

Analysis of the methodologies of risks applied in the sector of the Construction

Jornadas EIDEIC II

Date: 05/19/2016

Doctorate in Civil Engineering

Directors: D. Daniel Castro Fresno

D. Jorge Rodríguez Hernández

Tutor: D. Cesar Antonio Otero González

Made by: Sara Sánchez Matellanes

EIDEIC II

Analysis of the methodologies of risks applied in the sector of the Construction

- **Academic training**
 - Master in Environmental Engineering
 - Master in Prevention of Occupational Hazards
 - Civil Engineer

- **Doctorate**
 - October 2013
 - Part-time

EIDEIC II

Analysis of the methodologies of risks applied in the sector of the Construction

- **State of the art**
 - Methodologies
 - Analysis of the weaknesses
- **Objective**
 - Methodology + Natural Hazards + Maintenance phase
- **Training course**
 - EDUC Basic course training (2013)

EIDEIC II

Analysis of the methodologies of risks applied in the sector of the Construction

- **Training courses**

- EDUC Advanced course training (2015).
- Statistics for research in construction engineering I and II (2016).
- Introduction to Resilient Urban services with HAZUR® (2016).
- Introduction to Sustainable Construction (2016).

- **Conference paper**

- European Road Infrastructure Congress. Leeds (U.K., October 2016) ¿?
- World Conference on pavement and asset management. Milán (Italy, June 2017) ¿?

EIDEIC II

Analysis of the methodologies of risks applied in the sector of the Construction

- Basic competences, capacities and personal skills
- Requirements:
 - EDUC Basic course training ✓
 - EDUC Advanced course training ✓
 - Research Plan (CB11, CB14, CA01, CA03, CA06) ✓
 - Scientific Publications (CB12, CB13, CB 15, CB16, CA02) ✗
 - International mobility (CA04) ¿✓?

Analysis of the methodologies of risks applied in the sector of the Construction

Thank you!