.153.984	6,75%	59
1999	16	40	56	43,59%	23.829.000	70.793.000	94.622.000	86,53%	39
2000	14	42	56	0,00%	46.414.616	93.128.444	139.543.060	47,47%	59
2001	13	38	51	-8,93%	15.783.728	60.817.587	76.601.615	-45,11%	40

Evolución del n.º de contratos gestionados por la O.T.R.I. de la U.R.

Investigación 2

Publicaciones 2.5

2.5 Publicaciones

2.5.1 Evolución del número de publicaciones: 1995-2001

PUBLICACIONES DE INVESTIGACIÓN Y DOCENCIA							
Año	1995	1996	1997	1998	199	200	2001
Número	19	15	21	28	30	24	21
TOTAL	19	15	21	28	30	24	21

Evolución de las publicaciones de Investigación y Docencia en la UR: Años 1995 a 2001

REVISTAS							
Año	1995	1996	1997	1998	199	200	2001
Número	4	3	6	10	5	6	4
TOTAL							38

Evolución de las Revistas en la UR. Años 1995 a 2001

2.5 Publicaciones

2.5.2 Resumen de ingresos y gastos: 1995-2001

GASTOS EN PUBLICACIONES DE INVESTIGACIÓN Y DOCENCIA							
Año	1995	1996	1997	1998	199	200	2001
Gastos	I. y Doc. / Rev.	I. y Doc. / Rev.	I. y Doc. / Rev.	I. y Doc. / Rev.	I. y Doc. / Rev.	I. y Doc. / Rev.	I. y Doc. / Rev.
	1.086.807 / 1.309.250	4.614.139 / 844.608	6.021.142 / 1.327.085	12.583.871 / 2.496.100	11.565.543 / 1.068.946	12.783.234 / 2.828.240	8.906.274 / 2.021.075
TOTAL	2.396.057	5.458.747	7.348.227	15.079.971	12.634.489	15.611.474	10.927.349

Gastos en publicaciones de Investigación y Docencia en la UR: Años 1995 a 2001

INGRESOS EN PUBLICACIONES DE INVESTIGACIÓN Y DOCENCIA							
Año	1995	1996	1997	1998	199	200	2001
TOTAL	44.493	833.940	1.490.957	1.577.110	3.698.724	4.233.709	2.336.656

Ingresos en publicaciones de investigación y docencia en la UR: Años 1995 a 2001

Investigación 2

Recursos anuales para la investigación en la U.R. 2.6

2 Investigación

2.6 Recursos anuales para investigación en la U.R.

Año	Importe (en MPTAS.)
1997	58.463.341
1998	60.479.638
199	83.814.227
2000	69.903.757
2001	51.015.784

Evolución de los recursos para investigación en la UR.

Recursos Humanos 3

Recursos humanos 3

Personal Académico 3.1

3.1 Personal Académico

3.1.1 Profesores permanentes por departamentos (Curso 2001-02)

DEPARTAMENTOS	Catedráticos de Universidad		Titulares de Universidad		Catedráticos de Escuela Universitaria		Titulares de Escuela Universitaria		Totales por sexos		TOTAL UR
	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	
Agricultura y Alimentación	1		5	9	1		5	4	11	14	25
Ciencias Humanas y Sociales	2	1	6	3			1	7	9	11	20
Derecho	5	2	5	5			1		11	7	18
Economía y Empresa	3		6	3	1	1	9	7	19	11	30
Expresión Artística				1			3	5	4	5	9
Filología Hispánica y Clásica	1		5	4	1		2	1	9	5	14
Filologías Modernas	2		5	5			2	6	9	11	20
Ingeniería Eléctrica	1		1		1		14	2	17	2	19
Ingeniería Mecánica	1		5	1	4		11	1	21	2	23
Matemáticas y Computación	1		14	4			5	2	20	6	26
Química	1		13	11			1	1	15	12	27
U.P. de CC. Sociales del Trabajo				2				1	0	3	3
Subtotal	18	3	66	47	7	2	54	37	145	89	238
TOTAL UR	21		113		9		91		234		
% sobre el TOTAL	8,97		48,29		3,85		38,89				

Profesorado Permanente. Curso 2001-02

3.1 Personal Académico

3.1.2 Profesores contratados por departamentos (Curso 2001-02)

DEPARTAMENTOS	Asociados Tiempo Parcial 3 horas		Asociados Tiempo Parcial 4 horas		Asociados Tiempo Parcial 5 horas		Asociados Tiempo Parcial 6 horas		Asociados Tiempo Completo		Ayudantes y Otros		Totales por sexos		TOTAL UR
	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	Hom.	Muj.	
Agricultura y Alimentación	1	1	1	1	1		5	3	3	5			11	10	21
Ciencias Humanas y Sociales	3							3	8	2			11	5	16
Derecho	1	1	4			2	6	1	6	4			17	8	25
Economía y Empresa			1			2	4	3	6	2			11	7	18
Expresión Artística					2		1		5	4			8	4	12
Filología Hispánica y Clásica			1		1		1	2	1	1			4	3	7
Filologías Modernas		1			1		2	2	2	2			5	6	11
Ingeniería Eléctrica	1		2				1		8	1			12	1	13
Ingeniería Mecánica	3				4		5	1	2	2			14	3	17
Matemáticas y Computación	1						3	3	4	7	1		9	10	19
Química	2	1		1	3				7	4			12	6	18
U.P. de CC. Sociales del Trabajo	1			1					1	1			2	2	4
Subtotal	13	4	9	4	12	4	28	18	53	35	1	0	116	65	181
TOTAL UR	17		13		16		46		88		1		181		
% sobre el TOTAL	9,39		7,18		8,84		25,41		48,62		0,55				

Profesorado Contratado. Curso 2001-02

3.1 Personal Académico

3.1.3 Evolución de los profesores permanentes por departamentos (1998-99 a 2001-02)

DEPARTAMENTOS	Catedráticos de Universidad				Titulares de Universidad				Catedráticos de Escuela Universitaria				Titulares de Escuela Universitaria				Totales por cursos			
	98-99	99-00	00-01	01-02	98-99	99-00	00-01	01-02	98-99	99-00	00-01	01-02	98-99	99-00	00-01	01-02	98-99	99-00	00-01	01-02
Agricultura y Alimentación	0	0	1	1	12	13	14	14	1	1	1	1	8	8	8	9	22	24	24	25
Ciencias Humanas y Sociales	2	4	3	3	10	10	10	9	0	0	0	0	8	8	8	8	22	21	21	20
Derecho	5	6	6	7	12	13	12	10	0	0	0	0	1	0	2	1	19	20	20	18
Economía y Empresa	3	3	3	3	4	6	7	9	2	2	2	2	18	17	16	16	28	28	28	30
Expresión Artística	0	0	0	0	1	1	1	1	0	0	0	0	6	7	9	8	8	10	10	9
Filología Hispánica y Clásica	1	1	1	1	6	7	7	9	0	0	0	1	4	4	4	3	12	12	12	14
Filologías Modernas	1	2	2	2	8	8	9	10	0	0	0	0	9	9	8	8	19	19	19	20
Ingeniería Eléctrica	1	1	1	1	0	0	1	1	1	1	1	1	14	14	15	16	16	18	18	19
Ingeniería Mecánica	1	1	1	1	3	4	4	6	4	4	4	4	10	10	11	12	19	20	20	23
Matemáticas y Computación	2	2	1	1	14	15	16	18	0	0	0	0	7	8	8	7	25	25	25	26
Química	1	1	1	1	17	19	21	24	0	0	0	0	2	2	2	2	22	24	24	27
U.P. de CC. Sociales del Trabajo	0	0	0	0	0	0	2	2	0	0	0	0	0	0	1	1	0	3	3	3
TOTAL UR	17	21	20	21	87	96	104	113	8	8	8	9	87	87	92	91	212	224	224	234

Evolución del personal académico. Profesorado Permanentes

3.1 Personal Académico

3.1.4 Evolución de los profesores contratados por departamentos (1998-99 a 2001-02)

DEPARTAMENTOS	Asociados Tiempo Parcial 3 horas				Asociados Tiempo Parcial 4 horas				Asociados Tiempo Parcial 5 horas				Asociados Tiempo Parcial 6 horas				Asociados Tiempo Completo				Ayudantes y Otros 98- 00	Totales por cursos 99- 01
	98- 01- 99	99- 01- 00	00- 99- 01	01- 99- 02	98- 01- 99	99- 00- 01	00- 01- 02	01- 01- 02	98- 99- 00	99- 00- 01	00- 01- 02	01- 01- 02	98- 99- 00	99- 00- 01	00- 01- 02	01- 02- 02						
Agricultura y Alimentación	2	3	2	2	2	2	2	2	1	3	3	1	4	5	5	8	6	7	6	8	0	0
Ciencias Humanas y Sociales	0	0	0	3	1	1	3	0	1	0	1	0	0	0	0	3	9	9	7	10	0	0
Derecho	4	2	1	2	1	3	3	4	1	1	1	2	1	1	2	7	7	7	8	10	3	2
Economía y Empresa	0	2	1	0	1	1	2	1	0	1	1	2	1	2	4	7	6	7	6	8	0	0
Expresión Artística	1	0	0	0	0	0	0	0	0	0	1	2	0	3	2	1	8	9	8	9	0	0
Filología Hispánica y Clásica	2	0	0	0	1	0	0	1	0	1	0	1	3	0	2	3	3	5	4	2	0	0
Filologías Modernas	2	2	2	1	0	0	1	1	1	0	0	1	2	3	1	4	5	4	4	4	0	0
Ingeniería Eléctrica	1	2	1	1	0	0	2	2	0	0	0	0	2	1	0	1	12	9	9	0	0	0
	15	12	12	13																		

Evolución del personal académico. Profesorado Contratado.

3.1 Personal Académico

3.1.5 Evolución del número de doctores en la Universidad de La Rioja

DEPARTAMENTOS	Curso 1992-93 Doctores				Curso 2001-02 Doctores				% de variación
	P. Perm.	P. Cont.	TOTAL	% s. Dep.	P. Perm.	P. Cont.	TOTAL	% s. Dep.	
Agricultura y Alimentación	7	6	13	65,00	21	10	31	73,81	138,46
Ciencias Humanas y Sociales	8	6	14	63,64	15	7	22	68,75	57,14
Derecho	7	4	11	36,37	16	7	23	62,16	109,09
Economía y Empresa	3	0	3	12,00	17	3	20	47,62	566,67
Expresión Artística	0	0	0	0,00	3	4	7	33,33	100,00
Filología Hispánica y Clásica	5	1	6	37,50	10	4	14	77,78	133,33
Filologías Modernas	2	1	3	20,00	12	1	13	48,15	333,33
Ingeniería Eléctrica	1	0	1	6,25	4	0	4	13,33	300,00
Ingeniería Mecánica	1	2	3	15,79	12	2	14	41,18	366,67
Matemáticas y Computación	11	3	14	38,89	23	3	26	60,47	85,71
Química	11	8	19	61,29	26	13	39	92,83	105,26
U.P. de CC. Sociales del Trabajo	0	0	0	0,00	2	2	4	133,33	100,00
TOTAL UR	56	31	87	36,71	161	56	217	52,29	149,43

Evolución del n.º de profesores doctores en la UR. (Cursos 1992/93 - 2001/02)

3.1 Personal Académico

3.1.6 Concursos y Oposiciones

Profesorado Permanente. Curso 2000-01

CONCURSOS DE CUERPOS DOCENTES UNIVERSITARIOS 18 PLAZAS:

2 plazas de Catedrático de Universidad en los Departamentos de:

Derecho (1)
Ingeniería Mecánica (1)

1 plaza de Catedrático de Escuela Universitaria en el Departamento de:

Filologías Hispánica y Clásicas

10 plazas de Profesor Titular de Universidad en los Departamentos de:

Ciencias Humanas y Sociales (1)
Economía y Empresa (3)
Expresión Artística (2)
Filologías Modernas (1)
Matemáticas y Computación (1)
Química (2)

5 plazas de Profesor Titular de Escuela Universitaria en los Departamentos de:

Agricultura y Alimentación (1)
Expresión Artística (1)
Ingeniería Eléctrica (2)
Ingeniería Mecánica (1)

Profesorado Contratado. Curso 2000-01

CONCURSOS PÚBLICOS DE MÉRITOS DE PROFESORES NO PERMANENTES 15 PLAZAS:

11 plazas de Profesores Asociados en los Departamentos de:

Agricultura y Alimentación (1)
Ciencias Humanas y Sociales (2)
Unidad Predepartamental de Ciencias Sociales del Trabajo (2)
Derecho (5)
Filologías Modernas (1)

4 plazas de Profesores Titulares de Universidad Interinos en los Departamentos de:

Unidad Predepartamental de Ciencias Sociales del Trabajo (1)
Economía y Empresa (1)
Ingeniería Mecánica (1)
Matemáticas y Computación (1)

Recursos humanos 3

Personal de Administración y Servicios 3.2

3.2 Personal de Administración y Servicios

3.2.1 Distribución por escalas y grupos

	FUNCIONARIOS					LABORALES						TOTAL GENERAL
	A	B	C	D	TOTAL	I	II	III	IV*	V**	TOTAL	
1994/95	1	7	11	55	74	3	8	8	11	27	57	131
1995/96	1	7	13	59	80	6	8	10	14	23	61	141
1996/97	1	7	13	58	79	6	7	11	15	23	62	141
1997/98	2	9	14	77	102	7	19	20	13	25	84	186
1998/99	2	12	26	76	116	6	14	19	10	25	74	190
1999/00	5	12	24	76	117	11	13	18	11	23	76	193
2000/01	4	14	43	57	118	22	9	20	13	24	88	206
2001/02	5	14	45	63	127	20	9	20	37	5	91	218
% Tot. 00/01	3,94	11,02	35,43	49,61	100	21,98	9,89	21,89	40,66	5,49	100	

(*) Desde el Convenio colectivo de 1999 pasa a Grupo IV A.

Curso 2001-02 - Funcionarios. Distribución por grupos

Curso 2001-02 - Laborales. Distribución por grupos

3.2 Personal de Administración y Servicios

3.2.2 Distribución por sexo y situación laboral

	FUNCIONARIOS		LABORALES		TOTALES		TOTALES		TOTAL GENERAL
	Hombres	Mujeres	Hombres	Mujeres	Hombres	Mujeres	Funcionarios	Laborales	
1994/95	11	64	32	24	43	88	75	56	131
1995/96	14	66	36	25	50	97	80	61	141
1996/97	14	65	36	26	50	91	79	62	141
1997/98	19	83	50	34	69	117	102	84	186
1998/99	25	91	42	32	67	123	116	74	190
1999/00	27	90	44	32	71	122	117	76	193
2000/01	27	91	52	36	79	127	118	88	206
2001/02	30	97	49	42	79	139	127	91	218

PAS de la UR. Evolución de la distribución por sexos

Curso 2001-02 - Funcionarios: Distribución por sexos

3.2 Personal de Administración y Servicios

3.2.2 Distribución por sexo y situación laboral

Curso 2001-02 - Laborales: Distribución por sexos

PAS de la UR. Evolución de la distribución por situación laboral

3.2 Personal de Administración y Servicios

3.2.3 Distribución por Unidades Estructurales

Servicios Generales y Centros Docentes	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02
Gerencia	-	-	-	-	-	-	1	1
Rectorado	57	59	60	85	89	88	91	101
Centro de Enseñanzas Científicas y Técnicas	14	16	16	16	14	16	17	16
Centro de Ciencias Humanas, Jurídicas y Sociales	18	20	20	14	14	13	19	19
Biblioteca	18	20	20	31	32	33	34	35
Laboratorios	5	5	5	11	11	12	12	13
Servicio Informático	7	10	9	16	16	17	17	17
Total Servicios Generales y Centros Docentes	119	130	130	173	176	179	191	202

Departamentos	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02
Agricultura y Alimentación	1	1	1	1	1	1	1	1
Ciencias Humanas y Sociales	1	1	1	1	1	1	1	1
Derecho	2	1	1	1	1	1	1	1
Economía y Empresa	1	1	1	1	1	1	1	1
Expresión Artística	0	1	1	1	1	1	1	1
Filología Hispánica y Clásica	1	1	1	1	1	1	1	1
Filologías Modernas	1	1	1	1	1	1	1	1
Ingeniería Eléctrica	2	1	1	1	1	1	1	1
Ingeniería Mecánica	1	1	1	1	1	1	1	1
Matemática y Computación	1	1	1	1	1	1	1	1
Química	1	1	1	1	1	1	1	1
U.P. de CC. Sociales del Trabajo	-	-	-	-	-	-	1	1
Apoyo Departamental	-	-	-	-	3	3	3	4
Total Departamentos	12	11	11	11	14	14	15	16

	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02
Total Servicios Generales y Centros Docentes	119	130	130	173	176	179	191	202
Total Departamentos	12	11	11	11	14	14	15	16
TOTAL UR	131	141	141	184	190	193	206	218

3.2 Personal de Administración y Servicios

3.2.4 Concursos y Oposiciones

P.A.S. Funcionario - Curso 2000-01

CONCURSO DE MÉRITOS — PAS Funcionario de carrera

4 puestos de nivel 18

1 puesto de nivel 14

PROMOCIÓN INTERNA

2 plazas de la Escala de Técnico Superior

LIBRE DESIGNACIÓN

1 plaza de nivel 18

P.A.S. Laboral - Curso 2000-01

CONCURSO-OPOSICIÓN DE PROMOCIÓN INTERNA

1 plaza de Técnico en Comunicación - Grupo I

6 plazas de Titulado Superior del Servicio Informático - Grupo I

1 plaza de Técnico en Publicaciones - Grupo II

1 plaza de diseñador Gráfico - Grupo III

24 plazas de Auxiliares de Servicios Generales - Grupo IV A

CONCURSO-OPOSICIÓN LIBRE

1 plaza de Técnico Superior en Asesoría Jurídica - Grupo I

1 plaza de Técnico Superior de Prevención en Higiene - Grupo I

CONCURSO DE TRASLADOS

1 plaza de Oficial de Laboratorio - Grupo IV A

PLAN DE FORMACIÓN DEL P.A.S.

A lo largo del año 2000-01 se han organizado e impartido 6 cursos formativos para el P.A.S. de la Universidad de La Rioja con participación total. Las acciones se han distribuido en las siguientes materias:

- Gestión de Biblioteca 2
- Específicos de Auxiliar de Servicios Generales 2
- Gestión de Calidad: 2

Además, también se ha contado con la asistencia a cursos impartidos fuera de la Universidad de La Rioja. Las acciones formativas han sido las siguientes:

- Formación técnica en sistemas informáticos 11
- Ofimática 7
- Gestión de Personal 1
- Contratación Administrativa 1
- Ordenamiento Jurídico y Administrativo 4
- Técnicas de Laboratorio 2
- Estructura y organización del sistema universitario 2
- Seguridad y salud laboral 5
- Técnicas de Dirección y Calidad 1
- Servicios diversos - Mantenimiento 2
- Gestión de Biblioteca 3
- Gestión económica y presupuestaria 2

Economía 4

Economía 4

Cierre del Ejercicio 2000 4.1

4. Economía

4.1 Cierre del Ejercicio 2000

4.1.1 Gestión del presupuesto (en euros).

INGRESOS		DERECHOS LIQUIDADOS	%
Capítulo 3	Tasas y otros ingresos	5.645.300,66	17,96
Capítulo 4	Transferencias corrientes	16.497.850,57	52,48
Capítulo 5	Ingresos patrimoniales	110.054,24	0,35
Capítulo 6	Enajenación invers. reales	0,00	0,00
Capítulo 7	Transferencias de capital	5.995.467,86	19,07
Capítulo 8	Activos financieros	3.078.890,96	9,79
Capítulo 9	Pasivos financieros	108.331,09	0,34
TOTAL		31.435.895,38	100

GASTOS		OBLIGACIONES CONTRAIDAS	%
Capítulo 1	Personal	15.137.691,08	24,56
Capítulo 2	Gastos corrientes y servicios	4.466.462,03	7,25
Capítulo 3	Gastos financieros	250.076,64	0,41
Capítulo 4	Transferencias corrientes	1.106.091,83	1,79
Capítulo 6	Inversiones reales	9.781.310,59	15,87
Capítulo 8	Activos financieros	82.146,33	0,13
Capítulo 9	Pasivos financieros	30.823.778,52	50,00
TOTAL		61.647.557,03	100

4. Economía

4.1 Cierre del Ejercicio 2000

4.1.2 Liquidación del capítulo segundo (en euros)

	CONCEPTO	PRESUPUESTO INICIAL	OBLIGACIONES RECONOCIDAS
Art. 20	Arrendamientos y cánones	26.444,53	26.599,55
202.00	ARREND. EDIFICIOS	14.424,29	14.988,91
203.00	ARREND. MAQUINARIA	6.010,12	11.610,63
204.00	ARREND.ELEMENTOS TRANSPORTE	6.010,12	0,00
Art. 21	Reparación, mantenimiento y conservación	105.177,12	148.490,92
212.00	REP. MANT. CONS. EDIFICIOS	0,00	9.535,52
213.00	REP. MANT. CONS. MAQUINARIA	42.070,85	43.750,53
214.00	REP. MANT. CONS. ELEM. TRANSP.	3.005,06	1.105,69
215.00	REP. MANT. CONS. MOBILIARIO	12.020,24	48.480,11
216.00	REP. MANT. CONS. EQUIP. PROCES. INFOR.	12.020,24	228,77
217.00	REP. MANT. CONS. EQUIP. DOC. E INV.	36.060,73	45.390,30
Art. 22	Material, suministros y otros	4.064.043,85	4.027.106,84
220.00	MAT. OFIC. Y OTRO ORD. NO INVENT.	123.207,48	198.820,02
220.01	PRENSA, REVISTAS Y OTRAS PUBLICACIONES	21.035,42	21.484,70
220.03	PRÉSTAMO INTERB. Y ACCESO A BASES	30.050,61	24.212,52
220.09	OTRO MATERIAL	0,00	210,35
220.99	OTRO MATERIAL	3.005,06	1.257,65
221.00	ENERGÍA ELECTRICA	210.354,24	203.450,49
221.01	AGUA	24.040,48	15.140,31
221.02	COMBUSTIBLE	120.202,42	142.569,16
221.08	MA. DE DI. Y CULTURAL	0,00	1.304,60
221.11	SUMINISTROS MANTENIMIENTO U.R.	36.060,73	1.304,60
221.18	SUMINISTROS PERSONAL DOCENTE	441.743,90	40.279,01
221.99	OTROS SUMINISTROS	12.020,24	78.260,87
222.00	COMUNICACIONES TELEFÓNICAS	108.182,18	173.376,22
222.01	COMUNICACIONES POSTALES	42.070,85	96.137,33
223.00	TRANSPORTES	120.202,42	87.734,38
224.00	SEGUROS DE AUTOMÓVILES	3.005,06	2.522,18
224.01	SEGUROS DE EDIFICIOS	30.050,61	5.085,52
224.02	SEG. ALUMNOS, BECARIOS Y OTROS	12.020,24	35.752,15
224.99	OTROS SEGUROS	3.005,06	21.548,93
225.00	TRIBUTOS ESTATALES	0,00	1.260,42
225.02	TRIBUTOS LOCALES	30.050,61	31.144,30

4. Economía

4.1 Cierre del Ejercicio 2000

4.1.2 Liquidación del capítulo segundo (en euros)

	CONCEPTO	PRESUPUESTO INICIAL	OBLIGACIONES RECONOCIDAS
226.01	ATENCIONES PROTOC. REPRESENTACIONES.	36.060,73	57.340,76
226.02	PUBLICIDAD Y PROPAGANDA	84.141,69	158.992,66
226.03	GASTOS DE ALOJAMIENTO	30.050,61	23.543,39
226.06	REUNIONES, CONGR. Y CONF.	60.101,21	70.088,96
226.07	OP. Y PRUEBAS SELECTIVAS	84.141,69	17.451,58
226.09	ACTIVIDADES CULTURALES	54.091,09	16.602,57
226.10	ACTIV. DE EXTENSIÓN UNIVERSITARIA	33.055,67	17.278,85
226.60	GASTOS DE PERSONAL	0,00	57.068,92
226.61	GASTOS DE VIAJES Y DIETAS	0,00	11.919,06
226.62	ORG. ACT. DOCENTES Y OTROS GASTOS	45.676,92	23.215,39
226.80	GASTOS DE PERSONAL	0,00	10.081,38
226.81	GASTOS DE DIETAS Y LOCOMOCION	0,00	11.324,82
226.82	ACT. DEPORTIVAS. OTROS GASTOS	30.050,61	57.024,92
226.99	OTROS GASTOS DIVERSOS	60.101,21	69.092,51
227.00	CONTRATO DE LIMPIEZA	823.386,58	708.522,42
227.01	CONTRATO SEGURIDAD	306.516,17	315.715,87
227.06	ASES., ESTUDIOS Y TRABAJOS TÉCNIC.	250.021,04	367.655,96
227.07	MANTENIMIENTO INTEGRAL U.R.	210.354,24	250.601,77
227.08	MANT. EQ. INFORM. Y SOFTWARE	453.764,14	436.692,23
227.09	REPROGRAFÍA XBS	126.212,54	143.754,16
227.99	OTROS TRABAJOS EXTERNOS	6.010,12	18.788,96
Art. 23		150.253,03	169.084,18
230.00	DIETAS	36.060,73	24.289,15
231.00	LOCOMOCIÓN	42.070,85	37.160,30
233.00	OTRAS INDEMNIZACIONES	72.121,45	107.634,73
Art. 24		108.182,18	95.180,54
240.00	PUBLICACIONES INSTITUCIONALES	30.050,61	16.688,99
241.00	OTRAS PUBLICACIONES	60.101,21	78.491,56
241.01	OTRAS PUBLICACIONES	18.030,36	0,00
TOTAL CAPÍTULO II		4.454.100,71	4.466.462,03

4. Economía

4.1 Cierre del Ejercicio 2000

4.1.3 Inversiones (en euros)

CONCEPTO		PRESUPUESTO INICIAL	OBLIGACIONES RECONOCIDAS
Art. 60		0,00	58.298,17
601.00	INFRAESTRUCTURAS CAMPUS	0,00	58.298,17
Art. 62		5.190.340,53	7.506.504,21
622.01	COMPLEJO CIENTÍFICO TECNOLÓGICO	2.361.977,57	2.303.013,10
622.03	PABELLÓN POLIDEPORTIVO	66.111,33	63.908,47
622.04	EDIFICIO POLITECNICO	340.172,85	312.038,13
622.05	EDIF. PUNTO DE ENCUENTRO	270.455,45	36.060,73
623.00	EQ. GENERAL MAQUINARIA	60.101,21	23.211,29
623.01	EQ. DOCENTE E INV. MAQUINARIA	354.597,14	1.285.428,32
623.04	POLIDEPORTIVO MAQ. INST.	219.369,42	184.376,05
623.06	C.C.T. MAQUINARIA E INSTALACIONES		1.679.495,37
625.00	EQ. GENERAL MOBILIARIO	45.075,91	56.861,59
625.01	EQ. DOCENTE E INV. MOBILIARIO	72.121,45	24.635,73
625.06	C.C.T. MOBILIARIO	137.030,76	168.597,21
626.00	EQ. GRAL. INFORMÁTICOS	366.617,38	444.814,61
626.01	EQ. DOCENTE E INV. INFORMÁTICO	190.520,84	204.296,21
628.00	REVISTAS	216.364,36	252.606,56
628.01	LIBROS	420.708,47	430.488,86
628.02	BASES DE DATOS	69.116,39	36.672,00
Art. 63		1.034.942,84	829.493,43
632.00	REFORMAS EDIFICIOS. RAM	992.872,00	784.775,59
632.01	REFORMA EDIFICIO VIVES	42.070,85	37.412,35
632.03	REFORMA POLITÉCNICO	0,00	7.305,48
Art. 64		841.416,95	1.316.983,89
640.00	PERSONAL	140.131,24	267.518,26
640.02	MATERIAL FUNGIBLE	57.847,42	103.797,59
640.03	DIETAS Y LOCOMOCION	18.421,02	60.380,67
640.04	MATEIRAL INVENTARIABLE	65.666,58	185.634,18
640.05	BIBLIOGRAFIA	0,00	1.345,49
640.09	OTROS GASTOS PROY. EXTERNOS	228.794,03	20.461,73
641.02	MAT. FUNGIBLE PROYECTOS PROPIOS	64.027,09	31.146,24
641.03	DIETAS Y LOCOM. PROY. PROPIOS	97.455,19	72.297,07
641.04	MAT. INVENTARIABLE PROY. PROPIOS	53.359,88	93.575,39

4. Economía

4.1 Cierre del Ejercicio 2000

4.1.3 Inversiones (en euros)

	CONCEPTO	PRESUPUESTO INICIAL	OBLIGACIONES RECONOCIDAS
641.05	BIBLIOGRAFIA PROY. PROPIOS	20.468,85	13.176,94
641.09	OTROS GASTOS PROY. PROPIOS	23.124,19	16.394,86
642.00	PERSONAL CONTRATOS OTRI	0,00	295.786,50
642.02	MA. FU. CONTRATOS OTRI	0,00	13.334,08
643.03	VI. Y DI. CONTRATOS OTRI	0,00	49.520,98
642.04	MATERIAL INVENTARIABLE	0,00	20.053,45
642.05	BI. CONTRATOS OTRI	0,00	65,56
642.09	OTROS GASTOS CONTRATOS ART. 11 LRU	0,00	17.942,87
644.00	AP. IN. GENERAL	0,00	3.386,73
644.01	APLIC. INFORM. DOCENTES E INV.	42.070,85	51.165,30
644.02	VIRTUALIZACION CONOC.	24.040,48	0,00
645.00	PATENTES Y MARCAS	6.010,12	0,00
Art. 69		48.681,98	70.030,88
690.00	PROGRAMAS DE DOCTORADO	0,00	18.120,37
690.02	PROGRAMAS DE DOCTORADO	0,00	14.077,75
690.03	PROGRAMAS DE DOCTORADO	0,00	20.822,52
690.04	PROGRAMAS DE DOCTORADO	0,00	7.755,36
690.05	BIBLIOGRAFÍA DOCTORADO	0,00	4.049,36
690.09	OTROS GASTOS DOCTORADO	48.681,98	5.205,52
TOTAL CAPÍTULO VI		7.115.382,30	9.781.310,59

Economía 4

Programación del Ejercicio de 2001 4.2

4. Economía

4.2 Programación del Ejercicio 2001

4.2.1 Presupuesto de la U.R.-Resumen por capítulos (en euros).

		PRESUPUESTO DE INGRESOS	%
Capítulo 3	Tasas, precios públicos y otros ingresos	4.920.990,93	17,47
Capítulo 4	Transferencias corrientes	19.157.140,63	68,03
Capítulo 5	Ingresos patrimoniales	213.359,31	0,76
Capítulo 6	Enajenación de inversiones reales	0,00	0,00
Capítulo 7	Transferencias de capital	3.221.424,88	11,44
Capítulo 8	Activos financieros	24.040,48	0,09
Capítulo 9	Pasivos financieros	623.489,96	2,21
TOTAL INGRESOS		28.160.446,19	100

		PRESUPUESTO DE INGRESOS	%
Capítulo 3	Tasas, precios públicos y otros ingresos	4.920.990,93	17,47
Capítulo 1	Remuneraciones del personal	17.355.162,09	61,63
Capítulo 2	Gastos corrientes	5.013.931,48	17,80
Capítulo 3	Gastos financieros	329.354,64	1,17
Capítulo 4	Transferencias corrientes	900.316,11	3,20
Capítulo 6	Inversiones reales	4.561.681,87	16,20
Capítulo 8	Activos financieros	0,00	0,00
TOTAL GASTOS		28.160.446,19	100

4. Economía

4.2 Programación del Ejercicio 2001

4.2.1 Presupuesto de la U.R. – Resumen por capítulos

Presupuesto de ingresos 2001 (en euros)

Total: 28.160.446 millones

Presupuesto de gastos 2001 (en euros)

Total: 28.160.446 millones

4. Economía

4.2 Programación del Ejercicio 2001

4.2.2 Detalle de los ingresos (en euros).

	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
CAPITULO 3. TASAS P. PÚBLICOS Y OTROS INGRESOS			4.920.990,93
30. TASAS			458.037,22
303 Tasas académicas		437.001,90	
303.00 Tasas fijas de matrículas	260.112,03		
303.01 Certificados, traslados y compulsas	35.002,94		
303.02 Memorias, proyectos fin de carrera y Tesis Doctorales	3.125,26		
303.03 Expedición de títulos	63.130,31		
303.04 Tasas acceso estudiantes UR	75.631,36		
309 Otras tasas		21.035,42	
309.00 Tasas acceso plazas docentes	3.005,06		
309.01 Tasas acceso plazas de admón. y servicios	18.030,36		
ARTICULO 31. PRECIOS PUBLICOS			4.313.956,70
310 Matrícula en enseñanza reglada		4.294.580,07	
310.00 Matrícula 1º y 2º ciclo	3.049.301,02		
310.01 Matrícula 3º ciclo	59.902,88		
310.02 Compensación Becas MEC	543.795,75		
310.04 Compensación Becas otros organismos	25.002,10		
310.10 Participación Matrícula en centros adscritos	130.996,60		
310.13 Compensación gratuidad familias numerosas 3 hijos	371.389,42		
310.13 Gratuidad personal UR	114.192,30		
311 Matrícula en enseñanza no reglada		19.376,63	
311.99 Otros cursos y seminarios	19.376,63		
ARTICULO 32. OTROS INGRESOS DE PRESTACIÓN DE SERVICIOS			601,01
325 Ingresos generados por unidades		601,01	
325.04 Biblioteca	601,01		
ARTICULO 33. VENTA DE BIENES			57.697,16
330 Venta de publicaciones propias		36.060,73	
330.00 Venta de publicaciones propias	36.060,73		
332 Venta de productos de reprografía		18.030,36	
332.00 Venta de productos de reprografía	18.030,36		
335 Compensación por pérdidas en bienes corrientes		3.005,06	
335.00 Compensación por pérdidas en bienes corrientes	3.005,06		
339 Venta de otros bienes		601,01	

4. Economía

4.2 Programación del Ejercicio 2001

4.2.2 Detalle de los ingresos (en euros)

	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
339.00 Venta de otros bienes	601,01		
ARTICULO 39. OTROS INGRESOS			90.698,74
390 Retenciones a favor de la universidad		90.698,74	
390.02 Proyectos de investigación externos	36.060,73		
390.03 Contratos, Conv. Cursos art. 11 LRU	54.638,01		
CAPITULO 4. TRANSFERENCIAS CORRIENTES			19.157.140,63
ARTICULO 40. DE LA ADMÓN DEL ESTADO			66.111,63
400 Del Ministerio de Educación y Ciencia		66.111,63	
400.04 Programas de movilidad de estudiantes	42.070,85		
400.07 Becarios FPI	24.040,48		
ARTICULO 45. DE CCAA			18.592.309,44
450 De la Comunidad Autónoma de La Rioja		18.592.309,44	
450.00 Subvención nominativa-C.A.R.	15.782.577,86		
450.01 Convenio Parlamento de La Rioja	15.025,30		
450.02 Convenio Gobierno de La Rioja	72.121,45		
450.03 Subvención Consejo Social	36.060,73		
450.04 Centro de Documentación Europea	12.020,24		
450.05 Subvención condicionada	2.674.503,86		
ARTICULO 47. DE EMPRESAS PRIVADAS			114.072,10
470 De empresas privadas		114.072,10	
"470.01 Convenio Cadena NH - ""Hotel Herencia Rioja"""	3.005,06		
470.02 Hotel Carlton Rioja	3.005,06		
470.03 Convenio Banco Santander	105.177,12		
470.99 Otras transferencias	2.884,86		
ARTICULO 48. DE FAMILIAS E INST. SIN FINES DE LUCRO			384.647,76
481 De Centros Adscritos		204.344,12	
481.01 E.U. Relaciones Laborales	204.344,12		
485 De la Fundación General UR		90.151,82	
485.00 Fundación UR	90.151,82		
489 De familias e instituciones sin fines de lucro		90.151,82	
489.01 CajaRioja	90.151,82		
CAPITULO 5. INGRESOS PATRIMONIALES			213.359,31

4. Economía

4.2 Programación del Ejercicio 2001

4.2.2 Detalle de los ingresos (en euros)

ARTICULO 52. INTERESES DE DEPOSITOS		48.080,97	
520 Intereses de cuentas bancarias		48.080,97	
	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
520.00 Cuentas Corrientes	48.080,97		
ARTICULO 54. RENTAS DE BIENES INMUEBLES			36.060,73
540 Alquiler y productos de inmuebles y sus instalaciones		36.060,73	
540.00 Alquiler de locales	36.060,73		
ARTICULO 55. PRODUCTOS DE CONCESIONES			69.116,39
552 Servicios de cafetería		18.030,36	
552.00 Servicios de cafetería	18.030,36		
553 Servicios de reprografía		15.025,30	
553.00 Servicios de reprografía	15.025,30		
554 Servicios de máquinas sólidos y líquidos		36.060,73	
554.00 Servicios de máquinas sólidos y líquidos	36.060,73		
ARTICULO 59. OTROS INGRESOS PATRIMONIALES			60.101,22
591 Beneficios por realización de inversiones financieras		30.050,61	
591.00 Beneficios por realización de inversiones financieras	30.050,61		
599 Otros ingresos patrimoniales		30.050,61	
599.00 Diferencias positivas cambio de moneda extranjera	30.050,61		
CAPITULO 7. TRANSFERENCIAS DE CAPITAL			3.221.424,88
ARTICULO 70. DE LA ADMÓN. DEL ESTADO			510.860,29
700 Del Ministerio de Educación y Cultura		510.860,29	
700.03 Proy. Investigación	510.860,29		
ARTICULO 75. DE COMUNIDADES AUTONOMAS			1.568.641,59
750 De la Comunidad Autónoma de La Rioja		1.568.641,59	
750.01 C.A.R.-Convenio	751.265,13		
750.02 C.A.R.-C.C.T.	817.376,46		
ARTICULO 79. DEL EXTERIOR			1.141.923,00
790 Del exterior		1.141.923,00	
790.01 FEDER	1.141.923,00		
CAPITULO 8. ACTIVOS FINANCIEROS			24.040,48
ARTICULO 83. REINT. PRÉSTAMOS CONC. FUERA DEL S.P.			24.040,48
830 A corto Plazo		24.040,48	
830.08 Al personal	24.040,48		
CAPITULO 9. PASIVOS FINANCIEROS			623.489,96
ARTICULO 91. PRÉSTAMOS DEL INTERIOR			623.489,96
912 Préstamos a C/P del interior		623.489,96	
912.00 Préstamos a C/P del interior	623.489,96		
TOTAL INGRESOS	28.160.446,19	28.160.446,49	28.160.446,19

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
CAPITULO 1. GASTOS DE PERSONAL			17.355.162,09
ARTICULO 10. ALTOS CARGOS			287.464,09
101 Altos cargos		116.764,63	
101.00 Altos cargos académicos	116.764,63		
102 Otros cargos académicos		170.699,46	
102.00 Otros cargos académicos	170.699,46		
ARTICULO 12. PERSONAL FUNCIONARIO			10.606.427,22
120 Funcionarios docentes		7.945.031,43	
120.01 Retribuciones básicas funcionarios P.D.I.	3.973.880,01		
120.02 Retribuciones complementarias funcionarios P.D.I.	3.971.151,42		
121 Funcionarios del P.A.S.			1.732.219,06
121.01 Retribuciones básicas funcionarios P.A.S.	1.357.091,34		
121.02 Retribuciones complementarias funcionarios P.A.S.	1.304.304,45		
ARTICULO 13. PERSONAL LABORAL			1.827.178,97
130 P.A.S. laboral		1.732.219,06	
130.01 Retribuciones básicas laborales P.A.S.	1.508.750,74		
130.02 Retribuciones complementarias laborales P.A.S.	223.468,32		
131 Otro personal laboral		94.959,91	
131.01 Retribuciones otro personal	94.959,91		
ARTICULO 14. P.D.I. CONTRATADO			2.034.101,43
140 P.D.I. contratado		2.034.101,43	
140.01 Retribuciones básicas contratados P.D.I.	1.194.193,02		

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

140.02 Retribuciones complementarias contratados P.D.I.	839.908,41		
ARTICULO 15. INCENTIVOS AL RENDIMIENTO			72.121,45
151 Gratificaciones		72.121,45	
151.00 Gratificaciones	72.121,45		
ARTICULO 16. CUOTAS, PRESTACIONES Y GASTOS SOCIALES			2.527.868,93
160 Cotizaciones sociales		2.176.276,85	
160.00 Cuota Seguridad Social	2.176.276,85		
162 Gastos de formación		198.334,00	
162.01 Gastos de formación del P.D.I.	108.182,18		
162.02 Gastos de formación del P.A.S.	90.151,82		
	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
163 Acción social		153.258,08	
163.01 Ayuda matrícula Universidad de La Rioja	114.192,30		
163.02 Plan de pensiones	24.040,48		
163.03 Préstamos sin interés	9.015,18		
163.99 Otras ayudas	6.010,12		
CAPITULO 2. GASTOS CORRIENTES			5.013.931,48
ARTICULO 20. ARRENDAMIENTOS Y CÁNONES			26.444,53
202 Arrendamientos edificios y otras construcciones		14.424,29	
202.00 Arrendamientos edificios	14.424,29		
203 Arrendamientos maquinaria, instalaciones y utillaje		6.010,12	
203.00 Arrendamientos maquinaria	6.010,12		

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

204 Arrendamientos de elementos de transporte		6.010,12	
204.00 Arrendamientos de elementos de transporte	6.010,12		
ARTICULO 21. REPARACIONES, MANT. Y CONSERVACIÓN			829.396,70
212 Rep./Mant./Cons. de edificios y otras construcciones		760.280,31	
212.00 Rep./Mant./Cons. de edificios	760.280,31		
213 Rep./Mant./Cons. de maquinaria		42.070,85	
213.00 Rep./Mant./Cons. de maquinaria	42.070,85		
214 Rep./Mant./Cons. de elementos de transporte		3.005,06	
214.00 Rep./Mant./Cons. de elementos de transporte	3.005,06		
215 Rep./Mant./Cons. de mobiliario		12.020,24	
215.00 Rep./Mant./Cons. de mobiliario	12.020,24		
216 Rep./Mant./Cons. de equipos para procesos de información		12.020,24	
216.00 Rep./Mant./Cons. de equipos para procesos de información	12.020,24		
ARTICULO 22. MATERIAL, SUMINISTROS Y OTROS			3.415.839,30
220 Material de oficina y otro		153.258,08	
220.00 Material de oficina y otro ordinario no inventariable	123.207,48		
220.01 Prensa, revistas y otras publicaciones	21.035,42		
220.03 Préstamo interbibliotecario y acceso bases	6.010,12		
220.99 Otro material	3.005,06		
221 Suministros		456.769,20	
221.00 Energía Eléctrica	252.425,08		
221.01 Agua	36.060,73		
	TOTAL POR SUBCONCEP.		TOTAL POR CONCEPTOS
221.02 Combustible	120.202,42		
221.11 Suministros mantenimiento UR	36.060,73		
221.09 Otros Suministros	12.020,24		
222 Comunicaciones		168.283,39	
222.00 Telefónicas	120.202,42		
222.01 Postales	42.070,85		
222.09 Otras comunicaciones	6.010,12		
223 Transporte		30.050,61	
223.00 Transporte	30.050,61		
224 Primas de Seguros		57.096,15	
224.00 Seguros de automóviles	1.202,02		
			TOTAL ART. Y CAPÍTULOS

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

224.01 Seguros de edificios	42.070,85		
224.02 Seguros de alumnos, becarios y otros	12.020,24		
224.99 Otros seguros	1.803,04		
225 Tributos		36.060,73	
225.00 Estatales	0,00		
225.02 Locales	36.060,73		
226 Gastos diversos		417.702,44	
226.01 Atenciones protocolarias y representativas	42.070,85		
226.02 Publicidad y propaganda	84.141,69		
226.03 Gastos de alojamiento	30.050,62		
226.06 Reuniones, congresos y conferencias	96.161,94		
226.09 Actividades culturales	54.090,09		
226.10 Actividades de extensión universitaria	36.060,73		
226.60 Gastos de personal	0,00		
226.61 Gastos de viajes y dietas	0,00		
226.62 Organización actividades docentes y otros gastos	15.025,30		
226.80 Gastos de personal	0,00		
226.81 Gastos de viajes y dietas	0,00		
226.82 Actividades deportivas y otros gastos	30.050,61		
226.99 Otros gastos diversos	30.050,61		
227 Trabajos realizados por otras empresas y profesionales		2.096.618,70	
227.00 Contrato de limpieza	691.163,92		
	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
227.01 Contrato de seguridad	390.657,87		
227.06 Asesoría estudios y trabajos técnicos	180.303,63		
227.07 Mantenimiento integral UR	240.404,84		
227.08 Mantenimiento equipos informáticos y software	461.865,78		
227.09 Reprografía (XBS)	126.212,54		
227.99 Otros trabajos externos	6.010,12		
ARTICULO 23. INDEMNIZACIONES POR RAZON DEL SERVICIO			156.263,15
230 Dietas		30.050,61	
230.00 Dietas	30.050,61		
231 Locomoción		54.091,09	
231.00 Locomoción	54.091,09		

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

233 Otras Indemnizaciones		72.121,45	
233.00 Otras Indemnizaciones	72.121,45		
ARTICULO 24. GASTOS DE PUBLICACIONES			108.182,18
240 Publicaciones institucionales		30.050,61	
240.00 Publicaciones institucionales	30.050,61		
241 Otras publicaciones		78.131,57	
241.00 Otras publicaciones	78.131,57		
ARTICULO 25. PRESUPUESTO DESCENTRALIZADO			477.804,62
250 Arrendamiento		0,00	
250.30 Arrendamiento de maquinaria, instalaciones y utillaje	0,00		
250.40 Arrendamiento de elementos de transporte	0,00		
251 Reparaciones, mantenimiento y conservación		36.060,72	
251.30 Rep., mant., y conserv. de maquinaria, instalaciones y utillaje	0,00		
251.40 Rep., mant., y conserv. de elementos de transporte	0,00		
251.50 Rep., mant., y conserv. de mobiliario y enseres	0,00		
251.60 Rep., mant., y conserv. de equipos informáticos	0,00		
251.70 Rep., mant., y conserv. de equipamiento docente e investigador	36.060,72		
252 Materiales, suministros y otros		441.743,90	
252.00 Material ordinario no inventariable	0,00		
252.01 Prensa, revistas y otras publicaciones	0,00		
252.03 Préstamo interbibliotecario	0,00		
252.10 Suministro de combustible	0,00		
	TOTAL POR SUBCONCEP.		TOTAL POR CONCEPTOS
252.18 Suministro de material docente	441.743,90		TOTAL ART. Y CAPÍTULOS
252.20 Comunicaciones telefónicas	0,00		
252.21 Comunicaciones postales	0,00		
252.30 Transporte	0,00		
252.40 Seguros	0,00		
252.52 Tributos Locales	0,00		
252.61 Atenciones protocolarias y representativas	0,00		
252.63 Gastos de alojamiento	0,00		
252.66 Conferencias	0,00		
252.69 Otros gastos diversos	0,00		
252.79 Reprografía XBS	0,00		

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

253 Indemnizaciones por razón del servicio		0,00		
253.00 Dietas	0,00			
253.10 Locomoción	0,00			
253.30 Otras indemnizaciones	0,00			
253.59 Otros gastos financieros	0,00			
256 Sin descripción		0,00		
256.23 Maquinaria, instalaciones y utillaje	0,00			
256.25 Mobiliario y enseres	0,00			
256.26 Equipamiento informático	0,00			
256.44 Aplicaciones informáticas	0,00			
CAPITULO 3. GASTOS FINANCIEROS			329.354,64	
ARTICULO 31. GASTOS FINANCIEROS DE OPERACIONES EN PESETAS			293.293,91	
310 Intereses de endeudamiento en pesetas		248.218,00		
310.00 Intereses de endeudamiento en pesetas	248.218,00			
319 Otros gastos financieros de préstamo interior		45.075,91		
319.00 Otros gastos financieros de préstamo interior	45.075,91			
ARTICULO 33. GASTOS FINANCIEROS DE OPERACIONES EN DIVISAS			30.050,61	
332 Diferencias de cambio negativas		30.050,61		
332.00 Diferencias de cambio negativas	30.050,61			
ARTICULO 35. INTERESES DE DEMORA Y OTROS GASTOS FINANCIEROS			6.010,12	
352 Intereses de Demora		4.808,10		
352.00 Intereses de Demora	4.808,10			
	TOTAL POR SUBCONCEP.		TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
359 Otros gastos financieros			1.202,02	
359.00 Otros gastos financieros	1.202,02			
CAPITULO 4. TRANSFERENCIAS CORRIENTES			900.316,11	
ARTICULO 48. TRANSF. CORRIENTES A FAMILIAS E INSTITUCIONES			900.316,11	
480 Transferencias corrientes a estudiantes		375.632,56		
480.00 Becas de colaboración - UR	150.253,03			
480.01 Becas movilidad E INTERCAMPUS	84.141,69			
480.02 Consejo de Estudiantes	6.010,12			
480.03 Prácticas en Empresas	0,00			
480.09 Otras becas y ayudas	135.227,72			
481 Transferencias corrientes al personal docente e investigador		225.379,53		

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

481.00 Becas F.P.I. propias	81.136,63		
481.01 Becas F.P.I. M.E.C.	24.040,48		
481.02 Otras Becas de Investigación	72.121,45		
481.03 Bolsas y ayudas de viaje	36.060,73		
481.04 Ayudas para celebración de congresos	12.020,24		
483 Transferencias corrientes a Centros adscritos a la UR		94.959,91	
483.00 Transferencias corrientes a Centros adscritos a la UR	94.959,91		
484 Transferencias corrientes a Órganos colegiados		36.060,73	
484.00 Consejo Social	36.060,73		
485 Transferencias corrientes a la Fundación General de la UR		138.232,78	
485.00 Transferencias corrientes a la Fundación General de la UR	138.232,78		
486 Transferencias corrientes a centros educativos		15.025,30	
486.01 Transferencias corrientes a centros oficiales no universitarios	15.025,30		
489 Otras ayudas y subvenciones		15.025,30	
489.00 Apoyo cooperación tercer mundo	6.010,12		
489.01 Agrupación Deportiva Universidad de La Rioja	9.015,18		
CAPITULO 6. INVERSIONES REALES			4.561.681,87
ARTICULO 60. INV. NUEVAS EN INFRAESTRUCTURAS			228.384,60
601 Inversiones nuevas en Urbanización del campus		228.384,60	
601.00 Infraestructuras campus	228.384,60		
ARTICULO 62. INVERSIÓN NUEVA ASOC. AL FUNCIONAM. DE SERVICIOS			3.570.011,90
622 En edificios y otras construcciones		601.012,10	
	TOTAL POR SUBCONCEP.		TOTAL POR CONCEPTOS
622.01 Edificio Científico Tecnológico	601.012,10		
622.04 Edificio Politécnico (Ampliación)	0,00		
623 En maquinaria, instalaciones y utillaje		1.430.408,81	
623.00 Equipamiento general (maquinaria)	90.151,82		
623.01 Equipamiento docente e investigador (maquinaria)	1.220.054,57		
623.06 C.C.T. (Maquinaria e instalaciones)	0,00		
623.07 Politécnico (Maquinaria)	120.202,42		
625 Mobiliario y enseres		120.202,42	
625.00 Equipamiento general (mobiliario)	60.101,21		
625.01 Equipamiento docente e investigador (mobiliario)	60.101,21		
			TOTAL ART. Y CAPÍTULOS

4. Economía

4.2 Programación del Ejercicio 2001

4.2.3 Detalle de gastos (en euros).

626 Inversión en equipos para procesos de la información		721.214,53	
626.00 Equipamiento general (informático)	330.556,66		
626.01 Equipamiento docente e investigador (informático)	390.657,87		
628 Fondos Bibliográficos		697.174,04	
628.00 Revistas	270.455,45		
628.01 Libros	360.607,26		
628.02 Bases de datos	66.111,33		
629 Programa mejora de calidad		0,00	
629.02 Fun. Programa mejora de calidad de la docencia e investigación	0,00		
629.04 Inv. Programa mejora de calidad de la docencia e investigación	0,00		
629.05 Lib. Programa mejora de calidad de la docencia e investigación	0,00		
629.09 Otros Programa mejora de calidad de la docencia e investigación	0,00		
ARTICULO 64. GASTOS DE INVERSIONES DE CARACTER INMATERIAL		739.244,89	
640 Proyectos de investigación externos		510.860,29	
640.00 Personal	219.638,17		
640.02 Material fungible	90.242,24		
640.03 Dietas y locomoción	32.796,26		
640.04 Material inventariable	83.973,41		
640.05 Bibliografía	0,00		
640.09 Otros gastos de proyectos externos	84.210,21		
641 Proyectos de investigación propios		156.263,15	
641.02 Material fungible proyectos propios	27.158,67		
641.03 Dietas y locomoción	41.971,17		
	TOTAL POR SUBCONCEP.	TOTAL POR CONCEPTOS	TOTAL ART. Y CAPÍTULOS
641.04 Material inventariable	26.879,22		
641.05 Bibliografía	12.118,77		
641.09 Otros gastos de proyectos propios	48.135,32		
642 Contratos art. 11 LRU		0,00	
642.04 Material inventariable	0,00		
642.09 Otros gastos contratos art. 11 LRU	0,00		
644 Aplicaciones informáticas		72.121,45	
644.01 Aplicaciones informáticas docentes e investigadoras	72.121,45		
645 Gastos de patentes y marcas		0,00	
645 Patentes y marcas	0,00		

Economía 4

Análisis económico 4.3

4.3 Análisis económico

4.3.1 Cuadro comparativo del presupuesto de ingresos y gastos

	PRESUPUESTO DE INGRESOS (*)						NÚMEROS ÍNDICE						
	1996	1997	1998	1999	2000	2001	1996	1997	1998	1999	2000	2001	
Capítulo 3 Tasas p.p. y otros ingresos (**)	461	648	675	864	868	819	C.3	100	140,56	146,42	187,42	188,35	177,61
Capítulo 4 Transferencias corrientes	1.989	2.173	2.362	2.409	2.678	3.187	C.4	100	109,25	118,75	121,12	134,65	160,26
Capítulo 5 Ingresos patrimoniales	13	40	31	37	25	36	C.5	100	307,69	238,46	284,62	188,46	273,08
Capítulo 7 Transferencias de capital	528	668	916	1300	945	536	C.7	100	126,52	173,48	246,21	178,88	101,52
Capítulo 8 Activos financieros	60	622	62	54	18	4	C.8	100	1.036,67	103,33	90,00	29,17	6,67
Capítulo 9 Pasivos financieros	0	0	0	0	263	104	C.9	-	-	-	-	100,00	39,4
TOTAL INGRESOS	3.051	4.151	4.046	4.664	4.796	4.686		100	136,5	132,61	152,87	157,19	153,57

(*) Presupuesto inicial en Millones de pesetas.

Evolución del presupuesto de ingresos de la UR

4.3 Análisis económico

4.3.1 Cuadro comparativo del presupuesto de ingresos y gastos

		PRESUPUESTO DE GASTOS (*)						NÚMEROS ÍNDICE						
		1996	1997	1998	1999	2000	2001	1996	1997	1998	1999	2000	2001	
Capítulo 1	Personal	1.928	2.050	2.279	2.506	2.624	2.888	C.1	100	106,33	118,21	129,98	136,10	149,77
Capítulo 2	Gastos corrientes y servicios	417	489	573	601	741	834	C.2	100	117,27	137,41	144,12	177,72	200,06
Capítulo 3	Gastos financieros	3	4	4	4	55	55	C.3	100	133,33	133,33	133,33	1.826,67	1.826,67
Capítulo 4	Transferencias corrientes	24	87	113	110	151	150	C.4	100	362,50	470,83	458,83	629,17	624,17
Capítulo 6	Inversiones reales	679	1.516	1.072	1.435	1.219	759	C.6	100	223,27	157,88	211,34	179,51	111,78
Capítulo 8	Activos financieros	0	5	5	8	6	0	C.8	-	100	100,00	160,00	120,00	0,00
TOTAL GASTOS		3.051	4.151	4.046	4.664	4.796	4.686		100	136,5	132,61	152,87	157,19	153,57

(*) Presupuesto inicial en Millones de pesetas.

Evolución del presupuesto de gastos de la UR

Infraestructuras y equipamientos 5

Infraestructuras y Equipamientos 5

Superficie edificada distribuida por centros

y servicios generales 5.1

5. Infraestructuras y equipamientos

5.1 Superficie edificada distribuida por centros y servicios generales

	1996-97	1997-98	1998-99	1999-00	2000-01
Centro CHJS	16.606	19.606	19.606	19.606	20.371
Centro CECT	14.308	14.308	14.308	35.628	35.628
Servicios generales	7.500	8.639	8.639	12.125	12.125
TOTAL	38.414	42.553	42.553	67.359	68.124

Evolución de la superficie edificada de la UR. Cursos 1996-97 a 2000-01

Infraestructuras y Equipamientos 5

Superficie construida distribuida por Departamentos 5.2

5. Infraestructuras y equipamientos

5.2 Superficie construida distribuida por Departamentos

	1996-97	1997-98	1998-99	1999-00	2000-01
D01 Agricultura y Alimentación	1.549	1.549	1.549	5.314	5.314
D02 Ciencias Humanas y Sociales	600(1)	600	600	600	600
D03 Derecho	1.000	1.000	1.000	1.000	1.000
D04 Economía y Empresa	800	800	800	800	800
D05 Expresión Artística	1.212	1.212	1.212	1.212	1.212
D06 Filología Hispánica y Clásica	739	739	739	855	855
D07 Filologías Modernas	873	873	873	974	974
D09 Ingeniería Eléctrica	2.250	2.250	2.250	2.817	2.817
D10 Ingeniería Mecánica	1.700	1.700	1.700	3.721	3.721
D11 Matemáticas y Computación	800(2)	800	800	800	800
D12 Química	2.534	2.534	2.534	5.014	5.014
D13 Unidad Predepartamental	0	0	0	0	765
TOTAL	12.657	14.057	14.057	23.107	23.872

Evolución de la superficie construida por Departamentos

**Los servicios de soporte
a la Universidad 6**

Los servicios de soporte a la Universidad 6

Biblioteca universitaria 6.1

6. Los servicios de soporte a la Universidad

6.1 Biblioteca universitaria

Curso académico	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01
Número de monografías	75.653	87.096	102.519	125.137	140.224	156.639	171.600
Total pedidos tramitados	6.230	8.621	12.931	18.641	16.283	12.693	11.153
Total pedidos recibidos	4.715	7.006	10.610	15.479	14.563	11.559	10.368
Total registro de nuevos fondos	9.124	12.010	15.802	15.984	21.403	16.167	15.212
Registros automatizados con ABSYS	-	66.900	79.342	93.993	111.915	124.350	136.800
Total revistas gestionadas	1.054	1.447	1.943	2.143	2.250	2.258	2.258
Revistas gestionadas por suscripción	378	730	1.119	1.265	1.309	1.309	1.309
Revistas gestionadas por intercambio	487	522	599	632	686	693	693
Revistas gestionadas por donación	189	195	225	246	255	256	256
Total préstamo domiciliario	25.126	31.266	45.456	53.265	65.150	65.726	61.235
Préstamo a alumnos	20.290	26.018	37.293	44.538	55.287	54.524	50.347
Préstamo a profesores	4.836	5.248	8.163	8.727	9.863	11.202	10.888
Préstamo interbibl. enviado a otros centros	37	32	34	215	592	1.312	1.373
Artículos enviados fuera	32	25	19	68	314	848	744
Libros enviados fuera	5	7	15	147	278	464	629
Préstamo interbibliotecario pedido	1.132	1.367	1.778	3.764	3.579	5.881	4.339
Artículos pedidos	725	770	1.213	2.681	2.905	4.825	3.24
Libros pedidos	407	597	565	1.083	674	1.056	1.093
Búsquedas en B. de Datos (consultas atendidas)	-	-	324	413	460	512	327

Evolución de datos significativos de la Biblioteca de la UR. Cursos 1994-95 a 2000-01

Los servicios de soporte a la Universidad 6

Servicios informáticos 6.2

6. Los servicios de soporte a la Universidad

6.2 Servicios informáticos

6.2.1 Equipos y cuentas de correo electrónico en la UR.

Nº de cuentas de correo electrónico en la UR	
Departamentos:	
Agricultura y Alimentación	51
Ciencias Humanas y Sociales	41
Derecho	43
Expresión Artística	22
Economía y Empresa	50
Filología Hispánica y Clásica	26
Filologías Modernas	31
Ingeniería Eléctrica	35
Ingeniería Mecánica	38
Matemáticas y Computación	48
Química	54
U.P.CC. Sociales y del Trabajo	9
TOTAL DEPARTAMENTOS	448

Administración y Servicios:

Administración	121
Fundación UR	6
Biblioteca	38
C.C.H.J.S.	20
C.E.C.T.	27
E.U. de Relaciones Laborales	10
E.U. de Enfermería	9
Servicio Informático	21
Otros	92
TOTAL ADMÓN. Y SERVICIOS	344

DIRECCIONES NO PERSONALES	37
DIRECCIONES EXTERNAS	9
CAMPUS ACTIVO	1.429
TUTORES P. MAGISTERIO	24
TUTORES C.A.P.	82
BECARIOS FPI	30
CURSOS DE DOCTORADO	37
ALUMNOS DEL C.A.P.	114
ALUMNOS:	6.953
TOTAL UR	8.054

Edificio	Número de equipos en salas de usuarios	Equipos conectados a la red de la UR
Filologías	45 PC's	154
Quintiliano	34 PC's	203
Vives	41 MAC's y 21 PC's	207
Departamental	36 Pc's	240
Rectorado	0	226
CCT	68 PC's	313
Biblioteca	0	238
TOTAL	204 PC's y 41 MAC's	1581
TOTAL DE EQUIPOS CONECTADOS A RED EN LA UR		1581

6. Los servicios de soporte a la Universidad

6.2 Servicios informáticos

6.2.2 Aulas informáticas.

AULAS	ORDENADORES (modelo)	Total ordenadores	Otros equipos	Conexión a red
PC Filologías 1	24 PC Pentium II 266 Compaq	25	1 Impresora HP Laserjet 4000 M (compartida con sala 2)	Si
PC Filologías 2	21 PC Pentium II 266 Compaq	21		Si
PC Quintiliano 1	17 PC Pentium II 166 Compaq	18	1 Impresora HP Laserjetm 5M compartida con sala 2)	Si
PC Quintiliano 2	17 PC Pentium II 266 Compaq	18	1 Imp. HP LaserJet 5M	Si
MAC Vives	15 IMAC DV 1 MAC G3	16		Si
Mixta Vives	17 MAC Performa 6230 4 IMAC G3	22	1 Impresora HP Laserjet 5M (compartida con sala MAC)	Si
Sala Mixta de Formación en Red Vives	21 PC Hacer Pentium III - 450 (con DVD y tarjeta de sonido)	26	4 ZIP internas 1 Impresora HP Laserjet 4050 N1	Si
CAD Departamental	15 PC Pentium III 733 Dell	18	Imp. HP Laserjet 5M 1 Plotter HP Designjet 330 1 Escáner HP ScanJet II CX	Si
PC Departamental	16 PC Pentium III 733 Dell	16		Sí
Sala 1 CCT	29 PC Pentium III 450 Brio	31	1 Impresora HP Laserjet 4000 N 1 Impresora Apple Laserjet	Sí
Sala 2 CCT	21 PC Pentium III 450 Brio	21		Si
Sala de Formación en Red CCT	18 Pentium III Vectra	20	1 Impresora HP LaserJet 4100 TN 1 Escáner AGFA SNMAPSCAN	Sí
Centro de Cálculo Departamental	19 Pentium III 733 Dell	20	1 Plotter HP Designjet	Sí
Laboratorio de Imagen Departamental		8	1 Escáner de sobremesa 1 Escáner de diapositivas 1 Cámara digital fotos Kodak dc120 No 1 Cámara digital vídeo SONY 1 Impresora color inyección" 1 Televisor 14""1 Vídeo VHS 1 Grabadora CD-ROM	

6. Los servicios de soporte a la Universidad

6.2 Servicios informáticos

6.2.3 Estadísticas de acceso al servidor Web de la UR.

Meses	Accesos	Ficheros	Sitios	KBytes enviados
ENERO 01	456.479	404.833	36.203	7.406.682
FEBRERO 01	534.555	467.402	31.487	7.639.286
MARZO 01	710.429	630.090	39.877	13.639.014
ABRIL 01	603.046	507.821	47.302	14.128.478
MAYO 01	712.534	572.152	44.954	14.636.428
JUNIO 01	462.238	399.205	38.400	10.749.085
JULIO 01	746.907	657.572	42.827	14.588.875
AGOSTO 01	530.320	459.781	46.478	13.760.784
SEPTIEMBRE 01	779.536	646.993	63.631	20.789.122
OCTUBRE 01	958.134	838.546	70.123	24.370.504
NOVIEMBRE 01	951.605	803.125	80.030	26.731.124
DICIEMBRE 01	814.857	685.569	63.780	23.476.742
TOTALES	8.260.640	7.073.089	605.092	191.916.124

Estadísticas de acceso al servidor de la UR. Año 2001

Los servicios de soporte a la Universidad 6

Servicio de Obras, Instalaciones y Consumos 6.3

6. Los servicios de soporte a la Universidad

6.3 Servicio de Obras, Instalaciones y Consumos

6.3.1.1 Horas de mantenimiento realizadas.

Años	Electricidad	Fontanería	Calefacción	Oficios	Jardinería	TOTAL
1996	2.375	777	189	480	1.083	4.904
1997	2.996	1.643	702	154	1.500	6.995
1998	4.348	998	1.157	1.061	1.780	9.344
1999	2.800	920	1.405	1.012	1.518	7.655
2000	4.541	787	1.635	1.369	1.175	9.507
2001	2.866	715	1.696	1.136	1.160	7.573
TOTAL	19.926	5.840	6.784	5.212	8.216	45.978

Evolución de las horas de mantenimiento de las instalaciones de la UR. Años 1996 a 2001

6. Los servicios de soporte a la Universidad

6.3 Servicio de Obras, Instalaciones y Consumos

6.3.1.2 Partes de mantenimiento realizados por el Servicio (año 2001).

	1.º Trim.	2.º Trim.	3.º Trim.	4.º Trim.	TOTAL
Recibidos	359	238	188	372	1.157
Realizados	355	233	182	348	1.118
% Realizados	98,89	97,90	96,81	93,55	96,63
% No realizados	1,11	2,10	3,19	6,45	3,3

6. Los servicios de soporte a la Universidad

6.3 Servicio de Obras, Instalaciones y Consumos

6.3.2 Consumos.

Años	Agua/Basura	Electricidad	Gas/Gasóleo	TOTAL
1996	2.830.397	22.675.620	10.893.961	36.399.978
1997	3.984.422	25.527.911	9.846.267	39.358.600
1998*	4.170.334	26.879.145	11.283.970	42.333.449
1999	2.691.078	29.185.502	12.039.088	43.915.668
2000	3.188.357	33.133.698	16.692.294	53.014.349
2001	9.957.102	40.816.303	24.894.153	75.667.558
TOTAL	26.821.690	178.218.179	85.649.733	290.689.602

* En 1998 la superficie construida experimentó un aumento de 4.139 m².

Evolución de los consumos en la UR. Años 1996 a 2001

6. Los servicios de soporte a la Universidad

6.3 Servicio de Obras, Instalaciones y Consumos

6.3.3.1 Solicitudes de aulas para actividades no docentes y días de ocupación.

Meses	AULA MAGNA		SALA DE GRADOS		OTRAS AULAS	
	Solicitudes	Días ocupación	Solicitudes	Días ocupación	Solicitudes	Días ocupación
Enero	5	7	3	5	1	2
Febrero	4	6	6	6	3	3
Marzo	7	21	11	11	6	34
Abril	4	7	9	12	5	50
Mayo	13	15	14	30	4	18
Junio	9	11	7	8	3	4
Julio	1	1	3	9	1	1
Agosto	1	2	2	4		
Septiembre	1	3	7	20	1	3
Octubre	16	20	7	10	1	3
Noviembre	12	22	7	8		
Diciembre	9	9	5	5		
TOTAL	82	124	81	128	25	118

6.3.3.2 Sistema de control de accesos.

Edificios	Lectores	Utilización tarjeta
Biblioteca:	2	592
Departamental:	2	3.029
Filologías:	2	2.407
CCT	2	3.520
Química	2	427
Quintiliano:	2	2.943
Rectorado:	2	2.255
Vives:	2	2.358
TOTAL	16	17.531

6.3.3.3 Altas de extensiones telefónicas.

1er. Trim.	2º Trim.	3er. Trim.	4º Trim.	TOTAL
7	17	1	3	28

6. Los servicios de soporte a la Universidad

6.3 Servicio de Obras, Instalaciones y Consumos

6.3.4 Otros datos de interés.

Reformas de edificios:

Edificios	Zonas reformadas
Rectorado	Pintura despachos sótano, Impermeabilización planta baja
Quintiliano	Pintura despachos, Impermeabilización en sótano
Filologías	Insonorización y adecuación aula de audiovisuales. Nuevos despachos (Reconocimientos Médicos)
C.C.T.	Reforma de Plantas Piloto, Sala de Catas y Bodega. Montaje del aula informática 210
Polideportivo	Reforma de Instalación de fontanería y saneamiento, acuchillado y barnizado de suelos de Sala Polivalente
Vives	Reforma de aulas, despachos, de 1ª planta y atrio
Politécnico	Laboratorio de Niebla Salina
Departamental	Aulas 101 y 111 modificadas para Lab. de Ingeniería Eléctrica
Trabajo Social	Reforma y adecuación de aulas de 1ª Planta. Suministro y colocación de mesas de aulas en planta baja y 1ª
FUR	Traslado y montaje de la la FUR en los antiguos Laboratorios ITA
Lab.Modulares	Desmontaje de Laboratorios Modulares
Ampliación Politécnico	Conducción de condensados aire comprimido. Montaje de diversos laboratorios de docencia e investigación

Servicios de Vigilancia:

Horas del Servicio de Vigilancia durante 2000	
Edificios:	10.581
Rondas de lunes a domingos:	12.851
Control de alarmas:	6.423
TOTAL	29.855

Zonas verdes mantenidas por la UR

Edificios	m ² mantenidos
Biblioteca:	2.898 m ²
C.C.T.:	19.042 m ²
Departamental:	1.373 m ²
Filologías:	1.932 m ²
Quintiliano:	8.825 m ²
Rectorado:	1.020 m ²
TOTAL CAMPUS	35.090 m²

Puntos de voz y datos instalados

Edificios	Puntos instalados
Ampliación Politécnico	24
C.C.T.	5
Departamental	55
Filologías	13
FUR	76
Quintiliano	6
Rectorado	5
Trabajo Social	4
Vives	25
TOTAL CAMPUS	213

Mudanzas y Traslados

Edificios afectados
Químicas
C.C.T.
Vives
Ampliación del Politécnico
Trabajo Social
Lonja-Almacén U.R
Rectorado
Politécnico
I.T.A.
Departamental
Fundación UR

C.C.T.: Complejo Científico Tecnológico de la UR

Los servicios de soporte a la Universidad 6

Servicio de Deportes 6.4

6. Los servicios de soporte a la Universidad

6.4 Servicio de Deportes. Curso 2000-01

6.4.1 Usuarios de Tarjeta Deportiva Universitaria.

	TIPOS DE USUARIO		
	ALUMNOS	PAS/PDI	EXTERNOS
TOTAL ABONOS	1.658	29	147
ABONADOS MAT.	1.455	-	-
ABONADOS OFICINA	203	29	147
% s/TOTAL	90,40%	1,58%	8,02%

USUARIOS POR SEXOS		
VARONES	MUJERES	TOTAL
1.198	636	1.834

6.4.2 Participación en programas de actividades deportivas.

PROGRAMAS	Nº
Escuelas y Tecnificación Deportiva	80
Recreación	504
Campeonato Universitario de La Rioja	657
Torneos sociales	283
Deporte federado	57
Otros eventos deportivos	128
TOTAL	1.709

6.4.3 Uso de instalaciones deportivas (Polideportivo Universitario).

N.º total de usos de instalaciones deportivas: 35.031

(Uso: presencia de usuario/hora)

N.º total de horas de apertura: 2.987

Media de Usos/hora: 12 Usos

6. Los servicios de soporte a la Universidad

6.4 Servicio de Deportes. Curso 2000-01

Usos por meses	Pistas deportivas	Gimnasio Sala Fitness	Sala Polivalente	Sauna	Total
octubre-00	1170	1118	0	112	2400
noviembre-00	2072	2511	1070	155	5808
diciembre-00	1503	1627	588	128	3846
enero-01	1477	1438	592	83	3590
febrero-01	1184	1452	493	71	3200
marzo-01	2379	2366	1067	115	5927
abril-01	1315	1520	612	100	3547
mayo-01	862	1669	628	80	3239
junio-01	675	1017	80	50	1822
julio-01	102	795	65	39	1001
septiembre-01	244	362	20	25	651
Usos por curso	12983	15875	5215	958	35031

6.4.4 Servicios complementarios.

ASESORAMIENTO TÉCNICO DE 247 USUARIOS

(N.º de fichas personales de control de práctica deportiva asesorada)

**MEMORIA DEL CURSO ACADÉMICO
2000 - 2001**

INTRODUCCIÓN

MEMORIA AUDIOVISUAL DEL CURSO 2000-2001. Emitida el 27 de septiembre de 2001.

Excmo. Sr. Presidente de la CAR, Excma. Rectora, excelentísimas e ilustrísimas autoridades, amigos...

Comenzamos hoy de forma oficial un nuevo curso. Como cada año, iniciamos un ciclo nuevo: nuevos alumnos llegan a nuestras aulas y para los que estuvieron en ellas empieza una nueva etapa cuando todavía no han remitido las últimas sensaciones del verano.

Para preparar nuestra vuelta al curso académico nada mejor que revisar lo ocurrido, lo realizado, lo protagonizado por la comunidad universitaria y por las entidades públicas y privadas, por los ciudadanos –conocidos o anónimos– para el desarrollo de nuestra universidad.

Permítame abusar del tópico: acabadas las festividades, que no la labor de la vendimia, la Universidad de La Rioja también festeja su balance académico del pasado curso, sus logros en el terreno de la investigación y de la creación científica. Pero no cesa en su labor de difusión y creación del saber científico y cultural, dispuesta a demostrar que esa misión que le atribuyó Ortega y Gasset sigue siendo digna de los esfuerzos y recursos en ella invertidos por la sociedad.

El nuevo equipo rectoral de la Universidad de La Rioja tomó posesión del cargo el 5 de junio de 2001. Carmen Ortiz, catedrática de Derecho del Trabajo, relevó a Urbano Espinosa, rector desde 1994.

Al equipo rectoral se han incorporado áreas como Nuevas Tecnologías, Planificación, Profesorado o Proyección Universitaria, para hacer de la Universidad de La Rioja “un servicio público que extreme la calidad en la docencia y la excelencia en la investigación”.

El acto se celebró en el Ayuntamiento de Logroño bajo la Presidencia de Pedro Sanz, quien destacó en su discurso que “la Universidad de La Rioja participa del desarrollo regional inmersa en su tejido cultural, social y económico”. El Gobierno y el Ayuntamiento mantuvieron en el curso 2000-2001 el compromiso de colaboración necesaria.

El Ayuntamiento de Logroño, financiando la construcción de un aparcamiento de superficie dentro del plan de urbanización del *campus* y constituyendo un equipo de trabajo junto con la Universidad de La Rioja.

El Gobierno de La Rioja ha integrado al *campus* en dos ambiciosos proyectos: el Plan Riojano de I+D+I y FUNDARCO, cuya presentación presidió la ministra de Ciencia y Tecnología. Anna Birulés destacó el carácter pionero del *campus virtual* de la Universidad de La Rioja.

José Luis López de Silanes, presidente del Consejo Social, ha impulsado el Plan Estratégico, cuyos trabajos comenzarán el próximo mes. El Plan Estratégico definirá el desarrollo de la Universidad de La Rioja durante los próximos tres años en cuanto a nuevas enseñanzas, líneas prioritarias de investigación y los recursos necesarios para ello.

El compromiso con la Calidad permitió desarrollar, el curso pasado, el Plan de Gestión del PAS, el Plan NATURA y la evaluación de distintos departamentos y servicios.

La primera promoción de Historia y Ciencias de la Música celebró su acto fin de carrera en junio de 2001. Sus 48 alumnos forman también la primera promoción de titulados *virtuales* de una universidad pública española.

Los nuevos entornos virtuales de aprendizaje de la Universidad de La Rioja han logrado un notable éxito de demanda, lo que le sitúa como el *campus* público de referencia en España. Más de 2.500 personas han solicitado ya cursar la Licenciatura en Ciencias del Trabajo o la Licenciatura en Historia y Ciencias de la Música.

A estas dos titulaciones hay que sumar una oferta de máster y cursos de experto aprobados por el Consejo Social en el ámbito del medio ambiente, la gestión, las nuevas tecnologías y la enseñanza del español.

La Universidad de La Rioja ha participado en la fundación del portal UNIVERSIA.NET y, para el curso 2001-2002, se ha marcado el reto de extender el uso de las nuevas tecnologías aplicadas a la educación.

La Universidad de La Rioja contó con una plantilla de 371 profesores que impartieron docencia a 7.500 alumnos en 25 titulaciones, programas de doctorado, cursos de postgrado y de formación continua. Más de 200 profesores tienen el título de Doctor.

En el curso 2000-2001 se ha elevado a 38 el número de sexenios, máximo reconocimiento que se otorga a los profesores permanentes que desean evaluar su actividad investigadora.

En el año 2000 la Universidad de La Rioja recibió ayudas de entidades europeas, nacionales, regionales y propios para el desarrollo de 78 proyectos de investigación, mientras que la OTRI gestionó la firma de 56 contratos de I+D+I. En conjunto, todos ellos suman un volumen de inversión cercano a los 500 millones, el 10% del presupuesto.

A través de la OTRI el Gobierno de La Rioja encargó la redacción del Reglamento de la Ley de Saneamiento y Depuración de Aguas Residuales, así como los anteproyectos de Ley del Patrimonio y de la Administración Local.

En el curso 2000-2001 se superó la cifra de 50 tesis defendidas en la Universidad de La Rioja desde su creación. El número de alumnos de Doctorado ha aumentado, en el último curso, en un 50%. La Unidad de Publicaciones alcanzará el breve los 200 títulos editados entre obras de investigación, manuales y revistas científicas.

La Fundación General de la UR presentó en Salical 2001 la oferta tecnológica y de servicios del *campus*, que ha participado en el Programa Ramón y Cajal solicitando 3 jóvenes investigadores en las áreas de Biología Molecular, Química y Computación.

El espacio universitario fue lugar de encuentro, durante el curso 2000-2001, de gentes de la cultura, la política y el deporte como Victoria Prego, José Luis Rodríguez Zapatero, Santiago Tabernero, Gustavo Martín Garzo, 'Lolo' Sáinz o los ponentes del *Programa de difusión de la cultura científica* de la Real Academia de las Ciencias.

En el curso 2001-2002 se organizaron 21 actividades de Extensión Universitaria y miles de personas practicaron deporte en el nuevo Polideportivo, cuyas salas de musculación y aeróbic han sido equipadas por Caja Rioja. Esta entidad cofinancia el *Programa de movilidad estudiantil*, que permitió a 84 estudiantes completar su formación en 50 *campus* de Europa y América.

Arnedo acogió, un año más, los Cursos de Verano de la UR.

La Universidad de La Rioja no faltó, tampoco, a su cita solidaridad con las víctimas del terrorismo.

El Club de Márketing concedió el Premio Mercurio a la Fundación de la Universidad de La Rioja. Un galardón que premia su labor de contacto con el entorno social, económico y cultural.

En el curso 2000-2001 creó la Cátedra Marcos Eguizábal de Cultura del Vino. Ésta se suma a la Cátedra Iberdrola y la Cátedra Juan Ros, cuyo titular participó en la ponencia del Senado sobre la empresa familiar.

Así mismo se entregaron los primeros títulos del Curso de Experto en Gestión de Empresas y del Máster en Prevención de Riesgos Laborales.

Bajo el patrocinio de Ibercaja, la iniciativa socio-cultural Campus Activo presentó la revista de actualidad universitaria que reciben sus más de 9.600 socios.

La Universidad de La Rioja inaugura hoy el curso 2001-2002 con el firme propósito de superar las metas alcanzadas para seguir colaborando en el progreso social, económico, tecnológico y cultural de La Rioja.

ÓRGANOS DE GOBIERNO

Vicerrectorado de Planificación y Ordenación Académica

Excma. Sr. Don José Ignacio Castresana Ruiz-Carrillo.

La Universidad de La Rioja implantó, en el curso 2000-2001, la Licenciatura 'on line' en Ciencias del Trabajo, cuyo Plan de Estudios fue publicado por el BOE el 10 de abril de 2001, mientras que el 30 de junio se graduó la primera promoción de la Licenciatura en Historia y Ciencias de la Música.

La Junta de Gobierno de la UR aprobó, en su sesión del 11 de julio de 2001, un Programa de postgrado formado por 2 Máster y 6 Cursos de Experto Universitario en:

- Dirección y Gestión de las Administraciones Públicas.
- Teletrabajo y Nuevas Tecnologías.
- Gestión Ambiental.
- Planificación y Gestión de la Calidad en:
 - Empresas Industriales.
 - Empresas de Servicios.
 - Empresas Agroalimentarias.
 - Laboratorios.
- Nuevas Tecnologías en la Enseñanza/Aprendizaje del Español L2.

Éste programa de postgrado de la Universidad de La Rioja se imparte a través de Internet.

El Vicerrectorado de Planificación y Ordenación Académica asumió parte de las funciones del antiguo Vicerrectorado de Ordenación Académica y Profesorado, Excma. Sra. Doña Rosario García Gómez, tras la remodelación de éste consecuencia de las elecciones a rector.

Vicerrectorado de Profesorado.

Excma. Sr. Don Francisco Javier Martín Arista.

La Universidad de La Rioja contó, en el curso 2000-2001, con una plantilla de Personal Docente e Investigador (PDI) formada por 382 profesores, de los cuales 226 eran permanentes (21 CU, 106 TU, 8 CEU y 91 TU), 155 contratados (89 ATC) y uno, visitante en el Departamento de Matemáticas y Computación.

El Consejo Social de la Universidad de La Rioja aprobó, durante este curso, a propuesta de la Junta de Gobierno, un *Sistema de complementos retributivos de tipo individualizado* por méritos de *Docencia, Investigación y Gestión*.

El Vicerrectorado de Profesorado es fruto de la división del antiguo Vicerrectorado de Ordenación Académica y Profesorado, Excma. Sra. Doña Rosario García Gómez, tras la remodelación de éste consecuencia de las elecciones a rector.

Vicerrectorado de Investigación.

Excm. Sra. Dña. Teresa Pinillos Martínez.

La Universidad de La Rioja obtuvo, a través del *Programa de fomento y ayuda a la investigación* del año 2001 un total de 229 ayudas, de las cuales 47 correspondieron a proyectos de investigación (Modalidad A, 10 y Modalidad B, 37); 42 para la realización de Tesis Doctoral y 11 para estancias en el extranjero; ocho para la organización de congresos y 99 bolsas de viaje; así como 8 becas predoctorales, 3 de apoyo y 11 de iniciación.

Los equipos de investigación de la Universidad de La Rioja desarrollaron, en el año 2001, 17 proyectos con ayudas nacionales procedentes del Ministerio de Ciencia y Tecnología (13), el INIA (3) y el FIS (1), así como otros 23 proyectos –17 ACPI y 6 ANGI- con ayudas del Primer Plan Riojano de I+D+I. La Oficina para la Transferencia de los Resultados de la Investigación (OTRI) facturó 113,6 millones de pesetas gracias a los 61 contratos firmados en dicho año.

El Servicio de Publicaciones invirtió 10,9 millones de pesetas en 2001 en la edición de 23 volúmenes, entre manuales docentes, obras de investigación y revistas científicas, lo que elevó hasta 194 el número total de publicaciones propias, que reportaron 2,3 millones de pesetas en ventas. En cuanto a los programas de Tercer Ciclo, finalmente, hubo 242 alumnos matriculados en Doctorado y se leyeron 15 tesis doctorales.

El Vicerrectorado de Investigación contó con un Adjunto para los Recursos de Investigación y Docencia, Vicente Marco Mancebón.

Vicerrectorado de Estudiantes y Proyección Universitaria.

Excmo. Sr. Don Jesús Murillo Ramón.

La Universidad de La Rioja matriculó, en el curso 2000-2001, a 7.516 alumnos en las enseñanzas de primer, segundo (7.274), y Tercer Ciclo (242), tras organizar las Pruebas de Acceso a la Universidad.

En ellas se matricularon 1.141 estudiantes de Enseñanza Secundaria de La Rioja en la convocatoria de junio, de los cuales un 89,87% superó las pruebas y un 63,45% en la de septiembre, en la que hubo 339 alumnos matriculados. En las pruebas de acceso para mayores de 25 años hubo 51 matriculados, de los que 26 lograron ser calificados como ‘aptos’.

En el curso 2000-2001 se celebraron los actos de graduación de los estudiantes de Ingeniería Técnica Industrial –coincidiendo con el Día del Patrón, San José–, la IV Promoción de la Licenciatura en Humanidades (6/4/2001) y la primera de Historia y Ciencias de la Música (30/6/2001).

En cuanto a los programas de movilidad estudiantil, en el curso 2000-2001 la Universidad de La Rioja recibió a 41 alumnos extranjeros, mientras que becó a otros 85 estudiantes del *campus* para que estudiaran en las Universidades de Europa o América con convenios bilaterales o que participan de los programas de intercambio (Erasmus, Leonardo).

El Vicerrectorado de Estudiantes y Proyección Externa contó, en el curso 2000-2001, con un Adjunto para la Promoción de las Prácticas Externas y una Adjunta para las Relaciones Internacionales.

Vicerrectorado de Nuevas Tecnologías y Equipamiento Informático.

Excmo. Sr. Don Miguel Ángel Marín López.

La Universidad de La Rioja implantó, en el curso 2000-2001, la Licenciatura 'on line' en Ciencias del Trabajo –cuya primera promoción inició sus estudios en febrero de 2001, al comienzo del segundo cuatrimestre–, a la par que completó la implantación del último cuatrimestre de la Licenciatura 'on line' en Historia y Ciencias de la Música.

En ambas titulaciones impartidas íntegramente a través de Internet se han matriculado 640 alumnos procedentes de toda España, aunque hubo 2.171 solicitudes de admisión.

En el caso de Historia y Ciencias de la Música sólo el 7,14% de los nuevos alumnos son de La Rioja, mientras que el 92,6% restante procede del País Vasco (21,43%), Aragón (16,07%), Valencia (14,29%), Navarra y Castilla La Mancha (10,71%), Extremadura y Murcia (5,36%), Andalucía, Baleares, Cantabria, Cataluña y Galicia (1,79%).

En el caso de Ciencias del Trabajo un 20% de los estudiantes son de La Rioja y el 80% restante de Galicia (21,33%), Andalucía (14,67%), Murcia (9,33%), Canarias (5,33%), Navarra (4%), Aragón, Cantabria y Castilla La Mancha (2,67%), Baleares, Cataluña, Extremadura y Melilla (1,33%).

La Universidad de La Rioja dispone de un parque informático compuesto por 1.684 CPUs, 346 impresoras, 71 escáner, 10 plotter y ocho servidores (Sagamore, Excalibur, Serdep, Gyps, Neophron, Falco, DHCP y Sercct). Hay 14 Aulas de Informática que, contando con el Centro de Cálculo y el Laboratorio de Imagen, disponen de 251 ordenadores.

www.unirioja.es, el servidor web de la Universidad de La Rioja, obtuvo 8.260.640 accesos durante el año 2001, siendo octubre (958.134) y enero (456.479) los meses de ese año con la mayor y menor cifra de visitas, respectivamente.

En cuanto al Programa de Formación de Usuarios 'Universidad en RED', organizado junto con el Servicio Informático y la Biblioteca Universitaria, se impartieron 39 cursos (261 horas lectivas) con 510 asistentes.

El Vicerrectorado de Nuevas Tecnologías y Equipamiento Informático asume las funciones del antiguo Vicerrectorado de Educación Multimedia.

Vicerrectorado para la Calidad

Excm. Sra. Dña. Leonor González Menorca (hasta el 5/6/2001).

En el curso 2000-2001, el Vicerrectorado para la Calidad coordinó la participación de la Universidad de La Rioja en el Plan de Calidad de las Universidades mediante la evaluación de la Licenciatura en Administración y Dirección de Empresas (LADE), la Diplomatura en Ciencias Empresariales, la Unidad Administrativa del Centro de Ciencias Humanas, Jurídicas y Sociales, así como del Departamento de Matemáticas y Computación.

A lo largo del curso, además, se aprobaron la Normativa sobre el Comité de Calidad así como los *Indicadores de mejora de la calidad de la docencia y la investigación de la Universidad de La Rioja*, mientras que se mantuvieron las reuniones necesarias de la Comisión Medioambiental que permitieron un seguimiento del Plan Natura, conducente a la obtención de la Norma ISO 14.001 de Gestión Medioambiental.

Las funciones del Vicerrectorado para la Calidad fueron asumidas por el conjunto del Equipo Rectoral, tras la remodelación de éste consecuencia de las elecciones a rector.

Secretaría General.

Ilmo. Sr. Don Alfonso Agudo Ruiz.

El solemne acto oficial de apertura del curso 2000-2001 tuvo lugar el 27 de septiembre de 2000, bajo la Presidencia de Pedro Sanz, jefe del Ejecutivo Regional. El catedrático de Geometría y Topología Luis Javier Hernández Paricio pronunció la lección inaugural '**Los principios fundamentales de la Geométrica**'.

A lo largo del curso 2000-2001, se celebraron diversos procesos electorales conducentes a la elección de Rector/a (7 y 9 de mayo), Presidente del Consejo de Estudiantes (1 de febrero), Director del Centro de Ciencias Humanas, Jurídicas y Sociales (14 de noviembre) y Director del Departamento de Ciencias Humanas y Sociales, Derecho, Expresión Artística, Filologías Hispánica y Clásicas y de la Unidad pre-Departamental de Ciencias Sociales del Trabajo.

Carmen Ortiz Lallana, catedrática de Derecho del Trabajo y de la Seguridad Social, fue elegida rectora por el Claustro de la UR el 9 de mayo de 2001 por un 70% de los votos emitidos para un mandato de cuatro años. La toma de posesión del nuevo Equipo Rectoral tuvo lugar el 5 de junio de 2001 en el Auditorium del Ayuntamiento de Logroño.

El Día de la Universidad de La Rioja se celebró el 11 de mayo de 2001. En él tuvo lugar el homenaje a los mejores expedientes académicos, los nuevos doctores y mejores deportistas.

La Junta de Gobierno mantuvo once reuniones, de las cuales 7 fueron ordinarias y el resto (4), extraordinarias. El Claustro de la UR, por su parte, mantuvo una reunión ordinaria (23/11/2000) y tres extraordinarias (22 de marzo, 7 y 9 de mayo de 2001).

Grupo 7 de Universidades

El Grupo 7 de Universidades decidió, en la reunión de rectores celebrada el 17 de febrero de 2001, constituirse como asociación, con estatutos y presupuesto propios. La sede está ubicada en Pamplona, en el *campus* de la UPNA. En la reunión de rectores celebrada el 18 de mayo de 2001 en Oviedo, el Grupo 7 de Universidades tomó postura sobre el entonces Anteproyecto de Ley Orgánica de Universidades (<http://www.unirioja.es/Prensa/Noticias/LeyUniversidades/GRUPO7.html>).

En cuanto al Campus Virtual Compartido, la Universidad de La Rioja contribuyó con las asignaturas *Últimas tendencias del pop español* e *Historia de la música española* a la oferta conjunta de 15 asignaturas de Libre Elección para el conjunto de alumnos de los siete *campus*. En cuanto al Doctorado, la Universidad de La Rioja organizó dos programas conjuntos: Química con la UPNA y *Dirección de proyectos de Ingeniería* junto a Oviedo, País Vasco, Zaragoza y la UPNA.

Consejo Social

Presidente: José Luis López de Silanes.

Secretario: José Luis Coello.

El Consejo Social de la Universidad de La Rioja aprobó, en su reunión del 31 de octubre de 2000, un presupuesto de 4.795 millones de pesetas para el ejercicio de 2000, mientras que en la sesión del 12 de diciembre dio su visto bueno al presupuesto de 2001, que ascendió a 4.686 millones de pesetas. En la reunión del 16 de julio de 2001 se aprobaron las tasas de los Máster y Cursos de Experto, así como la Normativa del Alumno Visitante.

En cuanto al Plan de Incentivos al Profesorado, el Consejo Social aprobó en la sesión del 26 de septiembre de 2001 el sistema de complementos retributivos del Personal Docente e Investigador (PDI) de la Universidad de La Rioja, tras aprobar su creación (12/XII/2000) y dar el visto bueno al documento de bases (22/I/2001).

El llamado Plan de Incentivos al Profesorado de la UR pretende contribuir al “incremento cuantitativo y cualitativo de la calidad docente e investigadora en la Universidad de La Rioja, así como permitir la consolidación de su profesorado y estimularle en la mejora continuada de la actividad docente e investigadora” mediante tres complementos referidos a la actividad docente, labor investigadora y participación en la gestión institucional.

Finalmente, el Consejo Social de la UR aprobó el 4 de abril de 2001 el pliego de bases para la contratación de los servicios de consultoría para la elaboración del Plan Estratégico de la Universidad de La Rioja (2002-2005), publicado en el BOE el 1 de agosto.

CENTROS UNIVERSITARIOS

Centro de Ciencias Humanas, Jurídicas y Sociales.

El Centro de Ciencias Humanas, Jurídicas y Sociales expidió, en el curso 2000-2001, 537 títulos a alumnos de la Universidad de La Rioja ya graduados. Además, contó con 3.787 alumnos matriculados en 13 titulaciones, 200 profesores y 18 miembros del PAS. La Junta de Centro mantuvo tres reuniones, dos ordinarias y una extraordinaria, y otras tres la Comisión de Convalidación. En el curso 2000-2001 se implantó la Licenciatura 'on line' en Ciencias del Trabajo.

Licenciatura en Ciencias del Trabajo (2.º ciclo)
 Licenciatura en Derecho
 Licenciatura en Dirección y Administración de Empresas
 Licenciatura en Filología Hispánica
 Licenciatura en Filología Inglesa
 Licenciatura en Historia y Ciencias de la Música (2.º ciclo)
 Licenciatura en Humanidades
 Diplomatura en Ciencias Empresariales
 Diplomatura de Magisterio en
 Educación Física
 Educación Infantil
 Educación Musical
 Lengua Extranjera
 Diplomatura en Trabajo Social

Centro de Enseñanzas Científicas y Técnicas.

El Centro de Enseñanzas Científicas y Técnicas expidió, en el curso 2000-2001, 203 títulos a otros tantos alumnos de la Universidad de La Rioja egresados. Además, contó con 2.580 alumnos matriculados en 9 titulaciones, 203 profesores y 15 miembros del PAS. La Junta de Centro celebró tres reuniones, mientras que la Junta Electoral hizo lo propio en 6 ocasiones, frente a las cuatro de la Comisión de Convalidaciones y dos de la Comisión de Docencia. Al inicio del curso celebró las Jornadas de Acogida y organizó el Concurso de Proyectos Fin de Carrera de Ingeniería Técnica Industrial.

Ingeniería Industrial (2.º ciclo)
 Licenciatura en Enología (2.º ciclo)
 Licenciatura en Matemáticas
 Licenciatura en Químicas
 Ingeniería Técnica Agrícola en
 Industrias Agrarias y Alimentarias
 Hortofruticultura y Jardinería
 Ingeniería Técnica Industrial en
 Electricidad
 Electrónica
 Mecánica

ESCUELAS UNIVERSITARIAS

Escuela Universitaria de Enfermería (Adscrita).

En la EU de Enfermería estudiaron 256 alumnos/as, en el curso 2000-2001, la Diplomatura Universitaria en Enfermería, mientras que otros 75 recibieron su título de ATS/DUE. Impartieron docencia 22 profesores y trabajaron 2 personas del PAS. El Claustro de profesores se reunió tres veces, el mismo número que la Comisión de Convalidaciones.

La EU de Enfermería coordinó la realización de prácticas teórico-prácticas, hospitalarias y extra-hospitalarias en 20 centros de salud, hospitales y residencias de la tercera edad. Además organizó actividades en el Área de Fundamentos de Enfermería, Medicina quirúrgica y Enfermería comunitaria.

Escuela Universitaria de Relaciones Laborales (Adscrita).

En la EU de Relaciones Laborales se matricularon, en el curso 2000-2001, 392 alumnos/as y se expidieron 69 títulos de diplomado en Relaciones Laborales. Impartieron docencia 10 profesores, que obtuvieron una calificación de 3.8 sobre 5 durante el proceso de *Evaluación de la actividad docente*. Durante el año 2001, la Junta de la Escuela mantuvo 2 reuniones, a la que incorporaron los representantes de alumnos. Sesenta y cuatro de ellos hicieron prácticas o lograron un empleo a través de la OPE y, en total, solicitaron la convalidación de 429 créditos.

Escuela Superior de Turismo de La Rioja (Adscrita).

En la ES Turismo de La Rioja estudiaron 152 alumnos, en el curso 2000-2001, la Diplomatura en Turismo y la Diplomatura en Empresas y Actividades Turísticas, mientras que otros 44 alumnos recibieron su título. Impartieron docencia 10 profesores y trabajaron 2 personas en el PAS. La Junta de centro celebró dos reuniones y el Patronato, una.

En lo extra-académico, la ES Turismo de La Rioja organizó, junto con 50 empresas turísticas de la región, las prácticas de los alumnos, quienes además acudieron a Fitur, Expovacaciones y la Feria de Barcelona, promocionando el pabellón de La Rioja. Además se organizaron nueve actividades sobre protocolo, comunicación, cultura del vino, animación o intercambio con Nantes.

DEPARTAMENTOS

Departamento de Agricultura y Alimentación.

Directora: Carmen de Lemus.

Secretario: Francisco Páez de la Cadena.

El Departamento de Agricultura y Alimentación contó, durante el curso 2000-2001, con una plantilla de 41 profesores (17 PA, 13 TU, 9 TEU, 1 CU y 1 CEU), que impartieron docencia en la licenciaturas en Enología y Química, ITA en Industrias Agrarias y Alimentarias, ITA en Hortofruticultura y Alimentación, las diplomaturas de Maestro Educación Infantil, Física, Musical y Lengua Extranjera, y en el CAP. Además contó con 13 becarios y 2 trabajadores del PAS. La Comisión Permanente celebró ocho reuniones y el Consejo del Departamento, cuatro.

Está dividido en seis áreas de conocimiento: Biología Vegetal, Bioquímica y Biología molecular, Didáctica de las ciencias experimentales, Ingeniería agroforestal, Producción vegetal y Tecnología de los alimentos. En el curso 2000-2001, el Personal Docente e Investigador impartió 8 cursos de doctorado, organizó otros 3 cursos y 2 conferencias, así como captó 27 ayudas para el desarrollo de proyectos de investigación en todas las áreas.

Seis investigadores del departamento desarrollaron estancias en otros tantos centros nacionales e internacionales, mientras que el conjunto del Personal Docente e Investigador publicó 5 monografías y 44 artículos científicos, defendió 51 ponencias o comunicaciones en congresos e impartió 19 conferencias.

Departamento de Ciencias Humanas.

Director: Ignacio Álvarez Borge y Silvia Sastre

Secretario: Asunción Jiménez y José Arnáez Vadillo

El Departamento de Ciencias Humanas contó, en el curso 2000-2001, con una plantilla de 33 profesores (4 CU, 9 TU, 8 TEU, 1 TIU y 11 PA), que impartieron docencia en las licenciaturas en Humanidades, Filología Hispánica e Inglesa, las diplomaturas de Maestro Educación Física, Infantil, Musical y Lengua Extranjera y Trabajo Social, tercer ciclo y CAP, así como los complementos de formación de Psicopedagogía, Ciencias del Trabajo e Historia y Ciencias de la Música. Además contó con 6 becarios FPI, un becaire de colaboración y un trabajador del PAS.

Está dividido en 13 áreas de conocimiento: Análisis geográfico regional, Didáctica de las Ciencias Sociales, Didáctica y organización escolar, Filosofía, Geografía Física; Historia antigua, del arte, contemporánea, medieval y moderna, Prehistoria; Psicología Evolutiva y de la Educación, así como Métodos de Investigación y Diagnóstico de la Educación. El Consejo del Departamento celebró 9 reuniones ordinarias y 4 extraordinarias.

En el curso 2000-2001, el PDI captó 27 ayudas para sus proyectos de investigación, impartió nueve cursos de doctorado y organizó otros dos

cursos, entre ellos los VIII Cursos de Verano de la Universidad de La Rioja en Arnedo. Se defendieron tres trabajos de investigación y se leyeron otras tres tesis doctorales. Dos investigadores desarrollaron estancias en otros centros nacionales e internacionales. En cuanto a publicaciones científicas, el PDI editó 10 monografías, 16 capítulos de libros, 22 artículos científicos y 10 de otro tipo. Además pronunció 28 conferencias y defendió 25 ponencias o comunicaciones en congresos.

Departamento de Derecho.

Director: Carmen Ortiz Lallana y José M^a Martínez de Pisón

Secretario: Ángel Sánchez, Marcos Gómez Puente y Mariola Urrea Corres

El Departamento de Derecho contó, durante el curso 2000-2001, con una plantilla de 36 profesores (7 CU, 11 TU, 1 TEU, 16 PA y 1 AYF), tres becarios y un miembro del PAS. El PDI que impartió docencia en la licenciaturas de Derecho, Humanidades, LADE y Ciencias del Trabajo, así como en las diplomaturas de Ciencias Empresariales, Relaciones Laborales y Trabajo Social, además del Doctorado. El Consejo de Departamento celebró 3 reuniones ordinarias y 4 extraordinarias, mientras que la Comisión de Doctorado mantuvo dos y una sesión, respectivamente.

El Departamento de Derecho está dividido en catorce áreas de conocimiento: Derecho Administrativo, Civil, Constitucional, Eclesiástico del Estado, Financiero y tributario, Internacional privado, Internacional público y Relaciones Internacionales, Mercantil, Penal, Procesal y Romano; Derecho del Trabajo y de la Seguridad Social, Filosofía del Derecho e Historia del Derecho y de las Instituciones. También cuenta con la Cátedra Jean Monnet de Derecho Comunitario.

En el curso 2000-2001 el Departamento de Derecho cinco reuniones científicas, con ediciones de las Jornadas Universidad-Sindicatos, las Jornadas Universidad-Parlamento y las Jornadas de Derecho Agrario. El PDI captó 18 ayudas para el desarrollo de sus investigación, reforzados por seis estancias de cinco de sus miembros y la lectura de una tesis doctoral. Además, organizó dos cursos y tres conferencias, defendió 25 ponencias o comunicaciones en congresos e impartió 63 conferencias. Finalmente, publicó 20 monografías, 36 artículos científicos, 20 colaboraciones en obras colectivas, así como 6 recopilaciones de textos normativos y recensiones.

Departamento de Economía y Empresa.

Director: Juan Carlos Ayala

Secretario: José Ignacio Castresana y Carmelo A. Juárez

El Departamento de Economía y Empresa contó, durante el curso 2000-2001, con una plantilla de 45 profesores (3 CU, 5 TU, 2 TUI, 17 TEU, 2 CEU, 7 ATP y 9 ATC), que impartieron docencia en las licenciaturas en Enología, Derecho, LADE, Ciencias del Trabajo y Humanidades; las diplomaturas en Ciencias Empresariales y Relaciones Laborales; Ingeniería Industrial, ITA Industrias Agrarias y Alimentarias, ITA Hortofruticultura y Jardinería e ITI Electricidad, Electrónica Industrial y Mecánica. Además contó con un becario y tres trabajadores del PAS.

Está dividido en seis áreas de conocimiento: Comercialización e Investigación de Mercados; Economía aplicada, Economía financiera y contabilidad; Fundamentos del análisis económico, Historia e instituciones económicas y Organización de empresas. El Consejo de Departamento se reunió en cinco ocasiones. También cuenta con la Cátedra Juan Ros de la Empresa Familiar.

En el curso 2000-2001, el PDI captó 15 ayudas para el desarrollo de sus proyectos de investigación, que se vieron reforzados con la lectura de tres tesis doctorales, la concesión de dos Diplomas de Estudios Avanzados (DEA) y una estancia investigadora. Además de organizar dos conferencias, publicó 3 monografías, 42 artículos científicos y 6 capítulos en otras obras. Finalmente, defendió 35 ponencias o comunicaciones en congresos y pronunció 11 conferencias.

José Ignacio Castresana obtuvo el II Premio Estudios Financieros 2001 (Recursos Humanos) por el trabajo *'El poder de la cultura de empresa. Gestión sistémica de los recursos humanos y la tecnología'* entregado por la Revista de Trabajo y Seguridad Social.

Departamento de Expresión Artística.

Director: Román Egüén García

Secretario: Daniel Lapresa Ajamil.

El Departamento de Expresión Artística contó, durante el curso 2000-2001, con una plantilla de 21 profesores (8 TEU, 11 PA, 1 TEUI y 1 TU), que impartieron docencia en la Licenciatura en Historia y Ciencias de la Música, así como en las diplomaturas de Maestro en Educación Física, Infantil, Musical y Lengua Extranjera. Además contó con el apoyo de un trabajador del PAS. El Consejo de Departamento se reunió en once ocasiones, siete extraordinarias

Dividido en seis áreas de conocimiento -Dibujo, Didáctica de la Expresión corporal, de la Expresión musical y de la Expresión plástica; Educación físico-deportiva y Música- el PDI participó en la organización de 5 actividades, entre ellas el Día de Santa Cecilia, el Festival Internacional de Música Plectro y la graduación de la primera promoción de alumnos de la Licenciatura 'on line' en Historia y Ciencias de la Música.

En el curso 2000-2001, se captaron 7 ayudas para el desarrollo de los proyectos de investigación del PDI del Departamento de Expresión Artística, que se vieron reforzados con la lectura de dos tesis doctorales, una estancia investigadora, la publicación de 5 monografías y 38 artículos científicos, la defensa de 19 ponencias o comunicaciones en congresos y la impartición de 15 conferencias.

Departamento de Filologías Hispánica y Clásicas.

Director: José Antonio Caballero y Francisco Domínguez Matito

Secretario: Miguel Ángel Muro y Enrique Balmaseda Maeztu

El Departamento de Filologías Hispánica y Clásicas contó, durante el curso 2000-2001, con una plantilla de 20 profesores (1 CU, 8 TU, 4 TEU, 7 PA), que impartieron docencia en las licenciaturas en Filología Hispánica, Filología Inglesa y Humanidades, así como en las diplomaturas de Maestro en Educación Infantil, Educación Física, Educación Musical y Lengua Extranjera, además del Doctorado. Además contó con 5 becarios FPI y dos miembros del PAS.

Está dividido en siete áreas de conocimiento: Lengua española, Literatura española, Filología griega, Filología latina, Lingüística general, Teoría de la literatura y Didáctica de la lengua y de la literatura. El Consejo de Departamento se reunió en nueve ocasiones, por doce de la Comisión Permanente y de la Comisión de Tercer Ciclo.

En el curso 2000-2001 el Departamento de Filologías Hispánica y Clásicas impartió nueve cursos de Doctorado y organizó seis conferencias, dos cursos y las III Jornadas de Teatro Clásico. IV Centenario de Calderón de la Barca. Además se captaron 15 ayudas para el desarrollo de los proyectos de investigación desarrollados por el PDI, que se vieron reforzados por la lectura de una tesis doctoral, cinco estancias investigadoras y la publicación de 6 monografías y 33 artículos científicos, junto con la defensa de 31 ponencias o comunicaciones en congresos y la impartición de 35 conferencias.

Departamento de Filologías Modernas.

Director: Francisco Ruiz de Mendoza

Secretario: M^a Mar Asensio

El Departamento de Filologías Modernas contó, durante el curso 2000-2001, con una plantilla de 28 profesores (2 CU, 10 TU, 8 TEU, 8 PA). Además contó con 8 becarios y un trabajador del PAS. El Consejo de Departamento se reunió en cuatro ocasiones y la Comisión permanente, una vez.

El PDI está adscrito a dos áreas de conocimiento -Filología inglesa y Filología francesa- e imparte docencia en las licenciaturas en Administración y Dirección de Empresas, Enología, Filología Hispánica, Filología Inglesa y Humanidades; ITA Industrias Agrarias y Alimentarias, ITA Hortofruticultura y Jardinería; las diplomaturas en Ciencias Empresariales y de Maestro en Educación Física, Educación Musical y Lengua Extranjera, además de 9 cursos de Doctorado y el CAP.

En el curso 2000-2001 el Departamento de Filologías Modernas captó siete ayudas para el desarrollo de sus proyectos de investigación, que se vieron reforzados por la publicación de 5 monografías y 42 artículos científicos, así como por once estancias investigadoras de nueve de sus miembros. En total se organizó un curso y cinco conferencias, el PDI defendió otras 38 ponencias o comunicaciones en congresos e impartió 11 conferencias.

Departamento de Ingeniería Eléctrica.

Director: Carlos Alberto Rodríguez

Secretario: Luis Alberto Fernández

El Departamento de Ingeniería Eléctrica contó, durante el curso 2000-2001, con una plantilla de 28 profesores (1 CU, 1 CEU, 8 TEU y 18 PA) –y cuatro miembros del PAS– adscritos a alguna de sus tres áreas de conocimiento: Ingeniería de sistemas y automática, Ingeniería Eléctrica y Tecnología electrónica.

El PDI impartió docencia en las titulaciones de Ingeniería Industrial, ITA Industrias Agrarias y Alimentarias, ITA Hortofruticultura y Jardinería, ITI Electricidad, ITI Electrónica Industrial e ITI Mecánica, así como en once cursos de Doctorado. En el curso 2000-2001, captó 9 ayudas para el desarrollo de proyectos de investigación, que se vieron reforzados con la lectura de una tesis doctoral, tres estancias investigadoras y la publicación de una monografía científica.

Además, desde el Departamento de Ingeniería Eléctrica se organizaron dos conferencias, el Personal Docente e Investigador impartió otras dos y defendió 20 comunicaciones o ponencias en congresos.

Departamento de Ingeniería Mecánica.

Director: Joaquín Ordieres Meré

Secretario: José Antonio Gómez Cristóbal

El Departamento de Ingeniería Mecánica contó, en el curso 2000-2001, con una plantilla de 34 profesores (1 CU, 4 CEU, 5 TU, 11 TEU y 13 PA) –más cuatro miembros del PAS–, que impartieron docencia en Ingeniería Industrial, ITI Electrónica Industrial, ITI Electricidad, ITI Mecánica, ITA Industrias Agrarias y Alimentarias, ITA Hortofruticultura y Jardinería, así como 29 cursos en los dos Programas de Doctorado: *Dirección de proyectos* y *Diseño e ingeniería de productos y procesos industriales*.

Está dividido en siete áreas de conocimiento: Ciencia de los Materiales, Expresión gráfica en la Ingeniería, Ingeniería Mecánica, Ingeniería de los procesos de fabricación, Máquinas y motores térmicos, Mecánica de los medios continuos y teoría de estructuras, así como Proyectos de Ingeniería.

En el curso 2000-2001 el Departamento de Ingeniería Mecánica captó 11 ayudas para el desarrollo de proyectos de investigación, que se vieron reforzados con la defensa de una tesis doctoral, la presentación de 6 memorias de investigación, desarrollo de una estancia investigadora y la publicación de 15 monografías y 8 artículos científicos.

Además, el PDI impartió 33 ponencias y comunicaciones en congresos, 4 conferencias y gestionó el reconocimiento de la patente de un *Sistema automático de dosificación homogénea de sulfuroso en bodegas*. Finalmente, elaboró un estudio sobre los alumnos egresados y su situación laboral.

Departamento de Matemáticas y Ciencias de la Computación.

Director: José Ignacio Extremiana

Secretario: Eloy Javier Mata y Zenaida Hernández Marín

El Departamento de Matemáticas y Ciencias de la Computación contó, durante el curso 2000-2001, con una plantilla de 41 profesores (1 CU, 14 TU, 7 TEU, 13 ATC, 4 ATP y 2 PV), que impartieron docencia en las licenciaturas de Matemáticas, Química y LADE; Ingeniería Industrial, ITI Electrónica Industrial, ITI Electricidad, ITI Mecánica, ITA Industrias Agrarias y Alimentarias, ITA Hortofruticultura y Jardinería; las diplomaturas en Ciencias Empresariales, Maestro en Educación Infantil, Educación Física, Educación Musical, Lengua Extranjera y el CAP. Además contó con ocho becarios y dos trabajadores del PAS.

Está dividido en ocho áreas de conocimiento: Álgebra, Análisis matemático, Ciencias de la computación e ingeniería artificial, Didáctica de las matemáticas, Estadística e investigación operativa, Geometría y topología, Lenguajes y sistemas informáticos y Matemática aplicada.

En el curso 2000-2001 desde el Departamento de Matemáticas y Ciencias de la Computación se impartieron once cursos de Doctorado, así como se organizaron otras doce conferencias, además del VII Encuentro de Álgebra Computacional y Aplicaciones (AECA 2001).

El PDI captó 13 ayudas para el desarrollo de 13 proyectos de investigación, que se vieron reforzados con la lectura de 2 tesis doctorales, seis estancias investigadoras y la publicación de 3 monografías y 42 artículos científicos, y la defensa de 15 ponencias o comunicaciones en congresos, además de seis conferencias.

Departamento de Química.

Director: Pedro José Campos

Secretario: Susana Cabredo

El Departamento de Química contó, durante el curso 2000-2001, con una plantilla de 45 profesores (1 CU, 23 TU, 2 TEU y 19 PA) –además de 19 becarios y dos miembros del PAS–, que impartieron docencia en las licenciaturas en Química, Matemáticas y Enología, Ingeniería Industrial, ITA Industrias Agrarias y Alimentarias, ITA Hortofruticultura y Jardinería, ITI Electricidad, ITI Electrónica Industrial e ITI Mecánica.

Está dividido en siete áreas de conocimiento: Química Analítica, Inorgánica, Física y Orgánica; Cristalografía y mineralogía, Física aplicada, Ingeniería química. El Consejo de Departamento se reunió en cinco ocasiones, cuatro ordinarias y una extraordinaria.

En el curso 2000-2001 el Departamento de Química impartió nueve cursos de doctorado, cinco conferencias, dos cursos y un congreso. Además se captaron 40 ayudas para el desarrollo de proyectos de investigación, que se vieron reforzados con la lectura de 8 tesis doctorales, diez estancias investigadoras (una de ellas en la UR) y la publicación de 1 monografía y 61 artículos científicos, así como la defensa de 29 ponencias o comunicaciones en congresos y la impartición de cuatro conferencias.

SERVICIOS UNIVERSITARIOS

Servicio de Gestión Académica.

La Universidad de La Rioja matriculó, en el curso 2000-2001, a 7.274 alumnos, de los cuales 1.659 lo fueron de primer acceso y los otros 5.615 continuaron estudios en el *campus*. Previamente, en el período de solicitud de admisión se registraron 1.275 solicitudes en junio y 508 en septiembre, de las cuales fueron aceptadas 917 aceptadas y 463, respectivamente. Además hubo 545 solicitudes por Distrito Abierto y 41 de traslado a otras Universidades, de las cuales fueron aceptadas 135 y 33, respectivamente.

Un total de 1.531 estudiantes se matricularon, en el curso 2000-2001, en las diferentes Pruebas de Acceso a la Universidad (PAU), de los cuales 1.141 realizaron la 'selectividad' en la convocatoria de junio, 339 en septiembre y 51 se enfrentaron a las pruebas de acceso para mayores de 25 años.

Servicio de Personal y Retribuciones.

En el curso 2000-2001 la plantilla del Personal de Administración y Servicios (PAS) de la Universidad de La Rioja estaba compuesta por 216 trabajadores, 127 funcionarios y 89 laborales. A lo largo del curso se convocaron los siguientes concursos:

- De Méritos de Personal Funcionario para la provisión de la Jefatura de Negociado de Personal Docente, de la Sección de Investigación, de la Sección de Gestión Académica, de Negociado de Tercer Ciclo, de Primer y Segundo Ciclo, de Información y Atención al Usuario del Servicio de Actividades Deportivas así como del Auxiliar Administrativo del Servicio Informático.
- Concurso-Oposición Libre (PAS laboral) para la provisión definitiva de los puestos Técnico Superior en Asesoría Jurídica y de Técnico de Prevención en Higiene.
- Concursos-Oposición de Promoción Interna (PAS laboral), para la provisión definitiva de los puestos de Técnico Superior en Comunicación y Diseñador Gráfico de la Dirección de Comunicación; para el acceso al Grupo I de seis plazas (Grupo II) en el Servicio Informático y para el acceso al Grupo IV-A de 24 plazas en la categoría de Auxiliar de Servicios Generales.
- De Traslados, junto con la UCM, para la provisión del puesto de Oficial de Laboratorios.
- De Provisión mediante Libre Designación para el puesto de Secretaría de Gerencia.
- Y pruebas selectivas de promoción interna para la Escala Superior de Técnicos de Administración-Especialidad Económica del PAS funcionario.

En cuanto a los Agentes Sociales, se modificó parcialmente la *Relación de Puestos de Trabajo* (BOR 27/1/2001) y la Gerencia mantuvo 9 reuniones del Comité de Empresa, 10 con la Junta de Personal y 7 con la Mesa Única. En el Área de Formación se promovieron 41 cursos destinados al PAS.

En el curso 2000-2001 la plantilla del Personal Docente e Investigador (PDI) de la Universidad de La Rioja estaba compuesta –a fecha del 30 de junio de 2001– por 382 profesores, 216 permanentes y 166 contratados. A lo largo del curso se convocaron sendos concursos para proveer 18 plazas a Cuerpos Docentes Universitario (2 CU, 1 CEU, 10 TU y 5 TEU) y, mediante concurso público de méritos, otras 15 plazas de profesorado no permanente (11 PA y 4 TUI).

Biblioteca Universitaria.

El proceso de Evaluación de la Calidad del Servicio de Biblioteca culminó, en el curso 2000-2001, con la aprobación del documento final, convertido en Plan de Gestión de la Biblioteca de la Universidad de La Rioja, que aparecía citada en el *Anuario Estadístico de Bibliotecas Universitarias de 2000* en el primer lugar en dos indicadores: *PIB por investigador* y en *Revistas vivas por investigador*.

La Biblioteca Universitaria procesó los fondos cedidos por la Sociedad Española de Historia de las Ciencias y de las Técnicas, así como los existentes en el Aula Aranzadi. Tras recibir 10.638, a fecha del 31 de agosto de 2001 la Biblioteca de la UR contaba con un fondo de 171.600 documentos, más 1.469 revistas por suscripción, 759 por intercambio y 267 por donación. En el año 2001 contó con un presupuesto de 60 millones de pesetas para la adquisición de fondos, 45 para la compra de publicaciones periódicas y 11 para la suscripción a bases de datos.

El servicio de préstamo domiciliario registró 61.235 peticiones, de las cuales 50.347 fueron de alumnos y 10.888 a profesores. En cuanto al préstamo interbibliotecario, se solicitaron 4.339 documentos y se facilitaron a otras bibliotecas 1.373. Además de adquirir las bases de datos *Abi-inform Select* y *New Grove Dictionary of Music & Musicians*, en el curso 2000-2001 se implantaron los siguientes servicios digitales: *Difusión de sumarios de revistas*, *Difusión de novedades bibliográficas*, *Desideratas por correo-e* y *Bibliografía básica recomendada*.

Servicio de Actividades Deportivas.

El Servicio de Actividades Deportivas creó, a raíz de la inauguración del Polideportivo Universitario, el *Abono a los Servicios Deportivos*, al cual estuvieron suscritas 1.834 personas durante el curso 2000-2001, de las cuales el 91,98% correspondían a miembros de la comunidad universitaria.

El *Abono a los Servicios Deportivos* da derecho –a la comunidad universitaria y a toda la sociedad– al acceso gratuito a las instalaciones (pistas y gimnasios) en horario establecido, así como participar en el Campeonato Universitario de La Rioja y descuentos en la inscripción, alquiler y reserva de instalaciones (pistas, sauna, frontón, aula y sala polivalente).

El Polideportivo Universitario fue escenario, por su parte, de acontecimientos deportivos como el I Clinic de Baloncesto –impartido el 25 de noviembre de 2000 por ‘Lolo’ Sáinz y Ramón Jordana Dot, del CAR de San Cugat–, la Tarde del Deporte Universitario (11/5/2001), los Juegos Deportivos de La Rioja, el Campeonato Interautonómico de Boccia-Zona Norte, el III Curso Nacional de Aikido, el I Torneo Intercomunidades del Ebro de Voleibol, la Convención de Aeróbic y la Jornada de Divulgación del Karate Kiokushinkay. El Servicio de Actividades Deportivas organizó el II Torneo de Rugby Universidad de La Rioja, la III Carrera de Orientación y el MiniMarathón de Aeróbic, además de colaborar en las Jornadas de Puertas Abiertas y la VIII Marcha Ciclista UNICEF.

En el curso 2000-2001 el Servicio de Actividades Deportivas ofertó un programa de actividades, cuyo escenario principal fue el Polideportivo Universitario, dividido en:

–ACTIVIDADES DE RECREACIÓN. Desarrolladas a lo largo de los tres cuatrimestres, están dirigidas tanto a la realización de ejercicio físico, como al conocimiento y práctica de deportes (artes marciales), mejora de la salud habilidades expresivas (bailes) y salidas (senderismo, esquí, raquetas de nieve, etc.). En ellas se inscribieron 504 deportistas.

–TORNEOS SOCIALES. A través de Campus Activo se organizaron distintos torneos sociales abiertos a toda la sociedad –Torneo PAS-PDI, Fútbol7, Frontenis...- en los que participaron 283 deportistas.

–DEPORTE UNIVERSITARIO.- En los Campeonatos Universitarios de La Rioja se disputaron 9 modalidades en las que participaron 511 deportistas. La Universidad de La Rioja participó en los Campeonatos de España Universitarios con 146 representantes en 13 modalidades deportivas de equipo (100) e individuales (46) que obtuvieron una medalla de Oro y dos de Plata.

–DEPORTE FEDERADO. La Agrupación Deportiva Universidad de La Rioja (ADUR) mantuvo la actividad de sus secciones de Pelota (2.ª y 3.ª División Nacional), Voleibol (Liga Nacional 2.ª División, Grupo Vasco), Triatlón, Orientación y Baloncesto. En el área de Formación Deportiva y Asesoramiento Técnico Deportivo, a las ya existentes Escuelas de Tecnificación se sumó el Servicio de Fisioterapia y Rehabilitación.

FUNDACIÓN GENERAL DE LA UR

Fundación General de la Universidad de La Rioja.

La Fundación General de la Universidad de La Rioja (FUR) se constituyó el 9 de febrero de 1999 con la toma de posesión del Patronato y la elección del Consejo Ejecutivo. Tras las elecciones a rector desarrolladas en el curso 2000-2001, Carmen Ortiz Lallana, Rectora de la Universidad de La Rioja, asumió la Presidencia del Patronato de la Fundación UR, cuyo organigrama se detalla abajo.

A lo largo del curso 2000-2001 se constituyó la Cátedra Marcos Eguizábal de Cultura del Vino y el Club de Márketing concedió a la Fundación el Premio Mercurio.

La Fundación General de la UR está dividida en diferentes áreas de trabajo:

Área de Formación y Recursos Multimedia. Desarrolló la plataforma informática que ha hecho posible la implantación de las Licenciatura en red en Historia y Ciencias de la Música, y en Ciencias del Trabajo. La Fundación de la Universidad ha desarrollado la segunda edición del Curso de Experto Universitario en Gestión de Empresas y de varios cursos de formación continua sobre creación de páginas web, emprendedores, cognición temprana, etc.

En julio de 2001, la Junta de Gobierno de la UR aprobó un programa de Másters y Cursos de Postgrado 'on line' en materia de Administraciones Públicas, Español como Lengua Extranjera, Gestión y Control de la Calidad.

Área de Relaciones con la Empresa. Están integradas la Oficina de Orientación Profesional y Empleo (OPE) y la Oficina para la Transferencia de Resultados de Investigación (OTRI). La OPE gestionó en el curso 2000-2001 la contratación de 44 titulados y la realización de prácticas en empresas para 491 alumnos; en el curso 2000-2001 contaba con 1.548 inscritos. La OTRI gestionó en 2000 la contratación de 58 proyectos de I+D y asesoría a 46 empresas, y logró un volumen de facturación de 95 millones de pesetas.

El Área de Proyección Sociocultural de la Fundación desarrolló diversas actividades dentro de la iniciativa Campus Activo.

Patronato

Carmen Ortiz Lallana, presidenta (rectora de la UR desde 31/5/2001)

José Luis López de Silanes, presidente del Consejo Social de la UR

Pedro Gracia Moreno, gerente de la UR (desde 5/6/2001)

Alfonso Agudo Ruiz, secretario de la UR

José Ignacio Castresana, vicerrector de Planificación y Ordenación Académica

Francisco Javier Martín Arista, vicerrector de Profesorado

Teresa Pinillos Martínez, vicerrectora de Investigación

Miguel Ángel Marín López, vicerrector de Nuevas Tecnologías

Jesús Murillo Ramón, vicerrector de Estudiantes y Extensión Universitaria (hasta 5/12/2001)

Urbano Espinosa Ruiz, presidente (rector de la UR hasta 31/5/2001)

Rosario García Gómez, vicerrectora de Ordenación Académica y Profesorado (hasta 5/6/2001)

Manuel Celso Juárez Castelló, vicerrector de Educación Multimedia (hasta 17/10/2000)

Leonor González Menorca, vicerrectora para la Calidad (5/6/2001)

M.ª Luisa Iriarte Vañó, gerenta de la UR (hasta 5/6/2001)

Patronos electivos

Ángel Martín Municio, presidente de la Real Academia de las Ciencias y vicepresidente de la Real Academia de la Lengua

José Miguel Ros Vázquez, director general de Barpimo Corporación

Alejandro Bezares González, presidente del Grupo Tobepal

Andrés Beracoechea Fdez. de Trocóniz, delegado de Iberdrola en La Rioja

Fernando Beltrán Aparicio, presidente de Cajarioja

Pablo Berdiel Escario, director territorial del Banco de Santander

Manuel Martín Cisneros, director de Calidad de Unipapel

Petra María Arnal Gil, miembro Junta de Gobierno PDI

Gregorio Sesma Fernández, miembro Junta Gobierno PAS

Consejo Ejecutivo

Carmen Ortiz Lallana, presidenta (rectora de la UR desde el 31/5/2001)

Pedro García Moreno, gerente de la UR (desde 5/6/2001)

Miguel Ángel Marín López, vicepresidente (desde 9/7/2001)

Ignacio Jarauta Ochoa, secretario del Consejo Ejecutivo.

Ángel Martín Municio, presidente de la Real Academia de las Ciencias y vicepresidente de la Real Academia de la Lengua.

Andrés Beracoechea Fdez. de Trocóniz, delegado de Iberdrola en La Rioja

Manuel Martín Cisneros, director de Calidad de Unipapel

Urbano Espinosa Ruiz, presidente (rector de la UR hasta el 31/5/2001)

Estrella Llanos Barriobero, directora general FUR (hasta 9/7/2001)

María Luisa Iriarte Vañó (gerenta de la UR hasta el 5/6/2001).

DIRECTORIO DE CARGOS

Equipo Rectoral (nombramientos)

Rectora, M.^a Carmen Ortiz Lallana (1/6/2001).

Vicerrector de Planificación y Ordenación Académica, José Ignacio Castresana Ruiz-Carrillo (5/6/2001).

Vicerrector de Profesorado, Francisco Javier Martín Arista (5/6/2001).

Vicerrectora de Investigación, Teresa Pinillos Martínez (5/6/2001).

Adjunto para los Recursos de Investigación y Docencia, Vicente Santiago Marco Mancebón (5/6/2001).

Vicerrector de Estudiantes y Proyección Universitaria, Jesús Murillo Ramón (5/6/2001).

Adjunto al Vicerrectorado de Estudiantes y Proyección Universitaria para la Promoción de Prácticas Externas, Jesús Ramírez Esquivel (5/6/2001).

Adjunta al Vicerrectorado de Estudiantes y Proyección Universitaria para Relaciones Internacionales, Gema Hors García (5/6/2001).

Vicerrector de Nuevas Tecnologías y Equipamiento Informático, D. Miguel Ángel Marín López (5/6/2001).

Secretario General, Alfonso Agudo Ruiz (5/6/2001).

Gerente, Pedro García Moreno (5/6/2001).

Equipo Rectoral (ceses)

Rector, Urbano Espinosa Ruiz (31/5/2001).

Vicerrectora de Ordenación Académica y Profesorado, Rosario García Gómez, (5/6/2001).

Vicerrectora para la Calidad, Leonor González Menorca (5/6/2001).

Adjunta del Vicerrectorado para la Calidad en la Planificación de la Oferta Educativa, Teresa Albaizar Buisán (5/6/2001).

Adjunta del Vicerrectorado para la Calidad en la Programación y Seguimiento, Petra María Arnal Gil (5/6/2001).

Vicerrector de Educación Multimedia, Manuel Celso Juárez Castelló (17/10/2000).

Gerenta, María Luisa Iriarte Vañó, (5/6/2001).

Director de Desarrollo Universitario, Raúl Santiago Campión (5/6/2001).

Centro de Ciencias Humanas Jurídicas y Sociales (nombramientos)

M.^a Teresa Torroba Santa María, directora (14/11/2000).

Nicolás Fernández Losa, secretario (14/11/2000).

Juan Manuel Murillas Escudero, subdirector Derecho (14/11/2000).

M.^a Jesús Salinero Cascante, subdirectora Letras (14/11/2000).

Ana María Ponce de León Elizondo, subdirectora Magisterio (14/11/2000).

Eduardo Rodríguez Osés, subdirector Empresariales (14/11/2000).

Centro de Ciencias Humanas Jurídicas y Sociales (nombramientos)

María Jesús de Torre Resa, directora (13/11/2000).

María Carmen Saenz Berceo, secretaria (13/11/2000).

Francisco del Pozo Ruiz, subdirector Derecho (13/11/2000).

Mercedes Fornés Guardia, subdirectora Letras (16/10/2000).

Teresa Torroba Santa María, subdirectora Magisterio (13/11/2000).

Rosa Echarri Sáez, subdirectora Empresariales (13/11/2000).

Centro de Enseñanzas Científicas y Técnicas

Carlos Elvira Izurrategui, director.

Ana María Lomas, secretaria.

Irene Baños Arribas, subdirectora Ciencias.

M.ª Soledad Andrades Rodríguez, subdirectora Ingeniería Agrícola.

Antonio Blázquez Gámez, subdirector Ingeniería Industrial.

Escuela Universitaria Adscrita de Enfermería

Rosario Aréjula Benito, directora.

M.ª Jesús Apestegui Goñi, secretaria.

Escuela Universitaria Adscrita de Relaciones Laborales

Antonio Salvador Ruiz, director.

José Ramón Sáezn López, subdirector Extensión Universitaria.

Manuel Alía Alía, subdirector Ordenación Académica.

Manuel García-Miguel García-Rosario, secretario.

Escuela Universitaria Adscrita de Trabajo Social

Carmen González Lavín, directora.

Pilar Santolaya Estefanía, secretaria.

Escuela Universitaria Adscrita de Turismo

Yolanda Monforte Morúa, directora.

Mercedes González Marijuán, directora académica.

Departamento de Agricultura y Alimentación

M.ª Carmen de Lemus Varela, directora.

Francisco Páez de la Cadena Tortosa, secretario.

Departamento de Ciencias Humanas y Sociales

Sylvia Sastre i Riba, directora (11/4/2001, nombramiento).

José Dimas Arnáez Vadillo (24/4/2001, nombramiento).

Ignacio Álvarez Borge, director (10/04/2001, cese).

M.^a Asunción Jiménez Trens, secretaria (23/04/2001, cese).

Departamento de Derecho

José María Martínez de Pisón Caveró, director (19/6/2001, nombramiento).

Carmen Ortiz Lallana, (18/6/2001, cese).

Ángel Sánchez Hernández, secretario (22/6/2001, cese).

Marcos Gómez Puente, (23/06/2001-2/8/2001).

María de la O Urrea Corres, (1/09/2001, nombramiento).

Departamento de Economía y Empresa

Juan Carlos Ayala Calvo, director

Carmelo Arturo Juárez Castelló, secretario (15/6/2001, nombramiento)

José Ignacio Castresana Ruiz-Carrillo, secretario (4/6/2001, cese)

Departamento de Expresión Artística

Román Egüén García, director (1/6/2001, nombramiento)

Daniel Lapresa Ajamil, secretario (8/6/2001, nombramiento)

Edmundo Loza Olave, director (31/5/2001, cese)

Eva Sanz Arazuri, secretaria (7/6/2001, cese)

Departamento de Filologías Hispánica y Clásicas

Francisco Domínguez Matito, director (17/3/2001, nombramiento)

Enrique Balmaseda Maestu, secretario (28/03/2001, nombramiento)

José Antonio Caballero López, director (16/03/2001, cese)

Miguel Ángel Muro Munilla, secretario (27/03/2001, cese)

Departamento de Filologías Modernas

Francisco Ruiz de Mendoza Ibáñez, director

María del Mar Asensio Aróstegui, secretaria

Departamento de Ingeniería Eléctrica

Carlos Alberto Rodríguez González, director

Luis Alfredo Fernández Jiménez, secretario

Departamento de Ingeniería Mecánica

Joaquín Ordieres Meré, director

José Antonio Gómez Cristóbal, secretario

Departamento de Matemáticas y Computación

José Ignacio Extremiana Aldana, director

Zenaida Hernández Martín, (21/11/2000, nombramiento)

Eloy Javier Mata Sotés, (20/11/2000, cese)

Departamento de Química

Pedro José Campos García, director

Susana Cabredo Pinillos, secretaria

Unidad pre-Departamental de Ciencias Sociales del Trabajo

Carmen Ortiz Lallana, directora provisional (29/9/2000, cese)

Carmen Ruidíaz García, directora provisional (29/9/2000, nombramiento)

Guadalupe Manzano García, secretaria provisional (20/10/2000, nombramiento)

Consejo de Estudiantes

Javier Merino García (1/2/2001, nombramiento)

RESUMEN DEL ACTA DE LA XXVII ASAMBLEA GENERAL

En la villa de San Román de Cameros y en la Sala de Cultura de la Asociación “Amigos de San Román de Cameros” siendo las 19,30 horas del 14 de agosto de 2002, se reúne en segunda convocatoria la Asamblea General Ordinaria, presidida por Luis Moreno y con el siguiente orden del día:

1. – Saludo del Sr. Presidente.

Tras agradecer la asistencia a las personas presentes, hace una breve reflexión acerca de la escasa afluencia de socios a la Asamblea General.

Seguidamente, hace un comentario acerca de las actuaciones que se han llevado a cabo a lo largo del año: repoblación de las eras de San Juan, zona de recreo bajo éstas, nuevo parque infantil en El Herrán, ampliación del local de la peña Los Linares y adquisición de una finca al lado del Herrán.

Avanza la posibilidad de subir la cuota anual hasta los 18 euros, decisión que se tomará en la próxima Asamblea General tras su correspondiente anuncio en el orden del día.

2. – Lectura del acta de la sesión anterior y su aprobación si procede.

Una vez leída el acta anterior por la secretaria es aprobada por unanimidad.

3. – Memoria anual de actividades.

Se da lectura a las actividades realizadas durante el año y que son las siguientes:

- Las personas que han compuesto la Junta Directiva y su distribución de cargos ha sido la siguiente:
- Presidente: Luis Moreno Vallejo
- Vicepresidente: Marcos Cuesta Moreno
- Secretaria: Ana Uribe Lasanta
- Tesorero: Manuel Calleja Benito
- Vocales: Asunción Santos Martínez, Enrique Rodrigo Hernando, Félix Sanz Adán, Fernando Muñoz Domínguez, Francisco Burgueño de Paula, Fco. Javier García Pérez.
- Desde la celebración de la Asamblea General de 2001 hasta hoy, la Junta Directiva se ha reunido en ocho ocasiones.
- Altas: Modesto Llach Martínez, M.^a Teresa Martínez Osorno, Isabel Peña Gómez, Ernesto Reinares Sáenz, Felisa Rodríguez, M.^a Josefa Rubio Tabernero, Gema Margarita Rubio Bódalo, Eduardo Rubio Muñoz, Paquita Rubio Tabernero, Purificación Sáenz Sáenz, Elvira Vallejo Jiménez, Juan Ignacio Tabernero Guerra, Luis Javier Gil Rodríguez, Cristina del Rincón Ruiz, Sergio Arteta, Fidel del Rincón Ruiz, Rafael Calleja Arnedo, M.^a Alicia Calleja Arnedo, José Ignacio Talavera Gutiérrez, M.^a Jesús Iñiguez Santos, Macarena Ortíz Martínez, Rodolfo Alonso.
- Bajas: Ángel Moreno Muro, Enrique Olmos Iglesias, Julio Zorzano y Elisabeth Ubera.
- El mismo día de la pasada Asamblea General, se celebró la IV Comida de Hermandad.
- Se distribuyeron tres millones y medio de pesetas en participaciones de Lotería de Navidad.
- En febrero, se celebró la tradicional matanza y la comida de hermandad en el local de la Peña Los Linares.
- El 15 de junio, y coincidiendo con las fiestas de junio, celebramos el 25 aniversario de la AASR. Entre los

actos conmemorativos cabe destacar: misa cantada por las cálidas voces del pueblo, la exposición fotográfica, la comida y la actuación del grupo "Haciendo Rioja".

- En la misma fecha, los pequeños comenzaron a disfrutar del parque infantil instalado en "El Herrán".
- Se han editado los boletines n.ºs 52, 53 y 54.
- En cuanto al proyecto de recuperación de las Eras de San Juan, ya hemos tenido la oportunidad de disfrutar del maravilloso resultado. Se ha realizado una plantación importante de árboles, entre ellos olivos. Se dedicó un día al árbol al que acudieron varios voluntarios.
- También se ha podido disfrutar ya de la ampliación y reforma de la planta baja del Centro Social.
- Se ha celebrado el II Concurso de Pintura al Aire Libre. Un éxito de asistencia con 15 participantes.
- Las IV Colonias de Bicicleta en las que Antonio Morillo realiza una admirable labor con nuestros hijos, hasta tal punto que consigue prolongar una semana la actividad veraniega.
- Concurso de Investigación: en esta ocasión con un solo participante.
- El día del Camero Viejo estuvimos presentes con una mesa en la que se vendieron libros y CD's. Por primera vez se puso a la venta el segundo tomo del libro que recopila los trabajos de investigación sobre el Camero Viejo premiados entre los años 1989 y 1993.
- Es una realidad la compra del terreno de aproximadamente 400 m² que ha adquirido la Asociación a Encarnación Ortuete Fernández, situado al este de El Herrán.
- El chozo de la Dehesa ha sido restaurado por el retén de la Dirección General del Medio Natural.
- Una representación de 14 socios de la AASR viajó a Bruselas a conocer el Parlamento Europeo, invitados por la eurodiputada Esther Herranz.
- Destacar la colaboración con el Ayuntamiento, y especialmente en la vía de solicitar subvenciones, a las cuales no podríamos acceder sin su colaboración.

Finalizada la lectura, se hace entrega del primer premio del concurso de Investigación otorgado a José Luis Moreno Martínez.

4. – Estado de cuentas.

El tesorero da lectura al estado de cuentas del ejercicio 2001-2002.

Saldo al 15/07/01: 7.916,13 euros

Gastos en el ejercicio actual: 22.825,44 euros

Ingresos en el ejercicio actual: 21.791,45 euros

Saldo al 15/07/02: 6.882,14 euros

5. – Proyectos de futuro.

El presidente destaca el premio que otorgó Fundarco a la Peña Los Linares y que será destinado a catalogar la biblioteca y hacer una sala de ordenadores.

En cuanto a los proyectos del Ayuntamiento, por un lado existe la iniciativa de hacer una casa rural en el Centro Social, y por otro crear una oficina de turismo para el Camero Viejo cuya posible ubicación sería el Molino del Corregidor.

Como otro proyecto de futuro se presenta la posibilidad de hacer una pista polideportiva en el nuevo terreno adquirido junto al Herrán.

El presidente presenta también la idea de arreglar la ermita.

Y para cerrar el punto de proyectos de futuro, nos presenta el proyecto más ambicioso: hacer una residencia de ancianos. Es algo complicado, pero desde la Junta Directiva y el Ayuntamiento se va a estudiar bien el proyecto para ver si es viable o no.

6. – Renovación de la Junta Directiva.

Llevada a cabo la votación y el recuento de votos, el resultado es el que sigue:

Asistentes: 43. Votos delegados: 9. Votos totales: 52.

Manuel Calleja: 48. Marcos Cuesta: 46. Ana Uribe: 46. Ainara Marco: 38. Francisco Burgueño: 27.

7. – Ruegos y preguntas.

Un socio se interesa por si la entidad Caja Rioja sigue subvencionando a la asociación a lo que se le responde que sí.

Otro asistente interviene haciendo constar su felicitación por el trabajo realizado en el chozo de la Dehesa y hace constar su disconformidad por no haber contado con él en la edición del nuevo libro del Camero Viejo, puesto que es él uno de los autores.

Una socia puntualiza que quizá se debería encargar alguien de, cuando alguien fallece, gestionar la continuidad de socios con sus familiares más cercanos.

Se hace una llamada en cuanto a la necesidad del arreglo del tejado de la sacristía de la ermita.

Para finalizar, se hace entrega de una placa conmemorativa a César Santolaya por su trabajo y dedicación a la AASR.

Y antes de cerrar la sesión, el presidente hace explícito su deseo de no renovar su cargo como tal.

Después de hora y media de sesión, ésta se levanta a las 21 horas de lo cual doy fe como secretaria.

Ana Uribe Lasanta