

CUADRO DE CLASIFICACIÓN DE LA DOCUMENTACIÓN ADMINISTRATIVA DE LA UA

**Edición de 2005
(actualizada)**

CUADRO DE CLASIFICACIÓN

Clases principales

A Administración general y organización.....	pg. 3
B Información y comunicaciones.....	pg. 4
C Representación y relaciones públicas.....	pg. 6
D Recursos humanos.....	pg. 8
F Recursos económicos.....	pg. 10
G Bienes muebles.....	pg. 12
H Bienes inmuebles.....	pg. 13
I Normativa y asuntos jurídicos.....	pg. 15
J Recursos académicos.....	pg. 16
K Docencia.....	pg. 18
L Investigación.....	pg. 20
M Servicios ofrecidos a la comunidad universitaria.....	pg. 21

A ADMINISTRACIÓN GENERAL Y ORGANIZACIÓN

A 1 DOCUMENTOS CONSTITUTIVOS

A 2 ÓRGANOS DE GOBIERNO

Subdivisiones específicas:

- E 1 Actas**
- E 2 Elecciones**
- E 3 Renovación de miembros**
- E 4 Convocatorias**
- E 5 Acuerdos**
- E 6 Documentación para la reunión**
- E 7 Asuntos de la reunión**

- A 2.1 Claustro General**
- A 2.2 Juntas**
- A 2.3 Consejos**
- A 2.4 Comisiones y comités**
- A 2.5 Patronatos**
- A 2.6 Nombramientos y ceses**

A 3 ORGANIZACIÓN ADMINISTRATIVA

- A 3.1 Políticas y procedimientos. Circulares. Instrucciones, etc.**
- A 3.2 Estructura orgánica. Organigrama. Plantilla. Puestos de trabajo.**
- A 3.3 Reuniones administrativas y sesiones de trabajo**
- A 3.4 Memorias y estadísticas**
- A 3.5 Convenios y acuerdos**
- A 3.6 Contratos**

A 4 FUNCIÓN GERENCIAL

- A 4.1 Programación plurianual**
- A 4.2 Planificación y proyectos**
- A 4.3 Gestión de la calidad**
 - A 4.3.1 Planes de calidad**
 - A 4.3.2 Dirección por objetivos**
 - A 4.3.3 Cartas de servicios**
 - A 4.3.4 Evaluación de la gestión y servicios**
 - A 4.3.5 Grupos de mejora**
 - A 4.3.6 Encuestas de satisfacción de usuarios**
 - A 4.3.7 Certificaciones de calidad**

B INFORMACION Y COMUNICACIONES

B 1 NORMALIZACIÓN Y REDACCIÓN DE DOCUMENTOS

- B 1.1 Preparación del documento administrativo**
- B 1.2 Corrección lingüística y traducción**
- B 1.3 Nomenclatura y terminología**
- B 1.4 Confección de impresos**
- B 1.5 Modelos**

B 2 GESTIÓN INTEGRAL DE LOS DOCUMENTOS Y ARCHIVOS

- B 2.1 Planificación y organización**
- B 2.2 Instrumentos de gestión.**
 - B 2.2.1 Cuadro de clasificación de los documentos administrativos.)**
 - B 2.2.2 Manual de archivos de oficina.**
 - B 2.2.3 Tablas de evaluación documental.**
- B 2.3 Instrumentos de descripción**
 - B 2.3.1 Catálogo documental**
 - B 2.2.2 Inventarios**
- B 2.4 Sistema archivístico**
 - B 2.4.1 Donaciones**
 - B 2.4.2 Transferencias de documentos**
 - B 2.4.3 Depósito (instalación y conservación)**
 - B 2.4.4 Eliminación**
 - B 2.4.5 Gestión de los documentos confidenciales**
 - B 2.4.6 Gestión de los documentos esenciales**
- B 2.5 Servicios documentales y archivísticos**
 - B 2.5.1 Consulta de información**
 - B 2.5.2 Consulta de documentos**
 - B 2.5.3 Préstamo**
 - B 2.5.4 Reproducción de documentos**

B 3 GESTIÓN DEL FONDO BIBLIOGRÁFICO

Subdivisiones específicas:

- E 1 Monografías**
- E 2 Publicaciones seriadas**
- E 3 Productos electrónicos**

- B 3.1 Planificación y organización**
- B 3.2 Adquisiciones**
- B 3.3 Proceso técnico**
- B 3.4 Servicios a los usuarios**
- B 3.5 Conservación y restauración**

B 4 INFORMÁTICA

- B 4.1 Análisis de necesidades**
- B 4.2 Aplicaciones informáticas**
- B 4.3 Sistemas informáticos**
- B 4.4 Gestión de los bancos de datos**

B 5 GESTIÓN DE LAS COMUNICACIONES

- B 5.1 Telecomunicaciones: Telefonía, telefax, comunicaciones informáticas**
- B 5.2 Registro general de correspondencia**
- B 5.3 Registro interno de correspondencia**
- B 5.4 Correspondencia de entrada/salida**
- B 5.5 Gestión del correo: Listas de correo, correo convencional, correo electrónico, mensajería**
- B 5.6 Tablón de anuncios**

B 6 GESTIÓN DE LAS PUBLICACIONES

Subdivisiones específicas:

- E 1 Monografías**
- E 2 Publicaciones periódicas**
- E 3 Ediciones electrónicas**
- E 4 Tesis doctorales**

- B 6.1 Edición y producción**
- B 6.2 Distribución y venta**

C REPRESENTACIÓN Y RELACIONES PÚBLICAS

C 1 ACTOS OFICIALES

Subdivisiones específicas:

- E 1 Invitaciones**
- E 2 Protocolo**
- E 3 Discursos**
- E 4 Fotografías y videos**

- C 1.1 Inauguraciones**
- C 1.2 Recepciones**
- C 1.3 Discursos, presentaciones y escritos**
- C 1.4 Graduaciones**
- C 1.5 Aperturas y clausuras de cursos**
- C 1.6 Festividades**
- C 1.7 Homenajes y distinciones**
- C 1.8 Exposiciones**
- C 1.9 Conmemoraciones**
- C 1.10 Otros actos oficiales**

C 2 RELACIONES PÚBLICAS

- C 2.1 Promoción e información de la Universidad: Campañas de comunicación, ferias.**
- C 2.2 Publicidad: Carteles, videos, etc.**
- C 2.3 Imagen corporativa**
- C 2.4 Publicaciones informativas**
- C 2.5 Información telemática**
- C 2.6 Solicitudes de información**
- C 2.7 Premios**
- C 2.8 Invitaciones y tarjetas**
- C 2.9 Visitas y viajes**
- C 2.10 Felicitaciones, condolencias y agradecimientos**
- C 2.11 Consultas, sugerencias y quejas**
- C 2.12 Relaciones con los medios de comunicación: Notas de prensa, entrevistas, conferencias de prensa, dossier de prensa.**
- C 2.13 Mecenazgo**

C 3 RELACIONES EXTERIORES

- C 3.1 Administración del Estado**
- C 3.2 Comunidad Valenciana**
- C 3.3 Otras comunidades autónomas**
- C 3.4 Administración local**
- C 3.5 Administraciones extranjeras**

- C 3.6 Organismos internacionales**
- C 3.7 Universidades**
- C 3.8 Centros de enseñanza primaria y secundaria**
- C 3.9 Instituciones y entidades**
- C 3.10 Empresas y particulares**
- C 3.11 Otra correspondencia**

C 4 RELACIONES INTERIORES

- C 4.1 Órganos de gobierno: Consejo Social, Rectorado, Vicerrectorados, Secretaría General, Gerencia.**
- C 4.2 Centros: Facultades, escuelas, institutos, sedes, otros centros**
- C 4.3 Departamentos**
- C 4.4 Servicios administrativos**
- C 4.5 Otras unidades administrativas**

C 5 CONGRESOS Y CONFERENCIAS

C 6 REPRESENTACIÓN

D RECURSOS HUMANOS

Subdivisiones específicas:

E 1 Personal docente

- E 1.1 Funcionarios de carrera**
- E 1.2 Funcionarios de empleo interino**
- E 1.3 Personal laboral temporal**
- E 1.4 Contratos administrativos**
- E 1.5 Profesores visitantes**
- E 1.6 Profesores eméritos**

E 2 Personal de administración y servicios

- E 2.1 Funcionarios de carrera**
- E 2.2 Funcionarios de empleo interino**
- E 2.3 Personal laboral fijo**
- E 2.4 Personal laboral temporal**
- E 2.5 Personal eventual**

E 3 Becarios

D 1 ACCESO, SELECCIÓN Y PROVISIÓN

- D 1.1 Análisis de necesidades**
- D 1.2 Peticiones de personal**
- D 1.3 Bolsa de trabajo**
- D 1.4 Oferta pública de empleo**
- D 1.5 Convocatorias y concursos**
 - D 1.5.1 Oposiciones**
 - D 1.5.2 Concursos de méritos**
 - D 1.5.3 Procesos de mejora de empleo**
 - D 1.5.4 Procesos de promoción interna**
 - D 1.5.5 Procesos de libre designación**
 - D 1.5.6 Convocatorias de contratación**
- D 1.6 Procesos de integración**
- D 1.7 Reclasificaciones laborales**

D 2 EXPEDIENTES DE PERSONAL

D 3 REGISTRO DE PERSONAL

D 4 EVALUACIÓN DEL PERSONAL

- D 4.1 Evaluación**
- D 4.2 Productividad**
- D 4.3 Disciplina**

D 5 CONDICIONES DE TRABAJO

- D 5.1 Calendario laboral**
- D 5.2 Jornada laboral, vacaciones, premisos y licencias**
- D 5.3 Remuneración del personal**
 - D 5.3.1 Nóminas y complementos**
 - D 5.3.2 Retribuciones adicionales**
 - D 5.3.3 Gratificaciones**
- D 5.4 Compatibilidades**
- D 5.5 Prestaciones sociales**
- D 5.6 Prevención de riesgos laborales**

Subdivisiones específicas:

- | |
|---|
| <ul style="list-style-type: none">E 1 SaludE 2 SeguridadE 3 HigieneE 4 Ergonomía |
|---|

D 6 PREVISIÓN SOCIAL

- D 6.1 Libro de matrículas**
- D 6.2 Altas y bajas**
- D 6.3 Liquidaciones**
- D 6.4 Requerimientos**
- D 6.5 Pluriempleo**

D 7 RELACIONES LABORALES

- D 7.1 Representación del personal**
- D 7.2 Seccione sindicales**
- D 7.3 Convenio colectivo**
- D 7.4 Negociaciones y acuerdos**

D 8 FORMACIÓN Y PERFECCIONAMIENTO

- D 8.1 Análisis de necesidades**
- D 8.2 Planes de formación**
- D 8.3 Formación de perfeccionamiento y reciclaje: Cursos, sesiones de formación.**
- D 8.4 Movilidad Internacional**
- D 8.5 Formación para la promoción**
- D 8.6 Formación continua**
- D 8.7 Becas y ayudas a la formación**

F RECURSOS ECONÓMICOS

F 1 PLAN DE INVERSIONES

F 2 ELABORACIÓN DEL PRESUPUESTO

- F 2.1 Leyes de presupuestos**
- F 2.2 Programación económica**
- F 2.3 Planificación del presupuesto**
- F 2.4 Aprobación del presupuesto**
- F 2.5 Prórroga del presupuesto**
- F 2.6 Modificaciones del presupuesto**

F 3 EJECUCIÓN DEL PRESUPUESTO

- F 3.1 Seguimiento presupuestario y contable**
- F 3.2 Gestión de ingresos**
 - F 3.2.1 Información contable**
 - F 3.2.2 Libros de registro**
 - F 3.2.3 Documentos contables**
- F 3.3 Gestión de gastos**
 - F 3.3.1 Información contable**
 - F 3.3.2 Libros de registro**
 - F 3.3.3 Documentos contables**
- F 3.4 Contratación administrativa**

F 4 LIQUIDACIÓN Y CIERRE DEL PRESUPUESTO

F 5 GESTIÓN EXTRAPRESUPUESTARIA

- F 5.1 Información contable**
- F 5.2 Libros de registro**

F 6 GESTIÓN DE TESORERÍA

F 7 OPERACIONES BANCARIAS

- F 7.1 Cuentas bancarias**
- F 7.2 Extractos bancarios**
- F 7.3 Arqueos**
- F 7.4 Transferencias**
- F 7.5 Cargos en cuenta**
- F 7.6 Conciliaciones**
- F 7.7 Relación de talones expedidos**

F 8 PRÉSTAMOS Y AVALES

F 9 AUDITORÍA

F 9.1 Interna

F 9.2 Externa

F 10 OBLIGACIONES FISCALES

G BIENES MUEBLES

Subdivisiones específicas

- E 1 Material y equipo de oficina**
 - E 1.1 Material y equipo de oficina inventariable**
 - E 1.2 Material y equipo de oficina fungible**
- E 2 Material y equipo informático**
- E 3 Material y equipo audiovisual**
- E 4 Material y equipos especiales**
- E 5 Material y equipo de laboratorio**
- E 6 Material y equipo de aulas**
- E 7 Material y equipo de archivos y bibliotecas**
- E 8 Vehículos**
- E 9 Patrimonio artístico**

G 1 ADQUISICIÓN DE BIENES MUEBLES

- G 1.1 Peticiones**
- G 1.2 Compra**
- G 1.3 Alquiler**
- G 1.4 Cesión**
- G 1.5 Donación**
- G 1.6 Dossier de proveedores**

G 2 INVENTARIO DE BIENES MUEBLES

G 3 UTILIZACIÓN DE BIENES MUEBLES

- G 3.1 Mantenimiento**
- G 3.2 Traslado**
- G 3.3 Seguros**
- G 3.4 Gestión de los almacenes**

G 4 DISPOSICIÓN DE BIENES MUEBLES

- G 4.1 Venta de bienes muebles**
- G 4.2 Cesión de bienes muebles**
- G 4.3 Préstamo de bienes muebles**
- G 4.4 Eliminación de bienes muebles**

H BIENES INMUEBLES

H 1 ADQUISICIÓN DE BIENES INMUEBLES

- H 1.1 Compra**
- H 1.2 Donación**
- H 1.3 Cesión**
- H 1.4 Permuta**
- H 1.5 Expropiación**
- H 1.6 Arrendamiento**
- H 1.7 Construcción de obra nueva**
- H 1.8 Obras de reforma, adecuación y mejora**

H 2 INVENTARIO DE BIENES INMUEBLES

H 3 UTILIZACIÓN DE BIENES INMUEBLES

H 3.1 Mantenimiento de bienes inmuebles

Subdivisiones específicas:

- E 1 Elementos constructivos**
- E 2 Limpieza**
- E 3 Agua**
- E 4 Electricidad**
- E 5 Gas**
- E 6 Climatización**
- E 7 Ascensores**
- E 8 Telefonía**
- E 9 Tratamiento antiparásitos**
- E 10 Equipo audiovisual**
- E 11 Saneamiento**
- E 12 Jardinería**
- E 13 Sistemas de control**

H 3.2 Seguridad

Subdivisiones específicas:

- E 1 Delitos contra la propiedad**
- E 2 Medidas contra el robo**
- E 3 Vigilancia**
- E 4 Incendios**
- E 5 Medidas de emergencia**

H 3.3 Seguros de los bienes inmuebles

Subdivisiones específicas:

E 1 Seguro de daños

E 2 Seguros de responsabilidad civil

H 3.4 Utilización de los espacios

Subdivisiones específicas:

E 1 Aulas

E 1.1 Aulas informáticas

E 2 Salones y auditorios

E 3 Otros espacios

H 4 DISPOSICIÓN DE BIENES INMUEBLES

H 4.1 Cesión

H 4.2 Traspaso

H 4.3 Venta

H 4.4 Cambio de afectación

H 4.5 Arrendamiento

H 4.6 Traslados

H 5 ORDENACIÓN DE LOS BIENES INMUEBLES

H 5.1 Planes urbanísticos

H 6 GESTIÓN DE LA CALIDAD MEDIOAMBIENTAL

I NORMATIVA Y ASUNTOS JURÍDICOS

I 1 NORMATIVA DE LA UNIVERSIDAD

- I 1.1 Estatutos**
- I 1.2 Reglamentos**
- I 1.3 Acuerdos y resoluciones**
- I 1.4 Otras normas de desarrollo**

I 2 APLICACIÓN DE LEYES Y REGLAMENTOS

- I 2.1 Asesoramiento jurídico. Informes y estudios. Dictámenes**
- I 2.2 Procesos judiciales**
- I 2.3 Procedimientos administrativos: Recursos administrativos, reclamaciones previas, revisiones de oficio. Responsabilidad patrimonial.**
- I 2.4 Validación de poderes**

I 3 INSCRIPCIONES EN REGISTROS OFICIALES

- I 3.1 Registro de la propiedad**
- I 3.2 Registro de la propiedad intelectual**
- I 3.3 Registro de entidades jurídicas y de derecho**
- I 3.4 Registro de patentes y marcas**
- I 3.5 Registro mercantil**

J RECURSOS ACADÉMICOS

Subdivisiones específicas:

- E 1 Primer y segundo ciclo**
 - E 1.1 Primer curso**
 - E 1.2 Segundo curso**
 - E 1.3 Tercer curso**
 - E 1.4 Cuarto curso**
 - E 1.5 Quinto curso**
- E 2 Tercer ciclo**
- E 3 Estudios propios**
 - E 3.1 Máster**
 - E 3.2 Cursos de especialista**
 - E 3.3 Cursos de experto**
 - E 3.4 Otros cursos y estudios**

J 1 ACCESO Y ADMISIÓN

- J 1.1 Pruebas de Acceso a la Universidad**
- J 1.2 Preinscripción**
- J 1.3 Acceso por traslado de selectividad**
- J 1.4 Acceso para mayores de 25 años**
- J 1.5 Acceso a segundo ciclo**
- J 1.6 Acceso a tercer ciclo**
- J 1.7 Modelos de exámenes**

J 2 INSCRIPCIONES

- J 2.1 Matriculación. Gestión de impagados. Devoluciones de matrícula, etc.**
- J 2.2 Convalidaciones**
 - J 2.2.1 Convalidación de estudios parciales**
 - J 2.2.2 Homologación de títulos extranjeros**
- J 2.3 Adaptaciones. ECTS**
- J 2.4 Simultaneidad de estudios**

J 3 TRASLADOS

J 4 EXPEDIENTES DE ALUMNOS

- J 4.1 Expedientes académicos**
- J 4.2 Fichas de expedientes de alumnos**
- J 4.3 Expedientes sancionadores**
- J 4.4 Premios y distinciones**
- J 4.5 Certificados académicos**
- J 4.6 Actas de notas**
- J 4.7 Expedientes de tesis**

J 4.8 Expedientes de tesinas

J 4.9 Revisiones

J 5 BECAS Y AYUDAS

J 5.1 Becas de estudio

J 5.2 Becas de colaboración

J 5.3 Becas de intercambio y cooperación

J 5.4 Becas de colaboración en actividades propias de la Universidad

J 5.5 Becas de alumnos de Formación Profesional

J 5.6 Ayudas a deportistas universitarios de alto nivel

J 7 EXPEDICIÓN DE TÍTULOS

J 7.1 Títulos oficiales

J 7.2 Títulos propios de la UA

J 8 REPRESENTANTES DE LOS ESTUDIANTES

J 8.1 Delegación de estudiantes

J 8.2 Asociaciones de estudiantes

J 8.3 Empresas de estudiantes

J 8.4 Registro de asociaciones

K DOCENCIA

Subdivisiones específicas:

E 1 Primer y segundo ciclo

E 1.1 Primer curso

E 1.2 Segundo curso

E 1.3 Tercer curso

E 1.4 Cuarto curso

E 1.5 Quinto curso

E 2 Tercer ciclo

E 3 Estudios propios

E 3.1 Máster

E 3.2 Cursos de especialista

E 3.3 Cursos de experto

E 3.4 Otros cursos y estudios

K 1 PROGRAMACIÓN UNIVERSITARIA

K 1.1 Oferta académica

K 1.2 Creación de nuevos estudios

K 1.3 Homologación de nuevos estudios

K 1.4 Creación de centros

K 1.5 Adscripción de centros

K 2 GESTIÓN DE LOS PLANES DE ESTUDIOS

K 2.1 Directrices (Planes de estudios)

K 2.2 Programas de estudios. Materias obligatorias, optativas, troncales, de libre elección

K 2.3 Prácticas de alumnos

K 2.4 Complementos de formación

K 2.5 Intercambios

K 2.6 Régimen de permanencia

K 3 CONDICIONES DE LA DOCENCIA

K 3.1 Planes docentes

K 3.2 Carga docente

K 3.3 Gestión docente

K 3.4 Calendario y horarios docentes

K 3.5 Convocatorias

K 3.6 Relaciones de alumnos

K 3.7 Fichas de alumnos

K 4 OTRAS ACTIVIDADES DOCENTES

K 4.1 Congresos y conferencias

K 4.2 Cursos, seminarios y otras actividades

K 5 EVALUACIÓN ACADÉMICA

K 5.1 Exámenes

K 5.2 Reclamaciones de exámenes

K 5.3 Trabajos de los alumnos

K 5.4 Tesis, tesinas, proyectos, monografías de investigación

K 6 EVALUACIÓN DOCENTE

K 6.1 Evaluación del profesorado

K 6.2 Calidad y mejora de la docencia

K 7 COOPERACIÓN INTERUNIVERSITARIA

K 7.1 Gestión de programas

K 7.2 Programas de intercambio y movilidad

K 7.3 Programas de cooperación al desarrollo

K 7.4 Programas de cooperación internacional

K 8 EXTENSIÓN DOCENTE

K 8.1 Formación docente

K 8.2 Investigación pedagógica

K 8.3 Innovación docente

K 8.4 Asesoramiento docente

L INVESTIGACIÓN

L 1 ORGANIZACIÓN DE LA INVESTIGACIÓN

L 1.1 Gestión de la investigación

L 1.2 Investigadores y grupos de investigación

L 2 AYUDAS A LA INVESTIGACIÓN

Subdivisiones específicas:

E 1 Convocatorias de la Administración Central

E 2 Convocatorias de la Comunidad Valenciana

E 3 Convocatorias de la Universidad de Alicante

E 4 Convocatorias de la Unión Europea

E 5 Convocatorias privadas

L 2.1 Proyectos de investigación

L 2.2 Becas

L 2.3 Ayudas a la movilidad del personal investigador

L 2.4 Infraestructura científica

L 2.5 Financiación de recursos humanos

L 2.6 Acciones especiales o complementarias

L 2.7 Otras ayudas

L 3 TRANSFERENCIA DE TECNOLOGÍA

L 3.1 Contratos y convenios

L 3.2 Patentes

L 4 DIFUSIÓN DE LA INVESTIGACIÓN

L 4.1 Producción científica

L 5 EVALUACIÓN DE LA INVESTIGACIÓN

M SERVICIOS OFRECIDOS A LA COMUNIDAD UNIVERSITARIA

M 1 ACTIVIDADES CULTURALES Y DE EXTENSIÓN

- M 1.1 Teatro**
- M 1.2 Música y canto**
- M 1.3 Cine y otros medios audiovisuales**
- M 1.4 Publicaciones**
- M 1.5 Danza**
- M 1.6 Expresión oral y escrita**
- M 1.7 Artes plásticas**
- M 1.8 Congresos y conferencias**
- M 1.9 Cursos y seminarios**
- M 1.10 Concursos y premios**
- M 1.11 Visitas**
- M 1.12 Otras actividades de animación cultural**

M 2 DEPORTES

- M 2.1 Competiciones**
- M 2.2 Cursos de formación**
- M 2.3 Actividades deportivas**
- M 2.4 Instalaciones y equipamientos**

M 3 ACTIVIDADES SOCIALES

- M 3.1 Viajes y excursiones**
- M 3.2 Fiestas**

M 4 SERVICIOS OFRECIDOS A LOS ESTUDIANTES

- M 4.1 Información**
- M 4.2 Orientación psicopedagógica**
- M 4.3 Orientación para el acceso a la Universidad. Orientación profesional.**
- M 4.4 Asistencia: Ayuda financiera. Bolsa de trabajo. Bolsa de vivienda. Créditos de estudio. Asistencia a alumnos con discapacidad. Ayudas de emergencia.**
- M 4.5 Gestión de reclamaciones**

M 5 PROGRAMAS Y ACCIONES SOCIALES

- M 5.1 Voluntariado**
- M 5.2 Programas sociales: Prestación social sustitutoria.**

- M 5.3 Cooperación y desarrollo**

M 6 SERVICIOS LINGÜÍSTICOS

- M 6.1 Cursos de idiomas**
- M 6.2 Certificaciones y homologaciones**

M 6.3 Asesoramiento lingüístico

M 6.4 Promoción lingüística

M 7 SERVICIOS DE ALIMENTACIÓN

M 8 GESTION DE LA TARJETA DE IDENTIFICACIÓN UNIVERSITARIA (TIU)

CUADRO DE CLASIFICACIÓN. Subdivisiones uniformes

- U01 Políticas y procedimientos
- U02 Informes y estudios
- U03 Estructura y organización
- U04 Convenios
- U05 Estadísticas
- U06 Reuniones
- U07 Congresos y conferencias
- U08 Publicaciones e información
- U09 Legislación y normativa
- U10 Ayudas
- U11 Certificaciones
- U12 Evaluaciones y mejoras

CUADRO DE CLASIFICACIÓN- Subdivisiones nominales

- Órganos de gobierno y representación, y asimilables
- Departamentos, centros e institutos
- Titulaciones y estudios
- Edificios e instalaciones
- Secretarías, servicios, secciones y otras unidades

- N 001 ARCHIVO GENERAL
- N 002 ARQUITECTURA
- N 003 ARQUITECTURA TÉCNICA
- N 004 AULA DE ASTRONOMÍA
- N 005 AULA DE POESÍA
- N 006 AULA DE TEATRO
- N 007 AULAS (Alicante University Language Services)
- N 008 BALLET DE CÁMARA
- N 009 BANDA FILARMÓNICA
- N 010 BIBLIOTECA VIRTUAL MIGUEL DE CERVANTES
- N 011 CÁTEDRA ARZOBISPO LOACES
- N 012 CÁTEDRA RAFAEL ALTAMIRA. V. además Universidad de verano Rafael Altamira.
CEAM (V. Centro de Estudios Ambientales del Mediterráneo)
CECLEC (V. Comisión de Cursos Especiales y Créditos de Libre Elección Curricular)
CEDIP (V. Centro de Estudios de Doctorado y Postgrado)
CEM (V. Centro de estudios sobre la mujer)
- N 013 CENTRO COORDINADOR DE LAS SEDES UNIVERSITARIAS
- N 014 CENTRO DE APOYO AL ESTUDIANTE
- N 015 CENTRO DE CREACIÓN DE EMPRESAS
- N 016 CENTRO DOCUMENTACIÓN EUROPEA
- N 017 CENTRO DE ESTUDIOS AMBIENTALES DEL MEDITERRANEO
- N 018 CENTRO DE ESTUDIOS DE DOCTORADO Y POSTGRADO (CEDIP)
- N 019 CENTRO DE ESTUDIOS IBEROAMERICANOS “MARIO BENEDETTI”
- N 020 CENTRO DE ESTUDIOS ORIENTALES
- N 021 CENTRO DE ESTUDIOS SOBRE LA MUJER (CEM)
- N 022 CENTRO DE HOLOGRAFÍA
- N 023 CENTRO DE INVESTIGACIONES AGRÍCOLAS
- N 024 CENTRO IBEROAMERICANO DE LA BIODIVERSIDAD (CIBIO)
CEURI (V. Comité Español Universitario de Relaciones Internacionales)
- N 025 CLAUSTRO UNIVERSITARIO
- N 026 COLEGIO MAYOR
- N 027 COMISIÓN DE COORDINADORES DE RELACIONES INTERNACIONALES
- N 028 COMISIÓN DE CURSOS ESPECIALES Y CRÉDITOS DE LIBRE ELECCIÓN CURRICULAR (CECLEC)
- N 029 COMISIÓN DE DISCIPLINA
- N 030 COMISIÓN DE DOCTORADO
- N 031 COMISIÓN DE FORMACIÓN
- N 032 COMISIÓN DE GOBIERNO PROVISIONAL (Órgano constitutivo)
- N 033 COMISIÓN DE MOVILIDAD

- N 034 COMISIÓN DE OBRAS E INFRAESTRUCTURAS
- N 035 COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO
- N 036 COMISIÓN DE RECLAMACIONES
- N 037 COMISIÓN MIXTA DEL CONVENIO DE AMPLIACIÓN DEL CAMPUS
- N 038 COMISIÓN MIXTA DEL CONVENIO UA/AYUNTAMIENTO DE ALICANTE
- N 039 COMISIÓN MIXTA DEL CONVENIO UA/AYUNTAMIENTO DE SAN VICENTE
- N 040 COMITÉ DE SEGURIDAD Y SALUD
- N 041 COMITÉ ESPAÑOL UNIVERSITARIO DE RELACIONES INTERNACIONALES (CEURI)
- N 042 CONFERENCIA DE RECTORES DE LAS UNIVERSIDADES ESPAÑOLAS (CRUE)
- N 043 CONSEJO DE ALUMNOS
- N 044 CONSEJO DE ADMINISTRACIÓN (Órgano constitutivo)
- N 045 CONSEJO DE COORDINACIÓN UNIVERSITARIA
- N 046 CONSEJO DE GOBIERNO
- N 047 CONSEJO SOCIAL
- N 048 CONSEJO VALENCIANO DE UNIVERSIDADES
- N 049 CONSORCIO DEL PARQUE CIENTÍFICO DE ALICANTE
- N 050 CORAL UNIVERSITARIA
CRUE (V. Conferencia de Rectores de Universidades Españolas)
- N 051 CUARTETO DE CUERDA
- N 052 DECANATO FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
- N 053 DECANATO FACULTAD DE CIENCIAS
- N 054 DECANATO FACULTAD DE DERECHO
- N 055 DECANATO FACULTAD DE EDUCACIÓN
- N 056 DECANATO FACULTAD DE FILOSOFÍA Y LETRAS
- N 057 DEFENSOR UNIVERSITARIO
- N 058 DEPARTAMENTO DE AGROQUÍMICA Y BIOQUÍMICA
- N 059 DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO
- N 060 DEPARTAMENTO DE ANÁLISIS GEOGRÁFICO REGIONAL
- N 061 DEPARTAMENTO DE ANÁLISIS MATEMÁTICO
- N 062 DEPARTAMENTO DE BIOTECNOLOGÍA
- N 063 DEPARTAMENTO DE CIENCIA DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL
- N 064 DEPARTAMENTO DE CIENCIAS AMBIENTALES Y RECURSOS NATURALES
- N 065 DEPARTAMENTO DE CIENCIAS DE LA TIERRA Y MEDIO AMBIENTE
- N 066 DEPARTAMENTO DE CIENCIAS HISTÓRICO-JURÍDICAS
- N 067 DEPARTAMENTO DE CONSTRUCCIONES ARQUITECTÓNICAS
- N 068 DEPARTAMENTO DE DERECHO CIVIL
- N 069 DEPARTAMENTO DE DERECHO DEL TRABAJO Y SEGURIDAD SOCIAL
- N 070 DEPARTAMENTO DE DERECHO INTERNACIONAL PÚBLICO Y Dº PENAL
- N 071 DEPARTAMENTO DE DERECHO MERCANTIL Y DERECHO PROCESAL
- N 072 DEPARTAMENTO DE DIDÁCTICA GENERAL Y DIDÁCTICAS ESPECÍFICAS
- N 073 DEPARTAMENTO DE DISCIPLINAS ECONÓMICAS Y FINANCIERAS
- N 074 DEPARTAMENTO DE ECOLOGÍA
- N 075 DEPARTAMENTO DE ECONOMÍA APLICADA Y POLÍTICA ECONÓMICA
- N 076 DEPARTAMENTO DE ECONOMÍA FINANCIERA, CONTABILIDAD Y MARKETING
- N 077 DEPARTAMENTO DE ENFERMERÍA
- N 078 DEPARTAMENTO DE ESTADÍSTICA E INVESTIGACIÓN OPERATIVA
- N 079 DEPARTAMENTO DE ESTUDIOS JURÍDICOS DEL ESTADO
- N 080 DEPARTAMENTO DE EXPRESIÓN GRÁFICA Y CARTOGRAFÍA

- N 081 DEPARTAMENTO DE FILOLOGÍA CATALANA
- N 082 DEPARTAMENTO DE FILOLOGÍA ESPAÑOLA, LINGÜÍSTICA Y LITERATURA
- N 083 DEPARTAMENTO DE FILOLOGÍA INGLESA
- N 084 DEPARTAMENTO DE FILOLOGÍAS INTEGRADAS
- N 085 DEPARTAMENTO DE FILOSOFÍA DEL DERECHO Y Dº INTERNACIONAL PRIVADO
- N 086 DEPARTAMENTO DE FÍSICA APLICADA
- N 087 DEPARTAMENTO DE FÍSICA, INGENIERÍA DE SISTEMAS Y TEORÍA DE LA SEÑAL
- N 088 DEPARTAMENTO DE FISIOLOGÍA, GENÉTICA Y MICROBIOLOGÍA
- N 089 DEPARTAMENTO DE FUNDAMENTOS DEL ANÁLISIS ECONÓMICO
- N 090 DEPARTAMENTO DE GEOGRAFÍA HUMANA
- N 091 DEPARTAMENTO DE HISTORIA MEDIEVAL Y MODERNA
- N 092 DEPARTAMENTO DE HUMANIDADES CONTEMPORÁNEAS
- N 093 DEPARTAMENTO DE INGENIERÍA DE LA CONSTRUCCIÓN, OO PP E INFRAEST. URB.
- N 094 DEPARTAMENTO DE INGENIERÍA QUÍMICA
- N 095 DEPARTAMENTO DE INNOVACIÓN Y FORMACIÓN DIDÁCTICA
- N 096 DEPARTAMENTO DE INTERUNIVERSITARIO DE ÓPTICA
- N 097 DEPARTAMENTO DE LENGUAJES Y SISTEMAS INFORMÁTICOS
- N 098 DEPARTAMENTO DE MATEMÁTICA APLICADA
- N 099 DEPARTAMENTO DE ORGANIZACIÓN DE EMPRESAS
- N 100 DEPARTAMENTO DE PREHISTORIA, ARQUEOLOGÍA, Hª ANTIGUA, GRIEGO Y LATÍN
- N 101 DEPARTAMENTO DE PSICOLOGÍA DE LA SALUD
- N 102 DEPARTAMENTO DE QUÍMICA ANALÍTICA
- N 103 DEPARTAMENTO DE QUÍMICA FÍSICA
- N 104 DEPARTAMENTO DE QUÍMICA INORGÁNICA
- N 105 DEPARTAMENTO DE QUÍMICA ORGÁNICA
- N 106 DEPARTAMENTO DE SALUD PÚBLICA
- N 107 DEPARTAMENTO DE SOCIOLOGÍA I Y TEORÍA DE LA EDUCACIÓN
- N 108 DEPARTAMENTO DE SOCIOLOGÍA II, PSICOLOGÍA, COMUNICACIÓN Y DIDÁCTICA
- N 109 DEPARTAMENTO DE TECNOLOGÍA INFORMÁTICA Y COMPUTACIÓN
- N 110 DEPARTAMENTO DE TRABAJO SOCIAL Y SERVICIOS SOCIALES
- N 111 DIPLOMATURA EN CIENCIAS EMPRESARIALES
- N 112 DIPLOMATURA EN ENFERMERÍA
- N 113 DIPLOMATURA EN GESTIÓN Y ADMINISTRACIÓN PÚBLICA
- N 114 DIPLOMATURA EN NUTRICIÓN HUMANA Y DIETÉTICA
- N 115 DIPLOMATURA EN ÓPTICA Y OPTOMETRÍA
- N 116 DIPLOMATURA EN TRABAJO SOCIAL
- N 117 DIPLOMATURA EN RELACIONES LABORALES
- N 118 DIPLOMATURA EN TURISMO
- N 119 DIRECCIÓN ESCUELA POLITÉCNICA SUPERIOR
- N 120 DIRECCIÓN ESCUELA UNIV. DE CIENCIAS EMPRESARIALES
- N 121 DIRECCIÓN ESCUELA UNIV. DE ENFERMERÍA
- N 122 DIRECCIÓN ESCUELA UNIV. DE ÓPTICA Y OPTOMETRÍA
- N 123 DIRECCIÓN ESCUELA UNIV. DE RELACIONES LABORALES
- N 124 DIRECCIÓN ESCUELA UNIV. DE TRABAJO SOCIAL
- N 125 DOCTORADO EN CIENCIAS
- N 126 DOCTORADO EN ECONOMÍA
- N 127 DOCTORADO EN DERECHO
- N 128 DOCTORADO EN LETRAS

- N 129 DOCTORADO EN MEDICINA
- N 130 DOCTORADO EN TECNOLOGÍA
ECOS (V. Asociación de Voluntarios Medioambientales)
- N 131 EDIFICIO DE ALUMNADO
- N 132 EDIFICIO DE BIOTECNOLOGÍA
- N 133 EDIFICIO DE CIENCIAS SOCIALES
- N 134 EDIFICIO DE INSTITUTOS UNIVERSITARIOS
- N 135 EDIFICIO DE LA BIBLIOTECA GENERAL
- N 136 EDIFICIO DE LA ESCUELA POLITÉCNICA SUPERIOR I
- N 137 EDIFICIO DE LA ESCUELA POLITÉCNICA SUPERIOR II
- N 138 EDIFICIO DE LA ESCUELA POLITÉCNICA SUPERIOR III
- N 139 EDIFICIO DE LA ESCUELA POLITÉCNICA SUPERIOR IV
- N 140 EDIFICIO DE LA ESCUELA UNIVERSITARIA DE ENFERMERÍA
- N 141 EDIFICIO DE LA ESCUELA UNIVERSITARIA DE ÓPTICA Y OPTOMETRÍA
- N 142 EDIFICIO DE LA FACULTAD DE CIENCIAS I
- N 143 EDIFICIO DE LA FACULTAD DE CIENCIAS II
- N 144 EDIFICIO DE LA FACULTAD DE CIENCIAS III
- N 145 EDIFICIO DE LA FACULTAD DE CIENCIAS IV
- N 146 EDIFICIO DE LA FACULTAD DE CIENCIAS V
- N 147 EDIFICIO DE LA FACULTAD DE CIENCIAS-AULARIO
- N 148 EDIFICIO DE LA FACULTAD DE C. ECONÓMICAS Y EMPRESARIALES
- N 149 EDIFICIO DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN I
- N 150 EDIFICIO DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN II
- N 151 EDIFICIO DE LA FACULTAD DE DERECHO
- N 152 EDIFICIO DE LA FACULTAD DE FILOSOFÍA Y LETRAS I
- N 153 EDIFICIO DE LA FACULTAD DE FILOSOFÍA Y LETRAS II
- N 154 EDIFICIO DE LA FACULTAD DE FILOSOFÍA Y LETRAS III
- N 155 EDIFICIO DE LA TORRE DE CONTROL
- N 156 EDIFICIO DE RECTORADO Y SERVICIOS GENERALES
- N 157 EDIFICIO DEL AULARIO GENERAL I
- N 158 EDIFICIO DEL AULARIO GENERAL II
- N 159 EDIFICIO DEL AULARIO III
- N 160 EDIFICIO DEL CENTRO COMERCIAL
- N 161 EDIFICIO DEL CENTRO DE PROCESO DE DATOS
- N 162 EDIFICIO DEL COLEGIO MAYOR UNIVERSITARIO
- N 163 EDIFICIO DEL CLUB SOCIAL I
- N 164 EDIFICIO DEL CLUB SOCIAL II
- N 165 EDIFICIO DEL CLUB SOCIAL III
- N 166 EDIFICIO DEL CLUB SOCIAL DE LA FACULTAD DE CIENCIAS
- N 167 EDIFICIO DEL CLUB SOCIAL POLITÉCNICA I
- N 168 EDIFICIO DEL MUSEO UNIVERSITARIO
- N 169 EDIFICIO DEL TALLER DE IMAGEN
- N 170 EDIFICIO GERMÁN BERNÁCER
- N 171 EDIFICIO JORGE JUAN
- N 172 EDIFICIO UNIVERSITARIO 12
- N 173 EDIFICIO UNIVERSITARIO 13
- N 174 EDIFICIOS DEL ÁREA DEPORTIVA
- N 175 EDIFICIOS DEL ÁREA DE EXPERIMENTACIÓN INDUSTRIAL
EGEA (V. Asociación de Estudiantes de Geografía Jóvenes Geógrafos)
- N 176 EQUIPO RECTORAL

- N 177 ESCUELA DE NEGOCIOS
- N 178 ESCUELA DE PRÁCTICA JURÍDICA
- N 179 ESCUELA OFICIAL DE TURISMO
- N 180 ESCUELA POLITÉCNICA SUPERIOR
- N 181 ESCUELA UNIVERSITARIA DE ENFERMERÍA
- N 182 ESCUELA UNIVERSITARIA DE ESTUDIOS EMPRESARIALES “GERMÁN BERNÁCER”
- N 183 ESCUELA UNIVERSITARIA DE FORMACION DEL PROFESORADO DE EGB.
- N 184 ESCUELA UNIVERSITARIA DE ÓPTICA Y OPTOMETRÍA
- N 185 ESCUELA UNIVERSITARIA DE RELACIONES LABORALES
- N 186 ESCUELA UNIVERSITARIA DE RELACIONES LABORALES – ELDA
- N 187 ESCUELA UNIVERSITARIA DE TRABAJO SOCIAL
ESTUDIOS INMOBILIARIOS (v. Titulación propia en Estudios Inmobiliarios)
- N 188 FACULTAD DE CIENCIAS
- N 189 FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
- N 190 FACULTAD DE DERECHO
- N 191 FACULTAD DE EDUCACIÓN
- N 192 FACULTAD DE FILOSOFÍA Y LETRAS
- N 193 FUNDACIÓN CAVANILLES DE ALTOS ESTUDIOS TURISTICOS
- N 194 FUNDACIÓN DE INVESTIGACIÓN ARQUEOLÓGICA LA ALCUDIA
- N 195 FUNDACIÓN EMPRESA-UNIVERSIDAD DE ALICANTE (FUNDEUN)
- N 196 FUNDACIÓN JAIME II
- N 197 FUNDACIÓN JUAN SEMPERE SEVILLA
FUNDEUN (V. Fundación Empresa-Universidad de Alicante)
- N 198 GABINETE DE CONVENIOS
- N 199 GABINETE DE IMAGEN Y COMUNICACIÓN GRÁFICA
- N 200 GABINETE DE INICIATIVAS PARA EL EMPLEO (GIPE)
GABINETE DE PRENSA (V. Oficina de Comunicación)
- N 201 GABINETE DE PROTOCOLO
GEPYD (V. Grupo de Estudios de Paz y Desarrollo)
- N 202 GERENCIA
GIPE (V. Gabinete de Iniciativas para el Empleo)
- N 203 GRUPO COMPOSTELA
- N 204 GRUPO DE ESTUDIOS DE PAZ Y DESARROLLO (GEPYD)
- N 205 GRUPO ECONÓMICO GERMÁN BERNÁCER
ICE (V. Instituto de Ciencias de la Educación)
IMIA (V. Instituto Marítimo Internacional de Alicante)
- N 206 INGENIERÍA GEOLÓGICA
- N 207 INGENIERÍA INFORMÁTICA
- N 208 INGENIERÍA QUÍMICA
- N 209 INGENIERÍA TÉCNICA EN INFORMÁTICA DE GESTIÓN
- N 210 INGENIERÍA TÉCNICA EN INFORMÁTICA DE SISTEMAS
- N 211 INGENIERÍA TÉCNICA EN OBRAS PÚBLICAS
- N 212 INGENIERÍA TÉCNICA DE TELECOMUNICACIÓN: SONIDO E IMAGEN
INGENIERÍA CIVIL .Título Propio V. Titulación propia en Ingeniería Civil
- N 213 INSTITUTO DE CIENCIAS DE LA EDUCACIÓN (ICE)
- N 214 INSTITUTO DE CULTURA JUAN GIL ALBERT
- N 215 INSTITUTO INTERUNIVERST. DE ECONOMÍA INTERNACIONAL
- N 216 INSTITUTO INTERUNIVERST. DE FILOLOGÍA VALENCIANA
- N 217 INSTITUTO JOAN LLUIS VIVES

- N 218 INSTITUTO MARÍTIMO INTERNACIONAL DE ALICANTE (IMIA)
- N 219 INSTITUTO UNIVERSITARIO DE CRIMINOLOGÍA
- N 220 INSTITUTO UNIVERSITARIO DE ELECTRÓNICA
- N 221 INSTITUTO UNIVERSITARIO DE GEOGRAFÍA
- N 222 INSTITUTO UNIVERSITARIO DE INGENIERÍA DE LOS PROCESOS QUÍMICOS
INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN-CIBIO (V. Centro iberoamericano
de la Biodiversidad)
- N 223 INSTITUTO UNIVERSITARIO DE MATERIALES
- N 224 INSTITUTO UNIVERSITARIO DE POSTGRADO
- N 225 INSTITUTO UNIVERSITARIO DE SÍNTESIS ORGÁNICA
- N 226 INSTITUTO UNIVERSITARIO DEL AGUA Y DE LAS CIENCIAS AMBIENTALES
- N 227 INSTITUTO VALENCIANO DE INVESTIGACIONES ECONÓMICAS
- N 228 JUNTA DE GOBIERNO
- N 229 LABORATORIO DE SISTEMAS DE INFORMACIÓN GEOGRÁFICA Y CARTOGRAFÍA
AUTOMATIZADA
- N 230 LICENCIATURA EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE
- N 231 LICENCIATURA EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
- N 232 LICENCIATURA EN BIOLOGÍA
- N 233 LICENCIATURA EN CIENCIAS DEL MAR
- N 234 LICENCIATURA EN CIENCIAS DEL TRABAJO
- N 235 LICENCIATURA EN ECONOMÍA
- N 236 LICENCIATURA EN DERECHO
- N 237 LICENCIATURA EN FILOLOGÍA ÁRABE
- N 238 LICENCIATURA EN FILOLOGÍA CATALANA
- N 239 LICENCIATURA EN FILOLOGÍA FRANCESA
- N 240 LICENCIATURA EN FILOLOGÍA HISPÁNICA
- N 241 LICENCIATURA EN FILOLOGÍA INGLESA
- N 242 LICENCIATURA EN GEOGRAFÍA
- N 243 LICENCIATURA EN HISTORIA
- N 244 LICENCIATURA EN HUMANIDADES
- N 245 LICENCIATURA EN MATEMÁTICAS
- N 246 LICENCIATURA EN PUBLICIDAD Y RELACIONES PÚBLICAS
- N 247 LICENCIATURA EN QUÍMICA
- N 248 LICENCIATURA EN PSICOPEDAGOGÍA
- N 249 LICENCIATURA EN SOCIOLOGÍA
- N 250 LICENCIATURA EN TRADUCCIÓN E INTERPRETACIÓN: ALEMÁN
- N 251 LICENCIATURA EN TRADUCCIÓN E INTERPRETACIÓN: FRANCÉS
- N 252 LICENCIATURA EN TRADUCCIÓN E INTERPRETACIÓN: INGLÉS
- N 253 MAESTRO DE EDUCACIÓN MUSICAL
- N 254 MAESTRO DE EDUCACIÓN INFANTIL
- N 255 MAESTRO DE EDUCACIÓN PRIMARIA
- N 256 MAESTRO DE EDUCACIÓN FÍSICA
- N 257 MAESTRO DE LENGUA EXTRANJERA
- N 258 MUSEO
- N 259 OFICINA DE COMUNICACIÓN (antes Gabinete de Prensa)
- N 260 OFICINA DE DEPORTES
- N 261 OFICINA DE DISEÑO CURRICULAR
- N 262 OFICINA DE INFORMACIÓN AL ALUMNADO
- N 263 OFICINA DE INFORMACIÓN DE OBJECCIÓN DE CONCIENCIA
- N 264 OFICINA DE PLANIFICACIÓN Y PROYECTOS ARQUITECTÓNICOS

N 265 OFICINA DE PRÁCTICAS EMPRESA
 N 266 OFICINA DE PROMOCIÓN DEL VALENCIÀ
 N 267 OFICINA DE RELACIONES INSTITUCIONALES Y PROTOCOLO
 N 268 OFICINA DE COOPERACIÓN Y RELACIONES INTERNACIONALES
 N 269 OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN (OTRI)
 N 270 OFICINA TÉCNICA DE EVALUACIÓN DE LA CALIDAD (ICE)
 N 271 OFICINA VERDE
 OTRI (V. Oficina de Transferencia de Resultados de Investigación)
 N 272 PABELLÓN POLIDEPORTIVO
 N 273 PARANINFO
 N 274 PARQUE ARQUEOLÓGICO LA ALCUDIA
 N 275 PLANTA PILOTO
 N 276 RECTORADO
 N 277 REGISTRO GENERAL
 N 278 SECRETARÍA GENERAL
 N 279 SECRETARIADO DE ACCESO A LA UNIVERSIDAD
 N 280 SECRETARIADO DE ASUNTOS SOCIALES
 N 281 SECRETARIADO DE CALIDAD
 N 282 SECRETARIADO DE CENTROS Y DEPARTAMENTOS
 N 283 SECRETARIADO DE CULTURA
 N 284 SECRETARIADO DE DEPORTES
 N 285 SECRETARIADO DE DESARROLLO NORMATIVO
 N 286 SECRETARIADO DE GESTIÓN Y DISTRIBUCIÓN DE ESPACIOS
 N 287 SECRETARIADO DE EXTENSIÓN UNIVERSITARIA
 N 288 SECRETARIADO DE ESTUDIOS
 N 289 SECRETARIADO DE INNOVACIÓN EDUCATIVA
 N 290 SECRETARIADO DE INFRAESTRUCTURAS INFORMÁTICAS Y TELEMÁTICAS
 N 291 SECRETARIADO DE INNOVACIÓN EDUCATIVA
 N 292 SECRETARIADO DE INSTRUMENTACIÓN CIENTÍFICA Y APOYO A LA
 INVESTIGACIÓN
 N 293 SECRETARIADO DE MOVILIDAD Y COORDINACIÓN DE PRACTICAS
 N 294 SECRETARIADO DE ORDENACIÓN ACADÉMICA Y PROFESORADO
 N 295 SECRETARIADO DE PROMOCIÓN DEL VALENCIANO
 N 296 SECRETARIADO DE RELACIONES INTERNACIONALES
 N 297 SECRETARIADO DE RELACIONES INSTITUCIONALES Y CONVENIOS
 N 298 SECRETARIADO DE TRANSFERENCIA DE TECNOLOGÍA Y CONOCIMIENTOS
 N 299 SEDE CIUDAD DE ALICANTE
 N 300 SEDE UNIVERSITARIA DE BENISSA
 N 301 SEDE UNIVERSITARIA DE BIAR
 N 302 SEDE UNIVERSITARIA DE COCENTAINA
 N 303 SEDE UNIVERSITARIA DE JIJONA
 N 304 SEDE UNIVERSITARIA DE LA NUCIA
 N 305 SEDE UNIVERSITARIA DE ORIHUELA
 N 306 SERVICIO DE ALUMNADO
 N 307 SERVICIO DE CONTABILIDAD
 N 308 SERVICIO DE CONTROL DE GESTIÓN
 N 309 SERVICIO DE GESTIÓN ACADÉMICA
 N 310 SERVICIO DE GESTIÓN ECONÓMICA
 N 311 SERVICIO DE GESTIÓN DE PERSONAL
 N 312 SERVICIO DE INFORMACIÓN BIBLIOGRÁFICA Y DOCUMENTAL (SIBYD)

- N 313 SERVICIO DE INFORMÁTICA
- N 314 SERVICIO DE INFRAESTRUCTURAS Y SERVICIOS
- N 315 SERVICIO DE INVESTIGACIÓN Y TRANSFERENCIA DE TECNOLOGÍA
- N 316 SERVICIO DE PREVENCIÓN, PROTECCIÓN CIVIL, SEGURIDAD Y SALUD
- N 317 SERVICIO DE PUBLICACIONES
- N 318 SERVICIO DE SELECCIÓN Y FORMACIÓN
- N 319 SERVICIO DE VEHÍCULOS
- N 320 SERVICIO JURÍDICO
 - SIBYD (V. Servicio de Información Bibliográfica y Documental)
- N 321 SOCIEDAD DE RELACIONES INTERNACIONALES
- N 322 TALLER DE CINE
- N 323 TALLER DE IMAGEN S.A.
- N 324 TITULACIÓN PROPIA EN CRIMINOLOGÍA
- N 325 TITULACIÓN PROPIA EN DETECTIVE PRIVADO
- N 326 TITULACIÓN PROPIA EN ENFERMERÍA
- N 327 TITULACION PROPIA EN ESTUDIOS INMOBILIARIOS
- N 328 TITULACIÓN PROPIA EN INGENIERÍA CIVIL
- N 329 TITULACIÓN PROPIA EN NEGOCIO ELECTRÓNICO (E-BUSINESS)
- N 330 TITULACIÓN PROPIA EN TURISMO
- N 331 UNIDAD DE COOPERACIÓN INTERNACIONAL
- N 332 UNIDAD DE PLANIFICACIÓN ESTRATÉGICA Y CALIDAD (UPEC)
- N 333 UNIDAD DE RELACIONES INTERNACIONALES
- N 334 UNIVERSIDAD DE VERANO RAFAEL ALTAMIRA
- N 335 UNIVERSIDAD HISTÓRICA DE ORIHUELA
- N 336 UNIVERSIDAD PERMANENTE
 - UPEC (V. Unidad de Planificación Estratégica y Calidad)
- N 337 VICEGERENCIA DE RECURSOS HUMANOS
- N 338 VICERRECTORADO DE ALUMNADO
- N 339 VICERRECTORADO DE AMPLIACIÓN DEL CAMPUS
- N 340 VICERRECTORADO DE CONVERGENCIA EUROPEA Y CALIDAD
- N 341 VICERRECTORADO DE COORDINACIÓN Y COMUNICACIÓN
- N 342 VICERRECTORADO DE ESTUDIOS E INNOVACIÓN EDUCATIVA
- N 343 VICERRECTORADO DE EXTENSIÓN UNIVERSITARIA
- N 344 VICERRECTORADO DE INVESTIGACIÓN
- N 345 VICERRECTORADO DE ORDENACIÓN ACADÉMICA Y PROFESORADO
- N 346 VICERRECTORADO DE PLANIFICACIÓN ECONÓMICA, INFRAESTRUCTURAS Y SERVICIOS
- N 347 COMISIÓN DE SELECCIÓN DE PDI CONTRATADO DE LA FACULTAD DE EDUCACIÓN
- N 348 COMISIÓN DE CONVALIDACIONES DE LA FACULTAD DE EDUCACIÓN
- N 349 COMISIÓN DE DOCENCIA Y ORDENACIÓN ACADÉMICA DE LA FACULTAD DE EDUCACIÓN
- N 350 COMISIÓN DE NORMALIZACIÓN LINGÜÍSTICA DE LA FACULTAD DE EDUCACIÓN
- N 351 SUBCOMISIÓN DE ASUNTOS ECONÓMICOS DE LA FACULTAD DE EDUCACIÓN
- N 352 COMISIÓN DE PRÁCTICAS DE LA FACULTAD DE EDUCACIÓN
- N 353 COMISIÓN DE SEGUIMIENTO DE PRÁCTICAS EN CENTROS PÚBLICOS (GENERALITAT/FACULTAD DE EDUCACIÓN)
- N 354 COMISIÓN DE SEGUIMIENTO DE PRÁCTICAS EN CENTROS PRIVADOS (ASOCIACIÓN DE COLEGIOS PRIVADOS DE ALICANTE/FACULTAD DE EDUCACIÓN)

N 355 COMISIÓN DE COOPERACIÓN.
N 356 UNIDAD DE FORMACIÓN Y MOVILIDAD
N 357 UNIDAD DE TÍTULOS PROPIOS DE POSTGRADO Y ESPECIALIZACIÓN
N 358 UNIDAD DE TERCER CICLO (DOCTORADO)
N 359 DIPLOMATURA EN PROFESORADO DE EDUCACIÓN GENERAL BÁSICA.
N 360 JUNTA DE PERSONAL
N 361 COMITÉ DE EMPRESA
N 362 MESA NEGOCIADORA
N 363 COMISIÓN DE ASUNTOS ACADÉMICOS DEL CONSEJO SOCIAL
N 364 COMISIÓN DE ASUNTOS ECONÓMICOS DEL CONSEJO SOCIAL
N 365 COMISIÓN DE RELACIONES CON LA SOCIEDAD DEL CONSEJO SOCIAL
N 366 DIPLOMATURA EN INFORMÁTICA
N 367 SERVICIO DE ARCHIVO Y REGISTRO
N 368 CONSEJO ASESOR DE ARCHIVO DE LA DEMOCRACIA
N 369 CENTRO COORDINADOR DE ESTUDIOS DE GÉNERO DE LA COMUNIDAD VALENCIANA.
N 370 COMISIÓN CONTRA LA VIOLENCIA DE GÉNERO.
N 371 CURSO DE APTITUD PEDAGÓGICA
N 372 MAESTRO DE PRIMERA ENSEÑANZA
N 373 LICENCIATURA EN CIENCIAS ECONÓMICAS Y EMPRESARIALES. SECCIÓN EMPRESARIALES.
N 374 LICENCIATURA EN CIENCIAS ECONÓMICAS Y EMPRESARIALES. SECCIÓN ECONÓMICAS.
N 375 COMISIÓN DELEGADA PARA EL SEGUIMIENTO DE CONTRATOS Y PRESTACIONES DE SERVICIOS.
N 376 TÉCNICO EN EMPRESAS Y ACTIVIDADES TURÍSTICAS (TEAT)
N 377 LICENCIATURA EN CRIMINOLOGÍA
N 378 COMISIÓN DE SEGUIMIENTO DE LA PRESTACIÓN SOCIAL SUSTITUTORIA.
N 379 TÍTULO SUPERIOR DE ASISTENTE SOCIAL
N 380 UNIDAD DE BECAS
N 381 COMISIÓN DE CONVALIDACIONES DE LA FACULTAD DE DERECHO
N 382 DIPLOMATURA EN EMPRESAS Y ACTIVIDADES TURÍSTICAS (DEAT)
N 383 COMISIÓN DE CONVALIDACIONES DE LA FACULTAD DE F. Y L.
N 384 COMISIÓN DE ORDENACIÓN ACADÉMICA DE LA FACULTAD DE F. Y L.
N 385 COMISIÓN DE CALIDAD DE LA FACULTAD DE F. Y L.
N 386 COMISIÓN DE DESARROLLO NORMATIVO DE LA FACULTAD DE F. Y L.
N 387 COMISIÓN DE SELECCIÓN DE PROFESORADO CONTRATADO DE LA FAC. DE F. Y L.
N 388 DIPLOMATURA EN GRADUADO SOCIAL
N 389 ADQUISICIONES (SIBYD)
N 390 FUNDACIÓN GENERAL DE LA UNIVERSIDAD DE ALICANTE
N 391 COMISIÓN DE SELECCIÓN DE PDI CONTRATADO DE LA FACULTAD DE DERECHO