

MEMORIA DEL CURSO ACADÉMICO 2017/2018

Universidad de Valladolid

ÍNDICE

- I. COMUNIDAD UNIVERSITARIA
- II. ORDENACIÓN ACADÉMICA
- III. PROFESORADO
- IV. INVESTIGACIÓN, INNOVACIÓN Y TRANSFERENCIA
- V. INTERNACIONALIZACIÓN
- VI. ESTUDIANTES Y EXTENSIÓN UNIVERSITARIA
- VII. ECONOMÍA
- VIII. PATRIMONIO E INFRAESTRUCTURAS
- IX. CAMPUS DE PALENCIA
- X. CAMPUS DE SEGOVIA
- XI. CAMPUS DE SORIA

I
**COMUNIDAD
UNIVERSITARIA**

La inauguración solemne del curso académico 2017-2018 tuvo lugar en el Paraninfo de la Universidad el día 19 de septiembre. El catedrático de Derecho Romano, D. José Javier de los Mozos Touya pronunció la lección inaugural titulada “El nacimiento de la Ciencia Jurídica en Roma a finales de la época republicana”. A continuación, se entregó el Premio del Consejo Social al Dr. D. José Carlos Rodríguez Cabello, Catedrático de Física de la Materia Condensada de la Escuela de Ingenierías Industriales. También, como es tradición, se entregaron los diplomas a los alumnos que obtuvieron los premios extraordinarios de doctorado, grado, máster, diplomatura, licenciatura.

Al cumplirse los plazos dispuestos por los Estatutos, se celebraron elecciones para la renovación del claustro universitario y de Rector siendo elegido el catedrático de Química Física, D. Antonio Largo Cabrerizo. En presencia del Consejero de Educación de la Junta de Castilla y León, el día 17 de mayo del presente año fue investido con los atributos rectorales y juró el cargo para el que fue nombrado por Acuerdo 30/2018, de 10 de mayo. Con posterioridad, lo hicieron los integrantes del equipo rectoral en sus respectivos cargos la Secretaria General D.^a Helena Castán Lanaspá y los siguientes Vicerrectores:

- Profesorado: D. Javier de Frutos Baraja (Facultad de Ciencias)
- Investigación, Innovación y Transferencia: D. Óscar Martínez Sacristán (Escuela de Ingenieros Industriales)
- Ordenación Académica: D. Abel Calle Montes (Facultad de Ciencias)
- Internacionalización: D.^a Paloma Castro Prieto (Facultad de Educación y Trabajo Social)
- Estudiantes: D.^a María Ángeles Sobaler Seco (Facultad de Filosofía y Letras)
- Economía: D.^a Helena Escudero Puebla (Facultad de Ciencias Económicas y Empresariales)
- Comunicación y Extensión Universitaria: Carmen Vaquero López (Facultad de Derecho)
- Patrimonio e Infraestructuras: D. Julio Grijalba Bengoetxea (Escuela Técnica Superior de Arquitectura)
- Campus de Palencia: D.^a Amalia Rodríguez González (Facultad de Ciencias del Trabajo)
- Campus de Segovia: D. Agustín García Matilla (Facultad de Ciencias Sociales, Jurídicas y de la Comunicación)
- Campus de Soria: D. José Luis Ruiz Zapatero (Facultad de Ciencias Empresariales y del Trabajo)

DOCTORES HONORIS CAUSA

En el capítulo de honores y distinciones se ha investido como Doctores Honoris Causa a D.^a Marina Subirats Martori, a propuesta de la Facultad de Educación de Palencia y a D. José

María Pérez González “Peridis” a propuesta de la Facultad de Ciencias del Trabajo de Palencia y D. António José Avelãs Nunes, a propuesta de la Facultad de Derecho.

OTROS PREMIOS Y DISTINCIONES:

- ✓ Óscar Miguel Ares Álvarez, profesor de la E.T.S. de Arquitectura, ha obtenido el American Architecture Prize 2017 en la modalidad de Healthcare Architecture, por la Residencia de Mayores de Aldeamayor de San Martín.
- ✓ El Proyecto Inmunomedia, abanderado por el Profesor Alfredo Corell Almuzara de la Facultad de Medicina, ha sido premiado por el Salón de Tecnología para la Enseñanza (SIMO EDUCACIÓN 2017) como Mejor Experiencia Innovadora en el ámbito de la educación.
- ✓ El edificio, sede del Vicerrectorado del Campus de la Yutera de la UVa en Palencia, ha sido distinguido como edificio singular por la Fundación Docomomo Ibérico (Documentación y Conservación de la Arquitectura y el Urbanismo del movimiento moderno).
- ✓ La estudiante D.ª Beatriz Ramis ha logrado el premio Santander YUZZ Mujer 2017.
- ✓ D. Javier Romualdo Pérez, estudiante de Periodismo de la UVa, ha sido el número uno de los seleccionados de toda España para incorporarse a la Agencia EFE a través de las becas de la Caixa. Se incorporará como corresponsal en la delegación de Nueva York.
- ✓ D. José Pérez Ríos, catedrático de la UVa ha sido elegido académico de la Academia Internacional de Sistemas y Ciencias Cibernéticas.
- ✓ La revista Diario Médico ha seleccionado a 25 embajadores de la Medicina española, entre los que se encuentran dos profesoras de la Facultad de Medicina de la Universidad de Valladolid: la profesora D.ª Alicia Armentia y la Profesora D.ª Verónica Casado, ambas del Departamento de Medicina, Dermatología y Toxicología
- ✓ D. Adrián del Prado Suárez, estudiante del Grado en Ingeniería Informática, ha ganado el mayor campeonato europeo de ciberseguridad, resultó vencedor, al formar parte de la selección española, en la competición sobre ciberseguridad 'European Cyber Security Challenge', en su edición de 2017 celebrada en Málaga.
- ✓ D. Jorge de Castro Casares, D.ª Ana Cisnal de la Rica, D. Guillermo Sánchez Brizuela, D. Diego Calvo Martínez y D. Joaquín Ayzanoa Alca estudiantes de la Escuela de Ingenierías Industriales y de la Asociación de Microbótica de la UVa han ganado el concurso Seat Autonomous Driving Challenge sobre conducción totalmente autónoma celebrado en Barcelona.
- ✓ D. Javier Blanco Mata, con destino en la Biblioteca Escuela de Ingenierías Industriales, ha recibido el Premio Michelin, por su trabajo fin de máster: “Ajuste razonable del puesto de

trabajo del Técnico Especialista en Bibliotecas en la EII para un trabajador que presenta diversidad funcional física paraplejia”.

- ✓ D. Pablo Núñez Novo ha sido galardonado con el Primer Premio Nacional del Concurso de Estudiantes de doctorado 'José María Ferreiro Corral por su trabajo sobre el Alzheimer.
- ✓ D.ª Sara Pascual Sevilla ha sido galardonada con el Premio Nacional al Mejor Proyecto Fin de Grado o Máster en tecnologías de captura, transporte, almacenamiento y usos del CO2 otorgado por la plataforma tecnológica española del CO2.
- ✓ D.ª María Redondo Carretero ha conseguido el Premio Nacional a la Mejor Tesis Doctoral en Marketing 2017 que entrega anualmente la Asociación Española de Marketing Académico y Profesional.
- ✓ La Universidad de Valladolid y MADISON han premiado el talento de los jóvenes investigadores del Grado en Marketing e Investigación de Mercado por su contribución a la realidad social y empresarial del mercado. Los alumnos premiados son: D. Albero Cillero, D. Alberto Marbán, D.ª Natalia Quintero, D. Jorge Rodríguez y D.ª Inés Vallejo.
- ✓ La Universidad de Valladolid, junto con las universidades de Burgos, León y Salamanca, han sido premiadas por la Asociación Nacional de Fundaciones Universidad y Empresa, el 12º Edición de los Premios Nacionales Universidad Empresa por los resultados del programa de Transferencia de Conocimiento Universidad Empresa de la Consejería de Educación.
- ✓ Las cuatro universidades públicas de Castilla y León resultaron premiadas en la modalidad Universidad por la Red Española de Fundaciones Universidad Empresa (RedFUE), por su trabajo, trayectoria y resultados en el Plan de Transferencia de Conocimiento Universidad-Empresa (TCUE) de Castilla y León.
- ✓ D. Jorge Mozo, profesor del Departamento de Álgebra, Análisis Matemático, Geometría y Topología de la Universidad de Valladolid ha sido designado como uno de los once responsables científicos del Centre International de Mathématiques Pures et Appliquées (CIMPA), institución que aglutina a cerca de 200 miembros y fue creada por la UNESCO en 1978 con sede en Francia.
- ✓ Se han entregado los XV Premios Michelin a los Mejores Proyectos Fin de Carrera de la Universidad de Valladolid sobre Innovación, Calidad Total y Organización: Premio al mejor Proyecto Fin de Carrera sobre Innovación, Calidad Total y Organización a D. Javier Blanco Mata; Premio al mejor Proyecto Fin de Carrera en el área de Innovación a D. Víctor Requejo de la Fuente; Premio al mejor Proyecto Fin de Carrera en el área de la Calidad Total, a Dª María del Henar Gudiña Ramón; Premio al mejor Proyecto Fin de Carrera en el área de Organización a D. Iván Fernández Iglesias; Han quedado finalistas D. José María Herreras

Redondo y D. Álvaro González Huertas.

- ✓ El trabajo de D. Miguel Ángel Rojo, tutelado por la profesora D. ^a Rocío Aller de la Facultad de Medicina ha ganado el primer premio del IV Congreso de Estudiantes de Investigación Biosanitaria.
- ✓ La cátedra de Estudios de Género de la UVa ha recibido el premio de la Asociación de Mujeres Artistas Blanco, Negro y Magenta como mejor institución por su compromiso a favor de la igualdad.
- ✓ D. ^a Verónica Casado gana en Colombia el premio WONCA Iberoamérica CIMF Médica 5 Estrellas mejor médica de familia del mundo.
- ✓ El Emperador de Japón ha condecorado a Luis Óscar Ramos, profesor y director del Centro de Estudios de Asia de la Universidad de Valladolid, con la Orden del Sol Naciente.
- ✓ D. Luis Miguel Nieto Calzada, catedrático de Física Teórica, ha obtenido el Premio Consejo Social 2018 como reconocimiento a su labor docente e investigadora en el seno de la institución académica.
- ✓ El Consejo Social de la Universidad de Valladolid ha entregado el Premio de Investigación 2018 al Instituto de Matemáticas de la Universidad de Valladolid (IMUVa), y a la empresa Road Steel.
- ✓ La Fundación Joaquín Díaz premia a D. Félix Jové Sandoval y D. José Luis Sáinz Guerra, profesores de Arquitectura, por su dedicación a la defensa de los valores de la Arquitectura Tradicional.
- ✓ Tres estudiantes de Arquitectura de la UVa, D.^a Alejandra Gómez González, D. Paulino Poveda Molina y D. Santiago Rodríguez Marcos, ganaron el primer premio de la fase nacional del Concurso de Iover Multi- Comfort House y en la fase internacional del concurso, celebrada Dubai, han obtenido uno de los cinco primeros premios. Han obtenido, junto al representante de Polonia, el Premio Especial del Jurado.
- ✓ D.^a Lirio Martín García, profesora titular de Derecho Civil en Segovia, ha sido nombrada subdelegada del Gobierno en Segovia.
- ✓ Estudiantes de la Escuela Técnica Superior de Arquitectura de la Universidad de Valladolid han logrado el primer y tercer premio en la IV edición del Concurso para estudiantes del grupoPUMA Restauración y Rehabilitación 2018. Los trabajos han sido dirigidos por D. Alfredo Llorente Alvarez y D.^a Marisol Camino Olea, ambos profesores de la ETS de Arquitectura de Valladolid. El equipo que ha conseguido el primer premio con el proyecto "Pumalia" estaba integrado por Paulino Poveda Molina, Santiago Rodríguez Marcos, Isabel Sánchez García y Jaime Ruiz Fernández, mientras que el tercer premio con "El séptimo arte" lo ha obtenido el equipo formado por Lorenzo Puente Recuero, Sergio Riestra Guerra,

Miguel Rueda García y Sara Peña Fernández.

FALLECIMIENTOS:

- D. Juan Antonio Aparicio Calzada, Profesor Titular de la Facultad de Ciencias
- D. Jesús Bocanegra Rodríguez, alumno de la Facultad de Comercio
- D.^a Cristina Cano Herrador, con destino en la Oficina de Calidad Ambiental
- D. Josep Fontanta Lázaro, Doctor Honoris Causa por la Universidad de Valladolid
- D.^a María del Henar Herrero Suárez, Profesora Titular de la Facultad de Educación y Trabajo Social.
- D.^a Marivi López Matía, funcionaria con destino en la Escuela de Doctorado en la casa del estudiante
- D. Daniel Marín Cabo, alumno de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación
- D.^a Julia Montenegro Valentín, Profesora Titular de la Facultad de Derecho
- D. Gonzalo Pérez Gil, estudiante del Grado en Administración y Dirección de Empresas
- D. Miguel Ángel Revilla Ramos, Profesor Titular de la Facultad de Ciencias
- D. José Antonio de Saja Sáez, Catedrático de la Facultad de Ciencias
- D. Víctor Valverde Gómez, Profesor Titular de la Facultad de Derecho.

PROFESORADO

Considerando las dotaciones, transformaciones y amortizaciones de contratos y plazas realizadas, la plantilla de la Universidad de Valladolid ha estado integrada durante el curso 2017/2018 por 2.473 plazas de profesores, según aparece en el siguiente cuadro:

CUERPO/CATEGORIA	Nº DE PLAZAS TOTAL CURSO 2016-2017	Nº DE PLAZAS TOTAL CURSO 2017-2018
Catedráticos de Universidad	293	301
Profesores Titulares de Universidad	817	789
Catedráticos Escuela Universitaria	29	26
Profesores Titulares de Escuela Universitaria	176	156
Profesores Asociados	523	464
Profesor Contratado Doctor	216	227
Ayudante	12	0
Profesor Ayudante Doctor	141	134
Profesor Colaborador	14	12
Profesores Asociados Sanitarios	345	350
Profesores Agregados	0	0
Profesores Eméritos	2	4
Profesores Visitantes	10	10
TOTAL	2.588	2.473

NOTA.- Esta estadística corresponde a la plantilla teórica. Se han tenido en cuenta los Acuerdos del Consejo de Gobierno de la Universidad en sus sesiones de 5/05/2017; 2/06/2017; 4/07/2017; 19/07/2017; 29/09/2017; 27/10/2017; 24/11/2017; 20/12/2017; 29/01/2018 Y 21/02/2018.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

En relación con el personal de administración y servicios las actuaciones han venido determinadas fundamentalmente por las circunstancias económicas, presupuestarias y de tipo normativo. Por ello se han adoptado medidas que básicamente han estado encaminadas a una mejor redistribución en los efectivos, incidiendo en cambios de tipo organizativo y estructural, intentando conseguir la mayor transversalidad en el desempeño de las tareas, reforzar servicios que son estratégicos para la Universidad e igualmente conseguir la máxima eficiencia de los recursos humanos disponibles. En este contexto, no se puede obviar ni dejar de agradecer el compromiso de los responsables de las diferentes Unidades y Servicios y de los trabajadores adscritos a ellas, sabiendo que las tareas a desempeñar no sólo se mantienen sino que incluso se incrementan, pero que los recursos han disminuido.

La plantilla de personal de administración y servicios está integrada por 564 plazas de personal laboral y por 426 plazas de personal funcionario.

P.A.S. laboral por áreas, Grupos/categorías profesionales.

ÁREAS	GRUPOS/CATEGORÍAS PROFESIONALES				
	I	II	III	IV/A/B	TOTAL
ÁREAS GENERALES					
Administración	1	1	19		21
Bibliotecas y archivos			81		81
Conserjería, vigilancia y recepción			4	125	129
Deportes	7		2	6	15
Informática y telecomunicaciones	21	48	26		95
Laboratorios	31	14	51	5	101
Mantenimiento y servicios técnicos	1	2	47	7	57
ÁREAS ESPECÍFICAS	I	II	III	IV/A/B	TOTAL
Actividades culturales	1		2		3
Calidad, evaluación, estudios y planificación estratégica	4	4			8
Cocina			1		1
Comunicación	2		1		3
Imprenta, publicaciones, reprografía y artes gráficas		1	8		9
Medios audiovisuales		3	6	1	10
Oficina de correos			3		3
Oficina técnica, arquitectura, maquetas y diseño	3	3	4		10
Relaciones internacionales	3	2			5
Seguridad y salud laboral	3	4			7
Servicios sociales		4	2		6
TOTAL GENERAL	77	86	257	144	564

PAS funcionario por tipo de puesto.

PUESTO	NIVEL	Nº
Gerente/a	30	1
Vicegerente/a	28	2
Letrado/a Jefe	27	1
Asesor/a Técnico	27	1
Jefe/a de Servicio Secretaría Gral.	27	1
Director/a de Biblioteca Universitaria	26	1
Jefe/a de Servicio	26	14
Jefe/a de Servicio Adjunto	26	1
Director/a Archivo Universitario	26	1
Técnico de Apoyo	26	1
Técnico Asesor/a	26	1
Técnico Asesor/a	25	12
Directores de Biblioteca	25	14
Técnico Asesor Bibliotecario/ Archivo	25	4
Jefe/a de Sección (Nivel 24)	24	9
Jefe/a de Sección Biblioteca/ Archivo	23	23
Secretario/a Rector	22	1
Jefe/a de Secretaría	22	1
Jefe/a de Sección Administrativo	22	37
Secretario/a Gerente	22	1
Secretario/a de Cargo	20	25
Jefe/a de Negociado	20	98
Gestor Administrativo	20	10
Responsable Secretaria Administrativa	20	7
Secretario/a/ Administrativo/a	18	84
Secretario/a	18	7
Puesto Base de Administración	18	68
TOTAL GENERAL		427

Distribución del personal de administración y servicios por centros/departamentos/servicios

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	96	166
DEPARTAMENTOS	79	96
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, S ^o Publicaciones, Residencias Universitarias...)	252	302
TOTAL	427	564

Siguiendo el Plan de Formación de la UVa, el personal de administración y servicios de nuestra universidad ha participado en numerosos cursos de Herramientas de Mejora, Informática, Legislación, Mantenimiento, Ofimática y de Idiomas.

Se han desarrollado diversos procesos de Selección y Provisión de PAS, mediante la elaboración y publicación de diferentes convocatorias.

ESTUDIANTES DE LA UNIVERSIDAD DE VALLADOLID

Alumnos de 1^{er} y 2^o ciclo anteriores al RD 1393/2007 y en grado

FACULTAD DE FILOSOFIA Y LETRAS (VA)	1.709
Grado en Geografía y Ordenación del Territorio	54
Grado en Historia y Ciencias de la Música	81
Grado en Periodismo	494
Grado en Filosofía	85
Grado en Historia	268
Grado en Historia del Arte	136
Grado en Estudios Ingleses	287
Grado en Español: Lengua y Literatura	135
Grado en Estudios Clásicos	50
Grado en Lenguas Modernas y sus Literaturas	119
FACULTAD DE DERECHO (VA)	1.234
Grado en Derecho	898
Grado en Criminología	23
Programa Conjunto de Grado en Derecho + Grado en ADE	313
FACULTAD DE CIENCIAS (VA)	974
Grado en Matemáticas	128
Programa Conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones	19
Programa Conjunto de Grado en Matemáticas + Grado en Física	43
Grado en Estadística	63
Grado en Física	239
Grado en Química	357
Grado en Óptica y Optometría	125
FACULTAD DE MEDICINA (VA)	1.472
Grado en Nutrición Humana y Dietética	158
Grado en Logopedia	173
Grado en Medicina	1141
ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA (VA)	634
Grado en Fundamentos de Arquitectura	461
Grado en Arquitectura	173
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (VA)	1.576
Grado en Finanzas, Banca y Seguros	187
Grado en Administración y Dirección de Empresas	763
Grado en Marketing e Investigación de Mercados	261
Grado en Economía	365
ESCUELA TÉCNICA SUPERIOR DE INGENIEROS DE TELECOMUNICACIÓN (VA)	362
Programa Conjunto de Grado en Ingeniería de Tecnologías de Telecomunicación + Grado en Administración y Dirección de Empresas	24
Grado en Ingeniería de Tecnologías Específicas de Telecomunicación	185
Grado en Ingeniería de Tecnologías de Telecomunicación	153

FACULTAD DE TRADUCCION E INTERPRETACION (SO)	317
Grado en Traducción e Interpretación	317
ESCUELA DE INGENIERÍA INFORMÁTICA (VA)	496
Grado en Ingeniería Informática	430
Programa Conjunto de Grado en Ingeniería Informática + Grado en Estadística	66
FACULTAD DE CIENCIAS DEL TRABAJO (PA)	195
Grado en Relaciones Laborales y Recursos Humanos	195
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACIÓN (SG)	1.549
Grado en Relaciones Laborales y Recursos Humanos	65
Grado en Derecho	200
Grado en Administración y Dirección de Empresas	225
Grado en Turismo	132
Programa Conjunto de Grado en Publicidad y Relaciones Publicas + Grado en Turismo	83
Grado en Publicidad y Relaciones Públicas	844
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL (VA)	1.685
Grado en Educación Infantil	462
Grado en Educación Primaria	816
Grado en Educación Social	168
Grado en Trabajo Social	239
ESCUELA DE INGENIERIAS INDUSTRIALES (VA)	1.986
Grado en Ingeniería Eléctrica	125
Grado en Ingeniería Química	246
Grado en Ingeniería En Organización Industrial	240
Grado en Ingeniería En Diseño Industrial Y Desarrollo De Producto	241
Grado en Ingeniería En Tecnologías Industriales	201
Grado en Ingeniería Electrónica Industrial Y Automática	356
Grado en Ingeniería Mecánica	577
FACULTAD DE EDUCACIÓN (PA)	656
Grado en Educación Infantil	130
Grado en Educación Primaria	262
Programa Conjunto de Grado en Educación Primaria + Grado en Educación Infantil	149
Grado en Educación Social	115
FACULTAD DE COMERCIO (VA)	775
Grado en Comercio	775
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS (PA)	403
Grado en Enología	112
Grado en Ingeniería Agrícola y del Medio Rural	71
Grado en Ingeniería Forestal y del Medio Natural	125
Grado en Ingeniería de las Industrias Agrarias y Alimentarias	95
FACULTAD DE ENFERMERÍA (VA)	477
Grado en Enfermería	477
FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO (SO)	276
Grado en Relaciones Laborales y Recursos Humanos	40

Grado en Administración y Dirección de Empresas	95
Programa Conjunto De Grado En ADE + Grado En RR.LL. y RR.HH.	141
FACULTAD DE EDUCACIÓN (SO)	424
Grado en Educación Infantil	191
Grado en Educación Primaria	233
FACULTAD DE FISIOTERAPIA (SO)	235
Grado en Fisioterapia	235
Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía (SO)	117
Grado en Ingeniería Agrícola y del Medio Rural	2
Grado en Ingeniería Agraria y Energética	69
Grado en Ingeniería Forestal: Industrias Forestales	46
FACULTAD DE EDUCACIÓN (SG)	565
Grado en Educación Infantil	146
Programa Conjunto de Grado en Educación Primaria + Grado en Educación Infantil	153
Grado en Educación Primaria	266
FACULTAD DE ENFERMERÍA (SO)	242
Grado en Enfermería	242
ESCUELA DE INGENIERÍA INFORMÁTICA (SG)	150
Programa Conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones	24
Grado en Ingeniería Informática de Servicios y Aplicaciones	126
ESCUELA UNIVERSITARIA DE ENFERMERÍA (PA)	405
Grado en Enfermería	405
ESCUELA UNIVERSITARIA DE INGENIERIA TECNICA AGRICOLA (INEA) (VA)	155
Grado en Ingeniería Agrícola y del Medio Rural	155
TOTAL CENTROS ADSCRITOS	560
TOTAL GRADO	19.069

Alumnos de Másteres

FACULTAD DE FILOSOFIA Y LETRAS	57
Máster en Cooperación Internacional para el Desarrollo	22
Máster en Estudios Avanzados en Filosofía	6
Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto	11
Máster en Europa y el Mundo Atlántico: Poder, Cultura y Sociedad	9
Máster en Investigación de la Comunicación como Agente Histórico-Social	6
Máster en Textos de la Antigüedad Clásica y su Pervivencia	3
FACULTAD DE DERECHO	97
Máster en Abogacía	96
Máster en Estudios Jurídicos Avanzados	1
FACULTAD DE CIENCIAS	23

Máster en Investigación en Matemáticas	2
Máster en Química Sintética e Industrial	5
Máster en Química Teórica y Modelización Computacional	1
Máster en Técnicas Avanzadas en Química	15
FACULTAD DE MEDICINA	25
Máster en Rehabilitación Visual	17
Máster en Subespecialidades Oftalmológicas	8
ESCUELA TECNICA SUPERIOR DE ARQUITECTURA	32
Master en Arquitectura	28
Máster en Investigación en Arquitectura	4
FACULTAD DE CIENCIAS ECONOMICAS Y EMPRESARIALES	26
Máster en Contabilidad y Gestión Financiera	12
Máster en Desarrollo Económico Regional y Local y Gestión del Territorio	13
Máster en Investigación en Contabilidad y Gestión Financiera	1
ESCUELA TECNICA SUPERIOR DE INGENIEROS DE TELECOMUNICACION	36
Máster en Ingeniería de Telecomunicación	28
Máster en Investigación en Tecnologías de la Información y las Comunicaciones	8
FACULTAD DE TRADUCCION E INTERPRETACION	14
Máster en Traducción Profesional e Institucional	14
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACION	23
Máster en Comunicación con Fines Sociales. Estrategias y Campañas	13
Máster en Mediación y Resolución Extrajudicial de Conflictos	10
FACULTAD DE EDUCACION Y TRABAJO SOCIAL	79
Máster en Arteterapia y Educación Artística para la Inclusión Social	16
Máster en Investigación Aplicada a la Educación	21
Máster en Psicopedagogía	42
ESCUELA DE INGENIERIAS INDUSTRIALES	280
Master en Electrónica Industrial y Automática	11
Máster en Energía: Generación, Gestión y Uso Eficiente	1
Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente	56
Máster en Informática Industrial	4
Máster en Ingeniería Ambiental	11
Máster en Ingeniería de Automoción	38
Máster en Ingeniería Industrial	121
Máster en Ingeniería Química	10
Máster en Investigación en Ingeniería de Procesos y Sistemas Industriales	6
Máster en Logística	22
FACULTAD DE COMERCIO DE VALLADOLID	41
Máster en Comercio Exterior	29
Máster en Economía de la Cultura y Gestión Cultural	12
FACULTAD DE ENFERMERIA DE VALLADOLID	16
Máster en Enfermería Oftalmológica	16
FACULTAD DE EDUCACION DE PALENCIA	36

Máster en Formación de Educadores para la Intervención Sociocomunitaria	36
FACULTAD DE EDUCACION DE SEGOVIA	29
Máster en Investigación en Ciencias Sociales. Educación, Comunicación Audiovisual, Economía y Empresa	29
FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO DE SORIA	6
Máster en Dirección y Administración de Escuelas Infantiles de primer ciclo	6
ESCUELA DE INGENIERIA INFORMATICA DE VALLADOLID	15
Máster en Ingeniería Informática	15
ESCUELA DE INGENIERÍA DE LA INDUSTRIA FORESTAL, AGRONÓMICA Y DE LA BIOENERGÍA	14
Máster en Ingeniería de la Bioenergía y Sostenibilidad Energética	14
ESCUELA TECNICA SUPERIOR DE INGENIERIAS AGRARIAS	128
Máster en Calidad, Desarrollo e Innovación de Alimentos	28
Máster en Gestión Forestal Basada en Ciencia de Datos	6
Máster en Ingeniería Agronómica	36
Máster en Ingeniería de Montes	25
Máster en Investigación en Conservación y Uso Sostenible de Sistemas Forestales	3
Máster en Tecnologías Avanzadas para el Desarrollo Agroforestal	3
Máster Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)	26
Programa de estudios conjunto de Máster en Ingeniería de Montes y Máster en Gestión Forestal basada en CC de datos	1
ESCUELA DE DOCTORADO	271
Máster en Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales	13
Máster en Investigación Biomédica	17
Máster en Investigación en Administración y Economía de la Empresa	3
Máster en Investigación en Ciencias de la Visión	10
Máster en Lógica y Filosofía de la Ciencia	8
Máster en Música Hispana	12
Máster en Nanociencia y Nanotecnología Molecular	1
Máster en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas	207
TOTAL MÁSTER 2017-2018	1.248

Alumnos de doctorado

Número de alumnos matriculados en doctorado	1409
---	-------------

II

ORDENACIÓN

ACADÉMICA

1 Oferta académica

1.1 Títulos de Grado por centros

FACULTAD DE FILOSOFIA Y LETRAS (VA)

Grado en Geografía y Ordenación del Territorio

Grado en Historia y Ciencias de la Música

Grado en Periodismo

Grado en Filosofía

Grado en Historia

Grado en Historia del Arte

Grado en Estudios Ingleses

Grado en Español: Lengua y Literatura

Grado en Estudios Clásicos

Grado en Lenguas Modernas y sus Literaturas

FACULTAD DE DERECHO (VA)

Grado en Derecho

Grado en Criminología

Programa Conjunto de Grado en Derecho + Grado en ADE

FACULTAD DE CIENCIAS (VA)

Grado en Matemáticas

Programa Conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones

Programa Conjunto de Grado en Matemáticas + Grado en Física

Programa Conjunto de Grado en Ingeniería Informática + Grado en Estadística

Grado en Estadística

Grado en Física

Grado en Química

Grado en Óptica y Optometría

FACULTAD DE MEDICINA (VA)

Grado en Nutrición Humana y Dietética

Grado en Logopedia

Grado en Medicina

ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA (VA)

Grado en Fundamentos de Arquitectura

Grado en Arquitectura

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (VA)

Grado en Finanzas, Banca y Seguros

Grado en Administración y Dirección de Empresas

Grado en Marketing e Investigación de Mercados

Grado en Economía

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE TELECOMUNICACIÓN (VA)

Programa Conjunto de Grado en Ing. de Tecnologías de Telecomunicación + Grado ADE

Grado en Ingeniería de Tecnologías Específicas de Telecomunicación

Grado en Ingeniería de Tecnologías de Telecomunicación

FACULTAD DE TRADUCCION E INTERPRETACION (SO)

Grado en Traducción e Interpretación

ESCUELA DE INGENIERÍA INFORMÁTICA (VA)

Grado en Ingeniería Informática

Programa Conjunto de Grado en Ingeniería Informática + Grado en Estadística

FACULTAD DE CIENCIAS DEL TRABAJO (PA)

Grado en Relaciones Laborales y Recursos Humanos

FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACIÓN (SG)

Grado en Relaciones Laborales y Recursos Humanos

Grado en Derecho

Grado en Administración y Dirección de Empresas

Grado en Turismo

Programa Conjunto de Grado en Publicidad y Relaciones Públicas + Grado en Turismo

Grado en Publicidad y Relaciones Públicas

FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL (VA)

Grado en Educación Infantil

Grado en Educación Primaria

Grado en Educación Social

Grado en Trabajo Social

ESCUELA DE INGENIERIAS INDUSTRIALES (VA)

Grado en Ingeniería Eléctrica

Grado en Ingeniería Química

Grado en Ingeniería en Organización Industrial

Grado en Ingeniería en Diseño Industrial y Desarrollo de Producto

Grado en Ingeniería en Tecnologías Industriales

Grado en Ingeniería Electrónica Industrial y Automática

Grado en Ingeniería Mecánica

FACULTAD DE EDUCACIÓN (PA)

Grado en Educación Infantil

Grado en Educación Primaria

Programa Conjunto de Grado en Educación Primaria + Grado en Educación Infantil

Grado en Educación Social

FACULTAD DE COMERCIO (VA)

Grado en Comercio

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS (PA)

Grado en Enología

Grado en Ingeniería Agrícola y del Medio Rural

Grado en Ingeniería Forestal y del Medio Natural

Grado en Ingeniería de las Industrias Agrarias y Alimentarias

FACULTAD DE ENFERMERÍA (VA)

Grado en Enfermería

FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO (SO)

Grado en Relaciones Laborales y Recursos Humanos

Grado en Administración y Dirección de Empresas

Programa Conjunto de Grado en ADE + Grado en RR.LL. y RR.HH.

FACULTAD DE EDUCACIÓN (SO)

Grado en Educación Infantil
Grado en Educación Primaria

FACULTAD DE FISIOTERAPIA (SO)

Grado en Fisioterapia

ESCUELA UNIVERSITARIA DE INGENIERÍAS AGRARIAS (SO)

Grado en Ingeniería Agrícola y del Medio Rural
Grado en Ingeniería Agraria y Energética
Grado en Ingeniería Forestal: Industrias Forestales

FACULTAD DE EDUCACIÓN (SG)

Grado en Educación Infantil
Programa Conjunto de Grado en Educación Primaria + Grado en Educación Infantil
Grado en Educación Primaria

FACULTAD DE ENFERMERÍA (SO)

Grado en Enfermería

ESCUELA DE INGENIERÍA INFORMÁTICA (SG)

Programa Conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones
Grado en Ingeniería Informática de Servicios y Aplicaciones

ESCUELA UNIVERSITARIA DE ENFERMERÍA (PA)

Grado en Enfermería

ESCUELA UNIVERSITARIA DE INGENIERIA TECNICA AGRICOLA (INEA) (VA)

Grado en Ingeniería Agrícola y del Medio Rural

1.2 Títulos de Máster por Centro

FACULTAD DE FILOSOFIA Y LETRAS

Máster en Cooperación Internacional para el Desarrollo

Máster en Estudios Avanzados en Filosofía
Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
Máster en Europa y el Mundo Atlántico: Poder, Cultura y Sociedad
Máster en Investigación de la Comunicación como Agente Histórico-Social
Máster en Textos de la Antigüedad Clásica y su Pervivencia

FACULTAD DE DERECHO

Máster en Abogacía
Máster en Estudios Jurídicos Avanzados

FACULTAD DE CIENCIAS

Máster en Investigación en Matemáticas
Máster en Química Sintética e Industrial
Máster en Química Teórica y Modelización Computacional
Máster en Técnicas Avanzadas en Química

FACULTAD DE MEDICINA

Máster en Rehabilitación Visual
Máster en Subespecialidades Oftalmológicas

ESCUELA TECNICA SUPERIOR DE ARQUITECTURA

Máster en Arquitectura
Máster en Investigación en Arquitectura

FACULTAD DE CIENCIAS ECONOMICAS Y EMPRESARIALES

Máster en Contabilidad y Gestión Financiera
Máster en Desarrollo Económico Regional y Local y Gestión del Territorio
Máster en Investigación en Contabilidad y Gestión Financiera

ESCUELA TECNICA SUPERIOR DE INGENIEROS DE TELECOMUNICACION

Máster en Ingeniería de Telecomunicación
Máster en Investigación en Tecnologías de la Información y las Comunicaciones

FACULTAD DE TRADUCCION E INTERPRETACION

Máster en Traducción Profesional e Institucional

FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACION

Máster en Comunicación con Fines Sociales. Estrategias y Campañas
Máster en Mediación y Resolución Extrajudicial de Conflictos

FACULTAD DE EDUCACION Y TRABAJO SOCIAL

Máster en Arteterapia y Educación Artística para la Inclusión Social
Máster en Investigación Aplicada a la Educación
Máster en Psicopedagogía

ESCUELA DE INGENIERIAS INDUSTRIALES

Master en Electrónica Industrial y Automática
Máster en Energía: Generación, Gestión y Uso Eficiente
Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
Máster en Informática Industrial
Máster en Ingeniería Ambiental
Máster en Ingeniería de Automoción
Máster en Ingeniería Industrial
Máster en Ingeniería Química
Máster en Investigación en Ingeniería de Procesos y Sistemas Industriales
Máster en Logística

FACULTAD DE COMERCIO DE VALLADOLID

Máster en Comercio Exterior
Máster en Economía de la Cultura y Gestión Cultural

FACULTAD DE ENFERMERIA DE VALLADOLID

Máster en Enfermería Oftalmológica

FACULTAD DE EDUCACION DE PALENCIA

Máster en Formación de Educadores para la Intervención Sociocomunitaria

FACULTAD DE EDUCACION DE SEGOVIA

Máster en Investigación en Ciencias Sociales. Educación, Comunicación Audiovisual, Economía y Empresa

FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO DE SORIA

Máster en Dirección y Administración de Escuelas Infantiles de primer ciclo

ESCUELA DE INGENIERIA INFORMATICA DE VALLADOLID

Máster en Ingeniería Informática

ESCUELA DE INGENIERÍA DE LA INDUSTRIA FORESTAL, AGRONÓMICA Y DE LA BIOENERGÍA

Máster en Ingeniería de la Bioenergía y Sostenibilidad Energética

ESCUELA TECNICA SUPERIOR DE INGENIERIAS AGRARIAS

Máster en Calidad, Desarrollo e Innovación de Alimentos

Máster en Gestión Forestal Basada en Ciencia de Datos

Máster en Ingeniería Agronómica

Máster en Ingeniería de Montes

Máster en Investigación en Conservación y Uso Sostenible de Sistemas Forestales

Máster en Tecnologías Avanzadas para el Desarrollo Agroforestal

Máster Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)

1.2.1 Títulos de Máster Interuniversitarios

- Coordinados por la Universidad de Valladolid:

Máster en Europa y el Mundo Atlántico. Poder, Cultura y Sociedad

Máster en Cooperación Internacional para el Desarrollo

Máster en Música Hispana

Máster en Ciencias de la Visión

- Coordinados por otras Universidades:

Máster en Arteterapia y Educación Artística para la Inclusión Social

Máster en Estudios Avanzados en Filosofía

Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto

Máster en Investigación en Administración y Economía de la Empresa

Máster en Lógica y Filosofía de la Ciencia

Máster en Nanociencia y Nanotecnología Molecular

Máster en Química Sintética e Industrial

Máster en Textos de la Antigüedad Clásica y su Pervivencia

Máster en Gestión Integral del Riesgo Cardiovascular

Máster en Química Teórica y Modelización Computacional

Máster Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)

Ver oferta de plazas ofertadas por la Universidad de Valladolid en la sección 4.1 de esta memoria

1.3 Títulos Propios de la Universidad de Valladolid

En el curso 2017/2018 se han ofertado los títulos propios que se relacionan a continuación, indicando el número de alumnos matriculados para cada uno de los estudios impartidos:

MÁSTER/MAGISTER – Total alumnos: 255	Curso 1º	Curso 2º	Curso 3º
Magíster en Habilidades para la Gestión del Patrimonio Cultural	0	14	
Máster en Cuidados Paliativos	110		
Magíster en Dirección de Proyectos	7		

Máster en Fisioterapia Manual y Osteopatía	32	34	
Máster en Psicopatología y Clínica Psicoanalítica	0	26	
Máster en Big Data Science	13		
Máster en Derecho Marítimo y del Derecho Internacional	19		

ESPECIALISTA – Total alumnos: 74	Curso 1°	Curso 2°	Curso 3°
Especialista Universitario en Coaching Personal	7		
Especialista Universitario en Coaching Profesional	6		
Especialista Universitario en Educación Artística, Cultura y Ciudadanía	TBD		
Especialista Universitario en Historia y Estética de la Cinematografía	TBD	5	5
Especialista Universitario en Sindicalismo y Diálogo Social	10		
Especialista Universitario en Innovación Educativa y Políticas Emergentes	3		
Especialista Universitario en Estudios de Género y Gestión de Políticos de Igualdad	38		

1.4 Solicitudes de exención de las Normas de Progreso y Permanencia

Centro	Plan de estudios	Art. 2.2 mínimo	Art. 2.2 maximo	Art. 2.3	Art. 2.4	Art. 3.4	ACCEDER	DENEGAR	Informe COAP
201	Grado en Periodismo		1	2			3		2
201	Grado en Estudios Ingleses					1		1	1
202	Grado en Derecho		6	2		1	8	1	3
202	DADE		1				1		
203	Grado en Estadística			1			1		1
203	Grado en Matemáticas					2		2	2
203	Grado en Matemáticas y Grado en Ingeniería Informática de Servicios y Aplicaciones			1				1	1
204	Grado en Medicina		5	1		3	9		4
205	Grado en Fundamentos de la Arquitectura	1		7		2	3	7	10
205	Grado en Arquitectura								
206	Grado en Administración y Dirección de Empresas	1				2	1	2	3
206	Grado en Economía	1				1		2	1
206	Grado en Finanzas, Banca y Seguros								
206	Grado en Marketing e Investigación de Mercados		1	1			2		1
216	Grado en Traducción e Interpretación					1	1		1
220	Grado en Relaciones Laborales y Recursos Humanos			3				3	3
221	Grado en Derecho		3			2	4	1	2
221	Grado en Publicidad y Relaciones Públicas		2	1		1	3	1	2
221	Grado en Turismo			1		1	1	1	2
222	Grado en Educación Primaria		1				1		
222	Grado en Trabajo Social		1				1		
223	Grado en Diseño Industrial y Desarrollo del Producto			1				1	1
223	Grado en Ingeniería Eléctrica			1			1		1
223	Grado en Ingeniería en Electrónica Industrial y Automática					1	1		1
223	Ingeniería Química					1		1	1
224	Grado en Comercio			5		5	2	8	6
226	Grado en Educación Infantil		3				3		
226	Grado en Educación Primaria		1				1		
227	Grado en Educación Infantil		1	1			2		
227	Grado en Educación Primaria		2				2		
227	Doble Grado en Educación Infantil y Grado en Educación Primaria		2				2		
228	Grado en Educación Infantil	1		1			2		2
229	Programa de estudios conjunto de Grado en Matemáticas		1				1		
230	ADE	1		1				2	
231	Grado en Enfermería	1					1		1
233	Grado en Ingeniería Informática					2	1	1	2
309	Grado de Ingeniería de las Industrias Agrarias y	1	2				3		1
309	Grado en Enología	1						1	
	TOTALES	6	30	28	0	25	55	34	51

Art. 2.2. (...) En cursos sucesivos los estudiantes deberán matricularse de un número de créditos comprendido entre 36 ECTS y 90 ECTS, en el caso de estudiantes a tiempo completo, entre 24 ECTS y 36 ECTS en el caso de estudiantes a tiempo parcial. (...)

Art. 2.3. En cada curso académico, el estudiante deberá matricularse siempre en primer lugar de las asignaturas básicas u obligatorias que tenga pendientes de cursos anteriores.

Art. 2.4. Los estudiantes en programas de movilidad nacional o internacional quedarán exentos del cumplimiento de los requerimientos de los apartados anteriores de este artículo durante el curso académico en el que tenga lugar la estancia por movilidad en la universidad de destino.

1.5 Títulos Oficiales Expedidos en el curso 2017/18

Calculados de acuerdo con los lotes registrados y enviados a imprenta entre septiembre/2017 y junio/2018

Titulaciones pre-Bolonia:	465
Grados:	3477
Máster:	778
Doctor:	178
Total:	4898
Set de Grado:	2873
Duplicados de título:	57
Duplicados de set:	4

1.6 Títulos propios expedidos en el curso 2017/18:

Total: 320

2 Matrícula

El total de alumnos matriculados en el curso 2017/2018 en los estudios de Grado, tanto en los centros propios como en los adscritos de la Universidad de Valladolid ha sido de 19.069 (18.509 en centros propios y 560 en centros adscritos). Se adjunta tabla con descripción de matrícula por Centros y Planes, así como una tabla de los estudios de Grado Ofertados..

El total de alumnos matriculados en el curso 2017/2018 en estudios de Máster asciende a 1248. En el punto 1.3 se detalla el número de matriculados por Centro y Planes de Estudio de Máster ofertados.

2.1 Reconocimiento de créditos en el curso 2017/18

La Comisión de Reconocimiento y Transferencia han informado sobre 9 recursos de alzada interpuestos por los alumnos en materia de reconocimientos. De los cuales 7 se han desestimado, 1 se ha estimado, 1 se ha estimado parcialmente. Actualmente, quedan pendientes de informe por la Comisión 2 recursos presentados contra resoluciones de los Centros del curso 2017/2018.

2.2 Recursos sobre Tribunales de Compensación y Comisión de Garantías de los Centros

Se ha presentado 4 recursos de alzada en materia de Tribunales de Compensación contra las resoluciones desestimatorias adoptadas por los Tribunales de los distintos centros.

Igualmente, se han resuelto 4 recursos de alzada contra las decisiones adoptadas por las Comisiones de Garantías de los Centros y, actualmente está pendiente la resolución de 2 más.

2.3 Aplazamientos de los plazos de pago de matrícula, solicitudes de anulación y anulaciones de oficio por impago

Se han recibido un total de 31 solicitudes de aplazamiento y/o fraccionamiento del pago de precios de matrícula, 7 menos que el curso anterior. La mayoría se han resuelto de forma favorable.

Se han tramitado un total de 66 solicitudes de anulación de matrícula por impago de los precios públicos de matrícula a instancias de los centros, de las cuales 19 fueron recurridas mediante el recurso potestativo de reposición, resolviéndose todos ellos de forma favorable.

Asimismo, se han tramitado un total de 242 solicitudes presentadas por los alumnos solicitando la modificación de su matrícula, generalmente para la eliminación de alguna de las asignaturas matriculadas y 153 estudiantes solicitaron la anulación definitiva de su matrícula en el curso 2017/2018.

Otras solicitudes relacionadas con la matrícula y los precios públicos han dado lugar a: 2 resoluciones favorables a la aplicación de los beneficios por la condición de familia numerosa, 2 resoluciones desestimatorias sobre el no incremento del número de veces de matrícula, y 2 resoluciones favorables a la exención o devolución de precios públicos por pagos indebidos.

En Máster se han tramitado un total de 8 anulaciones de matrícula de oficio, de las cuales 1 de ellas fue recurrida en reposición por el interesado, 11 anulaciones de matrícula a petición del interesado, 32 anulaciones de TFM, 5 modificaciones de matrícula fuera de los plazos establecidos por la normativa de matrícula y 3 solicitudes de aplazamiento del pago de matrícula.

2.4 Cambios de Grupo

En el curso 2017/2018, se han tramitado 25 recursos de alzada contra las resoluciones de los Centros desestimando los cambios de grupo solicitados. De ellos, 13 corresponden a la Facultad de Ciencias Económicas y Empresariales y fueron estimados en vía de recurso; 11 a la Facultad de Filosofía y Letras, de los cuales 5 fueron estimados y 1 a la Escuela de Ingenierías Industriales, que fue también estimado en vía de recurso.

2.5 Otros asuntos tratados

En el curso 2017/2018 se han recibido 6 solicitudes de concesión de nuevas convocatorias de examen para los planes extinguidos definitivamente al finalizar el curso 2016/2017, de las cuales: 4 correspondían a asignaturas del primer curso del Grado en Arquitectura, 1 a asignaturas de la Licenciatura Teoría de la Literatura y Literatura Comparada y 1 a la posibilidad de defensa del PFC en el plan extinguido de Ingeniería Industrial. Todas las resoluciones han sido desfavorable, siendo solo una de ellas recurrida mediante el correspondiente recurso de reposición, que está pendiente de resolución.

También se recibieron 2 solicitudes de autorización de matrícula fuera de plazo por parte de estudiantes de cursos distintos de primero, que no realizaron su matrícula en plazo y que fueron resueltas favorablemente.

Además, se han resuelto: 4 recursos de reposición sobre las resoluciones adoptadas en aplicación de las Normas de Permanencia; 2 solicitudes sobre presentación a la Convocatoria Extraordinaria de Fin de Carrera con más créditos pendientes de superar que los exigidos por el R.O.A; 7 solicitudes de exención de la aplicación de las incompatibilidades previstas en el Grado en Fundamentos de Arquitectura; 1 sobre

asignación de TFG y tutor sin estar matriculado de dicha asignatura; y 1 solicitud sobre la no exigencia de presentar la documentación traducida al Castellano en las solicitudes de continuación de estudios. Todas ellas fueron desestimadas, salvo 2 de los recursos de reposición.

Finalmente, señalar que en materia de estudiantes se han incoado 2 expedientes disciplinarios en el curso 2017/2018, que se han resuelto con la imposición de la sanción correspondiente por la comisión de una falta disciplinaria calificada como leve en función del Reglamento de Disciplina Académica.

3 Pruebas de Acceso

3.1 Alumnos Mayores de 25 años

En las Pruebas de acceso de alumnos mayores de 25 años se inscribieron un total de 79 aspirantes, 46 hombres y 33 mujeres, presentándose a examen 69 de los inscritos, 42 hombres y 27 mujeres. Resultaron aptos 37 (25 hombres y 31 mujeres).

3.2 Alumnos Mayores de 45 años

En las Pruebas de acceso de alumnos mayores de 45 años se inscribieron un total de 31 aspirantes, 11 hombres y 20 mujeres, presentándose a examen 29 de los inscritos, 11 hombres y 18 mujeres. Resultaron aptos 13 (4 hombres y 9 mujeres).

3.3 Alumnos mayores de 40 años por acreditación de experiencia laboral o profesional Se inscribieron 13 personas (3 hombres y 10 mujeres) y resultaron aptos 10 (2 hombres y 8 mujeres). 2 de los solicitantes que resultaron “no aptos” interpusieron el correspondiente recurso de alzada contra la resolución adoptada por los Centros. Ambos recursos fueron desestimados.

3.4 Alumnos de Bachillerato/C.F.G.S.

En la Evaluación de Bachillerato para el acceso a la universidad (EBAU) de la convocatoria de junio de 2018 se inscribieron un total de 3925 alumnos, 742 sólo en la EBAU (parte obligatoria), 2972 en las 2 partes (EBAU (Obligatoria) y Materias troncales de Opción (voluntaria)) y exclusivamente en la parte voluntaria (materias troncales de opción) 211 (112 alumnos de Bachillerato y 99 de Ciclos Formativos de Grado Superior).

Los resultados de la EBAU (parte obligatoria) fueron los siguientes:

MATRICULADOS	PRESENTADOS		APTOS	
	Totales	%	Totales	%
3717	3702	99,60%	3563	96,25%

4 Plan de Organización Docente

4.1 Oferta Docente.

La oferta está conformada por 65 titulaciones de Grado, 65 de Máster, 4 Semestres Internacionales y 13 Programas Conjuntos, con un total de 7.087 plazas ofertadas:

NÚMERO DE PLAZAS OFERTADAS

CENTRO	PLAZAS 2018/19
Facultad de Ciencias	310
Facultad de Ciencias Económicas y Empresariales	500
Facultad de Filosofía y Letras	755

Facultad de Medicina	290
Escuela Técnica Superior de Arquitectura	210
Facultad de Derecho	380
Escuela Técnica Superior de Ingenieros de Telecomunicación	250
Facultad de Educación y Trabajo Social	645
Escuela de Ingenierías Industriales	915
Facultad de Comercio	295
Facultad de Enfermería	145
Escuela de Doctorado	170
Escuela Técnica Superior de Ingenierías Agrarias (PA)	375
Facultad de Ciencias del Trabajo (PA)	80
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación (SG)	445
Facultad de Educación (PA)	380
Facultad de Educación (SG)	190
Escuela de Ingeniería Informática (SG)	35
Facultad de Educación (SO)	160
Facultad de Ciencias Empresariales y del Trabajo (SO)	85
Facultad de Enfermería (SO)	60
Facultad de Fisioterapia (SO)	50
Escuela de Ingeniería Informática	182
Facultad de Traducción e Interpretación (SO)	110
Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía (SO)	70
TOTAL PLAZAS	7.087

La distribución de número de titulaciones por centros es la siguiente:

CENTRO	GRADOS	TITULACIONES CONJUNTAS	MÁSTERES	MÓDULOS MÁSTER SECUNDARIA	SEMESTRE INTERNACIONAL
Facultad de Ciencias	5	2	5	3	
Facultad de Ciencias Económicas y Empresariales	4		4	1	
Facultad de Filosofía y Letras	10		7	8	
Facultad de Medicina	3		3		
E.T.S. Arquitectura	1		2		
Facultad de Derecho	1 Y 1 CURSO ADAPTACIÓN	1	1	1	
E.T.S. Ingenieros de Telecomunicación	2	1	2		
Escuela de Doctorado			7		
Facultad de Traducción e Interpretación	1		1		
E.T.S. Ingenierías Agrarias	4	3	7	1	1
Facultad de Ciencias del Trabajo	1				
Facultad de Educación y Trabajo Social	4		3	2	1
Facultad de Cc. Sociales Jurídicas y de la Comunicación	5	1	2		
Escuela de Ingenierías Industriales	7		10		1
Facultad de Comercio	1		3		1
Facultad de Enfermería (Va)	1		1		

Facultad de Educación (Pa)	3	1	1	1	
Facultad de Educación (Sg)	2	1	1		
Escuela de Ingeniería Informática (Sg)	1	1			
Facultad de Educación (So)	2				
Facultad de Ciencias Empresariales y del Trabajo (So)	2	1	1		
Facultad de Enfermería (So)	1				
Facultad de Fisioterapia (So)	1				
Escuela de Ingeniería Informática (Va)	1	1	2	1	
Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía	2		1		
TOTALES	66	13	65	18	4

La oferta total de asignaturas asciende a 4.985 asignaturas, con un total de 322500 docentes que se detallan en el Anexo I del presente documento. El curso pasado la oferta fue de 4617 asignaturas.

El número de asignaturas con grupos discrepantes ha sido de 1195 asignaturas. Se estudiaron las justificaciones que los centros presentaron para el mantenimiento de las discrepancias. Se envió la propuesta que el Vicerrector de Ordenación Académica e Innovación Docente llevaría a la Comisión de Ordenación Académica y Profesorado para que los centros pudieran presentar alegaciones.

Finalmente se han aprobado las discrepancias en 1057 asignaturas y denegado 138.

Asignaturas discrepantes con justificaciones aceptadas y denegadas

- Núm.de asignaturas sin discrepancias
- Núm. de asignaturas discrepantes con justific. aceptadas
- Núm. de asignaturas discrepantes con justific. denegadas

Se retiraron de la oferta académica los siguientes Másteres a propuesta de los Coordinadores:

1. Máster en Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales.
2. Máster en Informática Industrial
3. Máster en Energía: Generación, Gestión y Uso Eficiente. (Se ofertará en el curso 2019/2020).

Se incorporaron a la oferta académica los siguientes Másteres:

1. Máster Universitario en Análisis Económico y Finanzas
2. Máster Universitario en Formación Jurídica Especializada
3. Máster en Dirección de Proyectos
4. Máster en Relaciones Internacionales y Estudios Asiáticos.
5. Máster en Física
6. Máster Universitario en Inteligencia de Negocio y BIG DATA en entornos seguros.
7. Máster en Investigación e Innovación en Arquitectura e Intervención en el Patrimonio, Rehabilitación y Regeneración que sustituye al Máster Universitario en Investigación en Arquitectura.

4.2 Cambios de Adscripción

Se estudiaron 22 solicitudes de cambio de adscripción de las asignaturas a otras Unidades Docentes distintas a las del curso actual en Fase I POD. Se aprobaron 12 de las 22 solicitudes.

Posteriormente, se aprobaron 9 cambios más de adscripción por causas sobrevenidas posteriores al Consejo de Gobierno de 21 de febrero de 2018, en el que se aprobó la Fase I del POD.

4.3 Cambios de Tipo de Experimentalidad

Se presentaron solicitudes de cambio de tipo de experimentalidad para 73 asignaturas, de las cuáles se aprobaron 57.

4.4 Límites de admisión de nuevos alumnos

Se mantuvieron los límites del curso anterior excepto en los siguientes casos:

MODIFICACIÓN DE LÍMITES DE ADMISIÓN

CENTROS /TITULACIONES	LÍMITES ADMISIÓN 2017/18	LÍMITES ADMISIÓN 2018/19
FACULTAD DE CIENCIAS ECONOMICAS Y EMPRESARIALES		
466 GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	180	175
FACULTAD DE COMERCIO		
619 MÁSTER EN RELACIONES INTERNACIONALES Y ESTUDIOS ASIÁTICOS	0	25
FACULTAD DE DERECHO		
626 MÁSTER UNIVERSTARIO EN FORMACIÓN JURÍDICO ESPECIALIZADA	0	50
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL		
904 SEMESTRE INTERNACIONAL DE EDUCACIÓN DE LA FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL	0	20
FACULTAD DE FILOSOFIA Y LETRAS		
486 MÁSTER EN INVESTIGACIÓN DE LA COMUNICACIÓN COMO AGENTE HISTÓRICO-SOCIAL	40	25
609 GRADO EN HISTORIA	125	90
FACULTAD DE MEDICINA		
478 GRADO EN MEDICINA	182	180
E.T.S DE INGENIEROS DE TELECOMUNICACION		
460 GRADO EN INGENIERÍA DE TECNOLOGÍAS DE TELECOMUNICACIÓN	70	65
564 PROGRAMA DE ESTUDIOS CONJUNTO DE GRADO EN INGENIERÍA DE TECNOLOGÍAS DE TELECOMUNICACIÓN Y DE GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS (ITTAE)	10	15
624 MÁSTER UNIVERSITARIO DE INVESTIGACIÓN EN TECNOLOGIAS D ELA INFORMACIÓN Y LAS COMUNICACIONES	0	20
E.T.S. DE ARQUITECTURA		
625 MÁSTER EN INVESTIGACIÓN E INNOVACIÓN EN ARQUITECTURA E INTERVENCIÓN EN EL PATRIMONIO, REHABILITACIÓN Y REGENERACIÓN	0	30
ESCUELA DE INGENIERÍA INFORMÁTICA		
510 MÁSTER EN INGENIERÍA INFORMÁTICA	50	25
621 8. MÁSTER UNIVERSITARIO EN INTELIGENCIA DE NEGOCIO BIG DATA EN ENTORNOS SEGUROS/ BUSINESS INTELLIGENCE AND BIG DATA IN CYBER-SECURE ENVIROMENTS	0	27
ESCUELA DE INGENIERÍAS INDUSTRIALES		
439 GRADO EN INGENIERÍA ELÉCTRICA	60	50
442 GRADO EN INGENIERÍA QUÍMICA	100	80
511 MÁSTER EN INGENIERIA INDUSTRIAL	120	100
542 MÁSTER EN INGENIERÍA QUÍMICA	40	25
618 MÁSTER EN DIRECCIÓN DE PROYECTOS	0	25
ESCUELA DE DOCTORADO		
617 MÁSTER EN FÍSICA	0	40
E.T.S. INGENIERIAS AGRARIAS		
428 MÁSTER UNIVERSITARIO EN INGENIERÍA DE MONTES	40	55
506 MÁSTER ERASMUS MUNDUS: MEDITERRANEAN FORESTRY AND NATURAL RESOURCES MANAGEMENT	60	30
572 MÁSTER EN GESTIÓN FORESTAL BASADA EN CIENCIAS DE DATOS/ FOREST MANAGEMENT BASED ON DATA SCIENCE	15	20

603	PROGRAMA DE ESTUDIOS CONJUNTOS DE MÁSTER UNIVERSITARIO EN INGENIERÍA DE MONTES Y MÁSTER EN GESTIÓN FORESTAL BASADA EN CIENCIA DE DATOS / FOREST MANAGEMENT BASED ON DATA SCIENCE	20	5
FACULTAD DE EDUCACIÓN (PA)			
562	MÁSTER EN FORMACIÓN DE EDUCADORES PARA LA INTERVENCIÓN SOCIOCOMUNITARIA	500	200
ESCUELA DE INGENIERÍA INFORMÁTICA (SG)			
413	GRADO EN INGENIERÍA INFORMÁTICA DE SERVICIOS Y APLICACIONES	35	30
FACULTAD DE TRADUCCION E INTERPRETACION			
525	MÁSTER EN TRADUCCIÓN PROFESIONAL E INSTITUCIONAL	20	40
ESCUELA DE INGENIERÍA DE LA INDUSTRIA FORESTAL, AGRONOMICA Y DE LA BIOENERGÍA DE SORIA			
462	GRADO EN INGENIERÍA FORESTAL:INDUSTRIAS FORESTALES	40	25
516	GRADO EN INGENIERÍA AGRARIA Y ENERGÉTICA	40	25

El número de plazas ofertadas se modificó en los siguientes casos señalados en rojo:

MODIFICACIÓN EN EL NÚMERO DE PLAZAS OFERTADAS

CENTRO	PLAZAS 2017/18	PLAZAS 2018/19	DIFERENCIA
FACULTAD DE CIENCIAS	310	310	0
FACULTAD DE CIENCIAS ECONOMICAS Y EMPRESARIALES	470	500	30
FACULTAD DE FILOSOFIA Y LETRAS	805	755	-50
FACULTAD DE MEDICINA	292	290	-2
ETS DE ARQUITECTURA	210	210	0
FACULTAD DE DERECHO	330	380	50
E.T.S DE INGENIEROS DE TELECOMUNICACION	270	250	-20
FACULTAD DE TRADUCCION E INTERPRETACION	90	110	20
E.T.S. INGENIERIAS AGRARIAS	420	375	-45
FACULTAD DE CIENCIAS DEL TRABAJO	80	80	0
FACULTAD DE EDUCACION Y TRABAJO SOCIAL	645	645	0
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACIÓN	445	445	0
ESCUELA DE INGENIERÍAS INDUSTRIALES	955	915	-40
FACULTAD DE COMERCIO	270	295	+25
FACULTAD DE ENFERMERÍA	145	145	0
FACULTAD DE EDUCACIÓN (PA)	680	380	-300
FACULTAD DE EDUCACIÓN (SG)	190	190	0
ESCUELA DE DOCTORADO	130	170	+40
ESCUELA DE INGENIERÍA INFORMÁTICA (SG)	40	35	-5
FACULTAD DE EDUCACIÓN (SO)	160	160	0
FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO (SO)	85	85	0
FACULTAD DE ENFERMERÍA (SO)	60	60	0
FACULTAD DE FISIOTERAPIA (SO)	50	50	0
ESCUELA DE INGENIERÍA INFORMÁTICA	180	182	+2
ESCUELA DE INGENIERÍA DE LA INDUSTRIA FORESTAL, AGRONOMICA Y DE LA BIOENERGÍA DE SORIA	100	70	-30
TOTAL PLAZAS OFERTADAS	7.412	7.087	-325

4.5 Firma Electrónica

Se ha implantado la firma electrónica para el Plan de Organización Docente de los Departamentos. El pasado curso se implantó con éxito para la firma de los compromisos de dedicación y declaración de actividades docentes.

4.6 Proyectos Docentes

Se ha mejorado la aplicación informática para la elaboración del POD creando un acceso a los Coordinadores de Titulación para que puedan asignar profesores responsables de colgar el proyecto docente para las asignaturas de Prácticas Externas y Trabajos Fin de Grado y Fin de Máster que en principio no están adscritas a ningún departamento.

Así mismo, se permite, a través de la aplicación, que los coordinadores puedan ver quiénes son los profesores responsables de colgar los proyectos docentes en cada una de las asignaturas de la titulación, así como comprobar que todas las asignaturas tienen proyecto docente. Además, pueden consultar los proyectos docentes que se han subido a la aplicación.

5 Centros Universitarios

5.1 Creación y Extinción de Centros

1. Se extingue la Facultad de Enfermería y la Facultad de Fisioterapia de Soria
2. En tramitación la creación de la Facultad de Ciencias de la Salud (FCCSSO) del Campus de Soria

5.2 Des-adscripción de Centros

1. Desadscripción de la Escuela Universitaria de Ingeniería Técnica Agrícola (INEA)

6 Normativa de Ordenación Académica

Durante el curso académico 17/18 se aprobaron las siguientes normativas:

- De la ETS de Ingenierías Agrarias (Campus de Palencia):
 - o Reglamento de Trabajos Fin de Máster Profesionalizantes
 - o Modificación del Reglamento de los Trabajos Fin de Grado
- De la Fac. de CCEE y Empresariales
 - o Reglamento de ordenación Académica
 - o Reglamento Interno para la elaboración y defensa del TFG
- Reglamento Interno para la elaboración y defensa del TFG en la Facultad de Comercio
- Reglamento Interno para la elaboración y defensa del TFG en la Facultad de Traducción e Interpretación
- Informes de las propuestas de dobles titulaciones recibidas desde el Vicerrectorado de Internacionalización

7 Verificación, modificación y seguimiento de títulos oficiales

7.1 Modificaciones de Grados y Máster Universitarios

En este curso (2017-18) se han tramitado, para su evaluación por la Agencia para la Calidad del Sistema Universitario de Castilla y León (ACSUCYL):

Modificaciones (8) Grado y Máster:

- Grado en Historia - Favorable
- Grado en Historia del Arte - Favorable
- Grado en Fundamentos de la Arquitectura - Favorable
- Grado en Ingeniería Agraria y Energética - Favorable
- Grado en Ingeniería Eléctrica - Favorable
- Grado en Ingeniería Forestal: Industrias forestales - Favorable
- Máster en Subespecialidades Oftalmológicas - Favorable
- Máster en Música Hispana- Favorable

7.1.1 Planes de Estudio Conjuntos:

- Programa de Estudios Conjunto de Grado en Ingeniería Agrícola y del Medio Rural e Ingeniería Forestal y del Medio Natural (I-AGRIFOREST)
- Programa de Estudios Conjunto de Grado en Ingeniería Agrícola y del Medio Rural y Grado en Ingeniería de las Industrias Agrarias y Alimentarias (I-AGRIFOOD)
- Programa de Estudios Conjunto de Grado en Ingeniería de las Industrias Agrarias y Alimentarias y Grado en Enología (I-ENOFOD)

7.2 Verificaciones de Grados y Máster Universitarios

Se han tramitado asimismo 14 titulaciones de nueva implantación o reverificación:

- Grado en Ciencias de la Actividad Física y del Deporte - Favorable
- Grado en Antropología Social y Cultural - Desfavorable
- Máster Universitario en Administración de Empresas (MBA) - Favorable
- Máster Universitario en Dirección de Proyectos - Favorable
- Máster Universitario en Inteligencia de Negocio y Big Data en Entornos Seguros / Business Intelligence and Big Data in Cyber-Secure Environments - Favorable
- Máster Universitario en Relaciones Internacionales y Estudios Asiáticos - Favorable
- Máster Universitario en Investigación en Tecnologías de la Información y las Comunicaciones por la Universidad de Valladolid- Favorable
- Máster Universitario en Formación Jurídica Especializada - Favorable
- Máster Universitario en Análisis Económico y Finanzas- Favorable
- Máster Universitario en Física- Favorable
- Máster Universitario en Técnicas Avanzadas en Química. Análisis y Control de Calidad Químicos - Favorable
- Máster Universitario en Energía: Generación, Gestión y Uso Eficiente - Favorable
- Máster Universitario en Investigación e Innovación en Arquitectura. Intervención en el Patrimonio, Rehabilitación y Regeneración - Favorable
- Máster Universitario en Europa y el Mundo Atlántico: Poder, Cultura y Sociedad - Favorable

7.3 Renovación de la Acreditación de los títulos oficiales de grado y máster

En diciembre de 2017 se enviaron, a la Dirección General de Universidades, las preceptivas solicitudes de renovación de la acreditación de las titulaciones siguientes:

CENTRO	TITULACIÓN
--------	------------

Escuela Técnica Superior de Arquitectura	Máster Universitario en Arquitectura
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	Máster Universitario en Comunicación con Fines Sociales. Estrategias y campañas
Escuela de Ingenierías Industriales	Máster Universitario en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
Escuela de Ingenierías Industriales	Máster Universitario en Informática Industrial
Escuela Técnica Superior de Ingenieros de Telecomunicación	Máster Universitario en Ingeniería de Telecomunicación
Escuela de Ingenierías Industriales	Máster Universitario en Ingeniería Química
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	Máster Universitario en Mediación y Resolución Extrajudicial de Conflictos
Facultad de Traducción e Interpretación	Máster Universitario en Traducción Profesional e Institucional

Todas estas solicitudes han obtenido informe favorable de la Agencia para la Calidad del Sistema Universitario de Castilla y León (ACSUCYL) y del Consejo de Universidades.

En septiembre de 2018 comenzarán las gestiones para la renovación de la acreditación las siguientes titulaciones:

CENTRO	TITULACIÓN
Facultad de Medicina	Grado en Medicina
Escuela Técnica Superior de Ingenierías Agrarias	Máster Universitario en Calidad, Desarrollo e Innovación de Alimentos
Facultad de Ciencias Económicas y Empresariales	Máster Universitario en Desarrollo Económico Regional y Local y Gestión del Territorio
Facultad de Comercio	Máster Universitario en Economía de la Cultura y Gestión Cultural
Escuela Técnica Superior de Ingenierías Agrarias	Máster Universitario en Ingeniería Agronómica
Escuela Técnica Superior de Ingenierías Agrarias	Máster Universitario en Ingeniería de Montes
Facultad de Educación y Trabajo Social	Máster Universitario en Investigación Aplicada a la Educación
Escuela de Doctorado de la Universidad de Valladolid	Máster Universitario en Investigación Biomédica
Facultad de Filosofía y Letras	Máster Universitario en Investigación de la Comunicación como Agente Histórico-Social
Facultad de Educación de Segovia	Máster Universitario en Investigación en Ciencias Sociales. Educación, Comunicación Audiovisual, Economía y Empresa
Facultad de Ciencias	Máster Universitario en Investigación en Matemáticas
Facultad de Filosofía y Letras	Máster Universitario en Música Hispana
Facultad de Medicina	Máster Universitario en Rehabilitación Visual

8 Equivalencias de Estudios

Se han tramitado un total de 126 solicitudes de equivalencia de títulos extranjeros, 20 para el acceso a estudios de doctorado y 106 para el acceso a estudios de máster.

También se han tramitado 2 solicitudes de declaración de equivalencia de título extranjero de Educación Superior a Nivel Académico de Doctor (RD 967/2014)

Se han tramitado dos solicitudes.

9 Convocatoria Financiación de Másteres Oficiales

Con fecha 4 de julio de 2017 se publicó la convocatoria del Programa de apoyo para la participación de profesorado externo en títulos de máster oficial de la Universidad de Valladolid para el curso 2017/2018.

El 29 de septiembre de 2017 se publicó la resolución que aprobó la distribución de fondos entre los diferentes programas de máster que concurren a la convocatoria, con el resumen que se adjunta:

35 másteres obtuvieron financiación para el curso 2017/2018

El total de los importes concedidos asciende a: 122196,67 €

10 Procesos de Evaluación Docente

10.1 Encuesta Docente en el curso 2017/18

	Curso 16/17		Curso 17/18	
	1º Cuatrimestre	2º Cuatrimestre	1º Cuatrimestre	2º Cuatrimestre
Participación UVa	36,7(1)	30,6(1)	38,6(1)	27,7(1)
Encuestas sin incidencias	61,7(2)	56,8(2)	64,2(2)	49,1(2)

(1) - Se han tenido en cuenta todas las asignaturas que han sido evaluadas por los alumnos en el Cuatrimestre. El porcentaje se calcula dividiendo el número de alumnos que han realizado la encuesta de una asignatura-profesor y el número de alumnos estimados a los que imparte docencia el profesor

(2) - Para las asignaturas-profesor evaluados, se muestra el porcentaje de encuestas que no son incidencia y por tanto se tienen en cuenta para la valoración de los tramos docentes.

11 Innovación Docente

9.1. Proyectos de Innovación Docente curso 2017/18:

Durante el curso 2017-2018 se han financiado con un total de 50.000 euros, 153 de los 157 Proyectos de Innovación Docente que fueron presentados en la convocatoria 2017-2018, con un total de 1243 participantes. La relación de participantes de todos los PID se recoge en la Tabla 1.

De los 157 proyectos presentados, 2 fueron no aptos y 2 cancelados. En la siguiente tabla (Tabla 2) se reflejan las calificaciones de los PID presentados:

Categoría	Total	Porcentaje
Excelente	34	21.66%
Destacado	61	38.85%
Apto	58	36.94%
No Apto	2	1.27%
Excluidos	0	0.00%
Cancelados	2	1.27%
Total	157	100%

Tabla 2 Puntuaciones obtenidas de los 157 PID presentados.

Figura 1 Gráfico de Barras con las puntuaciones obtenidas por Campus.

La distribución de Proyectos de Innovación Docente por campus durante el curso 2017-2018 fue como sigue:

Campus	Total	Porcentaje
Palencia	16	10.46%
Segovia	18	11.76%
Soria	15	9.80%
Valladolid	104	67.97%
Total	153	100%

Tabla 3 Participación en PID por Campus.

Figura 2 Gráfico de Sectores con los porcentajes de participación por Campus.

Participación del PDI en relación al total de la universidad por categoría profesional:

Categoría Profesional	PID 2017-2018	Plantilla UVa ¹	Porcentaje
PTUN	247	725	34.07%
PRAS	144	461	31.24%
Contratado Doctor	104	219	47.49%
Ayudante Doctor	84	133	63.16%
CAUN	50	228	21.93%
PTEU	41	159	25.79%
PRAS CC. Salud	7	298	2.35%
CAEU	6	28	21.43%
Investigador Predoc.	34	223	15.25%
Colaborador	7	14	50.00%
Investigador Postdoc.	2	24	8.33%
Emérito	1	4	25.00%
Total	727	2516	

1: Datos de la plantilla docente de la UVA a fecha 1 de junio de 2017

Participación del profesorado en Proyectos de Innovación Docente por Facultad:

Campus de Valladolid			
Facultad	Participantes en PID	Total plantilla UVa	Porcentaje de participación
FAC CIENCIAS	43	200	21.50%
FAC CC EE Y EMPRESARIALES	32	128	25.00%
FAC FILOSOFÍA Y LETRAS	93	304	30.59%
FAC MEDICINA	39	381	10.24%
ETS ARQUITECTURA	67	103	65.05%
FAC DERECHO	29	87	33.33%
FAC EDUCACION Y TRABAJO SOCIAL	55	155	35.48%
ESCUELA DE ING. INDUSTRIALES	87	291	29.90%
FAC COMERCIO	11	66	16.67%
FAC ENFERMERIA	14	66	21.21%
ESCUELA DE ING. INFORMÁTICA	17	53	32.08%
ETS INGENIEROS TELECOMUNICACIÓN	33	84	39.29%
TOTAL	520	1918	27.11%

Campus de Segovia			
Facultad	Participantes en PID	Total plantilla UVa	Porcentaje de participación
FAC CC SOCIALES JUR Y DE LA COMUNIC	34	124	27.42%
FAC EDUCACIÓN	48	62	77.42%
ESCUELA DE INGENIERÍA INFORMÁTICA	6	16	37.50%
TOTAL	88	202	43.56%

Campus de Soria			
Facultad	Participantes en PID	Total plantilla UVa	Porcentaje de participación
FAC TRADUCCIÓN E INTERPRETACIÓN	8	31	25.81%
EU INGENIERÍAS AGRARIAS	19	26	73.08%
FACULTAD DE EDUCACION	23	43	53.49%
FACULTAD CC EMPRES Y DEL TRABAJO	11	30	36.67%
FACULTAD ENFERMERIA	1	27	3.70%
FAC FISIOTERAPIA	5	43	11.63%
TOTAL	67	200	33.50%

Campus de Palencia			
Facultad	Participantes en PID	Total plantilla UVa	Porcentaje de participación
ETS INGENIERÍAS AGRARIAS	22	112	19.64%
FAC CC DEL TRABAJO	4	31	12.90%
FAC EDUCACIÓN	26	60	43.33%
TOTAL	52	203	25.62%

*En amarillo, las facultades con más participación en PID para cada Campus, las Facultades con más participantes en PID son: Arquitectura de Valladolid (65.05%), Educación de Segovia (77.42%), Ingenieras Agrarias de Soria (73.08%) y Educación de Palencia (43.33%).

12 Cursos de Formación del Profesorado 2016-17:

Durante el curso 2017-2018 se han realizado 44 cursos de Formación Docente, donde se formaron un total de 424 participantes de los cuales 358 pertenecen a la plantilla de Personal Docente e Investigador (PDI) de la UVa. La media total de cursos realizados por profesor/a es de 1,64 cursos. En algunos de los cursos ofertados participó el Personal de Administración y Servicios, Doctorandos y profesores de las Universidades de Castilla y León, y de la Escuela Universitaria de Enfermería de Palencia.

Participantes	Total	Porcentaje
PDI	727	58.49%
PAS	26	2.09%
Alumnos	114	9.17%
Otras Universidades	144	11.58%
Otros	232	18.66%
Total	1243	100%

El presupuesto del Área en Formación Docente ha sido aproximadamente de 46.000 euros.

A continuación se detalla la distribución de los cursos y el número de plazas ofertadas en los distintos campus universitarios.

Campus	Cursos Ofertados	Plazas ofertadas	Porcentaje
Valladolid	23	490	40,60%
Palencia	5	120	9,94%
Segovia	4	110	9,11%
Soria	2	50	4,14%
Online	10	437	36,21%
Total	44	1207	100%

Los 44 cursos se distribuyen según la línea estratégica del siguiente modo, perteneciendo cada curso, en general, a más de un eje estratégico:

Eje estratégico	Nº
Nuevas tecnologías de la información y de la comunicación	14
Planificación, gestión y calidad docente	27
Desarrollo personal y social	7
Internacionalización	5
Investigación	6
Online	10
TOTAL	44

Además de estos cursos se ofertaron 6 cursos “a demanda” (solicitados por los distintos Campus y Titulaciones de la UVa) y 14 cursos de “formación inicial”, dirigidos especialmente al profesorado de reciente incorporación en la plantilla docente.

En la siguiente tabla se detalla la participación del profesorado en los distintos cursos realizados.

Campus	Total Asistentes	Porcentaje	Plazas ocupadas ¹	Porcentaje
Palencia	58	6,00%	52	6,89%
Segovia	68	8,00%	65	8,61%
Soria	63	7,00%	58	7,68%
Valladolid	358	40,00%	328	43,44%
Online	347	39,00%	252	33,38%
Total	894	100%	755	100%

1: Número de plazas ocupadas por el PDI en cada uno de los cursos ofertados.

Distribución del profesorado formado por Facultad*:

Opción	Frec.	Porcentaje
Palencia - E.T.S. de Ingenierías Agrarias Palencia	23,00	6,42%
Palencia - Facultad de Educación	7,00	1,96%
Palencia - Facultad de Ciencias del Trabajo	9,00	2,51%
Segovia - Escuela de Ingeniería Informática	5,00	1,40%
Segovia - Facultad de Educación de Segovia	18,00	5,03%
Segovia - Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	26,00	7,26%
Soria - Facultad de Ciencias Empresariales y del Trabajo	3,00	0,84%
Soria - Facultad de Educación	7,00	1,96%
Soria - Facultad de Enfermería	19,00	5,31%
Soria - Facultad de Fisioterapia	4,00	1,12%
Soria - Escuela de Ingeniería de la Industria Forestal, agronómica y de la Bioenergía	3,00	0,84%
Soria - Facultad de Traducción e Interpretación	5,00	1,40%
Valladolid - E. de Ingenierías Industriales	38,00	10,61%
Valladolid - E.T.S. de Arquitectura	9,00	2,51%
Valladolid - Escuela de Ingeniería Informática	7,00	1,96%
Valladolid - E.T.S. de Ingenieros de Telecomunicación	15,00	4,19%
Valladolid- Facultad de Enfermería	12,00	3,35%
Valladolid - Facultad de Comercio	6,00	1,68%
Valladolid - Facultad de Ciencias	10,00	2,79%
Valladolid - Facultad de Ciencias Económicas y Empresariales	24,00	6,70%
Valladolid - Facultad de Derecho	8,00	2,23%
Valladolid - Facultad de Educación y Trabajo Social	23,00	6,42%
Valladolid - Facultad de Filosofía y Letras	48,00	13,41%
Valladolid - Facultad de Medicina	29,00	8,10%
Otro	0,00	0,00%
Sin respuesta	0,00	0,00%
TOTAL	358,00	100,00%

(*El profesorado formado que se representa a fecha 12 de julio de 2018 no incluye tres cursos que están pendientes de finalizar.

Participación del PDI en los cursos de formación en relación al total de la Plantilla Docente a fecha 12 de julio de 2018.

PDI UVa	TOTAL	Plantilla UVa	TOTAL
Participante	475	2647	17,94%
Formado	358*		13,62%

(*) PDI que ha culminado satisfactoriamente los cursos.

Participación del PDI que ha realizado al menos un curso de formación docente en relación al total de la universidad por categoría profesional:

Categoría Profesional	Frecuencia por Categoría	Plantilla UVa ¹	%
CAUN	11	264	4,17%
CAEU	0	26	0,00%
PTUN	102	723	14,11%
PTEU	21	156	13,46%
Contratado Doct.	50	199	25,13%
Ayudante Doct.	53	138	38,41%
Visitante	0	1	0,00%
PRAS	60	508	11,81%
PRAS CC. Salud	31	340	9,12%
Colaborador, Agregado	2	12	16,67%
Investigador	28	275	10,18%
Titulado superior	0	1	0,00%
Emérito	0	4	0,00%
Total	358*	2647	

¹: Datos de la plantilla docente de la UVa a fecha 12 de julio de 2018

(*) Total del profesorado apto en los cursos de formación docente. No se incluyen 3 cursos pendientes de finalizar.

12.1. Satisfacción del profesorado sobre los cursos de formación.

A continuación, se detalla el promedio de las evaluaciones realizadas por el profesorado asistente a los diferentes cursos organizados durante el curso académico 2017-2018.

Ítems evaluados	Promedios (Escala de 0-5)
Le parece adecuada la duración del curso	3,93
Los objetivos del curso son claros y concretos	4,32
Los contenidos tratados han resultado útiles	4,32
Los recursos y documentos aportados por el docente han sido adecuados	4,23
Las explicaciones de los docentes han sido claras	4,44
Los docentes claramente dominan la teoría y práctica del tema del curso	4,63
La metodología docente ha sido adecuada para el tema abordado	4,27
El grado de cumplimiento del programa propuesto ha sido adecuado	4,32
Los docentes han motivado a la participación de los asistentes	4,45
Los docentes han resuelto adecuadamente las dudas de los participantes	4,51
Su grado de satisfacción global con el profesor/profesores es	4,46
Su grado de satisfacción global con el curso realizado es	4,19
¿Recomendaría este curso a sus colegas/amigos?	91,00%

12.2 Asistencia a Grupos de Trabajo 2016-17

Durante el curso 2017-2018, el Director de Área de Formación Permanente e Innovación Docente realizó las siguientes actividades:

- Participación en el **Seminario RED-U** (Red Estatal de Docencia Universitaria) sobre el “Marco de desarrollo profesional del docente universitario” en la ciudad de Girona, el día 5 de julio de 2018.
- Organización de la **Reunión de Directores de Formación e Innovación de las universidades públicas de Castilla y León**, celebrada el 25 de enero de 2018 en la Universidad de Valladolid.
- Colaboración en la organización del “**II Congreso Interuniversitario sobre el Trabajo de Fin de Grado**” organizado por el Vicerrectorado de Ordenación Académica, y participación con la ponencia “Minivideos docentes” en Septiembre de 2017.

Además participó como ponente en los siguientes congresos/eventos:

- Impartición de la Conferencia de clausura en las “III Jornadas de Innovación Docente en Ciencias Jurídicas: “Nuevos horizontes. Nuevos Instrumentos. Nuevos retos”, organizadas por el PID “Nuevas estrategias de enseñanza-aprendizaje en Derecho Privado, del Trabajo y Procesal”, en septiembre de 2017.
- Octubre 2017: Congreso SEDEM (Sociedad Española de Docencia Médica), en Cádiz.

- Octubre 2017: SIMO-Educación: Conferencia invitada y Premio a la mejor experiencia innovadora, celebrado en Madrid.
- Noviembre 2017: Congreso SPRL en Hospital 12 de Octubre: conferencia invitada sobre formación e innovación de calidad.
- Noviembre 2017: Presentación de la final interuniversitaria “Tesis en 3 minutos” en el Museo de la Ciencia, celebrado en la Universidad de Valladolid.
- Enero 2018: “Dimarts innovador” desayuno invitado por la Facultad de Enfermería Gimbernat (adscrita a la Universidad de Barcelona): Immunomedia.
- Enero 2018: Conferencia inaugural en la Jornada de Innovación docente de la Universidad de Oviedo.
- Febrero 2018, IMIDS: Conferencia invitada en congreso de Inmunoterapia: Immunomedia como recurso docente innovador, (Cádiz).
- Marzo 2018: IMAT: Mesa redonda sobre estrategias para la docencia del siglo XXI Valencia, (Valencia).
- Abril 2018: Conferencia invitada en el congreso “El cambio educativo” FUNGE, por iniciativa privada: Immunomedia (Valladolid).
- Mayo 2018: Conferencia invitada en el congreso de la Sociedad Valenciana de Inmunología (día de la Inmunología): Immunomedia (Alicante).
- Junio 2018: Conferencia invitada en la I Jornada de Divulgación en el Castillo de los Templarios (programa de actividades de la Noche Templaria en Ponferrada).

ANEXOS

1. Proyectos de Innovación Docente curso 2017-2018:

Distribución de calificaciones de los PID por campus

Variable\Estadístico	Categorías	Frecuencia por categoría	Frecuencia rel. por categoría (%)
Palencia	No Apto	2.00	18.18
	Destacado	4.00	36.36
	Excelente	0.00	0.00
	Excluido	0.00	0.00
	Apto	4.00	36.36
Segovia	Cancelado	1.00	9.09
	No Apto	0.00	0.00
	Destacado	7.00	43.75
	Excelente	3.00	18.75
	Excluido	0.00	0.00
Soria	Apto	6.00	37.50
	Cancelado	0.00	0.00
	No Apto	3.00	12.00
	Destacado	8.00	32.00
	Excelente	2.00	8.00
	Excluido	0.00	0.00

	Apto	11.00	44.00
	Cancelado	1.00	4.00
Valladolid	No Apto	11.00	10.38
	Destacado	45.00	42.45
	Excelente	17.00	16.04
	Excluido	3.00	2.83
	Apto	27.00	25.47
	Cancelado	3.00	2.83

2. Cursos de Formación del Profesorado 2017-2018:

Dentro del Plan de Formación docente se han impartido las siguientes actividades formativas (curso académico 2017-2018):

2.1 Tercer trimestre de 2017 (septiembre-diciembre)

- WordPress: configuración y uso
- Curso online. Apoyo a la docencia con el Campus Virtual UVa (Moodle-iniciación)
- Curso online. Diseña presentaciones con Prezi Next (iniciación)
- Curso online. Diseña tus mejores presentaciones con Power Point
- Coaching docente
- Cómo escribir abstracts y artículos científicos en inglés (Áreas de Ciencias, Ciencias de la Salud, Ingeniería y Arquitectura)
- Flipped classroom: cómo lograr que el modelo de aprendizaje inverso fomente el estudio, el aprendizaje activo y la enseñanza funcional
- Resolución de conflictos en la vida universitaria
- Cómo asesorar a los estudiantes Erasmus de la UVa
- Curso online. Edición de contenidos en Wikipedia en la docencia universitaria
- Curso online. Cómo preparar solicitudes de Sexenios de Investigación CNEAI
- Cómo escribir abstracts y artículos científicos en inglés (Áreas de Artes y Humanidades y Ciencias Sociales)
- Atención en la UVa a estudiantes con discapacidad. Recursos y estrategias docentes
- IV Curso de inglés instrumental para Personal Docente e Investigador

2.2 Primer trimestre de 2018 (enero-marzo)

- HABS 360º- Hablar en público y habilidades sociales (Nivel 1)
- Diseña tu asignatura en el Campus Virtual
- El diseño instruccional de la enseñanza abierta online (2ª ed.)

- Buenas prácticas para el desarrollo de proyectos de aprendizaje tutelado
- Profundización al programa SPSS
- Flipped classroom: cómo lograr que el modelo de aprendizaje inverso fomente el estudio, el aprendizaje activo y la enseñanza funcional (2ª ed.)
- Curso online. Diseña tus mejores presentaciones con Power Point (2ª ed.)
- II Curso de formación en competencias del practicum del Grado en Enfermería
- V Curso de Inglés Instrumental para Personal Docente e Investigador
- Diez comodines: Cómo redactar mejores exámenes tipo test
- Transformando clases en equipos de trabajo
- Curso online. Cómo aumentar el impacto de las publicaciones. Visibilidad web y reputación digital
- Curso de pronunciación de la lengua inglesa para profesores
- Prevención de patologías en la voz del docente

2.3 Segundo trimestre 2018 (abril-julio)

- Uso de redes sociales en docencia: Facebook y Twitter
- Uso de redes sociales en docencia: Instagram y Pinterest
- Flipped classroom: cómo lograr que el modelo de aprendizaje inverso fomente el estudio, el aprendizaje activo y la enseñanza funcional
- Diseño y evaluación de Proyectos de Innovación Docente en la Universidad
- Taller de diseño de proyectos de innovación
- HABS 360°. Hablar en público y habilidades sociales (Nivel 2)
- Coaching docente (2ª ed.)
- Herramientas para la evaluación en el Campus Virtual
- Curso online. Diseña tus presentaciones con Prezi Next (2ª ed.)
- La pizarra digital interactiva en los procesos de enseñanza-aprendizaje: gamificación, evaluación y colaboración
- Enseñando a jugar, aprender jugando
- El plagio y propiedad intelectual en el ámbito académico
- Preparación de contenidos: Infografías
- Estrategias para una evaluación formativa en los Trabajos Fin de Grado

- Aprendizaje basado en problemas en Ciencias de la Salud

13 Bachillerato Investigación/Excelencia 2018

El Bachillerato de Investigación/Excelencia (BIE) está implantado actualmente en 10 centros de secundaria repartidos en las cuatro provincias del distrito universitario de la UVa y coordinados por diferentes Facultades:

BIE de Ciencias y Tecnología:

- La Facultad de Ciencias (Valladolid) coordina los BIEs del IES Diego de Praves (Valladolid) y del IES Andrés Laguna (Segovia).
- La Escuela Técnica Superior de Ingenierías Agrarias (Palencia) coordina el BIE del IES Trinidad Arroyo (Palencia).
- La Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía (Soria) coordina el BIE del IES Politécnico (Soria).

BIE de Ciencias Sociales y Humanidades

- La Facultad de Filosofía y Letras coordina el BIE del IES La Merced (Valladolid).
- La Facultad de Ciencias del Trabajo y la Facultad de Educación (Palencia) coordinan el BIE del IES Alonso Berruguete (Palencia).
- La Facultad de Ciencias Empresariales y del Trabajo coordina el BIE del IES Antonio Machado (Soria).

BIE de Idiomas

- La Facultad de Ciencias Sociales, Jurídicas y de la Comunicación (Segovia) coordina el BIE del IES María Moliner (Segovia).
- La Facultad de Traducción e Interpretación (Soria) coordina el BIE del IES Virgen del Espino (Soria).

BIE de Artes

- La Facultad de Filosofía y Letras (Valladolid) coordina el BIE del IES Delicias (Valladolid).

En las actividades que se realizan en la UVa para los alumnos del primer curso de Bachillerato han participado 139 profesores y en la tutela de los proyectos de investigación que realizan los alumnos del segundo curso han intervenido 85 profesores. Todos ellos han recibido un certificado de su participación en el Bachillerato de Excelencia.

Este curso 132 alumnos de bachillerato han defendido públicamente sus proyectos de investigación en sus respectivos centros de secundaria. Posteriormente, se han realizado dos actos de clausura de los Bachilleratos de Excelencia, en los que se entregó un diploma acreditativo a cada alumno y en los que se pudo disfrutar de la presentación de uno de los proyectos de cada BIE. El primero de ellos, para los BIE de las provincias de Valladolid, Palencia y Segovia tuvo lugar el día 4 de mayo en el Paraninfo del Palacio de Congresos Conde Ansúrez, y el segundo, para los BIE de la provincia de Soria, tuvo lugar el 30 de mayo en el Salón de Actos del Campus Duques de Soria.

III PROFESORADO

Las líneas de actuación en materia de personal docente e investigador de la Universidad de Valladolid para el año 2018 fueron aprobadas en consejo de gobierno de fecha 21 de febrero de 2018. En ellas se prevé la dotación de 36 Plazas de Profesor Contratado Doctor (CDOC) básico o Profesor Titular de Universidad (PTUN), destinadas a la estabilización de

los 36 Profesores Ayudantes Doctores (PAYUD), acreditados a la figura de CDOC (31) o a la de PTUN (5), que finalizan su contrato a lo largo

del año 2018. Se prevé también la dotación de 16 plazas de PTUN destinadas a la promoción de Profesores Contratados Doctores acreditados a profesor Titular de Universidad. Así como 21 plazas de Catedrático de Universidad destinadas a la promoción de Profesores titulares de Universidad con acreditación. Estas previsiones se materializan en una oferta pública de empleo de 52 plazas (36+16) de profesorado permanente.

Las líneas de actuación para 2018 establecen también la creación de 30 plazas de Profesores ayudantes doctores a través de dos programas diferentes:

- a) Programa plurianual de PAYUD, en el que se ofertan 20 plazas, 5 de las cuales se reservan para las unidades docentes más envejecidas
- b) Programa de reequilibrio docente, en el que se ofertan 10 plazas.

Las actuaciones relativas a este punto comenzaron a ejecutarse con los acuerdos del consejo de gobierno de fecha 26 de marzo de 2018.

Una vez efectuado el cambio en el equipo de gobierno de la universidad como resultado de las elecciones a Rector, tras la publicación de los presupuestos generales del estado y recibida la correspondiente autorización por parte de la Junta de Castilla y León se procedió a publicar en el Boletín Oficial de Castilla y León (BOCyL de 30 de Julio de 2018) el acuerdo del Consejo de Gobierno de la Universidad de Valladolid de fecha 20 de julio de 2018 en el que se aprobaba la oferta pública de empleo, comenzándose inmediatamente las actuaciones necesarias para su implementación.

Se ha procedido también a la contratación o prórroga de los profesores asociados y profesores asociados de ciencias de la salud necesarios.

1. PLAZAS DE PROFESORADO

Considerando las dotaciones, transformaciones y amortizaciones de contratos y plazas realizadas, la plantilla de la Universidad de Valladolid ha estado integrada durante el curso 2017/2018 por 2.473 plazas de profesores, según aparece en el siguiente cuadro:

CUERPO/CATEGORIA	Nº PLAZAS TOTAL CURSO 2016-2017	Nº PLAZAS TOTAL CURSO 2017-2018
CATEDRÁTICOS DE UNIVERSIDAD	293	301
PROFESORES TITULARES DE UNIVERSIDAD	817	789
CATEDRÁTICOS ESCUELA UNIVERSITARIA	29	26
PROFESORES TITULARES DE ESCUELA U.	176	156
PROFESORES ASOCIADOS	523	464
PROFESOR CONTRATADO DOCTOR	216	227
AYUDANTE	12	0
PROFESOR AYUDANTE DOCTOR	141	134
PROFESOR COLABORADOR	14	12
PROFESORES ASOCIADOS SANITARIOS	345	350
PROFESORES AGREGADOS	0	0
PROFESORES EMERITOS	2	4
PROFESORES VISITANTES	10	10
TOTAL	2.588	2.473

NOTA.- Esta estadística corresponde a la plantilla teórica. Se han tenido en cuenta los Acuerdos del Consejo de Gobierno de la Universidad en sus sesiones de 5/05/2017; 2/06/2017; 4/07/2017; 19/07/2017; 29/09/2017; 27/10/2017; 24/11/2017; 20/12/2017; 29/01/2018 Y 21/02/2018

2. TRANSFORMACIONES DE PLAZAS DEL PDI

- **A CATEDRÁTICOS DE UNIVERSIDAD:**

37 Profesores Titulares de Universidad
2 Catedráticos de Escuela Universitaria

- **A PROFESORES TITULARES DE UNIVERSIDAD (Integración D.A. 2ª LOMLOU):**

11 Profesores Titulares de Escuela Universitaria

- **A PROFESORES TITULARES DE UNIVERSIDAD:**

8 Profesores Contratados Doctores Permanentes
27 Profesores Contratados Doctores Básicos
7 Profesor Ayudante Doctor improrrogable

- **A PROFESORES CONTRATADOS DOCTORES BÁSICOS:**

33 Profesores Ayudantes Doctores
1 Profesores Colaboradores Indefinidos

- **A PROFESORES ASOCIADOS DE 12H. (6+6):**

25 Profesores Asociados de 10H. (5+5).
10 Profesores Asociados de 8H. (4+4).
9 Profesores Asociados de 6H. (6+3).

- **A PROFESORES ASOCIADOS DE 10H. (5+5):**

27 Profesores Asociados de 12H. (6+6).
14 Profesores Asociados de 8H. (4+4).
2 Profesores Asociados de 6H. (3+3).

- **A PROFESORES ASOCIADOS DE 8H. (4+4):**

13 Profesores Asociados de 12H. (6+6).
8 Profesores Asociados de 10H. (5+5).
12 Profesores Asociado de 6H (3+3).

- **A PROFESORES ASOCIADOS DE 6H (3+3):**

11 Profesores Asociados de 12H. (6+6).
5 Profesores Asociados de 10H (5+5).
8 Profesores Asociados de 8H (4+4).

3. DOTACIONES DE PLAZAS DEL PDI:

30 Profesores Ayudantes Doctores
83 Profesores Asociados de 12H. (6+6).
18 Profesores Asociados de 10H. (5+5).
33 Profesores Asociados de 8H. (4+4).
57 Profesores Asociados de 6H. (3+3).
2 Profesores Asociados de Ciencias de la Salud.

4. AMORTIZACIONES DE PLAZAS DEL PDI:

- 31 Catedráticos de Universidad
- 42 Profesores Titulares de Universidad
 - 1 CAEU
 - 9 Profesores Titulares de Escuela Universitaria
- 12 Ayudantes
 - 1 PCOLA
- 116 Profesores Asociados de 12H. (6+6).
- 31 Profesores Asociados de 10H. (5+5).
- 34 Profesores Asociados de 8H. (4+4).
- 92 Profesores Asociados de 6H. (3+3).
- 6 Profesores Asociados de Ciencias de la Salud

VÍAS DE URGENCIA CONVOCADAS	
VÍAS DE URGENCIA	Nº DE PLAZAS
TOTAL	618

CONCURSOS DE CUERPOS DOCENTES UNIVERSITARIOS, EN RÉGIMEN DE INTERINIDAD, Y DE PERSONAL DOCENTE E INVESTIGADOR CONTRATADO EN RÉGIMEN DE DERECHO LABORAL	
Nº DE CONCURSO	Nº DE PLAZAS
6/2017- GENERAL (PROFESORES ASOCIADOS)	163
7/2017 - PROFESORES AYUDANTES DOCTORES	32
8/2017- GENERAL (PROFESORES ASOCIADOS)	67
9/2016 - PRAS CC. SALUD - FAC.MEDICINA	11
10/2016 - PRAS CC. SALUD - FAC. ENFERMERÍA (VA)	33
11/2016 - PRAS CC. SALUD - FAC. ENFERMERÍA (SO)	14
12/2016 - PRAS CC. SALUD - FAC. FISIOTERAPIA (SO)	2
1/2018 - PROFESORES AYUDANTES DOCTORES	36
2/2018 - GENERAL (PROFESORES ASOCIADOS)	94
TOTAL	452

CONCURSOS DE PDI FIJOS	
Nº DE CONCURSO	Nº DE PLAZAS
2017DLLACLF4 (PROF. CONTRATADO DOCTOR, MODALIDAD REQUISITOS BÁSICOS)	8
2018DLLACLF1 (PROF. CONTRATADO DOCTOR, MODALIDAD REQUISITOS BÁSICOS)	1
2018DLLACLF2 (PROF. CONTRATADO DOCTOR, MODALIDAD PERMANENTE)	6
TOTAL	15

Concursos desde 01/08/2017 a 31/07/2018.

CARGOS ACADÉMICOS

RECTOR

D. Antonio Largo Cabrerizo

VICERRECTORES

- *Campus de Palencia*: D.^a Amalia Rodríguez González
- *Campus de Segovia*: D. Agustín García Matilla
- *Campus de Soria*: D. José Luis Ruiz Zapatero
- *Profesorado*: D. Francisco Javier de Frutos Baraja
- *Economía*: D.^a Elena Escudero Puebla
- *Patrimonio e Infraestructuras*: D. Julio Grijalba Bengoetxea
- *Ordenación Académica*: D. Abel Calle Montes
- *Investigación, Innovación y Transferencia*: D. Óscar Martínez Sacristán
- *Comunicación y Extensión Universitaria*: D.^a M^a del Carmen Vaquero López
- *Internacionalización*: D.^a Paloma Castro Prieto
- *Estudiantes*: D.^a M^a Ángeles Sobaler Seco

SECRETARIA GENERAL

D.^a M^a Helena Castán Lanaspá

VICESECRETARIO GENERAL

D. Luis Carlos Martínez Fernández

DIRECTOR DE ÁREA DE VICERRECTORADO

- *Ciencias de la Salud*: D. Daniel Antonio de Luis Román
- *Innovación y Transferencia*: D. Enrique Baeyens Lázaro

DECANOS DE FACULTAD Y DIRECTORES DE ESCUELA / E.T.S.

- *Comercio*: D. José Antonio Salvador Insúa
- *Enfermería*: D.^a M^a José Cao Torija
- *Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D. José Miguel Olano Mendoza

VICEDECANOS DE FACULTAD Y SUBDIRECTORES DE ESCUELA /E.T.S.

- *Facultad de Comercio*: D.^a Catalina Claudia Soto de Prado
- *Facultad de Comercio*: D.^a Chanthaly S Phabmixay S Phabmixay
- *Facultad de Comercio*: D.^a Felicidad Viejo Valverde
- *Facultad de Ciencias del Trabajo*: D^a Ana María Ortega Álvarez
- *Facultad de Medicina*: D. José Manuel Marugan de Miguelsanz
- *Facultad de Educación de Palencia*: D.^a Patricia San José Rico
- *Facultad de Educación de Palencia*: D.^a Angélica Velasco Sesma
- *Facultad de Empresariales y del Trabajo de Soria*: D.^a M^a de las Mercedes Milla de Marco

SECRETARIOS DE FACULTAD Y SECRETARIO DE ESCUELA / E.T.S.

- *Escuela de Doctorado*: D.^a Irene Cozar Castellano
- *Facultad de Derecho*: D. Antonio María Javato Martín
- *Facultad de Educación y Trabajo Social*: D.^a Natalia Barranco Izquierdo
- *Facultad de Ciencias Sociales, Jurídicas y de la Comunicación*: D. Alfonso Moral de Blas
- *Facultad de Comercio*: D.^a M^a Eugenia Serrano Chamorro
- *Facultad de Empresariales y del Trabajo de Soria*: D. Fernando Asensio Asensio
- *Facultad de Empresariales y del Trabajo de Soria*: D.^a M^a Sonia Esteban Laleona
- *Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D.^a M^a Pilar Lisbona Martín

SUBDIRECTOR ESCUELA UNIVERSITARIA

- *Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D.^a M^a Daphne Hermosilla Redondo
- *Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D. Andrés Riaguas Guedan

DIRECTORES DE DEPARTAMENTO

- *Derecho Penal e Historia y Teoría del Derecho*: D.^a Mercedes Alonso Alamo
- *Física Aplicada*: D.^a Laura Palacio Martínez
- *Física de la Materia Condensada, Cristalografía y Mineralogía*: D. Ángel Carmelo Prieto Colorado
- *Fundamentos del Análisis Económico*: D. Hilario Casado Alonso
- *Informática (Arquitectura Y Tecnología de Computadores; CC. De la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informáticos)*: D. José Belarmino Pulido Junquera
- *Literatura Española y Teoría de la Literatura y Literatura Comparada*: D.^a Carmen Morán Rodríguez
- *Química Física y Química Inorgánica*: D. Manuel Bardaji Luna
- *Química Orgánica*: D.^a M^a Asunción Barbero Pérez
- *Teoría de la Arquitectura y Proyectos Arquitectónicos*: D. Eduardo Miguel González Fraile

SECRETARIOS DE DEPARTAMENTO

- *Derecho Penal e Historia y Teoría del Derecho*: D. Luis Carlos Amezua Amezua
- *Física Aplicada*: D. José Ricardo Páramo Vela
- *Física de la Materia Condensada*: D. Jesús Medina García
- *Geografía*: D. Eugenio Baraja Rodriguez
- *Historia Moderna, Contemporánea y de América, Periodismo y Comunicación Audiovisual y Publicidad*: D.^a Eva María Campos Domínguez
- *Informática (Arquitectura Y Tecnología de Computadores; CC. De la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informáticos)*: D.^a Alma María Pisabarro Marrón
- *Química Física y Química Inorgánica*: D. Víctor Manuel Rayón Rico
- *Química Orgánica*: D. José Manuel Báñez Sanz
- *Teoría de la Arquitectura y Proyectos Arquitectónicos*: D.^a M^a de las Nieves Fernández Villalobos

DIRECTOR COLEGIO MAYOR Y RESIDENCIA UNIVERSITARIA

- *Residencia Universitaria “Alfonso VIII”*: D. Víctor Manuel Martín Pérez

DIRECTOR DEL MUSEO DE LA U.V.A

- D. Daniel Villalobos Alonso

DIRECTOR TÉCNICO

- *Director Técnico en Materia de Privacidad*: D. David Sanz Esteban

DIRECTORES DE INSTITUTOS UNIVERSITARIOS

- *Instituto de Estudios Europeos*: D. Guillermo Ángel Pérez Sánchez
- *Instituto Universitario de Investigación en Procesos Sostenibles*: D. Pedro Antonio García Encina

SECRETARIOS DE INSTITUTOS UNIVERSITARIOS

- *Instituto de Estudios Europeos*: D. Pablo Gordo Gómez
- *Instituto en Procesos Sostenibles*: D.^a M^a del Sol Vega Alegre

RESPONSABLES LOCALES DE MATERIA

- D. Isaías Alonso Mallo
- D.^a M^a Cruz Alvarado López
- D.^a Patricia Andrés González
- D.^a Yolanda Bayón Prieto
- D. José Manuel Chillón Lorenzo
- D. Alipio José García de Celis
- D.^a M^a José Garrido Samaniego
- D. Miguel Ángel González Manjarrés
- D.^a Beatriz M^a Concepción Sanz Alonso
- D.^a M^a Concepción Sanz Casares
- D. Juan Signes Codoñer
- D. Jesús Alberto Tapia García
- D. Carlos Torres Cabrera
- D.^a Marta Úbeda Blanco
- D. Antonio Luis Valín Ortega,
- D. Alejandro del Valle González

PROFESORES QUE CESAN EN EL PRESENTE CURSO:

NOMBRE	FECHA	CAUSA
• D. Jose Antonio Abasolo Alvarez	31/08/2018	Jubilación forzosa
• D. ^a Maria Teresa Agapito Serrano	31/08/2018	Jubilación forzosa
• D. Tomas Alvarez Gago	31/08/2018	Jubilación forzosa
• D. Francisco Javier Alvarez Guisasola	31/08/2018	Jubilación forzosa
• D. ^a Margarita Antón Crespo	31/08/2018	Jubilación forzosa
• D. Juan Antonio Aparicio Calzada	15/01/2018	Jubilación por incapacidad
• D. Angel Pedro Arenal Vera	04/09/2017	Jubilación voluntaria

- D. Vittorio Baglione 06/11/2017 Obtención de otro puesto trabajo
- D. Jose Luis Bernal Yague 31/08/2018 Jubilación forzosa
- D. Moisés Blanco Caballero 31/08/2018 Jubilación voluntaria
- D.^a Maria Angélica Inmaculada Calleja Gonzalez 31/08/2018 Jubilación voluntaria
- D. Jose Luis Casanova Roque 31/08/2018 Jubilación forzosa
- D. Alberto Jose Combarros Aguado 31/08/2018 Jubilación voluntaria
- D.^a Catalina Despres Caubriere 31/08/2018 Jubilación voluntaria
- D. Jose Manuel Diaz Lema 09/10/2017 Jubilación por incapacidad
- D.^a Maria Jesus Diez Garretas 31/08/2018 Jubilación forzosa
- D. Fernando Franco Jubete 31/08/2018 Jubilación forzosa
- D.^a Maria Amparo de La Fuente Briz 31/08/2018 Jubilación forzosa
- D.^a Maria Eugenia de La Fuente Sanz 31/08/2018 Jubilación voluntaria
- D. Francisco Javier Gallego Pinilla 31/05/2018 Jubilación voluntaria
- D.^a Maria Blanca Teresa Garcia Vega 31/08/2018 Jubilación forzosa
- D. Mariano Esteban Garcia Yuste 31/08/2018 Jubilación voluntaria
- D. Pablo Gordo Gomez 31/08/2018 Jubilación voluntaria
- D. Rafael Grossi Calleja 31/08/2018 Jubilación forzosa
- D.^a Maria del Henar Herrero Suárez 23/09/2017 Cese por fallecimiento
- D.^a. Maria del Carmen Hoyos Hoyos 31/08/2018 Jubilación forzosa
- D. Jose Luis Izquieta Etulain 31/08/2018 Jubilación forzosa
- D.^a Maria Esperanza Manso Martinez 31/08/2018 Jubilación voluntaria
- D. Santiago Mar Sardaña 31/08/2018 Jubilación voluntaria
- D.^a Maria Jose Martinez Sopena 31/08/2018 Jubilación forzosa
- D. Fernando Mata Perez 31/08/2018 Jubilación forzosa
- D. Juan Jose Mateos Otero 31/08/2018 Jubilación forzosa
- D.^a Maria Inmaculada Concepción Mínguez Lara 31/08/2018 Jubilación voluntaria
- D. Fernando Molinero Hernando 31/08/2018 Jubilación forzosa
- D.^a Leonor Maria Perez De Vega 05/03/2018 Jubilación por incapacidad
- D. Jose Perez Rios 31/08/2018 Jubilación forzosa
- D. Antonio Regales Serna 31/08/2018 Jubilación forzosa
- D. Jose Benito Represa Fernández 31/08/2018 Jubilación voluntaria
- D. Miguel Angel Revilla Ramos 02/04/2018 Cese por fallecimiento
- D.^a Maria Cristina Risco Salanova 13/02/2018 Jubilación voluntaria
- D.^a Maria Mercedes Rodriguez Pequeño 31/08/2018 Jubilación forzosa
- D. Fernando Rull Perez 31/08/2018 Jubilación forzosa
- D.^a Maria Felisa Santiago Ibarlucea 31/08/2018 Jubilación voluntaria
- D. Angel Luis Sanz Tapia 31/08/2018 Jubilación forzosa
- D. José Schneider Fontán 16/11/2017 Obtención de otro puesto trabajo
- D. Carlos del Ser Fraile 31/08/2018 Jubilación forzosa
- D.^a Maria Araceli Suarez Barrio 31/08/2018 Jubilación voluntaria
- D.^a Maria Isabel del Val Valdivieso 31/08/2018 Jubilación forzosa
- D.^a Mercedes Vallejo Rodriguez 13/02/2018 Jubilación voluntaria
- D. Víctor Antonio Valverde Gómez 27/09/2017 Cese por fallecimiento
- D. Jesus Varela Marcos 31/08/2018 Jubilación forzosa
- D. Eduardo Vargas Cotera 31/08/2018 Jubilación voluntaria

PERMISOS SABÁTICOS:

- D.^a M^a Lourdes Cerrillo Rubio
- D. Raúl Diego Vallejo
- D. Ioannis Dimitriadis Damoulis,
- D. Elías González-Posada Martínez,
- D.^a Amelia Moyano Gardini
- D. Anastasio Ovejero Bernal
- D. Juan de las Rivas Sanz,
- D. Juan Signes Codoñer

PROFESORES EMÉRITOS:

- D. Fernando Fernández-Polanco Fernández de Moreda
- D. Fernando Manero Miguel
- D. Jesús Urrea Fernández

CARGOS ACADÉMICOS PARA MEMORIA 17-18

RECTOR

D. Antonio Largo Cabrerizo

VICERRECTORES

- *Campus de Palencia:* D.^a Amalia Rodríguez González
- *Campus de Segovia:* D. Agustín García Matilla
- *Campus de Soria:* D. José Luis Ruiz Zapatero
- *Profesorado:* D. Francisco Javier de Frutos Baraja
- *Economía:* D.^a Elena Escudero Puebla
- *Patrimonio e Infraestructuras:* D. Julio Grijalba Bengoetxea
- *Ordenación Académica:* D. Abel Calle Montes
- *Investigación, Innovación y Transferencia:* D. Óscar Martínez Sacristán
- *Comunicación y Extensión Universitaria:* D.^a M^a del Carmen Vaquero López
- *Internacionalización:* D.^a Paloma Castro Prieto
- *Estudiantes:* D.^a M^a Ángeles Sobaler Seco

SECRETARIA GENERAL

D.^a M^a Helena Castán Lanaspa

VICESECRETARIO GENERAL

D. Luis Carlos Martínez Fernández

DIRECTOR DE ÁREA DE VICERRECTORADO

- *Ciencias de la Salud:* D. Daniel Antonio de Luis Román
- *Innovación y Transferencia:* D. Enrique Baeyens Lázaro

DECANOS DE FACULTAD Y DIRECTORES DE ESCUELA / E.T.S.

- *Comercio*: D. José Antonio Salvador Insúa
- *Enfermería*: D.^a M^a José Cao Torija
- *Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D. José Miguel Olano Mendoza

VICEDECANOS DE FACULTAD Y SUBDIRECTORES DE ESCUELA /E.T.S.

- *Facultad de Comercio*: D.^a Catalina Claudia Soto de Prado
- *Facultad de Comercio*: D.^a Chanthaly S Phabmixay S Phabmixay
- *Facultad de Comercio*: D.^a Felicidad Viejo Valverde
- *Facultad de Ciencias del Trabajo*: D^a Ana María Ortega Álvarez
- *Facultad de Medicina*: D. José Manuel Marugan de Miguelsanz
- *Facultad de Educación de Palencia*: D.^a Patricia San José Rico
- *Facultad de Educación de Palencia*: D.^a Angélica Velasco Sesma
- *Facultad de Empresariales y del Trabajo de Soria*: D.^a M^a de las Mercedes Milla de Marco

SECRETARIOS DE FACULTAD Y SECRETARIO DE ESCUELA / E.T.S.

- *Escuela de Doctorado*: D.^a Irene Cozar Castellano
- *Facultad de Derecho*: D. Antonio María Javato Martín
- *Facultad de Educación y Trabajo Social*: D.^a Natalia Barranco Izquierdo
- *Facultad de Ciencias Sociales, Jurídicas y de la Comunicación*: D. Alfonso Moral de Blas
- *Facultad de Comercio*: D.^a M^a Eugenia Serrano Chamorro
- *Facultad de Empresariales y del Trabajo de Soria*: D. Fernando Asensio Asensio
- *Facultad de Empresariales y del Trabajo de Soria*: D.^a M^a Sonia Esteban Laleona
- *Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D.^a M^a Pilar Lisbona Martín

SUBDIRECTOR ESCUELA UNIVERSITARIA

- *Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D.^a M^a Daphne Hermosilla Redondo
- *Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía*: D. Andrés Riaguas Guedan

DIRECTORES DE DEPARTAMENTO

- *Derecho Penal e Historia y Teoría del Derecho*: D.^a Mercedes Alonso Alamo
- *Física Aplicada*: D.^a Laura Palacio Martínez
- *Física de la Materia Condensada, Cristalografía y Mineralogía*: D. Ángel Carmelo Prieto Colorado
- *Fundamentos del Análisis Económico*: D. Hilario Casado Alonso
- *Informática (Arquitectura Y Tecnología de Computadores; CC. De la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informáticos)*: D. José Belarmino Pulido Junquera
- *Literatura Española y Teoría de la Literatura y Literatura Comparada*: D.^a Carmen Morán Rodríguez
- *Química Física y Química Inorgánica*: D. Manuel Bardaji Luna
- *Química Orgánica*: D.^a M^a Asunción Barbero Pérez

- *Teoría de la Arquitectura y Proyectos Arquitectónicos*: D. Eduardo Miguel González Fraile

SECRETARIOS DE DEPARTAMENTO

- *Derecho Penal e Historia y Teoría del Derecho*: D. Luis Carlos Amezua Amezua
- *Física Aplicada*: D. José Ricardo Páramo Vela
- *Física de la Materia Condensada*: D. Jesús Medina García
- *Geografía*: D. Eugenio Baraja Rodríguez
- *Historia Moderna, Contemporánea y de América, Periodismo y Comunicación Audiovisual y Publicidad*: D.^a Eva María Campos Domínguez
- *Informática (Arquitectura Y Tecnología de Computadores; CC. De la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informáticos)*: D.^a Alma María Pisabarro Marrón
- *Química Física y Química Inorgánica*: D. Víctor Manuel Rayón Rico
- *Química Orgánica*: D. José Manuel Báñez Sanz
- *Teoría de la Arquitectura y Proyectos Arquitectónicos*: D.^a M^a de las Nieves Fernández Villalobos

DIRECTOR COLEGIO MAYOR Y RESIDENCIA UNIVERSITARIA

- *Residencia Universitaria "Alfonso VIII"*: D. Víctor Manuel Martín Pérez

DIRECTOR DEL MUSEO DE LA U.V.A

- D. Daniel Villalobos Alonso

DIRECTOR TÉCNICO

- *Director Técnico en Materia de Privacidad*: D. David Sanz Esteban

DIRECTORES DE INSTITUTOS UNIVERSITARIOS

- *Instituto de Estudios Europeos*: D. Guillermo Ángel Pérez Sánchez
- *Instituto Universitario de Investigación en Procesos Sostenibles*: D. Pedro Antonio García Encina

SECRETARIOS DE INSTITUTOS UNIVERSITARIOS

- *Instituto de Estudios Europeos*: D. Pablo Gordo Gómez
- *Instituto en Procesos Sostenibles*: D.^a M^a del Sol Vega Alegre

RESPONSABLES LOCALES DE MATERIA

- D. Isaías Alonso Mallo
- D.^a M^a Cruz Alvarado López
- D.^a Patricia Andrés González
- D.^a Yolanda Bayón Prieto
- D. José Manuel Chillón Lorenzo
- D. Alipio José García de Celis
- D.^a M^a José Garrido Samaniego
- D. Miguel Ángel González Manjarrés

- D.^a Beatriz M^a Concepción Sanz Alonso
- D.^a M^a Concepción Sanz Casares
- D. Juan Signes Codoñer
- D. Jesús Alberto Tapia García
- D. Carlos Torres Cabrera
- D.^a Marta Úbeda Blanco
- D. Antonio Luis Valín Ortega,
- D. Alejandro del Valle González

PROFESORES QUE CESAN EN EL PRESENTE CURSO:

NOMBRE	FECHA	CAUSA
• D. Jose Antonio Abasolo Alvarez	31/08/2018	Jubilación forzosa
• D. ^a Maria Teresa Agapito Serrano	31/08/2018	Jubilación forzosa
• D. Tomas Alvarez Gago	31/08/2018	Jubilación forzosa
• D. Francisco Javier Alvarez Guisasola	31/08/2018	Jubilación forzosa
• D. ^a Margarita Antón Crespo	31/08/2018	Jubilación forzosa
• D. Juan Antonio Aparicio Calzada	15/01/2018	Jubilación por incapacidad
• D. Angel Pedro Arenal Vera	04/09/2017	Jubilación voluntaria
• D. Vittorio Baglione	06/11/2017	Obtención de otro puesto trabajo
• D. Jose Luis Bernal Yague	31/08/2018	Jubilación forzosa
• D. Moisés Blanco Caballero	31/08/2018	Jubilación voluntaria
• D. ^a Maria Angélica Inmaculada Calleja Gonzalez	31/08/2018	Jubilación voluntaria
• D. Jose Luis Casanova Roque	31/08/2018	Jubilación forzosa
• D. Alberto Jose Combarros Aguado	31/08/2018	Jubilación voluntaria
• D. ^a Catalina Despres Caubriere	31/08/2018	Jubilación voluntaria
• D. Jose Manuel Diaz Lema	09/10/2017	Jubilación por incapacidad
• D. ^a Maria Jesus Diez Garretas	31/08/2018	Jubilación forzosa
• D. Fernando Franco Jubete	31/08/2018	Jubilación forzosa
• D. ^a Maria Amparo de La Fuente Briz	31/08/2018	Jubilación forzosa
• D. ^a Maria Eugenia de La Fuente Sanz	31/08/2018	Jubilación voluntaria
• D. Francisco Javier Gallego Pinilla	31/05/2018	Jubilación voluntaria
• D. ^a Maria Blanca Teresa Garcia Vega	31/08/2018	Jubilación forzosa
• D. Mariano Esteban Garcia Yuste	31/08/2018	Jubilación voluntaria
• D. Pablo Gordo Gomez	31/08/2018	Jubilación voluntaria
• D. Rafael Grossi Calleja	31/08/2018	Jubilación forzosa
• D. ^a Maria del Henar Herrero Suárez	23/09/2017	Cese por fallecimiento
• D. ^a . Maria del Carmen Hoyos Hoyos	31/08/2018	Jubilación forzosa
• D. Jose Luis Izquieta Etulain	31/08/2018	Jubilación forzosa
• D. ^a Maria Esperanza Manso Martinez	31/08/2018	Jubilación voluntaria
• D. Santiago Mar Sardaña	31/08/2018	Jubilación voluntaria
• D. ^a Maria Jose Martinez Sopena	31/08/2018	Jubilación forzosa
• D. Fernando Mata Perez	31/08/2018	Jubilación forzosa
• D. Juan Jose Mateos Otero	31/08/2018	Jubilación forzosa
• D. ^a Maria Inmaculada Concepción Mínguez Lara	31/08/2018	Jubilación voluntaria
• D. Fernando Molinero Hernando	31/08/2018	Jubilación forzosa
• D. ^a Leonor Maria Perez De Vega	05/03/2018	Jubilación por incapacidad
• D. Jose Perez Rios	31/08/2018	Jubilación forzosa

- D. Antonio Regales Serna 31/08/2018 Jubilación forzosa
- D. Jose Benito Represa Fernández 31/08/2018 Jubilación voluntaria
- D. Miguel Angel Revilla Ramos 02/04/2018 Cese por fallecimiento
- D.^a Maria Cristina Risco Salanova 13/02/2018 Jubilación voluntaria
- D.^a Maria Mercedes Rodriguez Pequeño 31/08/2018 Jubilación forzosa
- D. Fernando Rull Perez 31/08/2018 Jubilación forzosa
- D.^a Maria Felisa Santiago Ibarlucea 31/08/2018 Jubilación voluntaria
- D. Angel Luis Sanz Tapia 31/08/2018 Jubilación forzosa
- D. José Schneider Fontán 16/11/2017 Obtención de otro puesto trabajo
- D. Carlos del Ser Fraile 31/08/2018 Jubilación forzosa
- D.^a Maria Araceli Suarez Barrio 31/08/2018 Jubilación voluntaria
- D.^a Maria Isabel del Val Valdivieso 31/08/2018 Jubilación forzosa
- D.^a Mercedes Vallejo Rodriguez 13/02/2018 Jubilación voluntaria
- D. Víctor Antonio Valverde Gómez 27/09/2017 Cese por fallecimiento
- D. Jesus Varela Marcos 31/08/2018 Jubilación forzosa
- D. Eduardo Vargas Cotera 31/08/2018 Jubilación voluntaria

PERMISOS SABÁTICOS:

- D.^a M^a Lourdes Cerrillo Rubio
- D. Raúl Diego Vallejo
- D. Ioannis Dimitriadis Damoulis,
- D. Elías González-Posada Martínez,
- D.^a Amelia Moyano Gardini
- D. Anastasio Ovejero Bernal
- D. Juan de las Rivas Sanz,
- D. Juan Signes Codoñer

PROFESORES EMÉRITOS:

- D. Fernando Fernández-Polanco Fernández de Moreda
- D. Fernando Manero Miguel
- D. Jesús Urrea Fernández

IV
INVESTIGACIÓN,
INNOVACIÓN Y
TRANSFERENCIA

El Vicerrectorado de Investigación, Innovación y Transferencia se ocupa de las decisiones relativas a programas, becas, subvenciones y ayudas de investigación; doctorado, autorización y suscripción de convenios específicos de investigación, así como de los contratos previstos en el artículo 83 de la Ley Orgánica de Universidades, formalización de contratos de personal con cargo a proyectos de investigación, Institutos Universitarios, Grupos de Investigación Reconocidos, Biblioteca Universitaria, Servicio de Publicaciones y otros servicios de apoyo a la investigación como el Laboratorio de Técnicas Instrumentales o el Servicio de bienestar animal. Así mismo, es el responsable de la Unidad de Cultura Científica.

Datos genéricos	Nº
PDI que participa en actividades de investigación y/o transferencia	1.427

RECURSOS DE INVESTIGACIÓN 2017

Proyectos de investigación captados	Gestión UVa	
	Nº	Importe
Consejería de Educación. Junta de Castilla y León	21	2.240.956,00
Consejería de Economía. Junta de Castilla y León.	1	18.000
MINECO (no se incluyen Excelencia y Retos 2016 que se resolvieron a finales de 2016)	7	169.000
AECID	1	184.665
INIA	1	90.000
Ministerio de Cultura	1	13.778,73
ISCIII	2	252.565,50
Organismos europeos ¹	15	4.049.791,23
TOTAL		7.000.756,46

¹ En 2017 el Servicio de Apoyo a la Investigación (SAI) ha tenido que asumir la gestión de los proyectos europeos que no puede gestionar la FUNGE. La gestión se realiza de modo compartido correspondiendo la solicitud y justificación a la Funge y la gestión presupuestaria al SAI.

Contratos y convenios captados	Gestión UVa	
	Nº	Importe
Contratos formalizados al amparo del art. 83 de la LOU y convenios	54	1.121.318

Contratos de personal captados	Gestión UVa	
	Nº	Importe
Contratos de personal de la Junta de Castilla y León	34	1.805.385,76
Contratos de personal del Mineco / Mecd	34	3.060.427,92
Ayudas para la incorporación estable de doctores MINECO	3	300.000

RECURSOS PROPIOS DE INVESTIGACIÓN 2017

A continuación, se recoge el importe gestionado por el Servicio de Apoyo a la Investigación que procede del presupuesto de la Universidad de Valladolid para 2017:

Fondos propios de investigación UVa	Importe
Oficina Campus de Excelencia	25.000
Ayudas a la actividad investigadora de los Institutos	119.100
Servicio de Investigación y Bienestar animal	38.000
Laboratorio de Técnicas Instrumentales	310.500
Programa de Investigación de la UVa	2.764.173
Publicaciones e intercambio científico	96.300
Biblioteca Universitaria	2.479.514
TOTAL	5.832.587

CAMPUS DE EXCELENCIA INTERNACIONAL TRIANGULAR E³

El Ministerio de Educación concedió al CEI Triangular-E³ una ayuda para la Consolidación de proyectos de excelencia de las universidades (convocatoria dic 2015) que asciende a 225.541,00 € para las 3 universidades del CEI, que tienen que aportar una cofinanciación global que alcanza los 74.880,85 €. Las actuaciones se habían de desarrollar durante 2016 y 2017 pero se solicitó una prórroga¹ que fue concedida hasta diciembre 2018.

Cada universidad coordina alguna de las actuaciones, si bien se desarrollan entre las 3 universidades y para todo el campus CEI Triangular-E³.

Actuación 1: Potenciación e internacionalización de programas conjuntos de posgrado del CEI Traingular-E³ (coordina: UVa)

- Ayudas de movilidad para estudiantes de posgrado: (julio-sep2017)
- Ayudas de movilidad para profesores de prestigio: (julio-agosto 2017).
- Red de las Escuelas de Doctorado del CEI Triangular-E³:
 - Convenio “Red de las Escuelas de Doctorado del CEI Triangular-E³”: (6 marzo 2018)
 - Se comparten las actividades formativas transversales on-line del CEI y también las grabadas
 - Jornada conjunta coordinadores (18dic 2017): colaboración entre programas de doctorado CEI
- Contratación consultora para presentación de proyecto Marie-Curie COFUND: BioEcoDOCs Responsable: UVa. Participan: UBU y ULe (sep 2017)
- Campaña publicitaria en redes sociales para programas de posgrado CEI (másteres de investigación y doctorado): en español, inglés y portugués.

Actuación 2: Red de excelencia internacional para el doctorado europeo conjunto (coordina: UVa)

- Contratación consultora para presentación de Proyecto Marie-Curie ITN (EJD): TryPhysics Responsable: UVa. Participa: UBU (ene 2018)

Actuación 3: Programa de atracción de investigadores excelentes y estancias de profesores visitantes (coordina: Burgos)

- Convocatoria de Ayudas para Investigadores visitantes en el CEI Triangular-E³: (ene-dic2017)

¹ Para finalizar y rentabilizar las actuaciones realizadas, dado que debido a cambios en los equipos rectorales de las universidades (UBU y ULe) y en las tres Oficinas Técnicas del CEI, las actuaciones se comenzaron a desarrollar de manera efectiva a partir de 2017, por lo que a finales de 2017 se disponía de un remanente del presupuesto.

Actuación 4: Desarrollo plataforma docente integral en habilidades empresariales (coordina: León)

Actuación 5: Premio a las Soluciones Innovadoras para la mejora de la calidad de vida (coordina: León)

Actuación 6: Programa “I-Deporte” de inclusión a través del deporte (coordina: León)

- Formación a centros deportivos para conversión en entidades inclusivas

Además de estas actuaciones:

- Se ha organizado la 1º Summer School del CEI: Investigación Economía de la Empresa (julio 2017)
- Se ha consolidado la Página web del CEI Triangular-E3 y las Redes sociales: Twitter y Facebook
- Se ha organizado la 1ª edición del concurso 3 Minute Thesis del CEI Triangular-E3 (oct-nov 2017)
- Se ha colaborado con el CES en la Convocatoria del [Premio de Investigación del Consejo Económico y Social de Castilla y León y el CEI Triangular-E³ 2017](#): (mayo 2017-julio 2018)
- Se han coordinado 4 proyectos de [Campus Científicos de Verano 2017](#), desarrollados en Burgos.
- Se ha participado en el [VI Campus de la Energía Eléctrica en Castilla y León](#): organizado por el Ente Regional de la Energía (EREN), Red Eléctrica de España (REE). El CEI colaboró acogiendo el desarrollo de las clases en la ULe.

ESCUELA DE DOCTORADO (EsDUVa)

La EsDUVa se ha trasladado a su nueva sede, en la planta baja de la Casa del Estudiante, un entorno moderno y funcional con dependencias para la Secretaría Administrativa, la dirección y salas para actividades formativas y reuniones. La inauguración oficial tuvo lugar el 9 de marzo de 2018 con un acto dedicado al Doctorado Industrial, en el que actuaron como ponentes invitados los Directores de la Escuelas de Doctorado de la Universidad de Cantabria y de la Universidad Politécnica de Cataluña.

La Escuela de Doctorado es el centro de la Universidad de Valladolid que organiza los 29 programas de doctorado de la UVa y 9 másteres de investigación adscritos a ella. Aspira a convertirse en un centro atractivo para el talento y a consolidarse como un centro de referencia que dé apoyo a los investigadores en formación. Impulsa la carrera investigadora, gestionando eficientemente enseñanzas de calidad que garantizan la formación de investigadores que lideren el cambio hacia una sociedad basada en el conocimiento.

Listado de programas de doctorado

De los 29 programas de doctorado, 12 son interuniversitarios y de ellos, 5 son coordinados por la UVa. Se han matriculado un total de 1409 alumnos, de los cuales 269 son extranjeros.

Nombre del programa	Alumnos matriculados	Alumnos extranjeros
Arquitectura	72	17
Ciencia e Ingeniería Agroalimentaria y de Biosistemas	43	16
Ciencias de la Visión	36	7
Conservación y Uso sostenible de Sistemas Forestales	40	8
Derecho	79	20
Economía	36	15
Economía de la Empresa	8	2
Enología, Viticultura y Sostenibilidad	4	
Español: Lingüística, Literatura y Comunicación	96	27
Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto	23	4
Europa y el Mundo Atlántico. Poder, Cultura y Sociedad	70	6
Filosofía	17	4
Física	48	2
Informática	9	1
Ingeniería Industrial	81	17
Ingeniería Química y Ambiental	31	11
Investigación Biomédica	51	4
Investigación en Ciencias de la Salud	293	22
Investigación en Ingeniería Termodinámica de Fluidos	15	3
Investigación Transdisciplinar en Educación	135	36
Lógica y Filosofía de la Ciencia	5	3
Matemáticas	14	5
Musicología	46	11
Patrimonio Cultural y Natural. Historia, Arte y Territorio	48	9
Química	12	2
Química: Química de Síntesis, Catálisis y Materiales Avanzados	22	2
Tecnologías de la Información y las Telecomunicaciones	39	3
Textos de la Antigüedad Clásica y su Pervivencia	7	1
Traductología, Traducción Profesional y Audiovisual	29	11

Tesis defendidas por ramas de conocimiento (hasta el 13 de julio):

Rama	Número de tesis
Artes y Humanidades	14
Ciencias	11
Ciencias de la Salud	31
Ciencias Sociales y Jurídicas	9
Ingeniería y Arquitectura	27
Total	92

Menciones de las tesis:

Cum laude	83
Doctorado Internacional	20
Doctorado Industrial	1

Se han defendido 5 tesis doctorales en régimen de cotutela con las Universidades: Universidade Federal de Santa Catarina (Brasil), Universidad de Guanajuato (México), Università degli Studi di Napoli Federico II (Italia), Carleton University (Canadá), Universidad Nacional de Rosario (Argentina). De las cinco, cuatro se han defendido dentro del Programa de Doctorado en Ingeniería Industrial.

Premios extraordinarios de doctorado concedidos:

Rama	Número de premios
Artes y Humanidades	6
Ciencias	(*)
Ciencias de la Salud	4
Ciencias Sociales y Jurídicas	3
Ingeniería y Arquitectura	5

(*) Se resolverán en la convocatoria siguiente según lo establecido en el Reglamento sobre la concesión del premio extraordinario de Doctorado en la UVA.

Másteres gestionados por la EsDUVa

En la EsDUVa hay adscritos 9 másteres de investigación y gestiona administrativamente, además, el máster de Profesor de educación Secundaria Obligatoria, Formación Profesional y Enseñanzas de Idiomas. Con un total de 298 alumnos de máster matriculados.

Física
Estudios Filológicos Superiores. Investigación y Aplicaciones Profesionales
*Ingeniería Termodinámica de Fluidos
Investigación Biomédica
*Investigación en Administración y Economía de la Empresa
*Investigación en Ciencias de la Visión
*Lógica y Filosofía de la Ciencia
*Música Hispana

*Nanociencia y Nanotecnología Molecular	
Profesor de educación Secundaria Obligatoria, Formación Profesional y Enseñanzas de Idiomas.	

*Interuniversitarios

Alumnos Matriculados	298
----------------------	-----

La EsDUVa ha realizado una oferta de actividades formativas transversales para doctorandos constituida por 25 cursos (algunos de ellos con dos ediciones) con un total de 350h lectivas y una oferta superior a 1100 plazas. Los programas de doctorado han organizado cursos, seminarios y talleres como actividades formativas específicas. con el apoyo económico del presupuesto asignado a la ESDUVa.

Un gran número de estas actividades se realizan con emisión en directo y mediante grabación, a través de videoconferencia, lo que permite llegar a aquellos doctorandos que no pueden asistir presencialmente.

Se ha organizado un taller dirigido a directores e impartido por D. José M^a Marbán sobre Dirección de Tesis Doctorales celebrado en el campus de Valladolid y en el de Segovia.

Actividades formativas transversales impartidas:

Actividad	Nº matriculados
Los estudios de doctorado en la Universidad de Valladolid. Jornada inaugural del curso	80
Curso de Oratoria y comunicación oral	38
Recursos de información para Doctorandos.	55
Bibliometría en la evaluación de resultados de la investigación.	65
Gestión de la información: Gestores bibliográficos y Bibliografía:	48
Cómo Escribir Abstracts y Artículos en Inglés (programas de doctorado de las áreas de Artes y Humanidades y Ciencias Sociales)	22
Cómo Escribir Abstracts y Artículos en Inglés (programas de doctorado de las áreas de Ciencias, Ciencias de la Salud, Ingeniería y Arquitectura)	26
Introducción al análisis de datos mediante el programa informático SPSS (inicial)	20
Profundización al programa SPSS	19
Introducción a la financiación de la investigación	26

Régimen institucional de la Universidad, de la investigación científica y de la contratación para la docencia y la investigación	14
Escritura de artículos científicos en Ingeniería y Arquitectura.	15
Taller de iniciación a la investigación en el área de Arte y Humanidades: escritura académica y publicaciones científicas.	22
Publicación de artículos científicos en el área de Ciencias Jurídicas y Sociales.	19
Introducción a la edición de textos con LaTeX y presentación con Beamer.	7
Curso MOE-My Oxford English	15
Como mejorar la redacción y la revisión de textos.	31
Curso de español para extranjeros	6
Análisis cualitativo de datos con Atlas.ti	8
Curso de introducción a STATA	9
Estadística con R	19
Seminario de movilidad para investigadores (Pendiente de impartir)	25
Introducción a la protección del conocimiento	14
Actualidad de la Unión Europea	5
Economía de la Unión Europea	5

A través de las Ayudas para la Estancia de Investigadores de otras Instituciones para la Realización de Actividades de Formación Doctoral del Vicerrectorado de Investigación se han recibido un total de 24 profesores de 13 países diferentes:

País procedencia	Nº Visitantes	Programas en que participaron alguno o todos ellos
Brasil	1	Español: Lingüística, Literatura y Comunicación
Portugal	1	Investigación Biomédica Ciencias de la Visión
Reino Unido	3	Ingeniería Química y Ambiental Ingeniería Industrial Química Ingeniería Termodinámica de Fluidos

		Tecnologías de la Información y las Telecomunicaciones
Austria	1	Informática Ingeniería Industrial Tecnologías de la Información y las Telecomunicaciones
Italia	2	Arquitectura Enología, Viticultura y Sostenibilidad Ingeniería Química y Ambiental
EE UU	5	Investigación Biomédica Conservación y Uso Sostenible de Sistemas Forestales Ciencia e Ing. Agroalimentaria y de Biosistemas
México	2	Ingeniería Industrial
Argentina	1	Ingeniería Química y Ambiental
Canadá	3	Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto Ingeniería Industrial Investigación Transdisciplinar en Educación
Chile	2	Economía de la Empresa Investigación Biomédica
Grecia	1	Ingeniería Industrial
Francia	1	Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
España	1	Derecho

Concurso 3MT “¿Serías capaz de explicar tu tesis en tres minutos?”

La Escuela de Doctorado ha organizado la segunda edición del concurso Three Minute Thesis (3MT®), que permite desarrollar las habilidades comunicativas de los investigadores predoctorales. Esta edición se estableció como acción conjunta con las Escuelas de Doctorado de las 3 universidades que promueven el Campus de Excelencia Internacional, CEI Triangular-E3 (Universidad de Burgos, Universidad de León y Universidad de Valladolid) Participaron un total de 163 doctorandos de los cuales 40 eran de la Universidad de Valladolid. Entre el 2 y el 6 de octubre se celebraron las 4 eliminatorias, en las que se clasificaron 12 participantes para la final local del 25 de octubre. La gran final entre los ganadores de las fases locales de las tres universidades se celebró el 9 de noviembre en el Museo de la Ciencia de Valladolid. El primer y segundo premio absolutos fueron para dos doctorandas de la Universidad de Valladolid: Olaya Mediavilla Santos del Programa de Doctorado en Conservación y Uso Sostenible de Sistemas Forestales, con el trabajo titulado "¿Se pueden cultivar boletus?", y Noa Feás Rodríguez, del Programa de Doctorado en Investigación Biomédica, con el trabajo "Combatiendo, el cáncer de tiroides agresivo: un enemigo cada vez más pequeño", mientras

que el tercer premio recayó en David Suárez Iglesias de la Universidad de León. Así lo decidió un jurado formado por personalidades de diferentes ámbitos con los medios de comunicación, el mundo empresarial, la literatura, el deporte o instituciones humanitarias.

Se repartieron 11.900 € en premios, un primer premio de 2000 €, un segundo premio de 1000 € y un tercer premio de 500€ y el resto para los clasificados de las finales locales (500 € entre los 4 mejores oradores de cada Universidad y 100 € para el resto de los seleccionados).

BIBLIOTECA UNIVERSITARIA (BUVa)

A finales del año 2017 la Biblioteca de la Universidad de Valladolid (BUVa) ha obtenido el sello 500+ EFQM, con el doble reconocimiento, nacional e internacional. Previamente hubo una autoevaluación, liderada por el Grupo Autoevaluación CEG de la Biblioteca de la UVa, una homologación externa de la misma por el Licenciario Técnico en Calidad de la Universidad de Jaén, y una Memoria Conceptual. En diciembre, a través de la Agencia de Evaluación Bureau Veritas, se procedió a la renovación/ampliación del sello.

Una de las claves de este sello, concedido por la calidad contrastada en la gestión, ha sido por el sistema de trabajo. Al tratarse de un servicio segmentado en 14 puntos, independientemente de que la ejecución se realice en cada uno de los puntos de servicio, hay una coordinación y unicidad en la prestación de los mismos con la creación de Grupos de Mejora. Al menos los fundamentales, están constituidos por un representante de cada una de las bibliotecas del sistema bibliotecario UVa. Durante el año 2017 se ha trabajado con 32 Grupos de Mejora: 4 con otras bibliotecas universitarias españolas –dos con BUCLE y 2 con el Grupo Bibliotecas Comprometidas con la Excelencia-, 3 con grupos transversales UVa y 25 con personal BUVa. La BUVa forma parte de 11 redes: 2 internacionales, 8 nacionales y 1 autonómica.

Es de destacar además durante el año 2017:

- Se ha comprado, adaptado y desarrollado LibGuides, siguiendo con el proyecto de Bibliotecario Temático, iniciado en el año 2014, con el fin de contar con una herramienta para gestionar las Guías Temáticas. Se constituyó un grupo de trabajo para la configuración de la plataforma y el diseño de las guías, coordinado por Piedad Casado Fernández. Se decidió comenzar con las Guías de Materias, con lo que se pretende mejorar la difusión de los recursos de información especializados e incrementar el conocimiento que nuestros usuarios tienen de los recursos de información que les ofrecemos. A partir de su puesta en funcionamiento la coordinación del grupo pasa al Técnico Asesor de Servicios, Cooperación, Comunicación, Proyectos y Formación de usuarios, César Salinero, situado en Servicios Centrales de la BUVa.
- Se continúa con la formación en Competencias Informacionales tanto para alumnos de doctorado, en colaboración con la Escuela de Doctorado de la UVa, como para alumnos de primero, grado y máster. Algunos se imparte a través de la Plataforma Moodle y otros son presenciales. Las formaciones son coordinadas por el Técnico Asesor de Servicios, y las realizan, un Jefe de Sección de Servicios Centrales –sólo en doctorado-, y los Directores y Jefes de Sección de las Bibliotecas de Centro/Área y Campus. Hay que destacar que en el año 2017 se han impartido un total de 881 horas de formación.
- La responsable/coordinadora del Repositorio Institucional UVaDoc, ha puesto durante el año 2017 en acceso abierto en dicho repositorio todas las publicaciones derivadas de proyectos subvencionados a nivel internacional, nacional y regional. Gracias a la Política Institucional de Acceso Abierto aprobada en Consejo de Gobierno UVa de 14 de diciembre de 2016.

- Se ha seguido con la colaboración de la BUVA con el Proyecto SIGMA RESEARCH en el que trabajan el Servicio de Investigación, STIC, Escuela de Doctorado y BUVA. Nuestra coordinadora ha sido Clara Rincón, que ha trabajado en este proyecto transversal UVA. La representante de la Biblioteca participa en el proyecto desde varios puntos de vista: como miembro del Comité de Seguimiento-Dirección, asistiendo a las reuniones convocadas y colaborando con el Vicerrectorado de Investigación en las diversas acciones para promover la normalización de autoría entre el PDI de la UVA, fundamental en la creación del Portal de Producción Científica. En la actualidad se está trabajando en la interconexión Repositorio Institucional, UVaDoc, y SIGMA RESEARCH, en colaboración con las universidades Pompeu Fabra, Vic y Navarra.
- El 18 de abril de 2017, la BUVA, a través de Clarisa Pérez, Jefa de Sección Biblioteca Universitaria, coordinadora UVaDoc, se incorpora al Grupo UVA HRS4R: Estrategia de Recursos Humanos para Investigadores. Compuesto por el Vicerrector de Investigación y Política Científica, el Jefe de Servicio de Apoyo a la Investigación, la Directora de la Oficina de Proyectos Europeos de la UVA, la Directora del Dpto. de Innovación de la UVA, la Directora de Área de Profesorado, un investigador tipo R3, UVA, Técnico Especialista en Calidad del Gabinete de Estudio y Evaluación, UVA. Recogiendo la estrategia de Recursos Humanos para investigadores que anima a las instituciones de investigación a implementar la Carta europea del Investigador y el Código de Conducta (C&C) para investigadores en sus políticas y prácticas. La UVA se adhiere a la “Carta Europea del investigador y Código de Conducta para la Contratación de Investigadores” el 6 de marzo de 2018.
- Es de destacar que la BUVA ha acompañado y formado parte, hasta su disolución en abril, del Grupo EFQM para Acreditación de los Servicios UVA, a través de su Directora, estando como representante de un servicio que ha servido de referencia para el modelo de gestión que se quería implementar en la universidad.
- Hemos trabajado en productos de promoción e imagen corporativa. Se constituyó un Grupo de Difusión de Servicios compuesto por un representante de cada una de las 14 bibliotecas del sistema bibliotecario UVA, liderado por el Técnico Asesor de Servicios, a finales de 2016 y emitió, en abril de 2017, previas reuniones de trabajo y puestas en común, un informe indicando los productos necesarios. Se adquirieron para todas las bibliotecas del sistema bibliotecario UVA los productos señalados en dicho informe, mejorando, con ello, la imagen y promoción de los servicios que se ofrecen.
- Este año, el Grupo de Responsabilidad Social ha sido muy activo, tal y como se verá en el apartado de esta memoria y la memoria específica que realizan, posicionando a la BUVA en un punto muy elevado en el criterio 8 de EFQM. Coordinado por Arturo Dueñas hasta 1 de abril de 2017 que lo coordina Carmen de Miguel. Memoria Grupo Responsabilidad Social. Año 2017
- La Biblioteca estuvo presente en la Jornada para enseñarle a la ciudad lo que es y lo que ofrece la UVA que tuvo lugar el día 5 de octubre de 11,30 a 20 h en la Plaza Mayor de Valladolid. Estas Jornadas fueron fruto de la estrecha relación que existe entre la Universidad y el Ayuntamiento de Valladolid.
- La Biblioteca ha hecho, como cada año, las Encuestas de Satisfacción de Usuarios (Alumnos y PDI) y las de Clima Laboral. De ello se han encargado dos Grupos de Trabajo formados, para las primeras, por una persona de cada biblioteca del sistema, dada la gran complejidad de gestión de las mismas. Las segundas las realizan el grupo de Resultados en Personas junto con dos personas ofrecidas voluntarias. Ambas están coordinadas por personal de Servicios Centrales de la BUVA, César Salinero y Clarisa Pérez, respectivamente.

- Para disponer de una visión más completa sobre las actividades que se han realizado en la Biblioteca conviene además tener en cuenta:
- La Biblioteca en Cifras. Año 2017 que está en el Repositorio Institucional UVaDoc y en la página Web (Información general/Biblioteca en cifras).
- Memorias anuales de las 14 Bibliotecas de Centro o Campus, los Informes que elaboran los Técnicos Asesores y las Memorias de los Grupos de Trabajo, que sirven como fuente de información imprescindible para la elaboración de la Memoria general del Servicio. Todo ello disponible en la Intranet BUVA.
- La Página web de la Biblioteca, donde están contemplada toda la información sobre catálogo, recursos, servicios, etc.

SERVICIO DE PUBLICACIONES (EDUVA)

EDUVA ha llevado a cabo las siguientes actividades durante el curso 2017-18:

- Reunión de la Comisión Asesora de Publicaciones en el mes de enero de 2018.
- Maquetación de más del 90 % de los libros editados. Durante este período se han editado 40 libros además de las Revistas alojadas en la plataforma Open Journal System, un total de 21.
- Participación en ferias del libro nacionales e internacionales: Feria del Libro de Valladolid con stand propio, Liber, Madrid, Buenos Aires, Guadalajara (México) y Granada, estas últimas como miembros de la Unión de Editoriales Universitarias Españolas.
- Presentaciones de nuestras publicaciones tanto en Valladolid como en otros puntos nacionales e internacionales (se adjunta información en anexo).
- Intercambio de libros con instituciones españolas y extranjeras (se adjunta estadillo en anexo), tanto de monografías como de revistas.
- Asistencia de miembros de EdUVA a los cursos y seminarios organizados por la Unión de Editoriales Universitarias Españolas (UNE).
- Realización de cursos de formación en Open Journal System por parte de cuatro miembros de Ediciones Universidad de Valladolid.

Caben destacar las siguientes mejoras realizadas en EdUVA durante el curso académico 2017-2018

1. REVISTAS: Tras la creación de un portal de revistas digitales de la Universidad de Valladolid (<https://revistas.uva.es/>), todos los volúmenes de los años 2017 y 2018 se han publicado en formato digital. Se ha ido actualizando paulatinamente la Guía de funcionamiento básico del portal de revistas de la UVA creada el curso anterior. Se han creado cuatro revistas digitales nuevas que se han integrado en el portal, y hay otras en elaboración. La creación del portal de revistas de EdUVA ha propiciado que los artículos publicados en ellas sean de acceso abierto, algo que está en consonancia con las últimas indicaciones de la FECYT, que recomienda al respecto lo siguiente: “La publicación en acceso abierto debe considerarse un mérito a valorar en los procesos de evaluación del desempeño investigador, ente otros incentivos a poner en marcha”. Asimismo, al haber pasado a publicarse en acceso abierto, las revistas de EdUVA puedan optar con mayores garantías al Sello de Calidad de la FECYT.

2. COLECCIONES DE LIBROS: EdUVA ha ido integrando en su página web la información sobre las colecciones de libro, lo que resulta imprescindible para obtener el Sello de calidad CEA para las colecciones de libros otorgado conjuntamente por la UNE, la ANECA y la FECYT.

3. EVALUACIÓN ANÓNIMA DE LOS LIBROS RECIBIDOS: En conformidad con el nuevo reglamento interno de EdUVA, aprobado a principios del año 2017, todos los libros de

investigación recibidos en los años 2017 y 2018 han sido sometidos a un proceso de evaluación por pares de doble ciego realizado por revisores externos a la Universidad de Valladolid.

4. REVISIÓN ESTILÍSTICA: Se ha ofrecido a los alumnos del Máster en Estudios Filológicos Superiores de la UVa que realizaran sus prácticas académicas durante el curso 2017-18 en el servicio de publicaciones. Los alumnos en prácticas han realizado de forma muy satisfactoria la revisión estilística de todos los manuscritos que se han recibido hasta mayo de 2018. Esta labor de revisión estilística ha supuesto una notable mejoría en la calidad de las publicaciones.

5. OFERTA DE PUBLICACIÓN DE MANUALES DOCENTES: Durante el curso académico 2017/18 se han recibido varias solicitudes de publicación de manuales docentes, que se han publicado siguiendo un formato específico creado para los mismos.

6. NUEVO REGLAMENTO DE EdUVA: Elaboración por parte del Director de un borrador del nuevo Reglamento de Ediciones Universidad de Valladolid, que, tras las oportunas revisiones y modificaciones, pueda sustituir al antiguo Reglamento, aprobado por Junta de Gobierno de 8 de julio de 1999 (BOCyL nº 147, de 2 de agosto). El Reglamento se encuentra en estos momentos en revisión en los Servicios Jurídicos de la Universidad.

Presentaciones de libros

- Simón Ruiz y el mundo de los negocios en Europa en los siglos XVI y XVII. Presentado en el Palacio de Santa Cruz el 20 de junio de 2017.
- La arquitectura atravesada por la luz. Presentado en el Museo de Bellas Artes de Asturias el 22 de junio de 2017.
- Sagrada Benarés, Santa Varanasi, de Ramón Rodríguez Llera. Presentado en la Casa de la India el 28 de septiembre de 2017.
- Parameras. Homenaje a Anastasio Rojo Vega. Presentado en el Archivo de Simancas el 2 de noviembre de 2017.
- El colapso del comunismo (1989-1991). Visiones desde Europa y América. Presentado en el Instituto de Estudios Europeos el 24 de noviembre de 2017.
- Fasa, Fasa-Renault y Renault España (historia de una empresa, historia de una cultura). Presentado en la Cámara de Comercio de Valladolid el 28 de noviembre de 2017.
- Memoria, progreso y cultura. Homenaje al profesor Rafael Serrano García. Presentado en el Aula Triste del Palacio de Santa Cruz el 14 de diciembre de 2017.
- Fasa, Fasa-Renault y Renault España (historia de una empresa, historia de una cultura). Presentado en El Corte Inglés de Valladolid el 28 de diciembre de 2017.
- Parameras. Homenaje a Anastasio Rojo Vega. Presentado en la Real Academia de Historia y Arte de San Quirce, de Segovia, el 18 de enero de 2018.
- Hacia un agua justa. Presentado en el Salón de Actos de la ETS Ingenierías Agrarias de Palencia el 22 de marzo de 2018.
- Hacia un agua justa. Presentado en la Sala de Seminarios de la Escuela de Montes y Forestales de la Universidad Politécnica de Madrid el 13 de abril de 2018.
- Las dimensiones de la memoria. La poesía de Arcadio Pardo, de María Eugenia Matía Amor. Presentado en la Facultad de Filosofía y Letras el 17 de mayo de 2018.
- La vida en ello, de Fernando Beltrán. Presentado en la Facultad de Filosofía y Letras el 11 de octubre de 2018 en el marco de la celebración del centenario de la Facultad de Filosofía y Letras.
- La vida en ello, de Fernando Beltrán. Presentado el 5 de junio de 2018 en la Feria del Libro de Valladolid.

Intercambios

Intercambios desde el mes de septiembre de 2016 al mes de agosto de 2017:

VARIOS			1				1			1	1		
VICERRECT													
PUBLICACIONES													
C. BUENDIA													
ITBYTE													
REV.MERCURIO													
REV HERMENEUS			2	3	1	4	3	3	4	5		2	
REV.TABANQUE	1		1	1	1		1				1		
REV. P. LA PUBLICIDAD				1					1				
BIB. ARQUITECT./CIUDA	3	5	7	3	5	4	6	6	2	6	4	5	
BIB. CIENCIAS	1	6						1		1	2		
BIB. DERECHO	2	1	3	1	3			2					
BIB. ECONOMICAS	1	5	4	2	2	2	1	1	2	2	4	1	
BIB. FAC. EDUCACIÓN	3	1	9	2	2		3	1		2			
BIB. EMPRESARIALES					1								
BIB. FILOSOFIA	74	65	65	57	87	65	95	47	66	91	62	21	
BIB. INGEN.INDUST	1				1								
BIB. MEDICINA	4	4	4		5			2		1	6		
BIB. ENFERMERIA													
BIB. POLITECNICA													
BIB. TELECO	2												
B.REINA SOFIA	17	21	22	1	26	26	2	5	1	16	21	6	
BIBLIOTECA PA.		1	1	1		3	1	3	1	6	1		
BIB.CAMPUS SORIA			1				2						
BIB. STA. CRUZ													
TOTALES	109	110	119	72	134	105	114	71	77	131	102	35	1179

Total: 1.179

Intercambios desde el mes de septiembre de 2017 al mes de mayo de 2018 (faltan para completar el año académico los meses de junio, julio y agosto):

VARIOS		2				1	2						
VICERRECT													
PUBLICACIONES													
C. BUENDIA													
ITBYTE													
REV.MERCURIO													
REV HERMENEUS	2		2		2	5	1	3	2				
REV.TABANQUE						1			3				
REV. P. LA PUBLICIDAD													
BIB. ARQUITECT./CIUDA	3	8	6	2	7	3	3	6	3				
BIB. CIENCIAS						1							
BIB. DERECHO		1					5	1					
BIB. ECONOMICAS	3	3	2	2	2	4	1	1	2				
BIB. FAC. EDUCACIÓN	5			1					1				
BIB. EMPRESARIALES													
BIB. FILOSOFIA	57	46	47	51	67	86	33	41	39				
BIB. INGEN.INDUST					1				2				
BIB. MEDICINA		1	2		5	2		1					
BIB. ENFERMERIA													
BIB. POLITECNICA													
BIB. TELECO													
B.REINA SOFIA	47	13	31	18	10	47	33	17	15				
BIBLIOTECA PA.	1		1	1	3			3					
BIB.CAMPUS SORIA					1								
BIB. STA. CRUZ													
TOTALES	118	74	91	75	98	150	78	73	67	0	0	0	824

INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE BIOLOGIA Y GENÉTICA MOLECULAR (IBGM)

Durante el curso académico 2017/2018, los investigadores del IBGM han publicado 38 trabajos científicos en revistas indexadas, todas ellas en el primer o segundo cuartil de sus respectivas especialidades, han dirigido 7 tesis doctorales, presentado más de 30 contribuciones a reuniones científicas y participado en proyectos de investigación competitivos de ámbito nacional, internacional y regional por un importe de algo más de 1,1 millones de euros.

El IBGM ha organizado un programa de seminarios y simposios de investigación en el que han participado investigadores nacionales e internacionales de reconocido prestigio.

Otras actividades científico-técnicas del curso pasado que merecen destacarse son las siguientes:

- La Dra. Marita Hernández ha coordinado la fase autonómica de la Olimpiada de Biología, en la que participan alumnos de los cuatro distritos universitarios de Castilla y León. El IBGM recibe a los alumnos ganadores durante la tercera semana de julio, para proporcionarles un acercamiento al mundo de la investigación biomédica.
- El Dr. Eduardo Arranz ha participado en la confección del documento del Ministerio de Sanidad titulado "Protocolo para el diagnóstico precoz de la Enfermedad Celíaca", en nombre de la Sociedad Española de Inmunología y Sociedad Española de Enfermedad Celíaca.
- El Dr. Javier Alvarez ha continuado su labor como coordinador nacional de la evaluación de las becas de Formación de Profesorado Universitario (FPU) de Biomedicina (ANECA).
- El Dr. Jesús Balsinde ha continuado su labor como Coordinador para el Área de Biomedicina de Programas de Atracción de Talento Investigador de la Dirección General de Universidades e Investigación de la Comunidad de Madrid.
- El Dr. Ricardo Rigual fue nombrado Presidente de la Comisión de Evaluación y Verificación de Ciencias de la Salud, Fundación para el conocimiento Madri+d.

INSTITUTO UNIVERSITARIO DE OFTALMOBIOLOGIA APLICADA (IOBA)

El IOBA ofrece servicios para mejorar la vida de las personas, ya sea en su salud visual, en su formación como profesionales o a través de una investigación innovadora y aplicada. Sus tres actividades son:

La actividad investigadora, en 2.017, ha supuesto ingresos por 819.605€, adicionalmente 188.242€ a ingresar iniciando 2018. A ellos hay que sumar los más de 180.000€ por 9 contratos predoctorales. La financiación de nuestra investigación, a lo largo de los años, ha tenido un origen del 56% público y 44% privado. Hemos publicado 35 artículos científicos, 25 indexados, con un índice medio: 2,774.

2.017 ha sido un año de reorganización y asentamiento de servicios relacionados con la investigación, como el control de citotoxicidad en productos sanitarios derivados de las investigaciones del caso de la "Ceguera por Perfluorooctano", o como el año de lanzamiento de la Unidad de Dolor Ocular Crónico. Otros proyectos de investigación que poco a poco se van consolidando y que tendrán sus resultados en 2.018, son los relativos a servicios de Centro de Lectura y cribado de retinopatía diabética, que se ofrece al Sacyl, y que está en fase de prueba piloto, o los proyectos relacionados con el Laboratorio de Ambiente Controlado.

En el IOBA desarrollan su investigación cinco grupos, los tres primeros de excelencia reconocida: Superficie Ocular, Retina, Cirugía Refractiva, Glaucoma y Optometría. Estos grupos colaboran a través de tres programas transversales: Inflamación ocular, Terapias avanzadas y Telemedicina (eHealth).

La formación es otra actividad medular en este Instituto Universitario; creando y trasladando conocimiento a nuevas generaciones de profesionales e investigadores. Hemos repetido buenos resultados en preinscripción y matriculación; 1) en doctorado: 37, defendiendo 16 tesis, 2) 37º Curso de Glaucoma: 82 participantes, y 3) 42 matriculados en nuestros cuatro másteres. Todos ellos suman cerca de 1.200 participantes, y más de 800 matriculados, de más de 15 países diferentes. Cabe destacar, la labor de divulgativa del IOBA; hemos acogido 10 visitas guiadas de colegios e institutos en total 271 asistentes.

Respecto a nuestra asistencia clínica, en 2017, como en 2016, crecemos en número de citas (1,6%), pacientes (6%) y en facturación (3,9%), dejando atrás años de descenso. Desde 2014, nuestra actividad ha pasado a ser solamente privada: 48,6%, concertada con aseguradoras: 46,9% o gestionada a través de proyectos: 4,14%. Han confiado 8.293 pacientes, 36,6% por primera vez, y 33% de fuera de Valladolid, que acuden 1.457 veces al mes, sumando un total de 17.479 citas al año, de las cuales: 4.880 consultas, 11.760 revisiones, 612 actos quirúrgicos en 676 ojos y 227 inyecciones intravítreas.

INSTITUTO DE NEUROCIENCIAS DE CyL (INCYL)

Durante el Curso Académico 2017-2018 se han desarrollado en el INCYL de Valladolid proyectos de investigación que han versado sobre las siguientes líneas de investigación: Regeneración de Nervio Periférico, Historia de la Medicina, Lectinas antirribosómicas, Anatomía Comparada de Primates, Paleopatología, Oído medio, APPs aplicadas a deficiencias auditivas, Epilepsia, Diseño de filtros digitales FIR, Esquizofrenia y Biomarcadores Clínicos de la Enfermedad de Alzheimer, habiendo sido financiados por diferentes entidades 13 de ellos.

Fruto de la mencionada tarea investigadora, se han publicado un total de 27 artículos científicos en revistas internacionales de alto impacto y 6 en revistas españolas, además de 2 libros de difusión internacional. También se presentaron 26 comunicaciones científicas en Congresos Internacionales y 22 comunicaciones en Congresos Nacionales y se han recibido 4 Premios de Investigación. Asimismo, se han organizado unas Jornadas de ámbito local y se han obtenido 2 patentes.

Paralelamente, se ha impartido docencia de posgrado en los Programas de Doctorado en Investigación en Ciencias de la Salud y de Tecnologías de la Información, así como en los Másteres en Investigación en Ciencias de la Visión, en Fisioterapia Manual Osteopática, en Ingeniería de Telecomunicación, en Investigación en Tecnologías de la Información y las Comunicaciones y en Investigación Biomédica. Se han defendido 2 Tesis Doctorales y 3 Trabajos Fin de Máster y se han desarrollado 6 Proyectos de Innovación Docente, uno de ellos galardonado con el Premio del Consejo Social.

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS (IEE)

El Instituto universitario de Estudios Europeos a lo largo del curso 2017/18 ha desarrollado proyectos de investigación con financiación captada en procesos competitivos de ámbito internacional, europeo, nacional y autonómico, destacando la concesión de 2 ayudas de la Unión Europea al IEE para realizar Los `MÓDULOS JEAN MONNET: a) "La Integración Europea y el Patrimonio Cultural Inmaterial: Nuevas Estrategias de Cohesión, b)" L'UNION EUROPÉENNE À L'HORIZON 2020: STRUCTURE ET POLITIQUES POUR RENFORCER LA

CROISSANCE, LA MOVILITÉ, LA SECURITÉ ET LA JUSTICE. El Proyecto Investigación I+D+I “Garantías procesales de investigados y acusados: la necesidad de armonización y fortalecimiento en el ámbito de la Unión Europea” del Ministerio de Economía y Competitividad; las Jornadas sobre seguridad y defensa en Europa, (nº130-10269), del Ministerio de Defensa. Así mismo se ha conseguido 1 GIR y financiación de la JCyL; al mismo tiempo se ha logrado la Renovación de UIC.

Como resultado de la investigación, el IEE ha publicado los libros: El colapso del comunismo (1989-1991). Visiones desde Europa y América, Ricardo Martín de la Guardia y Guillermo Á. Pérez Sánchez (Directores), Ediciones de la UVA, ISBN: 978-84-8448-930-6; Retos para la acción exterior de la Unión Europea, Carmen Martínez Capdevila y Enrique J. Martínez Pérez (Directores), Tirant lo Blanc, Valencia, 2017. ISBN: 978-84-9143-920-0; La Integración Europea e Iberoamericana. Actualidad y Perspectivas en el Siglo XXI, Ricardo Martín de la Guardia y Guillermo Á. Pérez Sánchez (Directores), Editorial Thomson Reuters Aranzadi. Navarra, 2018; ISBN: 978-84-9177-888-2; Garantías procesales de investigados y acusados. Situación actual en el ámbito de la Unión Europea, Coral Arangüena Fanego y Montserrat de Hoyos Sancho (Directoras), Begoña Vidal Fernández (Coordinadora), Tirant lo Blanch, Valencia, 2018. ISBN: 978-84-9190-320-8. Por otro lado, la Revista de Estudios Europeos que edita el Instituto ha continuado su publicación en formato on-line.

Se han organizado numerosas Jornadas, Seminarios y Congresos relacionados con las líneas de investigación del IEE destacando: los Cursos de Verano sobre la Unión Europea, cursos específicos sobre temas de actualidad, Jornadas seguridad y defensa en Europa. Al mismo tiempo dentro del Módulo Jean Monnet, La Integración Europea y El Patrimonio Cultural Inmaterial: Nuevas Estrategias de Cohesión. 2017-2018, se han realizado 5 cursos sobre dicha materia. También se han realizado el I CONGRESO DE JÓVENES INVESTIGADORES SOBRE UNIÓN EUROPEA, el Seminario Euclio Escuela y Europa; el Curso europeo on-line de formación en gestión del patrimonio cultural inmaterial: la etnología de CyL; el Congreso Garantías procesales de investigados y acusados: situación actual en el ámbito UE; el Seminario Euclio: El tiempo de Salvador de Madariaga en el proceso de construcción europea, 1948-1954; la Unión Europea ante sus encrucijadas. Situación de presente y retos de futuro, como conmemoración del DÍA DE EUROPA: en el Campus de Valladolid, en el de Soria y en la UEMC. En otro orden de cosas, se celebró el “Diploma de postgrado en Derecho Administrativo Sancionador”, con alumnado de procedencia internacional, fundamentalmente iberoamericana. Finalmente, el Instituto ha participado en la Formación Transversal de la Escuela de Doctorado impartiendo los módulos: “Actualidad y Economía de la Unión Europea”.

El Centro de Documentación Europea (CDE) ha realizado la Difusión Selectiva de la Información con 115 temas, enviando 25.888 unidades de información, siendo el número de destinatarios de 23.985, analizado 37.618 documentos generados por la UE. Ha suministrado 7.122 publicaciones de la OPOCE como apoyo didáctico, elaborado 139 dossieres temáticos, formando a 114 usuarios en el manejo de los recursos documentales e informativos de la UE, a través de 4 cursos especializados, 4 visitas guiadas y la formación personalizada. Continuando elaborando del Boletín Digital y la Alerta Bibliográfica, enviando 42 Boletines y 12 alertas. Incorporado al fondo 1.389 libros sobre temática europea. El Centro ha continuado su participación en el proyecto SEDAS (Archivo Digital España-Unión Europea), de la UVA y del Repositorio Institucional UVaDoc, actualizando la página Web del CDE con 133.004 accesos.

INSTITUTO UNIVERSITARIO DE URBANÍSTICA (IUU)

G.I.R. UVA:

- CITERIOR- Ciudad y ordenación del Territorio

- Planificación territorial y Urbanística

Organización

- Creación del IUULab y remodelación funcional del IUU (incorporación temporal de técnicos de gestión de la investigación)
- Creación del Premio IUU para jóvenes investigadores en estudios urbanos
- Renovación de medios de difusión: web y redes sociales
- Estancias de investigadores extranjeros
- Estancias de prácticas curriculares

Proyectos y trabajos de investigación

- A Systematic Approach for Inspiring and Training Energy-Spatial-Socioeconomic Sustainability to Public Authorities (INTENSSS-PA). Programa marco H2020-EU.3.3.7
- “El conjunto histórico de Grajal de Campos” Convenio de investigación IUU-IHTC (Universidad de León) y Ayuntamiento de Grajal de Campos.
- NIM "Diseño y propuesta de una herramienta de desarrollo I+D+i de la estrategia de regeneración urbana de Castilla y León" (Dirección General de Vivienda, Arquitectura y Urbanismo de la Junta de Castilla y León, expte. A2017/010813).

Tercer ciclo

- European Joint Doctorate “History of European Urbanism in the 20th Century-UrbanHist”. Programa marco: H2020-EU.1.3.1.
- Defensa de tesis doctorales
- Cursos de formación de postgrado y seminarios doctorales: “Producir conocimiento espacial” (octubre 2017), “Horizonte(s) de la Historia de la construcción de la ciudad y del urbanismo” (otoño 2017), Jornada-debate “Tecnología y patrimonio” (diciembre 2017), “Curso de iniciación a los sistemas de información geográfica” (febrero-marzo 2018), etc.

Actividades de difusión de la investigación organizadas por IUU

- Programa regular de seminarios y conferencias “Los viernes del IUU”
- Encuentro bilateral con el Labex “Futurs urbains” (Francia) (París, noviembre 2017)
- Seminarios: “Urbanismo y transición energética” (Valladolid, diciembre 2017); “Grajal de Campos: de la caracterización patrimonial a la intervención” (mayo 2018), etc.

Publicaciones propias

- Revista Ciudades, n. 21 (2018)
- Remasterización de los números 1 a 5 de la revista Ciudades
- El proyecto INTENSSS-PA en Castilla y León. Una experiencia de planificación energética y espacial sostenible e integrada (2018)
- Las ARI y sus efectos en la recuperación de los espacios urbanos históricos (2017)
-

Evaluación quinquenal de la ACSUCYL 2012-2016

POSITIVA

INSTITUTO UNIVERSITARIO DE HISTORIA SIMANCAS (IUHS)

Durante el curso 17/18 el IUHS ha desarrollado las siguientes actividades:

1.- CONGRESOS, REUNIONES CIENTÍFICAS, CURSOS Y SEMINARIOS (18 Actividades. Conferenciantes e investigadores participantes: 150).

2.- SEMINARIOS DOCTORALES: 16 sesiones, en las que han participado 5 alumnos de doctorado y 13 profesores de Universidades españolas (8) y extranjeras (5).

3.- PUBLICACIONES: 2 libros.

4.- ESTANCIAS DE INVESTIGACIÓN EN EL INSTITUTO: 2 Investigadoras extranjeras de KU Leuven (Leuven-Bélgica) y Universidad de Sfax (Túnez).

5.- ACTIVIDADES DOCENTES:

- Alumnos matriculados en el Máster: 11

- Alumnos matriculados en el Doctorado (R.D. 99/2011): 69

- Tesis Doctorales defendidas: 6

Toda la información se encuentra detallada en la Web del Instituto: www.uva.es/simancas.

CENTRO DE INNOVACIÓN EN QUÍMICA Y MATERIALES AVANZADOS (CINQUIMA)

El Instituto Universitario CINQUIMA (Centro de Innovación en Química y Materiales Avanzados, <http://cinquima.uva.es>) ha desarrollado, durante el curso académico 2017-2018, actividades relacionadas directamente con sus principales líneas generales de investigación: mecanismos de reacción en catálisis homogénea, catálisis con sistemas multimetálicos, polímeros y membranas, complejos luminiscentes, cristales líquidos metalomesógenos y nanopartículas, motores moleculares y persistencia y degradación de fármacos y agroquímicos.

Además de los investigadores permanentes adscritos al Instituto CINQUIMA, durante en curso 2017-2018 investigadores con diferentes tipos de contratos temporales han participado en el desarrollo de estas líneas de investigación: durante este curso se han incorporado al Instituto dos investigadores postdoctorales dentro del programa de apoyo a proyectos de investigación de la Junta de Castilla y León.

Además ha contado con un contratado postdoctoral, 15 investigadores predoctorales con becas o contratos de investigación, todos ellos asociados a proyectos de investigación concedidos a los grupos de investigación del Instituto. Asimismo, cuatro graduados y dos técnicos de formación profesional se han incorporado a los grupos de investigación del

CINQUIMA dentro del programa de incorporación de técnicos de apoyo a la investigación vinculados al plan de garantía juvenil, financiado por la Junta de Castilla y León.

Los investigadores del Instituto están agrupados en seis Grupos de Investigación Reconocidos de la Universidad de Valladolid (Cristales Líquidos y Nuevos Materiales; Catálisis Homogénea en Química Fina y Polímeros, Síntesis Asimétrica; Moléculas Inorgánicas y Organometálicas con Metales de Transición; Técnicas de Separación y Análisis Aplicado; Superficies y Materiales Porosos) y cuatro Unidades de Investigación Consolidadas de la Junta de Castilla y León (UIC-82, UIC-176, UIC-179 y UIC-184).

Resultados en Investigación durante el curso 2017-2018

- 40 publicaciones en revistas internacionales de alto índice de impacto.
- 5 patentes activas: “Polinorbornenos vinílicos estannilados, procedimiento para su obtención y para su aplicación como reactivos inmovilizados” (internacional), “Procedimiento para la adición enantioselectiva de compuestos organozíncicos a compuestos derivados de acetofenonas” (internacional), “Synthesis of Abiraterone and Related Compounds” (EEUU), “Alimento en jarabe y candy con trans-resveratrol” (nacional), y “Alkoxy polyimide, thermally rearranged polybenzoxazole therefrom and gas separation membrane and preparation method thereof” (internacional) and “Alkoxy polyimide, heat-converted polybenzoxazole from it, its gas separation membrane, and preparation method thereof” (internacional).
- 4 tesis doctorales defendidas
- 5 proyectos nacionales
- 2 proyectos financiados por la Junta de Castilla y León
- 3 Artículos 83

Divulgación de la Investigación del CINQUIMA en foros científicos

La investigación desarrollada en el Instituto se ha divulgado mediante la participación activa de sus miembros en congresos nacionales y congresos internacionales tanto en forma de carteles como de comunicaciones orales. Algunos de los miembros permanentes del Instituto han sido invitados a impartir conferencias en diferentes congresos y universidades nacionales e internacionales.

Actividades de formación organizadas por el CINQUIMA

Dentro de las actividades de formación organizadas por el CINQUIMA destacan el Programa de Doctorado en Química: Química de síntesis, catálisis, materiales avanzados y el Máster Interuniversitario en Química Sintética e Industrial (Universidad de Valladolid, Universidad del País Vasco y Universidad de Navarra). La Universidad de Valladolid ha concedido financiación al Instituto para incluir como profesores externos al máster y doctorado a los siguientes investigadores: Agustí Lledós (U. Autònoma de Barcelona), Gregori Ujaque (U. Autònoma de Barcelona), Larry Falvello (CSIC-Universidad de Zaragoza) y Eurico Cabrita (Universidad de Lisboa).

El Instituto CINQUIMA ha organizado, como viene siendo habitual, durante el curso 2017-2018 trece conferencias impartidas por científicos reconocidos internacionalmente, entre las que destacan Puru Jena (Virginia Commonwealth University), Liz Marzán (Director de CIC biomaGUNE), José Manuel González (Director del Instituto Enrique Moles-Universidad de Oviedo)

INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN EN GESTIÓN FORESTAL SOSTENIBLE (iuFOR)

El curso 2017/2018 ha sido un año de transición para el Instituto Universitario de Investigación en Gestión Forestal Sostenible dado que se ha iniciado la redacción del nuevo plan estratégico del instituto. Como ya viene siendo habitual, se vuelto a superar la barrera del medio centenar de publicaciones en revistas de impacto, destacando uno reciente en la revista PlosOne (Lara et al, 2018). Es destacable que, por tercer año consecutivo, dos de los seis premios nacionales universitarios que otorga la Sociedad Española de Ciencias Forestales han ido a parar a trabajos realizados en el iuFOR. Por último, cabe resaltar que se ha implantado el máster Gestión Forestal Basada en Ciencia de Datos y se ha consolidado el Máster Erasmus Mundus 'MEDFORr'.

Se han agrupado las distintas actividades según se traten de "producción científica", "programas formativos", "proyectos de investigación" y/o "trasferencia y divulgación":

Producción científica

- Publicación de más de 60 publicaciones internacionales SCI, de las cuales una amplia mayoría pertenecen a revistas del Cuartil 1.
- Edición del libro de actas de la undécima edición del Congreso Internacional de Jóvenes Investigadores: XIth Young Researchers Meeting on Conservation and Sustainable Use of Forest Systems.

Programas formativos

- Implantación del nuevo Máster de Gestión Forestal Basada en Ciencia de Datos que sustituirá a partir de este nuevo curso al Máster en Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
- Desarrollo del programa de Doctorado, con Mención de Excelencia, en Conservación y Uso Sostenible de Sistemas Forestales
- Defensa de 8 Tesis Doctorales muchas de ellas con mención internacional.
- Galardones Nacionales de la Sociedad Española de Ciencias Forestales a la Mejor Tesis Doctoral, Accésit Tesis Doctoral y Mejor Trabajo Fin de Máster para 2 investigadoras del iuFOR

Proyectos

Participación en diversos proyectos regionales, nacionales y europeos:

- Proyecto Bosque Modelo Palencia
- Proyecto BioEcoNet
- Acción Cost PINESTRENGTH
- Proyecto INFORMED
- Proyecto NGSFORFUSARIUM
- Proyecto PLURIFOR
- Proyecto CROSSFOREST

Transferencia

- Cerca de 40 apariciones en prensa, agencias y páginas web especializadas
- Liderazgo de la Junta Directiva de la Sociedad Española de Ciencias Forestales por parte de varios de los miembros de nuestro Instituto, incluyendo nuestro Director en calidad de Presidente de la citada Sociedad

Puede encontrarse información detallada en la página del iuFOR <http://sostenible.palencia.uva.es>.

INSTITUTO DE INVESTIGACIÓN EN MATEMATICAS DE LA UVA (IMUVA)

El IMUVA ha continuado apoyando y potenciando la actividad investigadora de los grupos que lo componen. La difusión de esas actividades, dando además a conocer las líneas activas de investigación de esos grupos, es uno de sus objetivos, al que se contribuye con dos programas principales de conferencias: el “Ateneo IMUVA” (dirigido a una audiencia matemática general y orientado a dar a conocer nuevos campos de investigación, incluyendo en particular los de orden transversal o multidisciplinar; se han celebrado 9 sesiones en el curso 2017/18) y el ciclo “el IMUVA os habla” (actividad que persigue una mayor interacción entre grupos del Instituto; 6 sesiones). Los distintos grupos han mantenido su programación habitual de seminarios de investigación (44 conferencias). Destacamos además la organización de seis congresos científicos internacionales por parte de miembros del Instituto en la UVA: ‘3rd CRITICS Workshop and Summer School’, ‘III International Workshop on Proximity Data, Multivariate Analysis and Classification’, ‘Workshop on Modelling, Theory and Numerical Approximation of Nonlinear Wave Problems’, ‘7th Iberoamerican Congress on Geometry’, ‘Workshop: Mass Transportation Theory: Opening perspectives in Statistics, Probability and Computer Science’ y ‘ISAS 2018: International Symposium on Aggregation and Structures’.

El IMUVA dedica también un gran esfuerzo a la difusión del papel de las Matemáticas en otros ámbitos. En esta línea debemos destacar la organización de la quinta edición del concurso “las Matemáticas del Planeta Tierra”, dirigido a estudiantes de educación secundaria, para el que el IMUVA ha contado con el apoyo (financiación incluida) del Vicerrectorado de Alumnos de la UVA. Igualmente hay que reseñar la participación del IMUVA en la Semana de la Ciencia 2017 con el ciclo de conferencias ‘Las Matemáticas del Análisis de Imágenes’.

En términos de producción científica hay que señalar que los investigadores del IMUVA han publicado más de 85 artículos en el año 2017 en revistas indexadas en JCR (las cifras de 2018 son todavía provisionales y apuntan a una producción similar).

En cuanto a la captación de financiación y talento, los grupos del IMUVA han concurrido con éxito a distintas convocatorias durante el curso 2017/18, consiguiendo la financiación de cuatro proyectos dentro del Programa Estatal de Investigación Científica y Técnica de Excelencia del Ministerio de Ciencia y de tres proyectos en el Programa de apoyo a proyectos de investigación de la JCyL. Además, siete grupos del IMUVA han conseguido financiación dentro del programa de apoyo a GIR’s de la JCyL y uno ha renovado su condición de UIC. Por otra parte, dos investigadores postdoctorales se han incorporado al IMUVA con contratos vinculados a proyectos subvencionados por la JCyL. Destacamos también que se ha incorporado al IMUVA un investigador con un contrato Ramón y Cajal.

Finalmente, señalamos que durante el presente curso el IMUVA ha recibido una evaluación favorable por parte de la ACSUCYL en el marco de Evaluación Periódica de los IUI y que ha recibido el Premio de Investigación del Consejo Social de la UVA

LABORATORIO DE TÉCNICAS INSTRUMENTALES

El Laboratorio de Técnicas Instrumentales (LTI), un servicio de apoyo a la investigación de la UVa, ha prestado servicios durante el curso 2017-2018 a Grupos de Investigación de nuestra Universidad y otros Organismos Públicos de Investigación, así como a empresas y entidades de nuestro entorno, entre los que destaca la colaboración mantenida con RENAULT e IBERDROLA. El área de Acústica y Vibraciones mantiene la acreditación EN ISO/IEC 17025 (894/LE1814).

Dentro de la política de personal, el LTI ha obtenido dos contratos de técnico de la Junta de Castilla y León, del plan de Garantía Juvenil, para los Servicios de Cromatografía y Espectrometría de Masas.

En sesión de Comisión Permanente de Consejo de Gobierno de fecha 19 de octubre de 2017 se aprobó el nuevo Reglamento que establece las normas generales de funcionamiento y gestión del LTI. Como consecuencia, la gestión del LTI ha sido transferida al Servicio de Apoyo a la Investigación, para lo que se han actualizado las tarifas de los servicios técnicos que se llevan a cabo en el LTI.

En el aspecto docente, el LTI ha colaborado con profesores de diferentes titulaciones de grado o máster, y de centros docentes de Enseñanza Media y Formación Profesional. El LTI sigue participando en Prácticas en Empresa para alumnos de F.P. y en Prácticas Externas del grado en Química.

SERVICIO DE INVESTIGACIÓN Y BIENESTAR ANIMAL (SIBA)

Se ha incorporado a la plantilla un puesto de biólogo merced a una beca de formación de la JCyL. Su labor está dirigida a ser formado en experimentación animal a través del trabajo en el SIBA y apoyando a los diferentes grupos de investigación que utilizan animales.

Cesan en su puesto por finalización del contrato un técnico de apoyo contratado con una beca del MINECO y un técnico sanitario.

Se recibe formación en ética en la investigación por parte del personal

Dentro de la actividad, hay un incremento de trabajos de regeneración tisular que integran a distintos grupos de investigación multidisciplinares. También hay mayor demanda de utilización de animales grandes (cerdo principalmente) para docencia y para investigación. La actividad de otros grupos de investigación usuarios de animales en los Campus de Palencia y Soria también es a tener en cuenta.

Se incrementaron las prestaciones del Animalario con la compra de 3 racks nuevos para conejos, 20 cubetas, 1 vaporizador anestésico y 1 esterilizador de sobremesa. A nivel informático se actualizó el material con la compra de un ordenador y una impresora. Asimismo, se renovaron las existencias de stocks de cría del animalario con la compra de 128 nuevos ejemplares; además en el último año se dio entrada a 100 ratones, a 184 conejos, 6 jerbos, 5 gallinas y 21 cerdos que formaron parte de los más de 40 proyectos de investigación vinculados al animalario, además de los cursos de laparoscopia, politraumatismo y cirugía que se desarrollaron en sus instalaciones. Desde julio de 2017 se tramitó, vía CEEBA, el inicio de 12 nuevos proyectos de investigación.

UNIDAD DE CULTURA CIENTÍFICA

La Unidad de Cultura Científica (UCCi) es una estructura destinada a comunicar y divulgar la actividad y el conocimiento científico generado en la Universidad de Valladolid. Durante el curso 2017-2018 ha difundido información sobre resultados de investigación, ha

participado o colaborado en diversas actividades de divulgación científica y ha organizado unas jornadas de formación de personal investigador en materia de comunicación y divulgación científica.

En relación a la difusión de resultados de investigación, desde la UCCi se han generado 35 informaciones relativas a resultados publicados en revistas indexadas a modo de reportajes durante el curso 2017-2018. Estos contenidos han sido publicados en la web de la Unidad de Cultura Científica (ucc.uva.es) y diseminados a los medios de comunicación a través del Gabinete de Comunicación.

En cuanto a acciones de divulgación científica, la UCCI ha organizado seis actividades propias a lo largo del curso:

- Inventa tú, en el marco de la Semana de la Ciencia de Castilla y León en noviembre de 2017
- El Día de Pi, en marzo de 2018
- Jugando a gobernar el mundo, en marzo de 2018
- Conversando sobre Hawking, en marzo de 2018
- Capaciénciate, junto al Secretariado de Asuntos Sociales, en mayo de 2018
- Campus Científicos de Verano, en julio de 2018.

Asimismo, la UCCi ha colaborado con el Centro Buendía en la bienvenida al curso celebrada en octubre de 2017 con una sesión de divulgación científica.

En el ámbito de la formación del personal investigador en materia de comunicación y divulgación científica, la UCCi ha organizado las jornadas “Hablar de ciencia” entre abril y mayo de 2018.

Como refuerzo a su web, la UCCi cuenta con perfiles en los medios sociales Facebook y Twitter, bajo su marca UVadivulga. Los tuits, como herramienta comunicativa más activa, destinada a promoción y narración de las informaciones y de las actividades divulgativas, han alcanzado la cifra total de 338.700 impactos.

Este Vicerrector también se ocupa de tomar las decisiones sobre transferencia e innovación tecnológica y la coordinación del fomento del desarrollo y la innovación en la Universidad de Valladolid. Además, se encarga de las autorizaciones y solicitudes de inscripción, así como el registro de patentes, prototipos y restantes modalidades de propiedad industrial. Otra parte importante de las funciones de este vicerrectorado es el de establecer o mejorar las relaciones con la Fundación General de la Universidad de Valladolid, la Fundación Parque Científico Universidad de Valladolid y los centros tecnológicos en los que participa la Universidad de Valladolid (CETECE, ITAGRA, CARTIF y CIDAUT).

1. OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACION (OTRI)

El Departamento de Innovación, o Centro de Transferencia e Innovación, está constituido como Oficina de Transferencia de Resultados de Investigación (OTRI) de la Universidad de Valladolid y como tal está inscrito en el Registro del Ministerio de Educación.

Sus actividades y logros se pueden distinguir por sus dos grandes áreas de trabajo:

Área técnica

Unidad de Innovación: Un equipo de Promotores Tecnológicos da un apoyo altamente especializado y ofrecen diferentes servicios a los Grupos de Investigación de la Universidad de Valladolid. Entre las actividades destacadas del Curso pasado destacamos:

CytUva: Actualización, modernización y mejora del Catálogo bilingüe de tecnologías transferibles. Recoge cerca de 500 soluciones tecnológicas y de conocimiento.

Presencia en Clusters y Plataformas, participación en grupos de trabajo de los cluster CyLSOLAR, CBECyL, VITARTIS, BIOTECyL - PHARMAENLACE, SIVI, AEI ciberseguridad, Cluster 4EYE, Cluster Soluciones innovadoras para la vida independiente, AEICE construcción eficiente y destacar la participación en la Plataforma PLANETA, Plataforma Tecnológica del Agua (PTEA), Plataforma Tecnológica del Vino, (PTV), APROTECH, FACYL (Foro de Automoción de Castilla y León), AMETIC, AEICE Construcción Eficiente, Bio-Based Industries Consortium, Suschem Química Sostenible, Manu-Ket, Food for Life y la inclusión en la JTI de Bioindustria BRIDGE.

Actuaciones de comercialización con el entorno empresarial además la Funge está constituida como Punto de la Red PIDI (Red de Puntos de Información sobre I+D+i) y como entidad colaboradora con CDTI para la apoyar a pymes en la preparación de proyectos en H2020.

Se ha continuado trabajando en las plataformas de conocimiento UVA: En este periodo se ha realizado un trabajo proactivo con responsables de diversas empresas en áreas tecnológicas y de I+D. Se ha trabajado conjuntamente con los grupos de investigación en la actualización del catálogo tecnológico, reuniones con empresas. Recopilación de algunos de los medios técnicos y servicios especializados con que cuenta la Universidad de Valladolid que pueden ponerse al servicio de empresas y entidades, vía de entrada a futuras colaboraciones

Entre las convocatorias que hemos promovido con el apoyo de programa TCUE destacamos el Concurso Desafío Universidad-Empresa, Lanzadera Universitaria, Estrategia TC y Pruebas de Concepto.

Boletines de Innovación con una periodicidad quincenal cuenta con un total de 2244 suscriptores y una actividad pro-activa en las redes sociales.

Oficina de Proyectos Europeos (OPEUVa): Se constituye como la unidad de referencia para la comunidad universitaria en el ámbito de la preparación y gestión de proyectos de I+D+i con financiación europea y/o internacional de cualquier tipo. La cartera de servicios que se presta desde la OPEUVa está diseñada para dar cobertura a las necesidades de gestión y de apoyo informativo y documental de los grupos de investigación a la hora de plantear esta tipología específica de proyectos. Entre las acciones acometidas destacamos:

Información y apoyo administrativo en la preparación de propuestas a diversos programas europeos de I+D+i: Programa Marco, LIFE, Interreg, Cultura, Europe-Aid...

Gestión integral de los proyectos, así como la correspondiente justificación económica.

Se han presentado cerca 326 propuestas de las que se han aprobado 48 propuestas a 31/12/2017.

Gestión de Propiedad Industrial e intelectual. Unidad de Patentes

Durante el año pasado se han registrado 4 extensiones internacionales y 24 nuevas patentes nacionales además de 12 programas de ordenador, se han firmado 3 contratos de licencia y se han promovido 11 pruebas de concepto. La UVA ocupa el puesto 6 de los solicitantes de patentes a nivel nacional de todo tipo de entidades o empresas y se sitúa en el puesto 2 en solicitudes de patentes en el ranking de las universidades españolas. (periodo Abril-Dic con la Nueva Ley de Patentes)

Se participa en actividades formativas en la Escuela de Doctorado, y diferentes másteres.

Programa Prometeo: Programa de becas y registro en propiedad Intelectual o Industrial de resultados de alumnos. Se concedieron 23 becas.

Fondo Institucional de Apoyo estratégico a patentes: destinado a apoyar económicamente las patentes que requieran una inversión, normalmente ligada a procesos de internacionalización con vistas a incrementar su valor de mercado y posibilidades de explotación económica.

Área de gestión de proyectos y contratos de I+D+i con empresas y entidades

Durante 2017 el área de gestión del Departamento ha iniciado la gestión de 260 proyectos nuevos y continuado la gestión de otros tantos iniciados en años anteriores con un importe total gestionado de 6 millones de euros aproximadamente, habiendo experimentado un descenso debido a la situación de crisis actual, aunque la tendencia es el un freno del descenso.

PARQUE CIENTÍFICO DE LA UNIVERSIDAD DE VALLADOLID

El Parque Científico de la Universidad de Valladolid celebró su décimo aniversario a lo largo del año 2017 continuando su esfuerzo en la realización de numerosas actuaciones encaminadas al fomento de la colaboración universidad-empresa-entorno. Además, como parte de la misión de la institución ha seguido trabajando en el apoyo y consolidación del emprendimiento en el ámbito universitario tanto de estudiantes como de profesorado. En el último curso académico el Parque Científico ha llevado a cabo, en nombre de la Universidad de Valladolid, varias actividades de divulgación científica que ha permitido a la Universidad ser más visible en su entorno.

En relación con las instalaciones y el equipamiento científico-técnicas propiedad del Parque Científico UVa, continúan dando servicio a empresas e investigadores locales y regionales. La Unidad de Microscopía Avanzada, que consta de equipos de última generación (ESEM y dos TEM), proporciona un amplio rango de aplicación: materiales cerámicos, metálicos, semiconductores, polímeros y biológicos. Es importante destacar que se ha solicitado la inscripción de una patente en colaboración con el Dpto. de Química Orgánica de la Universidad de Burgos: P-075535 : “Material polimérico en forma de membrana para la obtención de nanopartículas metálicas de morfología y tamaño controlado”.

El Centro de Proceso de Datos (CPD) está en pleno funcionamiento y ha sido necesario realizar algunas actuaciones de mejora: revisión y optimización del sistema de climatización, revisión y ajustes del grupo electrógeno, revisión y ajustes de las SAIS, ampliación de cableado de datos en el CPD, creación de una puerta nueva de acceso interior desde el edificio ya que la única existente que había era la puerta exterior. El porcentaje de ocupación es de un 48% dando un servicio de 7x24x365 tanto a investigadores como a empresas (7 GI UVa, 1 servicio central UVa, 1 Centro Tecnológico, 1 Instituto Universitario y 11 empresas).

El edificio Centro de Transferencia de Tecnologías Aplicadas (CTTA) ha pasado a llamarse Edificio PCUVa. El Parque Científico UVa consolidado en su posición como agente de interconexión entre la Universidad de Valladolid y el tejido empresarial, aloja 30 empresas intensivas en conocimiento, rondando el 83% de ocupación. Las empresas instaladas tienen como objetivo, y establecido en el contrato firmado, colaborar activamente con los grupos de investigación de la Universidad de Valladolid

El Parque Científico UVa continúa con su oferta de servicios de alto valor añadido que se prestan desde el Departamento de Proyectos como la gestión de proyectos de I+D+i para empresas e investigadores, la búsqueda de socios tecnológicos o la concurrencia a convocatorias de ayuda. Durante este curso, continuamos incrementando el número de convenios de colaboración público-privado (art. 83) gracias a la capacidad de la Fundación de concurrir a concursos públicos.

La Unidad de Creación de Empresas del Parque Científico UVa es la encargada, por encomienda de gestión de la Universidad de Valladolid, del fomento del emprendimiento entre estudiantes e investigadores. Para lograr este objetivo tiene una oferta amplia de servicios que comienza en las fases iniciales en la identificación de la idea de negocio y finaliza con la constitución de la empresa. Los esfuerzos han ido dirigidos fundamentalmente a la sensibilización en esta materia a los estudiantes mediante la ejecución de un total de 21 charlas en el aula para 265 alumnos y talleres de formación en metodología Lean Startup en Palencia, Segovia y Valladolid para más de 70 universitarios. En materia de creación de empresas, se han creado entre los meses de septiembre de 2017 y septiembre de 2018 un total de 13 empresas, siendo 8 de ellas de base tecnológica.

El Parque Científico UVa se ha convertido en cada una de sus sedes provinciales en el principal intermediario entre la comunidad científica, los medios de comunicación y la sociedad. Como elemento añadido, la misión divulgativa del Parque Científico UVa incentiva la participación de investigadores UVa en actividades de divulgación y difusión de sus resultados. La actividad divulgativa de la institución se ha materializado en diferentes jornadas, eventos, talleres, etc. A lo largo del curso 2017-2018 se han llevado a cabo, entre otras, las siguientes iniciativas: la I Feria de Ciencia Sostenible, Naukas Valladolid, Rompedoras, Pint of Science en los cuatro campus UVa, Unistem Day, coordinación de la Semana de la Ciencia de Castilla y León, talleres en colaboración con el Ayuntamiento de Valladolid sobre ciencia e igualdad.

En el último curso se ha materializado por fin el resultado de un interés existente en la participación en proyectos internacionales. Así pues, dentro de la convocatoria Erasmus Plus, KA2 Cooperatios for innovation and the Exchange of good practics – Capacity Bulding in the fild of Higher Education, el Parque Científico continuó la colaboración con el Vicerrectorado de Relaciones Internacionales del proyecto EMISHA que veníamos desarrollando desde el año 2016. Además, hemos comenzado un nuevo proyecto dentro de la misma convocatoria denominado Latin American and European Cooperation on Innovation and Entrepreneurship – LISTO, en el cual somos un socio más junto con otros 11 socios de universidades europeas y latinoamericanas.

Firma de convenios de colaboración con instituciones y empresas de Castilla y León que han añadido valor a la actividad que realiza el Parque Científico UVa. Estos convenios sirven para enmarcar el trabajo que se viene desarrollando entre investigadores de la universidad y las empresas, y en general, pone en relevancia la cooperación público-privada existente en la UVa. Destacamos la firma de convenios con las Diputaciones de Palencia y Valladolid por los cuales la fundación ha recibido financiación para el desarrollo de actuaciones en materia de innovación y emprendimiento en sus provincias.

V

INTERNACIONALIZACIÓN

Esta memoria de actividades del Área de Relaciones Internacionales 2017/2018 recoge las acciones desarrolladas durante este curso para lograr los objetivos establecidos en materia de internacionalización por el Equipo Rectoral y particularmente por el Vicerrectorado de Internacionalización, introduciendo elementos comparativos con años anteriores y con otras universidades españolas.

La Internacionalización de nuestra Universidad en todos sus sectores es uno de los objetivos prioritarios. Por ello, las acciones desarrolladas van encaminadas a la creación de estructuras estables que posibiliten el desarrollo de actividades con instituciones de otros países y medidas de apoyo para el desarrollo de una Política Lingüística en la UVA.

Las principales líneas de acción de la Dirección de Área de Relaciones Internacionales van dirigidas, por un lado, a la contribución de una educación de calidad que haga posible una mejor y mayor empleabilidad de nuestros graduados y para ello es necesario un alto índice movilidad que permita a nuestros estudiantes la adquisición de las competencias requeridas por los empleadores y potencie el conocimiento de idiomas y, por otro lado, a proporcionar mayor visibilidad y promoción de la UVA en el extranjero en el exterior para atraer a los mejores estudiantes extranjeros.

Las acciones más destacables realizadas durante este curso han sido:

Estabilización de **la movilidad de estudiantes para realización de estudios en el extranjero e incremento de un 20% para realización de prácticas en el extranjero** reconocidas. Para ello se han realizado sesiones informativas, participación en la Feria de Empleo Tandem, reconocimiento del curso de competencias transversales, elaboración de guías para estudiantes y empresas y creación de una “Bolsa de Empresas para Prácticas”. Cabe destacar, además, la movilidad de 63 estudiantes/graduados de Educación y Humanidades que han realizado un lectorado en colegios de Estados Unidos en el marco del Programa Amity.

Incremento sustancial de la movilidad de PDI y PAS en el marco ERASMUS+, como instrumento para potenciar el establecimiento de relaciones que potencien colaboraciones futuras en el ámbito de la docencia, la investigación y la gestión, siendo la **décimo quinta universidad** de movilidad para impartir docencia y la **segunda** para formación en España. Un total de 342 miembros del PDI y PAS se beneficiaron de estas becas, lo que supone un incremento de un 25% respecto al curso anterior.

La creación del **Programa Incoming Professionals under Erasmus+**, por el que vamos a recibir 25 profesionales a impartir docencia en nuestras aulas el próximo curso. Este proyecto será financiado con ERASMUS+ KA103 y es novedoso en Europa.

La creación del **Programa Incoming Teaching Staff at the UVA**, por el que hemos creado un catálogo de asignaturas en las que los profesores que las imparten desean recibir profesores de otras instituciones europeas para impartir docencia.

La **adaptación de nuestro sistema de gestión para la integración en SIGMA**, por medio del cual se realizaron todas las solicitudes de los estudiantes y el proyecto piloto para los Acuerdos de Estudios.

En lo que se refiere a las acciones de atracción de estudiantes extranjeros, la UVA aprobó este curso un **semestre en inglés en la Facultad de Educación y Trabajo Social**, que se impartirá en 18/19. Nuestra institución ha recibido 750 estudiantes extranjeros en el marco de programas de movilidad, lo que supone un incremento de un 5% respecto al curso anterior.

En el ámbito de Proyectos ERASMUS + con países de fuera del Espacio Europeo, cabe destacar, en la Acción 1: el proyecto **KA107, por el que la UVa está colaborando con 33 países** fuera del Espacio Europeo de Educación Superior, con un presupuesto superior a un millón de euros. El proyecto financiará 282 becas para estudiantes y profesores de los países implicados.

En la Acción 2, la UVa coordina el proyecto **Capacity Building WESET**, en “Wind Engineering”, con Túnez y Egipto, con un presupuesto de 1.019.911 euros y una duración de tres años. Además, participamos en otros tres proyectos en Capacity Building en calidad de socios.

Es importante resaltar la firma de **175 convenios** con instituciones extranjeras, un 23% más que el curso anterior, lo que nos ha permitido aumentar la movilidad internacional tanto de profesores como de estudiantes y personal de administración. La firma de convenios ha servido igualmente para poner en marcha proyectos de investigación conjuntos entre investigadores de la UVa y de otros países, así como el establecimiento de cotutelas de tesis doctorales y de dobles titulaciones de Máster y de Grado.

Por último, no podemos olvidar las **acciones de coordinación** desarrolladas con otros Servicios y con los Centros: con la ESDUVa, para cotutelas de tesis y financiación de estancias en el extranjero, con Secretaría General para tramitación de convenios, con el Vicerrectorado de Ordenación Académica para el establecimiento de dobles titulaciones, con las Unidades Administrativas para la gestión de las becas de movilidad en SIGMA y con el STIC.

FONDOS EXTERNOS GESTIONADOS POR EL SERVICIO DE RELACIONES INTERNACIONALES

CURSO 2017-2018

PROGRAMA		CANTIDAD
1.	ERASMUS+ KA103	1.705.385 €
	APOYO ORGANIZATIVO	211.200€
	MOV. ESTUDIANTES ESTUDIOS	1.347.414 €
	MOV. ESTUDIANTES PRÁCTICAS	146.771 €
	MOV PDI DOCENCIA MOV PDI Y PAS FORMACIÓN	181.600 €
2.	ERASMUS+ KA107	370.011€
3.	BECAS GRADO BANCO SANTANDER	57.000 €
5.	INGRESO ESTUDIANTES ERASMUS/CONVENIOS	41.747 €
6.	INGRESO ESTUDIANTES VISITANTES	41.474 €
7.	PERNAMBUCO	310.500 €
9.	ERASMUS + KA2 CAPACITY BUILDING	1.091.911 €
10.	BECAS MASTER IBEROAMERICA+ASIA - UVa-SANTANDER	250.000 €
11.	MEDFOR I	7.977 €
12.	MEDFOR II	36.120 €
13.	FUNDACIÓN CAROLINA	11.065 €
TOTAL:		3.001.070 €

CONVENIOS CON UNIVERSIDADES EXTRANJERAS

CONVENIOS INTERNACIONALES

La Universidad de Valladolid ha tramitado un total de **175 acuerdos internacionales**, convenios marco y proyectos específicos, todos destinados a fortalecer e implementar diferentes vías de cooperación con instituciones universitarias extranjeras de todo el mundo. En concreto, se han estrechado lazos directos con Universidades de 35 países diferentes de África, América (del Norte, Central y del Sur), Asia y Europa.

En el presente curso, se ha elaborado la “Normativa sobre convenios de la Universidad de Valladolid con otras universidades o instituciones extranjeras”, que está en trámite de aprobación.

CONVENIOS ERASMUS+

Universidad de Valladolid tiene firmados **1.457 convenios interinstitucionales Erasmus+** con Universidades europeas que se encuentran adscritos a los distintos Centros de la UVa en sus cuatro Campus y que cubren todas las áreas de conocimiento.

Durante el curso 2017-18 se ha consolidado el protocolo para el establecimiento de nuevos convenios Erasmus+ puesto en marcha el curso anterior con la finalidad de sistematizar el proceso y lograr, por una parte, que los CRIs de los Centros tengan un mayor control sobre los nuevos convenios Erasmus+ adscritos a su Centro y para llevar a cabo una gestión más eficiente de los mismos adaptada a los nuevos requerimientos de SIGMA.

A lo largo del curso académico 2017-18 se han formalizado **85 nuevos convenios**

PROGRAMAS DE MOVILIDAD DE ESTUDIANTES

PROGRAMA ERASMUS + Y MOVILIDAD INTERNACIONAL

El curso 2017/2018 la Universidad de Valladolid envió un total de **712** estudiantes a Universidades extranjeras para realizar un período de estudios reconocidos dentro del marco del programa ERASMUS e intercambio internacional. la UVa es la **décimo séptima institución española** de un total de 191 instituciones en envío de estudiantes para realización de estudios. El número total de solicitudes de beca recibidas para el curso 2017/2018 en el Servicio de Relaciones Internacionales ascendió a **1.131**, frente a los 1.070 del curso 2016/2017.

Programa de Becas de Excelencia

Este curso académico, se han convocado Becas de Excelencia para estudiantes seleccionados para participar en un programa de movilidad. Se trata de complementar la beca ERASMUS+/Internacional a estudiantes de master con un rendimiento académico excelente. Se convocan tres becas de 4.000€, 2.000€ y 1.000€ respectivamente y se concedió una única beca a Patricia Alvarez Salamanqués, quien realizó estudios en la Universidad de Gante.

Además también se han convocado dos ayudas para el “Summer Workshop” en Georgetown (EEUU) para estudiantes de Master o de último curso de Grado cofinanciadas por el Banco de Santander y dirigidas a estudiantes de excelencia. La selección definitiva la realiza Georgetown y se seleccionó a Patricia Alvarez Salamanqués.

Acciones para la potenciar la participación de estudiantes con discapacidad en ERASMUS+

El programa Erasmus+ indica que: “Se prestará particular atención a los países menos desarrollados, así como a los estudiantes desfavorecidos de entornos socioeconómicos pobres y a los estudiantes con necesidades especiales”.

El Servicio de Relaciones Internacionales como oficina gestora del programa Erasmus, siempre ha sido sensible a la diversidad y ha venido colaborando y desarrollando, diversas actividades y programas de equidad e inclusión que se han ido actualizando en función de las necesidades detectadas.

Además la universidad de Valladolid participa desde este curso 16-17 en el consorcio para prácticas Erasmus+ “Place to place” integrado por la Fundación Universia, la Fundación ONCE, la Fundación General de la Universidad de Valencia, la universidad de Valencia y la Fundación de la Universidad Abierta de Cataluña, dirigidas a estudiantes con discapacidad con un presupuesto de 10.500€. Este curso hemos enviado a una estudiante, que ha recibido, además de la ayuda propia del programa Erasmus+ para prácticas, una ayuda complementaria de la Universidad de Valladolid que consiste en 200€/mes para el viaje y un seguro.

Becas Grado Santander

Gracias a los convenios suscritos con el Banco Santander, esta entidad financiera cofinancia las becas de movilidad internacional en América Latina y Portugal. Las becas tienen una dotación de 500€/mes por un máximo de seis meses. Se concedieron 19 becas, un número similar al curso anterior.

ESTUDIANTES EXTRANJEROS EN LA UVA

Se recibieron un total de **721 estudiantes** extranjeros en los cuatro campus de la Universidad de Valladolid que vinieron en el marco del programa Erasmus+, de convenios bilaterales, estudiantes Visitantes, y de otros programas. En el curso 2016-2017 el número de estudiantes recibidos fue de 686 estudiantes por lo que podemos ver el incremento del número de estudiantes que han venido a realizar una movilidad en la Universidad de Valladolid.

Programa MENTOR

El Servicio de Relaciones Internacionales ha consolidado el Programa MENTOR en nuestra institución. Este programa consiste en que los estudiantes extranjeros que vienen a realizar estudios en cualquiera de los cuatro campus de la Universidad de Valladolid tienen ayuda y orientación de estudiantes de nuestra universidad antes de su llegada y durante los primeros meses de estancia en la ciudad. Nuestros estudiantes mentores contactan con aquellos estudiantes extranjeros que estén interesados y les ayudan en la búsqueda de alojamiento, les reciben a su llegada a la ciudad donde van a estudiar, les facilitan informaciones básicas sobre temas académicos (planes de estudios, contenido de las asignaturas, matrícula, exámenes, tutorías, etc.) y sobre los distintos servicios universitarios (Relaciones Internacionales, bibliotecas, salas de ordenadores, Centro de Idiomas, instalaciones deportivas, comedores universitarios, etc.). En el curso 2017-2018 un total de **104** mentores tutorizaron a **616** estudiantes.

Programa TANDEM

Este programa consiste en facilitar el intercambio lingüístico entre los estudiantes extranjeros en la UVa y los estudiantes (y ciudadanos en general) españoles que deseen participar. El programa facilita no sólo la mejora de las competencias lingüísticas de ambos grupos participantes sino también el acercamiento y entendimiento de culturas y países a través del encuentro de estudiantes de distintas procedencias.

Bolsa de Trabajo

El Servicio de Relaciones Internacionales ofrece una BOLSA DE TRABAJO informal a los estudiantes internacionales. Se trata de una bolsa de trabajo “on-line”, que los estudiantes pueden consultar entrando en su área personal y que les permite acceder a trabajos como clases particulares, cuidado de niños y mayores, traducción de documentos, trabajos en empresas y academias de idiomas etc... **Se recibieron 58 ofertas de trabajo durante el curso 2017-2018.**

Elaboración de una encuesta de satisfacción

El Servicio de Relaciones Internacionales ha realizado una encuesta entre los estudiantes extranjeros del curso 2017-2018, a través de su área personal, con una alta participación: 280 estudiantes.

El contenido de la encuesta trata de valorar aspectos relacionados con la estancia de los estudiantes extranjeros en la Universidad Valladolid y la calidad del Servicio de Relaciones Internacionales.

CONVENIO ENTRE LA AGENCIA NACIONAL ERASMUS+ Y LA UNIVERSIDAD DE VALLADOLID

La ayuda financiera concedida a las universidades en el marco de ERASMUS se engloba en el contexto del convenio concertado entre el SEPIE y cada Universidad para financiar y poner en práctica sus actividades de cooperación con Europa. El convenio, firmado por el Rector, contempla diversas acciones: Ayudas Financieras para Movilidad de Estudiantes para realizar estudios SMS, Movilidad de Estudiantes para Prácticas en Empresas SMP, Ayudas Financieras para Movilidad de Profesores para impartir docencia STA, Movilidad Profesores y PAS con fines de formación STT, y financiación para la Organización de la Movilidad OS. El Servicio de Relaciones Internacionales realizó la solicitud para su presentación al SEPIE en abril y de la tramitación del convenio.

El curso 2017/2018 la Universidad de Valladolid recibió **212.600€** (el curso anterior fueron 211.200€) para la Organización para la Movilidad de estudiantes y profesores (OS), siendo la **décimo tercera** institución española en recepción de estos fondos.

MOVILIDAD DE ESTUDIANTES ERASMUS PRÁCTICAS Y PRÁCTICAS INTERNACIONALES

La movilidad de estudiantes para la realización de Prácticas Erasmus+ o Prácticas Internacionales continúa siendo unas de las líneas de acción prioritarias en el Área de Relaciones Internacionales. Una estancia en el extranjero puede ser una gran oportunidad para mejorar la empleabilidad de nuestros estudiantes y graduados, por ello, durante este

curso académico hemos estado trabajando intensamente en la movilidad de prácticas para conseguir impulsarlo lo máximo posible.

Ofrecemos dos programas de prácticas diferenciados: **ERASMUS+ Prácticas y Programa de Prácticas Internacionales**. El Programa de Prácticas Internacionales, creado el curso 2012/2013, permite a nuestros estudiantes la realización de prácticas reconocidas en las mismas condiciones que con las becas ERASMUS+ Prácticas, en países fuera del espacio Europeo de Educación Superior.

La Universidad de Valladolid ha enviado este año un total de **191** estudiantes (curso 2016/2017, 155 estudiantes) a distintos destinos dentro y fuera de Europa, de los cuales, 140 han realizado en el programa de prácticas Erasmus+ y 51 han participado en prácticas Internacionales, siendo la UVa la **cuarta institución en movilidad ERASMUS+ prácticas** de un total de 803 instituciones españolas.

Se ha continuado realizando acciones de coordinación entre **el Departamento de Formación y Empleo de la FUNGE y el Servicio de Relaciones Internacionales**: realizamos sesiones informativas, en colaboración con el Instituto de la Juventud en los cuatro campus donde hemos ofrecido información sobre toda la oferta de prácticas tanto en España como en el extranjero y hemos preparado un díptico actualizado donde se recoge toda esta información, con el objetivo de que todos los estudiantes puedan conocer las oportunidades para realización de prácticas que le ofrece la UVA desde los distintos servicios o unidades.

hemos potenciado la realización de un curso on-line de 60 horas de Competencias Transversales, impartido por la FUNGE, por parte de los estudiantes que realizan prácticas ERASMUS+ e Internacionales. Es un curso online, de 40 horas, totalmente gratuito, que consta de formación, tutorización, seguimiento y evaluación dirigido a estudiantes que estén o que hayan realizado anteriormente prácticas en empresas.

A su vez, se ha puesto en marcha la plataforma informática de **“Bolsa de Empresas para Prácticas”** con el objetivo de facilitar a los estudiantes de la UVA la búsqueda de la institución de acogida en el extranjero para realizar una movilidad de prácticas. Para poder beneficiarse de este servicio, únicamente el estudiante deberá darse de alta en nuestra herramienta de *Bolsa de Empresas* introduciendo sus datos personales y académicos e indicando sus preferencias en cuanto a países de destino y fechas en las que estaría interesado realizar la práctica.

Cursos intensivos de lenguas ERASMUS+ OLS

El Programa ERASMUS+ contempla la participación de los estudiantes en cursos de idiomas on-line. Durante el curso 2017/2018: 278 estudiantes realizaron estos cursos, frente a los 316 del curso anterior.

Igualmente, 796 estudiantes hicieron los test de idioma inicial y final en la herramienta informática de ERASMUS+ OLS frente a los 743 del curso anterior.

Programa AMITY

El Servicio de Relaciones Internacionales ha realizado una tarea de difusión del programa de asistentes de conversación en colegios de Estados Unidos en el marco del Programa Amity, tanto en Valladolid como en los campus de Segovia, Soria y Palencia. Los participantes deben asistir al profesor de español en las clases de lengua y difundir la cultura de nuestro país. Los

lectores AMITY financian sus viajes. Amity les proporciona alojamiento y manutención gratuita con una familia americana y una asignación mensual de mínimo 250€. La UVA financia un seguro médico, farmacéutico, de accidentes y responsabilidad civil, lo que supone un ahorro de 900€ al estudiante.

Esta acción permite a nuestros estudiantes un mejor dominio de la lengua inglesa y la adquisición de una experiencia en la enseñanza en inglés que le facilitará su salida profesional en los programas y centros educativos bilingües tanto en España como en otros países.

Durante el curso 2017/2018 se han tramitado **85 solicitudes** para el curso 2018/2019, de los que finalmente 52 participarán en el programa. Para ello, se ha ofrecido información personalizada y se han realizado entrevistas a todos ellos y sus informes correspondientes.

Un total de **63** estudiantes de la UVA han disfrutado de un lectorado AMITY en un colegio en Estados Unidos durante el curso 2017/2018. Los estudiantes de 4º curso de grado de Educación pueden reconocer el **Practicum II** y **TFG** por este lectorado.

ESTUDIANTES VISITANTES

El Servicio de Relaciones Internacionales ha realizado una tarea de difusión del Programa de Estudiantes Visitantes que posibilita a estudiantes universitarios y graduados españoles y extranjeros realizar estudios en nuestra institución por un periodo máximo de un curso académico, fuera de cualquier programa o convenio existente, con el fin de profundizar en su carrera académica a la vez que perfeccionan el conocimiento de nuestra lengua.

Durante el curso académico 2017/2018 recibimos 24 estudiantes Visitantes y se atendieron numerosas consultas realizadas por estudiantes extranjeros interesados en este programa.. El curso anterior recibimos 59 estudiantes. La cuantía total ingresada por la Universidad en concepto de tasas de matrícula de Estudiantes Visitantes ascendió a 25.008€.

PROGRAMA MENTORADO INTERNACIONAL IMFAHE

Nuevamente este curso el Universidad de Valladolid colabora con la Fundación IMFAHE, cuyo objetivo es ofrecer orientación a los mejores estudiantes universitarios ofreciendo, entre otros un programa de mentorado internacional IMP. Se trata de investigadores y profesionales españoles de prestigio que realizan su trabajo en instituciones y empresas, fundamentalmente en Estados Unidos y Europa que se ofrecen para orientar a los estudiantes universitarios de las once universidades españolas que participan en el programa en cuatro áreas de conocimiento..

La Universidad de Valladolid organizó la **IV Conferencia Anual IMFAHE**, que tuvo lugar los días 2 y 3 de julio en el Paraninfo. Asistieron a esta Conferencia más de 100 representantes de todas las Universidades socias.

OTRAS ACCIONES ERASMUS +

El nuevo Programa ERASMUS+, que tendrá una duración de siete años, comenzó en enero de 2014. Este programa sustituye al Programa de Aprendizaje Permanente LLP e incluye acciones en todos los ámbitos de la educación, la Acción ERASMUS. Contempla movilidad en su Acción Clave 1: Acciones de movilidad, Acción Clave 2: Acciones de cooperación para la Innovación e Intercambio de buenas prácticas y Acción 3: Apoyo a reformas de directivas.

Erasmus + KA107 “International Credit Mobility”

La Universidad de Valladolid ha participado en las cuatro convocatorias gestionadas por el SEPIE (2015, 2016, 2017 y 2018) y coordina los siguientes proyectos:

- **KA107-15474:** Durante este curso el Servicio de Relaciones Internacionales elaboró y presentó el informe final de este proyecto el 15/09/2017, que ha sido aprobado por el SEPIE con una puntuación de 83 sobre 100, habiendo destacado en la evaluación los siguientes aspectos: *“Los procedimientos son modélicos. Cabe destacar la creación de una guía para la gestión coordinada, una ‘International Week’ que facilitó la futura colaboración y la creación de una herramienta informática para la gestión online”.* *“Destaca el impacto producido en capacitación del personal académico y administrativo y en la capacidad de cooperación de las instituciones. La elección de áreas prioritarias para las regiones favorece que el impacto trascienda a personas e instituciones involucradas. Además de actividades genéricas la difusión se ha beneficiado de aspectos específicos como un blog con experiencias e impresiones o el programa Embajadores en la CSUSM (Estados Unidos)”.*
- **KA107-024005**
Duración: 01/06/2016 al 31/07/2018
9 Países participan en el proyecto: Vietnam, Sudáfrica, Egipto, Túnez, Belice, Fiji, Jamaica, Papúa Nueva Guinea, Siria
Financiación: 302.255 euros.
Número de becas: El proyecto ha otorgado un total de 81 becas para estudiantes y profesores (68 para estudiantes y profesores de los países mencionados y 13 para profesores de la UVa)
- **KA107-36589**
Duración: 01/06/2017 al 31/07/2019
Participan 33 países: Uzbekistan, Kazakhstan, Kyrgyzstan, Belize, Cape Verde, Fiji, Papua New Guinea, Gabon, Nigeria, Trinidad and Tobago, Zambia, Jamaica, Argentina, Bolivia, Colombia, Cuba, Nicaragua, Paraguay, Chile, El Salvador, Brazil, Guatemala, Honduras, Albania, Vietnam, Armenia, Azerbaijan, Belarus, Georgia, Ukraine, Egypt, South Africa, Tunisia
Financiación: 998.270 euros.
Número de becas: El proyecto otorgará un total de 282 becas para estudiantes y profesores de los países mencionados y de la UVa

En la Convocatoria **KA107 2018**, la UVa ha solicitado 39 países: Uzbekistan, Kazakhstan, Kyrgyzstan, Belize, Cape Verde, Fiji, Papua New Guinea, Gabon, Nigeria, Trinidad and Tobago, Zambia, Jamaica, Argentina, Bolivia, Colombia, Cuba, Nicaragua, Paraguay, Chile, El Salvador, Brazil, Guatemala, Honduras, Albania, Vietnam, Armenia, Azerbaijan, Belarus, Georgia, Ukraine, Egypt, South Africa, Tunisia, Taiwan, Jordania, Estados Unidos, India, Perú, México de los que han concedido 32, con un presupuesto total de 875.995€.

El Programa Erasmus+ KA-107, que financia la movilidad de estudiantes, profesores y personal de administración y servicios entre universidades europeas y universidades de fuera del Espacio Europeo de Educación Superior, ha venido a reforzar el fuerte compromiso de la Universidad de Valladolid con la Internacionalización. En la convocatoria de 2017, la UVa ha sido la **segunda universidad española** en el número de movidades obtenidas –un total de 282.

Erasmus + KA2, Capacity Building for Higher Education

La UVA coordina el proyecto WESET “Wind Engineering Skills in Egypt and Tunisia”. (Responsable UVA: Fernando Tadeo). El proyecto tiene un presupuesto de 1.019.911 euros y una duración de 3 años (15/10/2017 - 14/10/2020). El Servicio de Relaciones Internacionales es responsable del diseño, la preparación de la propuesta y la gestión del proyecto.

Erasmus + Key Action 1- ERASMUS MUNDUS JOINT MASTER DEGREES

La Universidad de Valladolid ha participado desde el curso académico 2011-12 en el master Conjunto **MEDFOR (Mediterranean Forestry and Natural Resources Management)** en el marco del Programa Erasmus Mundus. La institución coordinadora de este proyecto es la Universidad de Lisboa y el consorcio está formado por universidades de Italia, Portugal, España y Turquía. Este proyecto finaliza en el curso 2017-18.

A finales del curso 2016-17 la Unión Europea aprobó una segunda fase de este proyecto (Medfor II) que abarca desde el curso 2017-18 hasta el curso 2020-21, en esta ocasión en el marco del Programa Erasmus+.

PROGRAMAS DE MOVILIDAD DE PROFESORES

El programa ERASMUS+ establece dos tipos de movilidad para el profesorado: por una parte, la movilidad para impartición de docencia en una universidad de acogida y por otra parte, la movilidad para recibir formación bien en una universidad o bien en una empresa de acogida ubicadas en el Espacio Europeo de Educación Superior EEES.

La UVA consiguió 189.525€ para la movilidad ERASMUS+ para personal en su contrato ERASMUS 2016 frente a los 181.600€ del curso anterior, siendo la cuarta universidad española en movilidad para docencia, de un total de 176 instituciones y la segunda en movilidad para formación, de un total de 527 instituciones. Enviamos un total de 297 profesores, lo que supone un incremento de un 27% respecto al curso anterior.

Programa Incoming Professionals at UVA under Erasmus+

El Vicerrectorado de Internacionalización, dentro de sus objetivos de internacionalización del currículum y del acercamiento entre la Universidad y la empresa, pretende potenciar la recepción de profesionales de otros países del Espacio Europeo de Educación Superior (EEES) en el marco del Programa Erasmus+.

El objetivo principal de este proyecto iniciado en 2018 es conseguir que los estudiantes de la Universidad de Valladolid reciban docencia, en algunos casos en inglés, desde la perspectiva de un profesional de su área de conocimiento de otros países europeos. La atracción de estos profesionales potenciará las relaciones entre los docentes de la UVA y la empresa/ el entorno profesional y, en su caso, sentará las bases para que los estudiantes y recién graduados puedan realizar prácticas en empresas extranjeras. Se trata de un proyecto novedoso en Europa.

La convocatoria del Programa Incoming Professionals at Uva under Erasmus+ se ha lanzado por primera vez en abril de 2018. Se han concedido 25 becas para el curso académico 2018-19.

Programa Erasmus+Teaching Staff at the UVa

El Vicerrectorado de Internacionalización ha puesto en marcha el programa ERASMUS+ TEACHING STAFF at the UVa con el fin de que profesores de otras universidades extranjeras del EEES impartan docencia en nuestras aulas por un periodo de una o dos semanas.

Para lograr este objetivo, el Servicio de Relaciones internacionales ha desarrollado una plataforma informática que permite a los miembros del PDI de la UVa informar de las asignaturas en las que desean recibir profesores extranjeros, precisando en qué periodo, el idioma de enseñanza, el nivel y el tema a impartir.

La plataforma almacena todas las ofertas que quedan reflejadas en la página web del Servicio de Relaciones Internacionales, las cuales se difunden periódicamente entre las instituciones socias con el objeto de que sus profesores se animen a participar. Desde el lanzamiento del Programa a principios de diciembre de 2017, se ha recopilado un total de 118 ofertas, de las cuales 105 se mantienen actualmente activas. Se han mostrado interesados 63 profesores extranjeros y se nos han notificado 13 movilidades realizadas.

Becas Iberoamérica. Santander Investigación

El Vicerrectorado de Internacionalización ha firmado un convenio con el Banco Santander, por el cual financia becas dirigidas a profesores, investigadores y alumnos avanzados de doctorado de la UVA con el fin de realizar investigación en centros de investigación y universidades de Iberoamérica. Se convocaron tres becas con una dotación de 5.000€ y se recibieron 13 solicitudes. Fueron seleccionados dos doctorandos y un profesor.

OTROS PROGRAMAS EUROPEOS

PROGRAMA ERASMUS MUNDUS

ACCIÓN 1. MÁSTERES CONJUNTOS

La Universidad de Valladolid participa desde el curso académico 2011-12 en el master Conjunto MEDFOR (Mediterranean Forestry and Natural Resources Management), cuyo responsable en la UVA es el prof. Felipe Bravo. La institución coordinadora de este proyecto es la Universidad de Lisboa y el consorcio está formado por universidades de Italia, Portugal, España y Turquía.

ACCIÓN 2. ERASMUS MUNDUS

La Universidad de Valladolid ha tenido una importante participación en el Programa Erasmus Mundus, que finaliza por completo en 2019. En mayo de 2018 ha tenido lugar la reunión final del proyecto EM INSPIRE, en la que han participado responsables del Servicio de Relaciones Internacionales

PROGRAMA VULCANUS

Vulcanus es un programa de la Comisión Europea que ofrece prácticas industriales en Japón a estudiantes de las ramas de Ciencias e Ingenierías de la UE por un periodo de 12 meses, con el objetivo de estudiar la gama de tecnologías más avanzadas utilizadas por una empresa líder y conocer la lengua y cultura japonesas. La beca tiene una dotación de 15.000 Euros más gastos de alojamiento, curso de idiomas y seminario en el Centro UE-Japón. Juan Rodrigo García Alcubilla, alumno del Grado en Ingeniería en Electrónica Industrial y Automática de la Escuela de Ingenierías Industriales, ha sido seleccionado para disfrutar de una de las 60 becas de este Programa realizando prácticas en la empresa japonesa Hitachi Research & Development. El mencionado estudiante ha sido seleccionado entre más de 700 solicitudes de candidatos procedentes de diferentes países de la UE.

PROGRAMAS DE FORMACIÓN Y MOVILIDAD DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Uno de los objetivos del Servicio de Relaciones Internacionales consiste en la Internacionalización del Personal de Administración y Servicios y para ello realiza diversas acciones en el marco de ERASMUS+. Las movilidades realizadas en el marco de este programa son reconocidas como Curso de Formación del PAS a todos los efectos. Este curso han realizado movilidades de formación **45 miembros del PAS**, frente a los 25 del curso anterior. Esto supone un incremento del 80%.

Programa Erasmus+ de movilidad del PAS: fines de formación

Esta acción se inscribe en el amplio objetivo de la formación del personal y de la profundización en la internacionalización de nuestra institución y tiene como finalidad que los beneficiarios aprendan por medio de la transferencia de conocimientos o competencias y que adquieran aptitudes prácticas. Se recibieron un total de 25 solicitudes, de las cuales se concedieron 21.

Programa Erasmus+ de movilidad del PAS: cursos de idiomas en el extranjero

Con el objetivo de ofrecer posibilidades de formación en idiomas al PAS, el Vicerrectorado de Internacionalización y Política Lingüística ha realizado 3 convocatorias para la realización de un curso de idiomas (inglés en la primera y segunda convocatoria e inglés y francés en la tercera) en el Reino Unido, Malta e Irlanda/ Francia dirigido al PAS, en el marco del programa ERASMUS STT. Se recibieron un total de 41 solicitudes. 25 miembros del PAS han disfrutado de estas becas.

PROGRAMA DE APOYO A UNIVERSITARIOS DE PAISES EN VIAS DE DESARROLLO

BECAS DE LA FUNDACIÓN CAROLINA.

La Universidad de Valladolid recibió a **7 estudiantes** durante el curso 2017/2018 procedentes de países en vías de desarrollo, para realizar estudios de postgrado en el marco de los programas de la Fundación Carolina.

BECAS IBEROAMÉRICA + ASIA. UNIVERSIDAD DE VALLADOLID – BANCO SANTANDER.

En este curso la Universidad de Valladolid, con el patrocinio del Banco Santander, concedió 25 becas a estudiantes procedentes de países de Iberoamérica y Asia, con preferencia Brasil e India, para realizar estudios de Máster Universitario Oficial.

Esta convocatoria fue difundida mediante remisión de la misma a todas las universidades de Iberoamérica y Asia con las que la Universidad de Valladolid tiene suscrito un convenio de colaboración, por medio de la Secretaría del Grupo Tordesillas (universidades de España, Brasil y Portugal), Casa India, Universidades socias de los proyectos europeos y españoles en los que colaboramos conjuntamente (AECID-PCI, Fundación Carolina y Erasmus Mundus) y a través de la página web de la Universidad. La web del programa tuvo cerca de 4.000 accesos y hubo 998 registros. Igualmente, se atendieron numerosas consultas por e-mail y teléfono. Se recibieron un total de **462 solicitudes** completas de candidatos de 27 países, de las cuales 315 cumplían todos los requisitos establecidos en la convocatoria.

El Servicio de Relaciones internacionales ha elaborado durante el curso 2017-18 las Bases Regulatoras de este Programa de becas que actualmente se encuentran en proceso de aprobación por parte del Consejo de Gobierno.

PRESENCIA DE LA UNIVERSIDAD DE VALLADOLID EN FOROS INTERNACIONALES

CRUE

La Universidad de Valladolid es miembro de la Comisión Española Universitaria de Relaciones Internacionales, sectorial de la CRUE desde su creación y participa activamente. La Universidad de Valladolid participó en la Asamblea General que tuvo lugar los días 19-20 de abril en la Universidad Complutense de Madrid. El Vicerrector de la UVa coordina el grupo de trabajo de Movilidad. La UVa participa igualmente en el Subgrupo de Trabajo de Emergencias.

GRUPO SANTANDER: Red Europea de Universidades

La Universidad de Valladolid participa en el Grupo Santander de Universidades implicándose activamente en todas sus actividades: Programas de Movilidad, Universidad de Verano y el Programa de Movilidad de Staff.

A iniciativa de la Universidad de Oporto el Grupo Santander ha creado una **plataforma "ICON"**, que permite mostrar la oferta académica de las universidades implicadas, con el fin de atraer estudiantes de diferentes regiones del mundo. Esta plataforma está actualmente operativa para los países de los Balcanes y también para América Latina. El Grupo Santander ha firmado convenios de colaboración con universidades de los Balcanes, y su presidente ha realizado varias visitas a éstos con el fin de promocionar el proyecto y captar estudiantes de grado, doctorado y máster.

La Universidad de Valladolid participó en la **Asamblea General y el Liason Officers Meeting**, que tuvieron lugar los días 9-11 de noviembre en la Universidad de Lieja.

La Universidad de Valladolid ha participado igualmente en dos reuniones del "Think Tank de China y América Latina", del 25 al 26 de octubre de 2017 y del 5 al 7 de junio de 2018, en las que se han discutido varias iniciativas de cooperación con China y América Latina.

GRUPO TORDESILLAS de Universidades de Brasil, España y Portugal

El Grupo está integrado por 54 universidades de Brasil, Portugal y España y su objetivo primordial es la cooperación académica entre las instituciones que lo conforman.

El XVIII Encuentro de Rectores del Grupo Tordesillas, se ha celebrado en el año 2017 en la Universidade de Aveiro (Portugal). La temática del Encuentro ha girado en torno a: “Cómo medir el impacto social y económico de las universidades”.

En la Asamblea General de Rectores se informó del resultado de la convocatoria que se ha lanzado en el 2017 para la creación de nuevos Colegios Doctorales Tordesillas. Han resultado aprobados 3 nuevos Colegios:

1) **Colegio Doctoral Tordesillas de Física**, coordinado por la U. de Sevilla y con la participación de la U. de Lisboa, la U. de Granada, la U. Federal de Minas Gerais, la U. Federal Fluminense y la U. de Münster

2) **Colegio Doctoral Tordesillas de Salud Pública e Historia de la Ciencia**, coordinado por la U. Miguel Hernández de Elche, con la participación de la U. de São Paulo y la U. do Porto.

3) **Colegio Doctoral Tordesillas de Lenguas, Sociedades y Culturas**, coordinado por la U. Presbiteriana Mackenzie, con la participación de la Universidad de Salamanca y la U. do Minho.

Además, durante el Encuentro se firmó un nuevo acuerdo de cooperación con la Fundación Carolina, del cual saldrá una convocatoria anual para Estancias Cortas de Investigación para Profesores doctores dentro del ámbito del Grupo Tordesillas.

La Reunión de Coordinación del Grupo Tordesillas se celebró en la Universidad de Valladolid en febrero de 2018. A esta reunión asistieron: la Rectora de Granada, el Rector de la U. Federal Fluminense y el Rector de Valladolid, junto con el Vicerrector de Internacionalización y los coordinadores portugueses y brasileños, vía videoconferencia. Se trató la organización del Encuentro en Granada y la nueva negociación con el Banco Santander principalmente

FOMENTO DEL CONOCIMIENTO DE IDIOMAS

PROYECTO DE DOCENCIA EN INGLÉS

La Universidad de Valladolid contempla como una de sus prioridades la implantación de docencia en inglés en diversas titulaciones de que ofrece con el fin de:

- Potenciar la integración de nuestras titulaciones en el Espacio Europeo de Educación Superior
- Incorporar nuevas prácticas educativas
- Dinamizar los intercambios de docentes con instituciones extranjeras de prestigio
- Facilitar la captación de estudiantes extranjeros
- Atender la demanda de nuestros estudiantes y de las universidades extranjeras socias
- Mejorar las capacidades lingüísticas de nuestros estudiantes y una mayor adaptación al mercado de trabajo europeo

Crear el mejor de los escenarios para la implantación de dobles titulaciones con universidades extranjeras

Obtener mayor competitividad internacional

Se pretende la impartición de un mínimo asignaturas en inglés, lo que supone un total de en las carreras de Ingeniería Industrial, Ingeniería Informática e Ingeniería Química y en las titulaciones impartidas en la Facultad de Ciencias Económicas y Empresariales, además de iniciativas puntuales en otras titulaciones como la Facultad de Derecho.

En el segundo cuatrimestre del curso 2017/2018 se han desarrollado:

SEMESTRE EN INGLÉS PARA ESTUDIANTES DE INGENIERÍA INDUSTRIAL, en el que han participado 16 estudiantes extranjeros.

SEMESTRE INTERNACIONAL EN LA FACULTAD DE COMERCIO, en el que han participado 25 estudiantes extranjeros.

El Consejo de Gobierno de 18 de julio aprobó el **SEMESTRE INTERNACIONAL DE LA FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL**, que se iniciará en febrero 2019.

El Vicerrectorado de Internacionalización y Política Lingüística organizó un curso de metodología EMI (English as a Medium of Instruction) en el campus de Segovia con el fin de apoyar y de mejorar las competencias de los profesores que imparten o tienen previsto impartir docencia en inglés. Este curso tuvo una duración de 8 horas y fue impartido durante el mes de mayo de 2018.

CURSOS DE IDIOMAS IMPARTIDOS POR EL CENTRO DE IDIOMAS

A lo largo del curso 2017/18 han pasado por el Centro de Idiomas un total de 2.571 alumnos, de los cuales, 1.738 han recibido cursos de lenguas extranjeras y han realizado pruebas de acreditación de idiomas.

La Universidad de Valladolid recibió 2.458 estudiantes durante el curso 2017/2018 que asistieron a los distintos cursos de lengua y cultura española ofertados. Esto supone un incremento de un 22% respecto al curso anterior.

Staff Week del Centro de Idiomas

El Centro de Idiomas ha organizado su primera Staff Week celebrada del 7 al 11 de mayo, en la que han participado 38 profesores y personal de administración procedentes de universidades de 11 países europeos distintos. El Servicio de Relaciones Internacionales ha colaborado intensamente con el Centro de idiomas en la organización de la misma.

AYUDAS A ESTUDIANTES para acreditación en idiomas

El Servicio de Relaciones Internacionales ha convocado las siguientes ayudas para fomentar el conocimiento de idiomas a sus estudiantes en movilidad:

AYUDAS PARA REALIZACIÓN DEL EXAMEN DE INGLÉS (certificado ACLES)

Estas ayudas van dirigidas a aquellos estudiantes que realicen la prueba de inglés - Certificado ACLES organizada por el Centro de Idiomas de la UVa para niveles B1 o B2, reciben, si aprueban dicho examen y si finalmente disfrutan de la movilidad Erasmus/Internacional. El número de estudiantes que recibieron ayudas fue de 97 para el B2 y 81 para el B1.

AYUDAS PARA ACREDITACIÓN DE NIVEL DE IDIOMAS NIVEL B2 / C1 en el programa Erasmus/Internacional para estudios.

El Vicerrectorado de Internacionalización y Política Lingüística ha financiado los exámenes de acreditación de idiomas. Los idiomas sujetos a esta convocatoria son: inglés, francés, alemán, italiano y portugués. Dirigidas a estudiantes en movilidad que realicen entre el 1 de septiembre de 2017 y el 30 de septiembre de 2018, una de las pruebas de idiomas reconocidas por las Mesas Lingüísticas de la CRUE.

AYUDAS ACREDITACIÓN INGLÉS PARA PDI Y PAS.

El Vicerrectorado de Internacionalización y Política Lingüística ha convocado por primer vez en diciembre de 2017 ayudas financieras dirigidas al Personal Docente e Investigador y al Personal de Administración y Servicios de la UVA destinadas a sufragar un porcentaje del importe de matrícula de una prueba de inglés realizada en el Centro de Idiomas de la Universidad de Valladolid (Centro ACLES- Asociación de Centros de Lenguas en la Enseñanza Superior) para la acreditación de los niveles B1 y B2 según la clasificación establecida en el Marco Común Europeo de Referencia para las Lenguas.

En la convocatoria del curso académico 2017-18 se han solicitado 13 ayudas (4 del PDI y 9 del PAS) y actualmente se encuentra abierta la convocatoria correspondiente al curso 2018-19.

OTRAS ACTIVIDADES

INTERNATIONAL WELCOME POINT

El International Welcome Point (IWP), ubicado en el Servicio de Relaciones Internacionales desde el año 2013, ha continuado su actividad como programa integral de información, apoyo y acogida a estudiantes de posgrado, profesores, investigadores y personal de administración de instituciones extranjeras que realizan una estancia en la Universidad de Valladolid.

En total, a lo largo del año académico 2017/2018, el IWP ha prestado apoyo a un total de 115 visitantes, entre profesores, investigadores, estudiantes de posgrado y personal de administración, procedentes de 36 países diferentes. Entre estas personas, destaca especialmente el alumnado de Doctorado, cuya llegada crece a buen ritmo debido al incremento anual de convenios específicos que suscribe la Universidad de Valladolid para la realización de tesis en régimen de cotutela.

PROGRAMA EMBAJADORES

El programa Embajadores de la Universidad de Valladolid que tiene como objetivo dar a conocer nuestra Universidad y su oferta académica, programas, servicios y actividades dirigidas a estudiantes extranjeros (programa Tandem, Mentor, alojamiento...) entre las universidades extranjeras y atraer a estudiantes extranjeros a nuestra Universidad. Pueden participar los estudiantes de la UVA que realicen estudios en el extranjero dentro del marco del programa Erasmus/Internacional. Se trata de evitar que universidades fundamentalmente de Estados Unidos, Canadá, el Reino Unido, Irlanda y países nórdicos, donde la docencia se imparte en inglés, envíen estudiantes a nuestra Universidad y, de esta manera, evitemos que los convenios con estas universidades sean cancelados por nuestros socios.

La Universidad de Valladolid concede a los estudiantes seleccionados como Embajadores reconocimiento académico de créditos “por otras actividades” y una ayuda económica de 100€ para complementar su beca Erasmus/Internacional y reconocimiento de un crédito por otras actividades. El programa empezó a funcionar el curso 13/14 y ya hemos obtenido resultados satisfactorios. El curso 17/18 participaron 5 estudiantes

Red de Interlocutores

Durante el curso 17/18 se ha creado una RED de INTERLOCUTORES con un representante de cada Unidad Administrativa en los Centros y los Campus. Esta red nos permite tener una persona de contacto en cada una de estas unidades con la que realizamos los procesos para la gestión de la movilidad, entre otras cosas. El día 3 de octubre tuvimos la primera reunión informativa y realizamos un Curso Formativa, dentro del Plan de Formación del PAS, dirigido específicamente a ellos, que tuvo lugar los días 24, 26, 27 de abril y 2 de mayo de 2018.

VI

ESTUDIANTES

Durante el curso 2017-2018, el Vicerrectorado de Estudiantes y Extensión Universitaria ha desarrollado las actividades y prestado los servicios propios de su competencia. A continuación, se presentan de manera más detallada las diferentes actividades llevadas a cabo por este Vicerrectorado durante el mencionado curso:

1. Becas y Ayudas al estudio

Becas de ayuda al estudio de la UVA

Estas becas son para el pago de la primera matrícula de las asignaturas de grado con un importe máximo por persona de 1.000 €. Los resultados se contemplan en esta tabla:

DENOMINACIÓN DE LA BECA	Nº DE BECARIOS	CUANTÍA EXENCIÓN PRECIOS PUBLICOS	CANTIDAD RECIBIDA POR LOS ALUMNOS	TOTAL
Convocatoria General	5.685	6.587.763,04	9.035.864,46	15.623.627,50
Becarios Colaboración MECyD	59		118.000,00	118.000,00
Becarios del Gobierno Vasco	69	70.947,89	204.707,00	275.654,89
Becarios UVA	474		429.439,49	429.439,49
TOTALES	6.287	6.658.710,93	9.788.010,95	16.446.721,88

2. Información y Orientación al Estudiante. Prácticas en Empresa. Empleabilidad.

Información y orientación al estudiante

La Universidad de Valladolid cuenta con un punto de información situado en la Casa del Estudiante donde se atienden durante todo el curso.

Información

- Organización de los XIX Encuentros de Servicios de Información y Orientación Universitarios, con una participación de 55 asistentes entre Vicerrectores de estudiantes y técnicos de los servicios de información y orientación de 33 Universidades, celebrado los días 18,19,20 de abril de 2018.
- Organización de las Jornadas Informativas “todo lo que siempre has querido saber sobre los Estudios de Grado”, celebrados los días 22,23,24,25,30 de enero y 1 de febrero de 2018. Con una participación total de 2090 asistentes, entre estudiantes, orientadores y padres. La difusión se ha realizado a 361 centros de secundaria de Castilla y León con la asistencia de 88 centros educativos.
- Organización de las XV Jornadas de Puertas Abiertas de la Universidad de Valladolid. Se celebraron el día 13 de abril de 2018 asistiendo un total de 2.342 alumnos de

bachillerato, Ciclos formativos y personas interesadas en la oferta educativa de la Universidad de Valladolid.

- Asistencia a Unitour. Feria de Universidades. 7 de Febrero de 2018. Feria de Muestras. Valladolid. Jornada de Asesoramiento dedicada a los futuros universitarios vallisoletanos.
- Asistencia a la Feria de Postgrado y de los idiomas, celebrada en el teatro calderón de Valladolid, abril de 2018. Dedicada a la oferta de Máster, posgrados e idiomas.

Prácticas de empresa

- En el curso 2017-18 se han realizado 4.171 prácticas, computadas a fecha de hoy faltarían algunas de julio y agosto.
- Se está implantando el nuevo programa de gestión de prácticas SIGMA, mandando información a las empresas para que registren a los usuarios e informando del nuevo sistema y procedimiento.
- También se ha informado a los coordinadores de prácticas de grado y máster, y a los tutores de prácticas.
- Como consecuencia de ello estamos renovando todos los convenios a la nueva normativa tanto de convenios como a la nueva ley de protección de datos.
- Se han dado de alta cerca de 580 empresas nuevas a lo largo del curso 17-18
- Las empresas que ha colaborado en acoger estudiantes en prácticas son cerca de 2000.
- Asistencia a las sesiones informativas para los estudiantes sobre la gestión y el procedimiento de prácticas en Palencia, Soria, Segovia y Valladolid.
- Actualización de toda la información en la web sobre la gestión de prácticas, procedimiento, documentos, etc.
- Se han tramitado 62 becas Santander CRUE -CEPYME
- En cuanto a las becas FUNDACION ONCE- CRUE se han beneficiado 3 estudiantes.
- Asistencia a los centros que lo han demandado para explicar la gestión y procedimiento sobre las prácticas.

Empleabilidad

Con los estudiantes preuniversitarios, durante el curso 2017-2018, la estrategia de empleabilidad se ha centrado en proporcionarles información de nuestra oferta educativa y orientación en su elección formativa en esta Universidad, resaltando, entre otros aspectos, la importancia de los idiomas para su formación, movilidad y salidas profesionales. Actividades realizadas en esta línea estratégica de información UVa Informa:

1.- Se coordinó el Programa **ORIENTACION PROFESIONAL DE LOS GRADOS DE LA UVa**, para estudiante de ESO, Bachillerato, Formación Profesional y sus familias, orientadores, profesorado de los centros no universitarios. La difusión se hizo a todos los centros educativos de Castilla y León. Este Programa ha tenido tres actividades complementarias: 6 sesiones informativas, jornada de puertas abiertas (13 de abril de 2018) y videos cortos, uno para cada titulación de Grado de nuestra Universidad, y están publicados en la web de la Universidad, en la información de cada Grado en la pestaña "Salidas Profesionales".

2.- Participación en la Feria Unitour Valladolid. (Salón de Orientación Universitaria), el 8 de febrero de 2018, celebrado en Valladolid, informando sobre temas como el acceso, becas, planes de estudios, acuerdos internacionales o bolsa de prácticas, de la Universidad de Valladolid. Participó en la organización con el Servicio de Información y Prácticas de Estudiantes.

Con los **estudiantes que ya están en nuestra Universidad**, la estrategia de empleabilidad se ha centrado en la acogida a la Universidad y en la orientación para la salida al mercado laboral (UVa Orienta). Actividades realizadas en esta línea estratégica de acogida:

1.- Se ha animado a mantener el **Acto de Bienvenida en cada Centro**.

2.- Jornada Universitaria Festiva. Se celebró el día 5 de octubre de 2018 en la Plaza Mayor de Valladolid, con la colaboración y participación de todos los Servicios de nuestra Universidad y del Ayuntamiento de la ciudad.

Actividades realizadas en esta **línea estratégica de preparación y orientación** para la salida:

1.- Se planificó y organizó, junto con el Servicio de Orientación de la Fundación General, un **Programa Integral de Orientación Profesional para estudiantes y titulados** (UVa Orienta). TALLERES, CURSOS y JORANDAS, para ayudar a a formarse en la búsqueda de empleo, elaboración de CVs, o la oferta académica formativa de másters, títulos propios, formación continua.

2.- Escuela de Invierno para docentes, para docentes, organizada junto con la Fundación General, con la que se pretendía dotar al profesorado de nuestra Universidad de herramientas que se puedan introducir en el aula y que potencien la EMPLEABILIDAD de nuestros estudiantes universitarios. Se desarrollaron en distintas jornadas en Palencia, Soria, Segovia y Valladolid, con un total de 137 participantes.

3.- Sesiones informativas sobre prácticas (Caravana de Prácticas), con la participación de la Fundación General, el Servicio de Información y Prácticas de Estudiantes y el Servicio de Relaciones Internacionales. También se desarrollaron en los diferentes campus, y la asistencia de casi 300 personas.

Además el Área de Empleabilidad ha organizado y coordinado, junto con el Servicio de Orientación y Prácticas de Estudiantes, el **XIX Encuentro de los Servicios de Información y Orientación Universitaria** (SIOU) que se celebró los días 18, 19 y 20 de abril de 2018 con 55 asistentes de 33 universidades diferentes. Bajo el título *“Medidas de acompañamiento a lo largo de la vida universitaria”* los asistentes a este XIX SIOU debatieron y reflexionaron sobre temas de orientación. Un profesor de nuestra Universidad expuso la ponencia *“Balance de Competencias en las universidades como estrategia de empleabilidad”*, se impartió el curso *“Acompañar es un arte: emocionate con él”* por dos profesoras de nuestra Universidad, el Director del Área de Éxito Académico y Éxito en Empleabilidad de la Universidad de Exeter participó con la conferencia *“Universidad de Exeter, un modelo anglosajón de excelencia”*, el Subdirector General de Coordinación y Seguimiento Universitario del Ministerio de Educación, Cultura y Deporte expuso la conferencia *“La Universidad Española: logros y nuevos retos”* y varios estudiantes participaron en una entrevista grupal en la que hablaron del *Programa Mentor en la Escuela de Ingenierías Industriales* de la UVa.

3. Deportes

El pasado curso la participación en las actividades del Servicio de Deportes descendió ligeramente hasta el 46,51%, si bien los resultados obtenidos han sido satisfactorios, tras cinco años seguidos de aumento en la participación.

<i>Índices de participación en actividades deportivas (programa completo de actividades organizadas por el SeDUVa)</i>					
Curso	2014-15	2015-16	2015-16	2016-17	2017-18
Alumnos matriculados	17.410	16.861	15.431	15.759	15.208
N ° de inscripciones	7.431	7.535	8.061	8.815	7.073
% de participación	42,68%	44,69%	52,24%	55,94%	46,51%

Del curso 2017-18 cabe destacar sobre todo el gran papel realizado por nuestros deportistas en las diferentes competiciones nacionales e internacionales, y autonómicas. El bagaje en los Campeonatos de España Universitarios ha sido excelente con un total de 10 medallas (2 oros, 6 platas y 2 bronce), destacando los oros, de la estudiante de Medicina, Carla Gallardo Puertas en Campo a Través, y de la estudiante de Nutrición María Isabel Nieto Mejías en Kárate. Especial mención para la karateca María Isabel Nieto en el Campeonato del Mundo Universitario disputado en Japón consiguiendo dos medallas: bronce en individual en Kumite 68 kg y plata en Kumite femenino por equipos.

Además en lo que se refiere a los deportes de equipo cabe destacar la medalla de plata de nuestro equipo de voleibol masculino y el bronce del equipo de baloncesto masculino, así como el ascenso de categoría de nuestro equipo de bádminton.

Todo el programa deportivo orientado hacia la mejora de la Salud y la Calidad de Vida de los miembros de la Comunidad Universitaria, continúa teniendo una gran acogida, y es parte fundamental de este Servicio de Deportes, así como la inversión realizada en las diferentes instalaciones deportivas y en el material deportivo, que ha aumentado significativamente.

4. Secretariado de Asuntos Sociales

A continuación, se describen las actuaciones y actividades realizadas por el Secretariado de Asuntos Sociales a lo largo del Curso 2017/2018.

1. ATENCIÓN SOCIAL Y AYUDAS AL ESTUDIANTE

1. 1. Ayudas para estudiantes de la UVa en situación de Emergencia Social (28 solicitudes presentadas, y 22 concesiones). El gasto realizado ascendió a **12.009 euros**.

1. 2. Ayudas de comedor. 10 Ayudas de Comedor diarias para cada mes -de lunes a viernes- en el comedor de la Residencia Alfonso VIII y 2 en la Residencia Montferrant.

1. 3. Web de Información sobre pisos en alquiler de la UVa (www.ipa.uva.es). Mantenimiento y atención a la web.

1. 4. Gestión de las citas de los Gabinetes médicos de la UVa, presta asistencia ginecológica, foniátrica y psicológica a estudiantes, profesorado y PAS.

Año 2018. El **servicio de atención psicológica ha ampliado su actuación a los cuatro campus de la UVa**. Dicho servicio es prestado a través de una contratación otorgada al grupo Quirónprevención.

2. IGUALDAD DE GÉNERO EN LA UNIVERSIDAD DE VALLADOLID

Durante el curso 2017/2018, el Secretariado de Asuntos Sociales ha apoyado las actuaciones desarrolladas en la UVa para promover la Igualdad de Género en el ámbito universitario. Para ello, se ha colaborado tanto con la Comisión de Igualdad y con la Cátedra de Estudios de Género, dando el soporte necesario cuando se ha requerido. Las actividades más destacadas se muestran a continuación:

2. 1. Actividades de Representación Institucional

- Participación en la reunión de creación del **grupo de trabajo de Políticas de Igualdad**, en el seno de la **CRUE**, integrado en la Sectorial de Sostenibilidad (Universidad Miguel Hernández de Elche en noviembre de 2017).
- La UVa se integra en la **Red de Unidades de Igualdad de Género en las Universidades** (RUIGEU), y desde esta Red ha participado en el **XI Encuentro de Unidades de Igualdad** celebrado en mayo en la Universidad de A Coruña.
- Se ha participado en aquellas actuaciones relacionadas con la Igualdad de Género promovidas por el Ayuntamiento de Valladolid o por la Junta de Castilla y León.
- Participación en el proyecto ADIM “Advancing in LGBT diversity management in the public and private sector”, liderado por la UCM de Madrid.

2. 2 Actividades de información, formación y orientación.

Además de la atención a las consultas, ha desarrollado las siguientes:

- IX Jornadas de Periodismo Social:

- Talleres formativos “**Prevención de la violencia de género en el ámbito educativo y en la comunicación**”
- Creación de la **Red de Igualdad de la Universidad de Valladolid**, compuesta por representantes de centros de la UVa. (febrero-abril 2018).

2. 3. Actividades para fomentar la Igualdad de Género.

Se han tramitado y gestionado desde este servicio **2 proyectos a la Convocatoria anual de subvenciones del Instituto de la Mujer**. A lo que hay que añadir:

Actuaciones y campañas de sensibilización sobre la igualdad de género, entre las que cabe destacar la coordinación técnica del VIII Concurso de Fotografía “Hombres y Mujeres por la Igualdad en la Universidad, y la exposición “Trazos por la igualdad”- Cedida por instituto Quevedo del Humor” de la Universidad de Alcalá y que se ha expuesto en 5 espacios del Campus de Valladolid, y en los Campus de Palencia, Segovia y Soria (desde el 7 de marzo al 29 de junio). Además del desarrollo del convenio de colaboración con la Dirección General de la Mujer, destacando la puesta en marcha de la Red de Igualdad en la Universidad de Valladolid.

2. 4. Evaluación del I Plan de Igualdad entre mujeres y hombres en la Universidad de Valladolid y Borrador del II Plan de Igualdad entre hombres y mujeres en la UVa.

3. ATENCIÓN A PERSONAS CON DISCAPACIDAD

Se ha desarrollado el **Programa de integración de personas con discapacidad en la UVa** durante el curso 2017/2018, en el marco del Convenio de colaboración suscrito entre la Gerencia de Servicios Sociales de la Junta de Castilla y León y la Universidad de Valladolid.

- Se ha facilitado la inclusión de **136 personas con discapacidad** en la comunidad universitaria
- Se ha desarrollado **44 actividades de formación/sensibilización** y **51 estudiantes voluntarios** se han incluido en asociaciones de discapacidad
- Se ha tramitado **235 solicitudes de personas con discapacidad** en la Uva, para facilitar acceso a los recursos y servicios universitarios.

3. 1. Actuaciones para facilitar la autonomía de las personas con discapacidad en el ámbito universitario.

Se matricularon 223 estudiantes con certificado de discapacidad en la UVa. De todos ellos, Asuntos Sociales atendió las solicitudes de 136 estudiantes con discapacidad. Además se atendió a **19 estudiantes con Necesidades Educativas Específicas acreditadas relacionadas con las situaciones de discapacidad** (Ej.- TDA-H, dislexia, trastornos de aprendizaje, Síndrome Asperger, distonías, disortografía, etc.)

3. 2. Acceso a los recursos y servicios de la UVa.

El Secretariado de Asuntos Sociales realizó atendió 621 casos para facilitar el acceso de las personas con discapacidad a los recursos universitarios: préstamo de productos ingreso en residencias, propuestas de mejora de accesibilidad, emitió de informes de discapacidad, y sobre todo informes enviados sobre necesidades educativas de estudiantes con discapacidad a profesorado universitario (566 casos).

3. 3. Actuaciones de formación y sensibilización sobre la discapacidad en la UVa.

Durante el curso 2017/2018 se realizaron **44 actividades de formación y sensibilización** en las que **participaron 1.707 personas** (1.573 estudiantes, 73 profesores y 61 PAS).

De las actividades realizadas durante el curso 2017/2018 destacan el *Campus Inclusivo* (2018), *Curso Básico sobre Accesibilidad* en la E.T.S. Arquitectura, las *IX Jornadas sobre Periodismo Social* en la Facultad de F^a y Letras, *Curso sobre Empleo y Discapacidad*, así como el *Curso al Profesorado*, las *Jornadas sobre Universidad e Inclusión* (campus de Segovia) y el *Proyecto Capaciénciate*.

Curso sobre Empleo y Discapacidad (26 al 28 de febrero de 2018) (37 estudiantes y titulados con discapacidad)

Campus Inclusivo de las Universidades Públicas de Castilla y León (2018) (20 estudiantes con y sin discapacidad procedentes de ESO, Bachillerato y CFGM).

Curso al Profesorado UVa sobre Atención a estudiantes con discapacidad. Recursos y estrategias docentes

Proyecto Capaciénciate

3. 4. Medidas para incrementar la empleabilidad de las personas con discapacidad..

1. Convocatoria UVa de Becas de prácticas CRUE-CEPYME del Banco Santander para estudiantes con discapacidad en la UVa. **Plazas cubiertas: 5.**
2. Tramitación de prácticas no laborales para personas con discapacidad en centros de la UVa. Entidad: INSERTA Empleo Castilla y León (Fundación ONCE). Plazas: 8
3. Convocatoria Fundación ONCE-CRUE de becas de prácticas para estudiantes con discapacidad. **Plazas cubiertas: 3.**

3. 5. Promoción y participación en estudios, investigaciones, formación e intercambio de experiencias sobre discapacidad.

- 2015- 2018: Participación en el Equipo de Evaluación del proyecto europeo PACT (*ProActive Case-based Targeted model for social inclusión*)

- Estudio sobre normativa de procedimientos para establecer adaptaciones académicas en la EBAU y normativas de acceso a la universidad.

- Red de Servicios de Apoyo a Personas con Discapacidad en las Universidades (SAPDU).

4. CONTRIBUCIONES A LA SEGURIDAD VIAL EN LA UVa

La UVa sensible a la importancia de la seguridad vial para la comunidad universitaria organizó a través del Área de Calidad Ambiental, Servicio de Prevención de Riesgos y Asuntos Sociales diversas actividades de Educación Vial, con la colaboración de instituciones y entidades vinculadas a la materia. El **objetivo** principal de las actividades se centra en **promover una conducta vial prudente** de las personas que componen la comunidad universitaria (estudiantes, profesorado y personal) y hacer extensivo el mensaje al resto de la sociedad.

5. RELACIONES INTERGENERACIONALES EN LA UNIVERSIDAD DE VALLADOLID

Este programa es una iniciativa que pretende ofrecer una respuesta efectiva a necesidades del colectivo de personas mayores y de alumnos universitarios de la Universidad de Valladolid, a través del intercambio de experiencias, de participación social y de enriquecimiento humano por medio de las relaciones intergeneracionales.

5. 1. Programa de Alojamientos compartidos e intercambio cultural.

Durante este curso académico se ha trabajado en la actualización del programa de convivencia entre mayores y jóvenes. En mayo de 2018 el programa ha sido premiado como “Buena práctica demográfica” dentro de los premios que anualmente concede el Consejo de Políticas Demográficas de la Junta de Castilla y León. Se han conseguido **17 alojamientos compartidos, se han desarrollado 53 actividades de intercambio cultural, y se ha elaborado material de difusión, punto de información y relaciones con los medios de comunicación** sobre el tema.

5. 2. Programa de Apartamentos Solidarios

Este programa, en funcionamiento desde 2007, se enmarca en un convenio con el Ayuntamiento de Valladolid y SMVIVA- en cinco promociones y un total de 11 apartamentos.

A.- *Apartamentos Intergeneracionales Julián Humanes (desde 2007). Cesión de 2 apartamentos para universitarios*

B.- *Apartamentos Intergeneracionales Rector Luis Suárez (desde 2009) cesión de 5 apartamentos para universitarios-*

C.- *Promociones solidarias:*

- *La Olma (2012) 1 apartamento para universitarios*

- *Campsá (2013) 1 apartamento para universitarios*

- *Campo de Tiro (2013) 2 apartamentos para universitarios.*

Durante el curso académico 2017/18 se han producido dos procesos de renovación de los apartamentos. En total se han beneficiado de los apartamentos 13 universitarios. En Marzo de 2018 finalizó el convenio marco de colaboración por lo que en estos momentos se está trabajando para su renovación para su puesta en marcha de cara al curso 2018/19.

6. ACTUACIONES PARA LA PREVENCIÓN, REDUCCIÓN DE CONSUMO Y ASESORAMIENTO EN MATERIA DE DROGAS EN LA UNIVERSIDAD DE VALLADOLID.

6. 1. Colaboración con entidades para prevenir el consumo de drogas en la UVa.

Se ha colaborado con las siguientes entidades: **Con ARVA.**, celebración del Día Mundial sin alcohol, y **AECC**, campaña del Día mundial contra el Tabaco.

6. 2. Actividades de sensibilización.

a) Exposición “Drogas tu punto de información”, exposición ha rotado por los campus de Palencia, Segovia y Soria.

b) 7º Concurso Universitario de clipmetrajes, Drogas: tu punto de mira.

6. 3. Actividades de formación.

- **Curso de Formación “Prevención de Drogodependencias para alumnado Universitario”** (en colaboración con Fundación Aldaba Proyecto Hombre).
- **Sesión formativa “Prevención del alcoholismo en jóvenes”.** (en colaboración con ARVA)

7. ACTUACIONES A FAVOR DE LA DONACIÓN DE ÓRGANOS EN LA UNIVERSIDAD DE VALLADOLID

Día del Donante Universitario: (trasladado a 9/11/2017)

8. RECONOCIMIENTO ACADÉMICO POR ACTIVIDADES UNIVERSITARIAS SOLIDARIAS.

8. 1. Estudiantes de Grado en Actividades solidarias con reconocimiento académico.

En el curso 2017/2018, desde el Secretariado de de Asuntos Sociales de la UVa se ha propuesto el reconocimiento créditos ECTS a **205 estudiantes de Grado por la realización de actividades solidarias**

8. 2. Entidades sociales con las que la UVa mantiene convenio para la realización de actividades solidarias con reconocimiento académico. Curso 2017/2018 (www.uva.es/sas).

9. RELACIONES ESTABLECIDAS PARA EL DESARROLLO DE LAS ACTIVIDADES DEL SECRETARIADO DE ASUNTOS SOCIALES

Todas las iniciativas desarrolladas desde el Secretariado de Asuntos Sociales, pretenden abordarse en estrecha colaboración e intercambio con las diversas organizaciones existentes y con las instituciones públicas y privadas.

9. 1. Convenios de colaboración establecidos con las Administraciones.

- Con la **Gerencia de Servicios Sociales de la Junta de Castilla y León** para el desarrollo de programas sociales. Gerencias Territoriales de Palencia, Segovia, Soria y Valladolid.
- Con la **Consejería de Familia e Igualdad de Oportunidades y la Consejería de Educación** (Comisionado Regional para la Droga), para la prevención del consumo de drogas en la UVa.
- Con los **Ayuntamientos de Palencia, Segovia, Soria y Valladolid.** Para la coordinación en materia intergeneracional.
- Con la **Dirección General de la Mujer de Castilla y León y el Ayuntamiento de Valladolid** para fortalecer la igualdad efectiva en la Uva y erradicar la violencia de género en el ámbito universitario.

9. 2. Convenios establecidos con entidades sociales.:

Fundación UNIVERSIA, ACREMIF, ASOC. HUMANTITAS, FUND. PERSONAS-ASPANIS, COCEMFE, CRUZ ROJA PALENCIA, FEAFES-PALENCIA, ESCLEROSIS MÚLTIPLE PALENCIA (APEM), ONCE (PALENCIA), ASOC. SEG. DE ESCLEROSIS MÚLTIPLE, FUND. PERSONAS- APADEFIM, CRUZ ROJA, FEAFES-SEGOVIA ASOC. “AMANECER”, ONCE-SEGOVIA, ASPACE SORIA, CRUZ ROJA SORIA, FADISO, FEAFES-SORIA “ASOVICA”, ONCE, PARKINSON SORIA, ASOCIACIÓN ANTIGONA, AUTISMO (SO). ACLAD, ALCER, ASPACE, ASPAYM, ASPRONA, BANCO DE ALIMENTOS VA., CRUZ ROJA, C. HEMOTERAPIA Y HEMODONACIÓN, ESCLEROSIS MÚLTIPLE (AVEM), FEAFES "EL PUENTE“, FUNDACIÓN RED INCOLA VALLADOLID, FUND. TUTELAR PERSONAS MAYORES,

ONCE, PROCOMAR-VALLADOLID ACOGE, YMCA VALLADOLID, RED INCOLA, ONG Agustiniana (CEBÚ), DONW Valladolid, FAGCyL. **INSERTA Empleo CyL** (Fundación ONCE)

Además de otros convenios para la realización de actividades solidarias con reconocimiento académico **Centros de Enseñanza Secundaria e Institutos de Bachillerato** para favorecer la transición de estudiantes con discapacidad de los estudios de secundaria a los estudios superiores y divulgación de actividades.

10. RECURSOS DEL SECRETARIADO DE ASUNTOS SOCIALES

Cuadro nº 15. Aportaciones procedentes de instituciones externas captadas por el Secretariado de Asuntos Sociales para la UVa durante el curso 2017/2018		
Conceptos	Cuantía (€)	
• Aportación, según convenio con Consejería de Familia e Igualdad de Oportunidades de la Junta de Castilla y León, Gerencia de Servicios Sociales, para el desarrollo del Programa de integración de personas con discapacidad (Año 2018)	34.138,2	
• Aportación, según convenio, del Servicio de Atención a las Personas Mayores de la Consejería de Familia e Igualdad de Oportunidades de la Junta de Castilla y León para el desarrollo del Programa de acercamiento intergeneracional.	23.372	
• Aportación, según convenio, de los <i>Ayuntamientos de Palencia, Segovia, Soria y Valladolid</i> para el desarrollo del Programa de acercamiento intergeneracional.	Palencia	600
	Segovia	1.000
	Soria	960
	Valladolid	1.500
Subvención Fundación ONCE, Fundación Repsol y MECyD: Campus Inclusivos en la UVa.	5.500	
TOTAL	67.070,2	

Cuadro nº 16. Recursos económicos propios del Secretariado de Asuntos Sociales para la UVa durante el curso 2017/2018	
Conceptos y claves	Cuantía (€)
Asistencia social 18.01.12- Actividad: 423.A.9.03	37.000
Ayudas Programas de acceso e integración personas con discapacidad 18.01.12- Actividad: 423A.8.07	14.500
Unidad de Igualdad 18.01.12- Actividad: 423A.8.18	18.000
TOTAL	69.500

5. Alojamientos Universitarios

Colegio Mayor Santa Cruz (sedes masculina y femenina)

ACTIVIDADES CONJUNTAS

- Inicio del curso académico. Bienvenida a los nuevos colegiales: Introducción al Colegio de Santa Cruz y a la Universidad de Valladolid.
- Inicio de curso académico: reunión en cada una de las sedes para la “Elección de los Consejos Colegiales”.
- Inicio del curso académico: Reunión para determinar la composición de las comisiones para las actividades que se realizan a escala interna del Colegio: comisiones de cine, deporte, música, fotografía, teatro, etc.
- Jornada Universitaria. Valladolid Ciudad Universitaria. (Stands informativos de Servicios de la Uva, Asociación de Estudiantes, así como otras instituciones públicas participantes).
- Asistencia al “Curso de Primeros Auxilios” motivado y realizado por la UVA.
- Día del deporte
- Participación en el Trofeo Rector
- Obra de teatro “Cuatro corazones con freno y marcha atrás” de Enrique Jardiel Poncela. Representado por colegiales del Grupo de Teatro “Antonio Mercero”. En beneficio de la Asociación de Autismo de Valladolid.
- Colaboración con la cuestación anual para recaudar fondos con destino a los fines de la Asociación Contra el Cáncer.

CAFES DEL SANTA CRUZ

- “Conoce el Programa de Voluntariado Joven, un programa para ti” impartido por D. Jesús Zarzuelo Elia. Técnico del Programa de Voluntariado de la Junta de Castilla y León.
- “Cómo actuar ante un caso de emergencia” impartido por D^a María Dolores Miñambres del Moral. Directora del Servicio de Prevención de Riesgos Laborales de la Uva.
- “Formas y procesos de la violencia de género” impartido por D^a Rocío Anguita Martínez. Doctora en Filosofía y Ciencias de la Educación. Profesora de la Uva.
- “Diplomacia y diplomáticos: El consulado español en República Dominicana” impartido por D. Juan Alvar Merino Cubillo. Cónsul de España en la República Dominicana.
- “Coaching, ¿Qué es y para qué sirve”? Impartido por D^a M^a Paz Riol Martínez. Coach Coactiva Profesional Certificada.
- “Conductas alimentarias anómalas: Riesgo o trastorno.” Impartido por D^a Beatriz de Mateos Silleras y D^a M^a Paz Redondo del Río. Profesoras de Grado de Nutrición Humana y Dietética. (Facultad de Medicina de la Uva).
- “Orientación Laboral”. Impartido por D^a Inés Moya de la Calle. Orientadora, Formadora y Coach profesional. Fundación General de la Uva.

FIESTA DEL COLEGIO MAYOR SANTA CRUZ (masculino)

(Festividad del Colegio, semana cultural del 10 al 14 de abril de 2018).

- Excursión a Oporto del 9 al 11 de marzo.

- Fallo del Certamen Literario y Concurso de Fotografía.
- Maratón cinematográfico: 24 horas de cine.
- Visita cultural a la exposición arte e historia del MUVA.
- Concierto de Música.
- Cena de Hermandad.
- Acto solemne en el aula Triste: Presidido por el Excmo. Sra. Vicerrector de Ordenación Académica D. Valentín Cardeñoso Payo y la Excma. Sra. Vicerrectora de Estudiantes de la Universidad de Valladolid. D^a Felicidad Viejo Valverde.
- Imposición de insignias a los nuevos colegiales. Promoción 2017/2018.
- Imposición de becas, promoción 2015/2016
- Proclamación del premio “Diego de Muros” 2016/2017 al colegial D. Alberto Muñoz Rubio.
- Proclamación del premio “Víctor Verde” 2016/2017 al colegial D. Miguel del Río Cristóbal.
- Actuación musical del grupo de cámara Vivace.

FIESTA DEL COLEGIO MAYOR SANTA CRUZ (femenino)

(Festividad del Colegio, semana cultural del 6 al 11 de noviembre de 2017).

- Excursión a Lisboa.
- Asistieron a ver una película con motivo de la SEMINCI.
- Excursión cultural a León
- Participación en el Trofeo Rector
- Curso de voluntariado
- Visita a la Biblioteca Histórica de Santa Cruz
- Visita al Museo Oriental.
- Fallo del certamen literario y concurso de fotografía.
- Maratón de cine
- Gymkhana.
- Juego de fotografía. ¿Quién es este bebé?
- Concierto de música.
- Acto solemne en el Aula Triste: Presidido por la Excma. Sra. Vicerrectora de Estudiantes de la Universidad de Valladolid. D^a Felicidad Viejo Valverde.
- Imposición de insignias a la promoción 2017/2018
- Imposición de becas promoción 2015/2016
- Proclamación del “Víctor Verde” 2016/2017 a la colegiala D^a Ángela Sanz López.
- Proclamación del premio “Juan de Marquina” 2016/2017 a la colegiala D^a Amaia Urteaga Mutiozola.

- Actuación musical del grupo Vivace.

LAUDATIO DEL COLEGIO MAYOR DE SANTA CRUZ

- Celebrado el 5 de mayo de 2018, y presidido por la la Excm. Sra. Vicerrectora de Estudiantes de la Universidad de Valladolid. D^a Felicidad Viejo Valverde. Durante el acto tuvieron lugar los siguientes actos:
- Entrega de orlas a los colegiales finalistas.
- Entrega de la Insignia del Colegio a los antiguos colegiales que celebran sus bodas de oro y plata. (Cuadragésimoquinta promoción y Vigésima Primera promoción.
- Actuación musical del grupo de cámara Vivace.

Residencia Universitaria “Alfonso VIII”

Comisión de Revista.

La comisión de revista ha organizado las siguientes actividades a lo largo del presente curso:

- Edición y publicación de los números 64, 65 y 66 de la revista Octava Planta

Comisión de Teatro.

La comisión de teatro ha organizado las siguientes actividades a lo largo del presente curso:

- Reunión con los residentes en la Sala Delibes el 26 de septiembre de 2017.
- Elección del director de teatro para este año dado que no contábamos los mismos directores que el año pasado. La directora fue Carmen Calleja, estudiante del Grado en Dirección de Teatro de la Escuela Superior de Arte Dramático de Castilla y León, contando con la ayuda de Jaime Osorio, colaborado habitual del grupo de teatro de la residencia.
- Talleres de improvisación, voz y expresión corporal desde octubre hasta diciembre.
- Ensayos y montaje de la obra desde febrero.
- Taller de teatro e improvisación organizado el fin de semana del 11 al 12 de noviembre.
- Diseño y construcción de la escenografía dirigido por Daniel desde febrero.
- Representación de “Usted tiene ojos de mujer fatal” de Enrique Jardiel Poncela en la Sala Borja los días 13, 14 y 15 de abril.
- Teatro de mayores en la sala del 4º piso el 25 de abril de 2017, Grupo de teatro del Centro de mayores zona Sur
- Revisión de los inventarios a principio y final de curso.
- Mudanza del material de atrezzo que había en la sala del 3º par a las nuevas salas de atrezzo (Antigua sala de tutores y videoclub).
- Recogida de la sala de atrezzo al finalizar las actividades de la comisión.
- Recogida y limpieza de las salas cedidas por el teatro de la UVA y traslado de material de a las salas de teatro de la residencia (Antigua sala de tutores y videoclub).

Comisión de Deportes

La comisión de deportes ha organizado las siguientes actividades a lo largo del presente curso:

- Participación en la competición de la UVA Trofeo Rector. La residencia participó en las siguientes competiciones dentro del Trofeo Rector:
 - Fútbol siete masculino
 - Fútbol sala masculino y femenino.
 - Voleibol masculino y femenino.

- Baloncesto masculino y femenino
- Balonmano masculino y femenino
- Organización del día del deporte en la residencia: Se jugaron liguitas de fútbol sala masculino y femenino, baloncesto 3x3, voleibol mixto y balonmano mixto.
- Organización de torneos individuales o por parejas: frontón, fútbolín, parchís, trivial, billar, ajedrez, mus, póker y, como novedades, League of Legends y Clash.
- Participación en el Torneo de Residencia organizado por la Residencia Santiago.
- Organización de clases de baile en la sala multiusos del sótano.
- Gestión de la compra de nuevo equipamiento para los equipos participantes en el Trofeo Rector.
- Gestión de la compra para la mejora del material disponible en el gimnasio de la residencia.
- Gestión y mantenimiento del botiquín de la residencia.

Comisión de Audiovisuales.

La comisión de audiovisuales ha organizado las siguientes actividades a lo largo del presente curso:

- Inventario de la biblioteca de la Residencia.
- Actualización de la página web de la biblioteca.
- Gestión de los libros nuevos al inventario de la biblioteca.
- Creación de la nueva página web.
- Compra de un nuevo ordenador.
- Compra de una tarjeta de memoria SD 32 GB.
- Apertura de la biblioteca semanalmente.
- Proyección de películas en el Salón de Actos los fines de semana.
- Organización de la proyección de series en el salón de actos.
- Organización de diversos maratones de sagas a lo largo de todo el curso.
- Organización de la música para los eventos y fiestas.
- Fotografías de las charlas del curso 2017/2018.
- Grabación en vídeo de la obra de teatro "*Usted tiene ojos de mujer fatal*" del grupo de teatro de la R.U. Alfonso VIII y su publicación a internet.
- Grabación en vídeo de la actuación del "teatro de mayores" en la Residencia.
- Obtención de entradas para los residentes que quisieran acudir a la Seminci.
- Realización de fotografías de los siguientes eventos: charlas, concurso de decoración de pasillos, obra "*Usted tiene ojos de mujer fatal*", teatro de mayores, cena de becas, viaje a Valencia, acto de Becas, actividades deportivas y fiestas organizadas por los residentes, así como las fotografías necesarias para otras comisiones (por ejemplo, revista).
- Elaboración de la orla de tutores del curso 2017/2018.
- Elaboración del mural de fotografías del curso 2017/2018.
- Impresión del mural de fotografías del curso 2017/2018.
- Impresión de la orla de tutores del curso 2017/2018, así como de las fotografías del residente de honor, promoción del curso 2017/2018, ganadores del trofeo rector y de teatro de los curso.
- Actualización del recibidor con fotografías actuales de los equipos del Trofeo Rector de la Residencia.
- Realización del vídeo del curso 2017/2018 para el acto de Becas.
- Actualización de la página de Octava Planta y la subida de los números 63, 64 y 65.
- Realización de los concursos durante la semana cultural.

- Actualización de la cuenta ISSUU de las revistas citadas en el punto anterior y de la correspondiente actualización de la Hemeroteca de Octava Planta de las mismas.
- Actualización y puesta en funcionamiento de la nueva página web de la Residencia.
- Actualización diaria de los eventos ocurridos en la residencia a través de Facebook.

La comisión de Culturales ha organizado las siguientes actividades a lo largo del presente curso:

- Semana de las Residencias y ERASMUS.
- Fiesta de disfraces de bienvenida
- Excursión a las Hoces del Río Duratón –piragüismo.
- Visita para conocer Valladolid.
- Cursos programas informáticos.
- Visita al Museo Nacional de Escultura – Colegio de San Gregorio.
- Charla informativa Consejo de Juventud y Voluntariado de CyL.
- Fiesta de las ResiOlimpiadas.
- Fiesta de Halloween.
- Fiesta de Noviembre.
- Charla “Cómo ven los japoneses a los españoles”.
- Visita a la casa de la India.
- Operación Kilo.
- Fiesta de carnaval -ACUA.
- Visita al Museo de Arte Contemporáneo del Patio Herreriano.
- Viaje Cultural de la Residencia: Valencia
- Concurso de camisetas
- Premios Naranja y Limón.
- Concurso “Cada oveja con su pareja”.
- Semana Cultural. Entrega de becas y residente de honor
- Cena tras acto de becas.
- Fiesta de primavera –becas.
- Viaje a Tudela de Duero.
- Día del campo.
- Cuestación AECC.

Residencia Universitaria Reyes Católicos

Una vez llevada a cabo la Remodelación de la Residencia, lo que ha supuesto una modernización de las habitaciones, ha habido un aumento en la ocupación. El número de Residentes a lo largo del curso 2017/2018 ha aumentado, siendo la ocupación del 54% frente al 40% habitual en los años anteriores.

- La cafetería de la Residencia continúa dando un servicio completo de desayuno y comida todos los días de la semana (cenar los días laborables), así mismo asiste a las distintas actividades (Congresos, Jornadas, Conferencias...) llevadas a cabo en las instalaciones con las que cuenta la Residencia, con gran profesionalidad por parte de la empresa adjudicataria “El Mercado del Trigo”.
- Durante este curso 2017/2018 esta Residencia ha ofrecido alojamiento y desayuno a los habituales alumnos de posgrado (Máster y Doctorado) de la Universidad de Valladolid, así como a colaboradores en Departamentos, profesores invitados, ponentes e investigadores en los distintos Laboratorios e Institutos de la UVA. También se ha acogido a investigadores en el Archivo de Simancas y Real Chancillería de Valladolid, así como a asistentes a Cursos Propios y Masters de la UVA, entre ellos: Máster de Lógica y Filosofía de la Ciencia, Psicopatología y Clínica Psicoanalítica y Fisioterapia

Manual y Osteopatía. También se han alojado a miembros de Tribunales de Tesis, profesores de la Escuela de Idiomas de la FUNGE, médicos residentes en el Hospital Clínico e Instituto IOBA, así como a los participantes en el Proyecto Ópera de la Universidad de Valladolid. Durante muchos años, en el mes de agosto, se han alojado los alumnos del Curso de Cinematografía de la Cátedra de Historia y Estética de la Cinematografía, dirigido por D. Javier Castán.

La Residencia Reyes Católicos de la UVA, es también punto de referencia en el alojamiento de participantes en Proyectos Europeos, Jornadas y Congresos, algunos de las cuales se detallan a continuación:

- Jornadas de Economía Crítica (3 a 5 julio de 2017).
- Summer School CEI Triangular (16 a 21 de julio de 2017).
- IX Congreso Internacional de Análisis Textual (18 a 21 de octubre 2017).
- Asociación Regional de Familias adoptantes de CyL (8 a 10 de noviembre de 2017).
- Nuevas estrategias para una escuela inclusiva (9 a 11 de noviembre de 2017).
- Cine y Patrimonio III Edición (22 a 24 de octubre de 2017).
- Congreso el Franquismo a Debate (20 a 23 de noviembre de 2017).
- XI Encuentro Internacional del Grupo de Investigación Diccionarios contrastivos portugués-español (28 de noviembre a 27 de diciembre de 2017).
- Encuentro ICUFOP (14 y 15 de diciembre de 2017).
- IV Curso de Regulación y Competencia (15 al 31 de enero de 2018).
- V Diploma en Derecho Administrativo Sancionador (15 a 31 de enero de 2018).
- Congresson Geometry (22 a 26 de enero de 2018).
- I Congreso Internacional de la Edgar Allan Poe Spanish Society (31 de enero 2 de febrero de 2018).
- Miradas de Mujeres (27 de febrero a 1 de marzo de 2018).
- Congreso Internacional de Formación en Cooperación (1 a 3 de marzo de 2018).
- XXIX Simposio Internacional de Didáctica de las CCSS (20 a 22 de marzo de 2018).
- Doctorado en Patrimonio Cultural y Natural (12 y 13 de abril de 2018).
- IV Encuentro de Docentes de Geografía e Historia en Valladolid (13 a 15 de abril de 2018).
- Semana de Relaciones Internacionales de la UVA (15 al 20 de abril de 2018).
- International Staff Week (6 a 11 de mayo de 2018).
- Seminario de la Red Interuniversitaria de Profesorado de Orientación (23 y 24 de mayo de 2018).
- ISAS 2018 (2 a 5 de julio de 2018).
- XV Curso de Verano sobre políticas comunitarias (2 a 13 de julio de 2018).
- Universidad de Verano. Embajada de Francia (9 a 14 de julio de 2018).

El Aula de la Residencia ha sido utilizada por distintos Departamentos de esta Universidad y por Asociaciones socio-culturales de Valladolid, para la realización de reuniones.

6. Asociaciones de Estudiantes

Con un total de 32 Asociaciones de Estudiantes inscritas en el Registro de Asociaciones de esta Universidad, se han repartido 13.000 €, de acuerdo con un criterio de méritos, entre las 19 asociaciones que presentaron un proyecto para la realización de actividades. Durante el curso han venido realizando ciclos de conferencias, conciertos, concursos, publicación de revistas, representaciones teatrales, seminarios, etc., abiertas a todos los miembros de la comunidad universitaria y de la sociedad en general. Otras Asociaciones con características especiales y dependientes de este Vicerrectorado son: la Asociación de Antiguos y Asociación de Voluntariado.

Asociación de Antiguos Alumnos.

El día 29 de noviembre de 2017 se celebró la Asamblea General Extraordinaria de la Asociación de Antiguos Alumnos de la Universidad de Valladolid, en la que se aprobó la disolución de la entidad debido a que la Universidad había informado que iba a poner en marcha, en los primeros meses del año 2018, un servicio propio para atender a sus Antiguos Alumnos (Servicio Alumni), y se denunciaron por parte de la Universidad de Valladolid y de la Fundación General de la UVa los convenios bilaterales que ambos entes mantenían con la Asociación.

El número de socios a fecha 15 de julio de 2017 era de 3.125, y en el momento de la aprobación de su disolución era de 3.203.

A lo largo del curso se han realizado varios sorteos de entradas para diversas actividades culturales entre los socios activos.

En el curso 2017-2018 no se realizó el concurso anual de fotografía, pero se confeccionó un calendario conmemorativo en el que se incluyeron las fotografías ganadoras de los once concursos realizados por la Asociación durante su existencia.

Durante los meses de actividad de la Asociación este curso se ha dado difusión de actividades organizadas por la propia Universidad de Valladolid y por otros entes dependientes de la misma.

La Asociación ha participado durante este curso en las Asambleas Generales Ordinarias de la Conferencia Internacional de Entidades Alumni (CIEEA), y en la jornada de formación organizada por esta entidad en noviembre de 2017.

Asociación de Voluntariado.

1.- VII EDICIÓN PROGRAMA COMFO, Complementa tu formación. Programa formativo y práctico sobre temas relacionados con la ciudadanía global y el voluntariado. Este programa reconoce 3 créditos ECTS. Este año han completado el curso 34 alumnos aunque se matricularon 55, por diferentes motivos algunos sólo han realizado una parte.

2.- PROYECTO “EMANCIPACIÓN DE LA MUJER JOVEN SAHARAUI”. Desarrollado en Argelia, Sahara Occidental. Campamentos de Refugiados Saharauis en Tinduf (La Hamada Sahariana). Colectivo beneficiario: Mujer joven sharai. Coste total del proyecto: 10.122,79 €. Con la cofinanciación del Ayuntamiento de Valladolid y UJSARIO, organización local, junto a otros donativos personales.

3.- CAMPAÑA DE DIFUSIÓN. Desde el mes de febrero se está trabajando en un video y un boletín informativos para utilizar en una campaña de difusión de la entidad para fomentar el voluntariado, consiguiéndose un centenar de contactos de personas interesadas en ser voluntarios.

4.- WEB Y REDES SOCIALES. Ya está casi lista la nueva web elaborada por voluntarios, y a la que se podrá acceder a partir de septiembre. Momento a partir del cual también comenzaremos a estar presentes en Voluncloud, plataforma de gestión de voluntariado de la Plataforma de Voluntariado de España que acaba de ser lanzada.

Además hemos participado en cualquier evento relacionado con la comunidad universitaria, participación o/y voluntariado en general, en los que nuestra presencia pudiera ser un acicate para formarnos mejor, formar a otros, encontrarnos y darnos a conocer especialmente a entidades que trabajan con voluntarios y alumnado universitario.

Estamos en contacto con la Oficina de Asuntos Sociales para buscar voluntarios en las actividades que nos plantean, este año han sido:

- Apoyo a una persona con visibilidad reducida;
- Apoyo a un Centro de Día de Mayores en clases de inglés

Asimismo, estamos en contacto permanente con la Oficina de Cooperación Internacional de la UVa, con la que compartimos objetivos de sensibilización (CAMPAÑA DE RECOGIDA DE ALIMENTOS, CHOCOLATA SOLIDARIA, MESA REDONDA “LA REALIDAD DE LA INMIGRACIÓN”, CINEFÓRUM: “SAMBA, UN NOMBRE BORRADO”, CINEFÓRUM “INVIERNO EN EUROPA”, EXPOSICIÓN “DERRIBANDO FRONTERAS. EL DRAMA DE LOS REFUGIADOS, XVII JORNADAS AFRICA, II CICLO DE CONFERENCIAS “REFUGIADOS SIN REFUGIO”, EXPOSICIÓN DE FOTOGRAFÍAS “INVIERNO SERBIO” Y “A PIE DE VALLA”, DIA MUNDIAL DE LAS PERSONAS REFUGIADAS)

También se ha colaborado con otras entidades: COORDINADORA DE ONGDS DE CASTILLA Y LEÓN – CONGDCyL, PLATAFORMA DE VOLUNTARIADO DE VALLADOLID; Asociación Española de Investigación para la Paz – AIPAZ; Centro de Estudios Doctorales en Interculturalidad y Desarrollo – CEDID; Asociación Allende Mundi, de la que Voluntariado es cofundador)

Se han establecido nuevos convenios para el desarrollo de actividades de voluntariado con: GEROVIDA, Residencia de Mayores, DELEGACIÓN DE ESTUDIANTES DE SEGOVIA, AESSEC, Asociación de Enfermos de Sensibilidad Central, ASOCIACIÓN ADOPTA UN ABUELO, BENEDICTINE COLLEGE, Universidad de EE.UU.

7. Otros Servicios Universitarios

Guardería infantil

El curso comenzó el miércoles 6 de septiembre de 2017 con 23 alumnos. A lo largo del curso se incorporaron 5 alumnos más, hasta llegar a 28 alumnos. Estas incorporaciones se produjeron a lo largo de los meses de octubre y diciembre del año 2017 y febrero de 2018.

Al comienzo del curso, en el mes de septiembre, se realizó una reunión con los padres con el objetivo de informar sobre las cuestiones pedagógicas y las actividades a llevar a cabo durante el curso académico. Además se estableció un período de adaptación durante el cual los niños iniciaron asistiendo dos horas diarias a la Guardería y progresivamente se fue ampliando el horario hasta que el niño se adaptó al centro en su totalidad.

Los alumnos han estado divididos en dos grupos a lo largo del curso. El grupo de los “pequeños”, con quince alumnos, abarca desde los 4 meses hasta aproximadamente los 2 años de edad cronológica.

Por otro lado, el grupo de los “mayores” está formado por trece niños de 2 y 3 años de edad cronológica. A lo largo de este curso han trabajado con el material pedagógico “La granja de Nito”.

También se han realizado actividades con las familias. Algunas de las actividades a destacar son la fiesta de Navidad y la fiesta de Carnaval en la que tanto padres como niños acudieron disfrazados a la Guardería.

En el mes de junio se realizó una excursión de fin de curso a la granja escuela “Las Cortes de Blas” y el jueves 21 de junio se celebró la fiesta fin de curso.

Durante el curso académico han acudido al centro varios alumnos de practicum del Grado de Nutrición y Dietética, los cuales han ayudado a Jesús en la elaboración del menú diario establecido. Además, han prestado ayuda durante el servicio de comedor para dar de comer a los niños.

El horario ordinario de apertura del centro durante el curso ha sido de 8:00 a 16:00 horas.

A partir del 22 de junio y durante el mes de julio el horario de apertura de la Guardería pasa a ser de 9:00 a 14:00 horas.

Se establece como último día de curso el viernes 27 de Julio, pues el personal de la Guardería dedicará los días 30 y 31 de julio a recoger el centro.

8. Olimpiadas

Desde el Vicerrectorado de Estudiantes se han apoyado la organización y celebración de las siguientes olimpiadas durante el curso 2017/18:

Olimpiada de Biología

Como en años anteriores, desde el Departamento de Bioquímica, Biología Molecular y Fisiología y el IBGM (Instituto de Biología y Genética Molecular) llevamos a cabo dos actividades enlazadas dirigidas a alumnos de 2º de Bachillerato, y futuros universitarios, ambas coordinadas por **Marita Hernández Garrido**.

La primera, la fase autonómica de la Olimpiada de Biología se lleva a cabo en **febrero**, a la que se pueden presentar todos los alumnos que así lo deseen de **2º de Bachillerato** del distrito UVa.

Los tres primeros clasificados de la prueba común a la que se someten los estudiantes de las cuatro universidades de Castilla y León, representan a la comunidad en la Olimpiada Nacional. Estos tres primeros puestos, además, están premiados con una **Estancia en el IBGM**, que dura una semana y se desarrolla en la **3ª semana de julio**.

La financiación de estas actividades por parte de la Universidad de Valladolid, corre a cargo del Vicerrectorado de Estudiantes.

Olimpiada de Química

La Fase Local de la Olimpiada Química de este año se celebró el sábado 10 de marzo de 2018 a las 10 de la mañana simultáneamente en las sedes de Valladolid, Segovia y Soria. A las pruebas se presentaron 107 alumnos participantes en total, repartidos en las tres sedes de la siguiente forma: 85 alumnos en Valladolid, 19 en Segovia y 3 en Soria.

Olimpiada de Física

El primer nivel de las Olimpiadas de Física son las fases locales, celebradas en cada distrito universitario de Valladolid (con sedes en los respectivos campus). Participaron un total de 23 centros y 118 inscritos.

Los Estudiantes clasificados en la fase de distrito pasaron a la Fase Nacional. Este año, la

Fase Nacional de la XXIX O.E.F. ha tenido lugar en la Universidad de Valladolid del 13 al 16 de abril de 2018. La organización local ha estado a cargo de la Sección Local de Valladolid de la Real Sociedad Española de Física, con la colaboración directa de la propia Real Sociedad Española de Física en su Comisión Académica de las Olimpiadas, y con el patrocinio fundamental de la Universidad de Valladolid y de la Consejería de Educación de la Junta de Castilla y León. Han contribuido además con su apoyo económico o logístico la Facultad de Ciencias, el Vicerrectorado de Estudiantes, el Ayuntamiento de Valladolid, la Diputación de Valladolid, la Escuela de Ingeniería Informática y los cuatro Departamentos de Física de la Facultad de Ciencias. Quede constancia de nuestro agradecimiento a todas estas instituciones y sus responsables. Debido a esta circunstancia, nos limitamos aquí a un breve resumen, remitiendo a la Memoria específica de la Fase Nacional para una información más extensa.

En resumen, los estudiantes que representaron al Distrito Universitario de Valladolid alcanzaron unos resultados que sin exageración pueden calificarse de extraordinarios. Vaya a ellos, a sus profesores y a la Delegada que les acompañó durante la celebración de la Fase nacional nuestra felicitación.

Olimpiada de Matemáticas

Previa celebración de los Seminarios de preparación de los estudiantes participantes en la Olimpiada Matemática en Palencia, Valladolid y Segovia, se celebró la fase local de la Olimpiada Matemática el 12 y 13 de enero de 2018. La entrega de premios de la fase local a finales de enero de 2018. Asistencia con los alumnos a Salamanca para la realización de la entrega de premios de la Junta de Castilla y León y participación en el segundo examen de selección de los estudiantes de Castilla y León que acudirán a la fase final de la Olimpiada Matemática Española (OME) en Jaén.

Asistencia con varios estudiantes a un campamento de Matemáticas en San Petersburgo para la preparación de dichos alumnos para la OME (Olimpiada Matemática Española). Hay que darse cuenta que este es un campamento de preparación para los estudiantes rusos. La conveniencia de este Campamento se ve clara si analizamos que Rusia, como país, siempre se sitúa entre los cinco primeros del mundo en la Olimpiada Internacional de Matemáticas. El año 2017, dado que yo no pude asistir fueron con los estudiantes dos Profesores de los cuales una de ellas es titulada como Monitora en España. Este año 2018 tanto los alumnos como yo partimos para el Campamento el día 15 de julio de 2018.

Olimpiada de Economía

Se han celebrados la fase local y Nacional de la X Olimpiada Española de Economía con alumnos de Centros de Enseñanza Secundaria y Bachillerato, públicos y privados, de las provincias de Valladolid, Palencia y Segovia que estén matriculados durante el curso 2017-2018 en la asignatura de Economía de la Empresa de 2º de Bachillerato LOGSE

Celebración de la Fase Nacional: Facultad de Ciencias Económicas y Empresariales de la Universidad de Santiago de Compostela, los días 25, 26 y 27 de junio de 2018. Acudirán los tres primeros clasificados junto el profesor del ganador/a.

Más información de la X Olimpiada Española de Economía en:

-FASE LOCAL: <http://www.eco.uva.es/olimpeco/> ;

-FASE NACIONAL: <http://www.uned.es/olimpiadadeeconomia/>

IV Olimpiada Agroalimentaria, Agroambiental y Forestal

Organizada por la Escuela de Ingenierías Agrarias de Palencia, dirigida a todos los alumnos de 2º curso de Bachillerato y de 2º curso de Ciclos Formativos Superiores. Con un éxito muy notable, en la fase regional se inscribieron 622 alumnos en los cuatros distritos de las universidades públicas de Castilla y León. Por lo que respecta a nuestro distrito universitario, el número de alumnos inscritos fue de 142, procedentes de 7 centros de enseñanza de las provincias que forman el distrito de Valladolid.

La Olimpiada se organiza conjuntamente por las cuatro Universidades públicas de Castilla y León (UVa, UBU, Unileon y USAL), Los vencedores en las tres categorías de la Olimpiada (premiados con un diploma acreditativo y 300 €), y también fueron premiados con diploma y 150 € los segundos clasificados en cada materia. Finalmente recibió un premio de 500 €, como centro mejor clasificado, el IES Trinidad Arroyo de Palencia..

Posteriormente representantes de los 4 distritos de Castilla y León participaron en la Olimpiada Nacional, celebrada en Badajoz el día 16 de junio. En dicha Fase Nacional, los representantes de la Comunidad, como viene siendo habitual, lograron unos magníficos resultados con dos premios nacionales obtenidos por representantes de Salamanca y León.

Asimismo, como ya sabes, en mi labor de Subdirector de Relaciones Externas, me encargo de todas las actividades de divulgación con centros de enseñanza en las que participa la ETSIAA, de las cuales la Olimpiada es una más (aunque ciertamente la más numerosa).

V Olimpiada de Geografía de Castilla y León

El Departamento de Geografía de la Universidad de Valladolid fue el encargado de organizar, junto a la delegación castellano y leonesa del Colegio Oficial de Geógrafos, la Fase Local (Distrito Universitario de la Universidad de Valladolid) de la V Olimpiada de Geografía de Castilla y León, que se celebró simultáneamente en Valladolid (Facultad de Filosofía y Letras) y Soria (Instituto Antonio Machado) el sábado 10 de marzo de 2018.

En total, fueron 5 los centros de educación secundaria y bachillerato participantes, 4 en la sede de Valladolid y 1 en la de Soria (ver tabla adjunta). El número de alumnos inscritos fue de 31, de los cuales 14 realizaron la prueba en Soria.

La V Olimpiada de Geografía de Castilla y León consistió en la realización de un examen tipo test sobre los contenidos de la materia de Geografía de 2º de Bachillerato. Como actividades complementarias se destacan la visita a las instalaciones del Departamento de Geografía de la Universidad de Valladolid y las charlas sobre el sentido y situación de los estudios de Geografía y las salidas profesionales de los geógrafos, que fueron impartidas por representantes del Colegio de Geógrafos y de la asociación Geolid (asociación de estudiantes del Grado de Geografía y Ordenación del Territorio). Los alumnos ganadores (1º, 2º y 3º puesto) accedieron a la Fase Nacional de la VIII Olimpiada de Geografía, haciéndoles entrega, además de correspondiente certificado (para los alumnos y centros), de un premio financiado por la Universidad de Valladolid.

En este curso académico 2017/2018 el Centro Buendía ha seguido apostando por mantener e incluso incrementar el número de actividades y de asistentes en las diferentes áreas de música, cine, artes escénicas, conferencias, talleres, cursos de extensión, etc., con más de 24500 asistentes.

En el año 2017-2018 los festivales veraniegos *Universijazz* y *Estival Uva* han sido una de las señas de identidad del Centro Buendía de la Universidad de Valladolid y se han convertido en referente cultural de la programación estival en Valladolid. Como en años anteriores estos festivales cuentan con la colaboración del Ayuntamiento de Valladolid y el patrocinio del Banco Santander, siendo el Patio de la Hospedería de San Benito un lugar de encuentro para la ciudadanía en el mes de julio. La XVII edición de UNIVERSIJAZZ ha superado de nuevo todas las expectativas colgando el cartel de ENTRADAS AGOTADAS en todos sus conciertos. Nos han visitado grandes artistas como el trompetista Avishai Cohen's Big Vicious, la gran Cécile McLorin Salvant, Buika y Paquito D'Rivera igualando el número de asistentes del año anterior (alcanzando las 3900 personas). ESTIVAL UVA se consolida como la programación cultural del verano en la ciudad con un público fiel a esta cita (superando las 3000 personas).

“*Santa Cruz en Vivo*” sigue apostando por un acercamiento a la sociedad y a la puesta en valor del Palacio de Santa Cruz, a través de las visitas teatralizadas al Palacio, que ha completado su aforo en todas las sesiones (25 personas por pase), de abril a junio. Destacamos además los talleres organizados para niños “*Seres fantásticos en el beato de Valcabado*” y “*Taller Antropoceno Musical*” con plazas agotadas desde los primeros días de inscripción.

Especial mención merece este año la I Jornada Universitaria realizada en la Plaza Mayor de Valladolid, escaparate de nuestra ciudad donde la Universidad en colaboración con el Ayuntamiento y distintos organismos se dieron a conocer a todos los ciudadanos –no solo a los universitarios– los distintos Servicios de la Uva y donde colaboraron también empresas privadas. Todos ellos ofrecieron sus servicios de manera desinteresada y tuvo en la ciudad una gran acogida de visitantes (4000 personas) y una fuerte repercusión.

Se han incrementado las colaboraciones con diferentes instituciones y organismos como el Ministerio de Cultura, la Junta de Castilla y León, el Ayuntamiento de Valladolid, el Museo de la Ciencia, el Museo Nacional de Escultura, la Casa de la India, Festival Internacional de Guitarra “Ciudad de Valladolid”, Encuentros TE VEO, etc. Destaca la participación de la Universidad de Valladolid en la SEMINCI (Semana Internacional de Cine de Valladolid), también el apoyo en las “Jornadas universitarias sobre Poesía” de VERSÁTIL.ES. De nuevo colaborando en la programación de Artes Escénicas del LAVA, donde la comunidad universitaria se beneficia de un descuento en la adquisición de las entradas. Entre las nuevas colaboraciones podemos destacar el proyecto “La ciudad imaginada” que reúne experiencias nacionales e internacionales que han contribuido a la transformación de las ciudades en todos los ámbitos. Asimismo con la Asociación de la Prensa de Valladolid en el Premio nacional de Periodismo “Miguel Delibes”. Con la Fundación Sandra Ibarra y su cena solidaria para apoyar la lucha contra el cáncer.

Hemos colaborado en la nueva gira de Love of Lesbian, KASE O, etc. Mantenemos la colaboración con INTRO MUSIC FESTIVAL, VALLADOLINDIE, Palencia Sonora, Véral, FETAL, Festival Conexión Valladolid, este último de nueva creación en nuestra ciudad. Y no podemos olvidarnos de las Ferias CYLCON (Literatura fantástica y terror), Cómic y Manga de Castilla y León, y del Disco y Coleccionismo que son ya un referente a nivel nacional, así como en las XIII JORNADAS DE TEATRO CLÁSICO. Clásicos y Ciberclásicos. El teatro del siglo de Oro en la era digital

Formación Continua

Continuando con su tradicional faceta de prestar asesoramiento organizativo y apoyo logístico a las actividades de formación continua destinados a la adquisición, perfeccionamiento y actualización de conocimientos, con base en las propuestas de miembros de la comunidad universitaria, el Centro Buendía ha coordinado la realización de un total de 51 cursos, en los cuatro campus de la Universidad de Valladolid y que incluyen: cursos, seminarios, jornadas, congresos y talleres, en los que han intervenido 310 profesores y se ha contado con 1738 asistentes.

UNIVERSIDAD PERMANENTE “MILLÁN SANTOS”

La Universidad Permanente “Millán Santos” tiene dos modalidades (Modalidad Estructurada. Plan de estudios distribuido en cuatro cursos académicos, 48 asignaturas (12 asignaturas por curso) y Modalidad Abierta. Oferta de los profesores para incorporarse con los alumnos de grado) que cuenta con un número de alumnos matriculados en el curso 2017-2018 de 1575.

CÁTEDRA DE ESTUDIOS SOBRE LA TRADICIÓN. CENTRO DE ANTROPOLOGÍA APLICADA.

Actividades realizadas:

I. Simposio: *La mujer y el folklore*. Urueña 17 y 18 de junio de 2017

II. Simposio: *Paisajes vitivinícolas y patrimonio cultural*. Urueña 28 y 29 de septiembre de 2017

III. *Congreso Martín Lutero. 500 años de la Reforma Protestante*. Valladolid 16-18 de octubre de 2017.

IV. Se está organizando el IV Congreso Latinoamericano de Religiosidad Popular. Este congreso seguirá la línea de las ediciones de 2008, 2010 y 2016 con una novedad, la temática además de la Semana Santa será también la Navidad. Está abierto a comunicaciones. *Palabras a la imprenta. Tradición Oral y Literatura en la Religiosidad Popular. Navidad y Semana Santa*. 15 al 17 de noviembre de 2018, Valladolid

CÁTEDRA “FELIPE II”

Organizado por la Cátedra “Felipe II” de la Universidad de Valladolid, se ha celebrado el **XLVIII Curso de la Cátedra “Felipe II”**, en el que ha intervenido el **Profesor D. Jean-Frédéric Schaub**, Catedrático de Historia Moderna de la École des Hautes Études en Sciences Sociales (París).

El jueves día 16 de noviembre, a las 19'00 h., pronunció una conferencia en la Sala de Juntas de la Facultad de Filosofía y Letras sobre «*Felipe II, ¿primer rey bio-político de Europa?*», y el viernes día 17 de noviembre, a las 12'00 h., tuvo lugar, también en la Sala de Juntas, un Seminario sobre «*La historia de la movilidad social necesita sociología. España y América, siglos XVI-XVII*».

El Servicio de Publicaciones de la Universidad de Valladolid ha editado este año 2018 dos nuevos ejemplares de la **Colección “Síntesis”**, una colección que se va formando con la publicación de las actas de las Conferencias y Seminarios organizados por la Cátedra “Felipe II”.

CÁTEDRA SIMÓN RUIZ

Actividades realizadas:

1. Continuación del proyecto de digitalización de los Libros de Acuerdos (siglos XV - XVII) del Archivo Municipal de Medina del Campo, iniciado en 2014.
2. Continuación del proyecto de catalogación de las noticias mercantiles y feriales (siglos XV - XVII) del Archivo Municipal de Medina del Campo, iniciado en 2014.
3. Mantenimiento y ampliación de contenidos de la web de la Cátedra en Internet. Tareas de apoyo en el mantenimiento de la web de la Fundación Museo de las Ferias.
4. Mantenimiento y ampliación de contenidos del Portal que la Cátedra tiene abierto en la Biblioteca Virtual Miguel de Cervantes.
5. Colaboración en las tareas de revisión previa de la documentación del Archivo Simón Ruiz, en el marco del proyecto de digitalización de este fondo en el Archivo de la Real Chancillería de Valladolid.
6. Publicación del libro: Gabriele Galli., *Mercaderes de lienzos, vestidos de seda. los Ruiz, los tejidos y la indumentaria en la Castilla del siglo XVI*. Valladolid, Ediciones Universidad de Valladolid, 2018.
7. Colaboración en los ciclos expositivos “Documentos Archivo Simón Ruiz” y “Documentos Históricos Inéditos”, celebrados a lo largo del año en el Museo de las Ferias, aportando fichas catalográficas de varios documentos expuestos.
8. Colaboración en el Congreso Internacional “El Archivo Simón Ruiz, un legado documental para la historia comercial europea del siglo XVI”, celebrado en la Universidad de Gante en los días 25 y 26 de mayo de 2018. Intervenciones del director y el subdirector de la Cátedra.
9. Colaboración en el Workshop “Repensando la Historia Económica: Métodos e indicadores (siglos XIII-XVI)”, celebrado en la Facultad de Comercio de la Universidad de Valladolid el 4 de junio de 2018.
10. Colaboración en el Coloquio “Comercio, Finanzas y Fiscalidad en Castilla (siglos XV y XVI)”, celebrado en la Facultad de Filosofía y Letras de la Universidad de Valladolid los días 18 y 19 de junio de 2018.
11. Colaboración en la Exposición “El Archivo de Simón Ruiz”, que se celebrará en el Archivo de la Real Chancillería de Valladolid en el mes de octubre de 2018.
12. Preparación del libro nº 5 de la Colección Simón Ruiz: Rafael Girón Pascual., *Comercio y poder. Los mercaderes genoveses en el sureste español a finales del siglo XVI*”.

La Cátedra de Sindicalismo y diálogo social de la UVa durante el curso 2017-2018 ha llevado a cabo la 2ª edición del *Título Propio de Especialista Universitario en Sindicalismo y diálogo social*. Dicho Título de posgrado tiene una carga lectiva de 30 créditos y una matrícula de 15 alumnos, impartándose en la Facultad de Comercio. Desde la Cátedra y, formando parte del Título, se han organizado diez conferencias dictadas por personalidades relevantes de distintos ámbitos (académico, sindical, profesional, judicatura, entre otros) abiertas a toda la comunidad universitaria y a la ciudadanía en general. También se han organizado Jornadas de estudio, como la *Jornada Internacional* que tuvo lugar en el mes de marzo de 2018 sobre *Formación online en sindicalismo y diálogo social*, con la participación de sindicalistas de once países de latinoamericana, con que los que se pretende establecer convenios de colaboración entre la UVa y algunas de las Universidades de dichos países.

En su primer año de vida la Cátedra ha concedido 13 becas de investigación a estudiantes de grado y máster de los diferentes centros de Soria, 12 dotadas con una ayuda de 1.000 euros y una de 3.000 euros. Además ha organizado diversas actividades formativas y deportivas.

En el ámbito deportivo y siempre en colaboración con el Servicio de Deportes del Campus, se organizaron las siguientes actividades:

- Miniolimpiada Universitaria en la que participaron más de 200 estudiantes.
- Trofeo de Golf con 70 inscritos.

En el ámbito formativo y en colaboración con diferentes centros y departamentos del Campus Duques de Soria se organizaron las siguientes actividades:

- Foro Joven Soriactiva “Emprendimiento y propiedad industrial. Organizada en colaboración con la Facultad de Ciencias Empresariales y del Trabajo, la Fundación Soriactiva, la Cámara de Comercio de Soria y la Asociación de Jóvenes Empresarios de Soria.
- “I Semana del Alumni”. Organizada en colaboración con la Facultad de Ciencias Empresariales y del Trabajo, durante la semana del 20 al 23 de noviembre de 2017 recibimos a varios alumni que compartieron con los estudiantes sus experiencias de entrada en el mercado de trabajo.
- Jornadas “e³ Espacios para el empleo y el emprendimiento”. Jornada destinada a poner en contacto empresas con futuros profesionales, con interesantes ponencias sobre coaching , LinkedIn, impulso al emprendimiento, talleres de ayuda para enfrentar la inserción laboral, etc. Organizada en colaboración con la Fundación General de la UVa y la Oficina del Parque Científico del Campus Duques de Soria.
- “III Semana de la Empresa en el Aula”. Organizada en colaboración con la Facultad de Ciencias Empresariales y del Trabajo, durante la semana del 19 al 23 de marzo de 2018 diversos profesionales y empresarios se colaron en las aulas para compartir con los estudiantes sus conocimientos y su visión de la realidad empresarial.
- Olimpiada de Economía, Fase Local. Organizada en colaboración con la Facultad de Ciencias Empresariales y del Trabajo y con el Vicerrectorado de Estudiantes se

desarrolló la fase local de la Olimpiada de Economía y se financió la participación de los tres estudiantes ganadores en la Fase Nacional.

- Pint of Science 2018. Se colaboró con el Parque Científico en la organización del festival citado.
- Día Internacional de la Salud 2018. En colaboración con las Facultades de Enfermería y de Fisioterapia se colaboró en la organización de un control de salud tanto al público universitario como a la sociedad soriana en general.
- Advanced Seminar of trainers and Junior Researchers on Machine Translation and Post-Editing. En colaboración con la Facultad de Traducción e Interpretación.
- Congreso Internacional Patrimonio y Creatividad: La Poesía Hispánica, en colaboración con la Facultad de Educación de Soria.
- Ciclo de Conferencias Paradigmas III. Perversiones, en colaboración con la Facultad de Educación de Soria.
- Curso de formación Inteligencia emocional y entremamiento mental para la vida personal y profesional, en colaboración con la Facultad de Fisioterapia.
- Jornadas virtuales de aprendizaje de la investigación en las Ciencias de la Salud, en colaboración con la Facultad de Fisioterapia.

Finalmente se convocó el I Premio al Mejor TFG del Campus de Soria pendiente de resolución. El ganador se hará público en el Acto de Clausura que se celebrará en el próximo mes de octubre.

ACTIVIDADES AULA DE TEOLOGÍA CURSO 2017-18

CAMPUS DE VALLADOLID

CURSOS :

BIBLIA, LITERATURA Y EXPERIENCIA DE FE,

FORO CRISTIANISMO Y CULTURA I

FORO CRISTIANISMO Y CULTURA II Del 21 de mayo al 21 de junio de

EVANGELIO Y ACCIÓN SOCIAL. Del 21 de mayo al 21 de junio de 2018

CONFERENCIA: DIALOGO CATÓLICOS-PROTESTANTES.

JORNADA DE SENSIBILIZACION FRENTE A LA POBREZA Y LA INMIGRACION

CAMPUS DE SEGOVIA

CURSOS:

SOLIDARIDAD Y ANTROPOLOGÍA CRISTIANA

SOLIDARIDAD Y LIBERTAD.

CAMPUS DE PALENCIA:

CICLO DE CONFERENCIAS: LA TIERRA CASA COMÚN DE LOS HOMBRES.

AULA DE MÚSICA

Resumen. Actividades directas del Aula de Música o en colaboración:

- 32 conciertos
- 5 Seminarios
- 12 talleres
- 3 Congresos
- 8 conferencias
- 2 exposiciones
- Maestría en gestión del Patrimonio
- Diplomatura en Música sacra y órgano

Resaltamos por su interés académico y opciones novedosas:

- Congreso Internacional sobre las Habaneras
- Prácticas dirigidas a alumnos del grado de Historia y Ciencias de la Música y el Máster en Música Hispana
- Talleres teórico-prácticos en un amplio e interesante abanico temático
- Actividades realizadas en el marco de los convenios activos firmados entre la UVA e instituciones españolas y extranjeras
- Publicaciones de carácter científico-didáctico

MUSEO DE LA UNIVERSIDAD DE VALLADOLID

EXPOSICIONES:

-INFILTRADOS: octubre – diciembre 2017

-PILAR MARCO TELLO: PINTURAS. ANTOLOGICA DE SUS OBRAS (1961-2017):

31 octubre – 1 diciembre 2017

-ARQUITECTURA Y PAISAJES: CARRETERAS QUE EMOCIONAN:

14 diciembre 2017 – 25 enero 2018

-GUM: GRUPOS UNIVERSITARIOS DE MONTAÑA DE LA UNIVERSIDAD DE VALLADOLID:

29 enero – 3 marzo 2018

-VACCEARTE: JARROS RITUALES (CANECAS RITUAIS). 9ª EXPOSICIÓN DE ARTE CONTEMPORÁNEO DE INSPIRACIÓN VACCEA:

1 febrero – 23 febrero 2018

-COMUNICACIÓN SIN HABLA, I EXPOSICIÓN INTERACTIVA. 25 ANIVERSARIO DE LA TITULACIÓN DE LOGOPEDIA: 28 febrero - 6 marzo 2018

-TEJIENDO LA HISTORIA: UN TAPIZ GENEALÓGICO. DIBUJOS DE ANA VILLAMUZA

MANSO: 8 marzo – 19 abril 2018

-EXPOSICIÓN DE FOTOGRAFÍAS: “IX CONCURSO DE FOTOGRAFÍA. POR LA IGUALDAD EN LA UVA. 2018”:
3 mayo – 19 mayo 2018

-REUNART: XXIV EXPOSICIÓN DE ARTES PLÁSTICAS–VIII EXPOSICIÓN DE FOTOGRAFÍA:

2 mayo – 19 mayo 2018

-FACIES SAPIENTAE III: IMÁGENES DE UNIVERSITARIOS ILUSTRES:

12 de junio – 27 julio 2018

OTROS ACTOS

- Conferencia de Pilar Marco Tello, “Mi pintura”.
- Conferencia “Las artistas en el arte contemporáneo: aportaciones a una nueva realidad” por Teresa Alario Trigueros.
- Mesa redonda “Valladolid cultural en los años 80-90” por Cristina Agudo, Luis Carlos Rodríguez, Pilar Marco y Miguel Ángel Pérez (Maguil).
- Presentación del libro "Instantes en el silencio. Castilla infinita" de Juan Pedro Martín Escolar y Nuria Niño López.
- Conferencia: “Por una nueva mirada: los medios de comunicación como promotores de la igualdad de género”, Virginia Martín Jiménez.
- Mesa redonda: “Sensibilización, concienciación y acción para una sociedad igualitaria a través de los contenidos mediáticos”, Ana Pardo de Vera y June Fernández.
- Conferencia: “Violencia de género y medios de comunicación: víctimas de la revolución silenciosa”, Juana Gallego Ayala.
- Conferencia: “Los medios de comunicación y el reto pendiente: respetar a las mujeres y lo femenino como respetan a los hombres y lo masculino”, Pilar López Díez.
- Conferencia “Paisajes románticos, Miradas contemporáneas” por Darío Álvarez Álvarez.
- Conferencia “Arquitectura y paisaje bajo el sol de medianoche” por Iván I. Rincón Borrego.
- Proyección de la película noruega “In Order of Disappearance” y el corto “Northbound”.
- Conferencia de Lotte K. Tollefsen: “La difusión en España de la literatura noruega contemporánea”.
- Presentación del libro “Utopías. Arquitectura de ciencia ficción” de Sara López Barreiro.
- Conferencia del musicólogo y compositor Graham Lack, en las Jornadas Corales de la UVA.
- Conferencia “Cuarenta y cinco años de GUM. Grupos de montaña de la Universidad de Valladolid”.

- Conferencia “Servir La bebida: jarros de pico de Pintia, El inicio de una larga tradición” por Carlos Sanz Mínguez.
- Conferencia: “Ilustración histórica. La traducción visual del hallazgo en su contexto arqueológico” por Luis Pascual Repiso.
- Conferencia “Comunicación sin habla. Sistemas de comunicación alternativos y aumentativos” de M^a Jesús de Anta de Uña.
- Conferencia “Historias de Π”, Charla, actividad de divulgación científica” a cargo de Mari Paz Calvo.
- Conferencia: "El tapiz de Ana Villamuza. Genealogías de artistas" por Laura Lucas Palacios.
- Presentación de una comedia recuperada de Luis Vélez de Guevara: “La Rosa de Alejandría”, C. George Peale, Elisa Domínguez de Paz y Germán Vega García-Luengos.
- “Inventa tú” actividad de divulgación científica organizada por el Museo de la Universidad de Valladolid (MUVa) y la Unidad de Cultura Científica de la institución para la XV edición de la Semana de la Ciencia en Castilla y León, subsede de Ciencias Naturales.
- Curso de cine: “Fotograma 18: curso de arquitectura y cine”.
- El día 18 de mayo se celebra el Día de los Museos con la presentación de la “La maqueta de la Universidad desaparecida” en Historia y Arte y los visitantes recogen una reproducción de la maqueta a realizar en papel recortable. En Ciencias Naturales se expone un retrato homenaje realizado a lapicero por la artista Ana Villamuza Manso de la artista Ángeles Santos Torroella.
- Concierto de la chelista Virginia del Cura.

INCORPORACIONES

- “Planos” 1982 de Pilar Marco Tello.
- “Retrato Ángeles Santos Torroella” de Ana Villamuza.
- Maqueta del edificio histórico de la Universidad de Valladolid.
- Orla de la promoción de 1922-1923 de la Escuela Especial de Peritos Agrícolas, Valladolid.
- Orla de la Facultad de Medicina de la Universidad de Valladolid de la promoción 1919-1923.
- Orla de la Licenciatura del curso 1920-1921 de la Facultad de Derecho de la Universidad Literaria de Valladolid.
- Óleo sobre lienzo de Prof. Dr. D. Evaristo Abril Domingo, Rector: (16-VI- 2006 a 25-V-2010).
- Título de licenciatura en Medicina de Clemente Rodríguez Cartón, 1919.

PUBLICACIONES:

7 catálogos, 2 trípticos, 1 recortable.

PRESTAMOS DE OBRAS

“Virgen con niño” (copia) de Felipe Vigarny a la Sala de exposiciones Las Francesas en Valladolid para la exposición “STABAT MATER. Arte e iconografía”.

OTRAS ACTUACIONES

- Creación del grupo **AMIGOS y AMIGAS DE LAS ACTIVIDADES DEL MUVa** con 1400 inscripciones.
- Restauración de un Cristo en madera policromada.
- Realización de la felicitación de Navidad.
- Realización del calendario del curso 2018-2019.
- Realización de un recortable del edificio histórico de la Universidad, siglos XVI-XX (1909).
- Convocatoria de 3 Becas de colaboración para el Museo.
- Inventario preliminar y traslado hasta los almacenes del Museo de los elementos de alicatado de la antigua Facultad de Filosofía y Letras.
- Donación de 72 volúmenes a la biblioteca, realizadas por D. Jesús Urrea Fernández, D^a. Pilar Marco Tello y la Real Academia de Bellas Artes de la Purísima Concepción.
- Remodelación de la galería de rectores del Aula Triste, en el Palacio de Santa Cruz.

VISITANTES

En el curso 2017-2018 la afluencia de visitantes a las colecciones han registrado los siguientes datos:

Biomédicas ha aumentado en visitantes un 44%, Ciencias Naturales un 21% e Historia y Arte un 54%.

El conjunto de las colecciones del museo ha recibido 16761 visitantes, 4100 más que el curso pasado, es decir, la afluencia de visitantes ha aumentado un 32%.

CENTRO DE ESTUDIOS VACCEOS FEDERICO WATTENBERG

Durante el año 2018 se ha celebrado el 150 aniversario del descubrimiento de la ciudad de Pintia. Este hecho ha sido destacado en todas las actividades realizadas por el CEVFW durante el curso académico 2017-2018, las cuales pasamos a resumir, divididas en 3 apartados principales: Investigación, Actividad Docente y Extensión Universitaria.

1. INVESTIGACIÓN.

1.1. XXIX Campaña de Excavaciones Arqueológicas en la Necrópolis de Las Ruedas.

Durante los meses de junio, julio y agosto se ha desarrollado en la necrópolis de incineración vacceo-romana de Las Ruedas, en la Zona Arqueológica Pintia (Padilla de Duero/Peñañiel) la XXIX Campaña de Excavaciones Arqueológicas. En esta campaña ha participado un equipo integrado por una docena de arqueólogos, estudiantes y voluntarios, y se ha intervenido en dos sectores de 16 metros cuadrados cada uno. Se han descubierto cuatro sepulturas del siglo II antes de Cristo, así como una veintena de estelas funerarias de piedra caliza que señalarían en origen la ubicación de las tumbas.

1.2. Catalogación y documentación de las fíbulas de Pintia.

Durante este curso se ha llevado a cabo la catalogación y documentación de las fíbulas halladas en la Zona Arqueológica Pintia. En esta tarea ha trabajado la alumna del Grado en Historia Elvira Gutiérrez. Fruto de este trabajo, ha elaborado su Trabajo de Fin de Grado sobre este tema, y este estudio servirá para publicar posteriormente un libro monográfico en la Editorial Vaccea.

1.3. Catalogación y documentación de jarros de pico de Pintia.

A lo largo del pasado curso académico se realizó la catalogación y documentación de jarros de pico hallados en la Zona Arqueológica Pintia, fruto del cual el alumno del Grado en Historia Pablo Juárez realizó su Trabajo de Fin de Grado. Profundizando en ese estudio, desde el CEVFW se ha realizado una publicación monográfica sobre el tema, titulada Servir la bebida: Oinochoes vacceos en Pintia que verá la luz en breve. Además, este estudio ha servido como base para la realización del Calendario Pintia 2018 y para la muestra expositiva VacceArte, Arte Contemporáneo de Inspiración Vaccea.

1.4. Documentación gráfica de materiales.

Durante parte de este curso académico se han realizado los dibujos de las 151 piezas metálicas y cerámicas halladas en las tumbas nos. 133-147, excavadas durante 2007, y su posterior tratamiento digital. Este trabajo se ha llevado a cabo con financiación de la Dirección General de Patrimonio y Promoción Cultural de la Consejería de Cultura y Turismo de la Junta de Castilla y León.

1.5. Presentación de artículo sobre cuentas vítreas halladas en Las Ruedas.

En este curso académico se ha elaborado un artículo y su traducción al inglés sobre las cuentas vítreas de collar halladas en la Necrópolis de Las Ruedas. Dicho artículo fue presentado para su publicación al Journal of Archaeological Science.

1.6. Publicaciones

A lo largo de este curso se ha publicado el número correspondiente del Vaccea Anuario, con las secciones habituales. También se ha publicado el Calendario Vacceo correspondiente al año 2018. Asimismo ha sido publicado el catálogo de la novena edición de la muestra expositiva VacceArte, Arte Contemporáneo de Inspiración Vaccea, dedicado al tema Jarros rituales / Canecas rituais. También se ha preparado para su publicación el libro Novedades arqueológicas en cuatro ciudades vacceas.

1.7. XXXVI Curso Internacional de Arqueología. Programa Doceo, Aprendiendo arqueología en Pintia.

1.8. Exposiciones.

Durante el presente curso académico (meses de noviembre y diciembre de 2017 y enero y febrero de 2018) se ha realizado la novena edición de la muestra expositiva VacceArte, Arte Contemporáneo de Inspiración Vaccea, en esta ocasión bajo el tema Jarros rituales / Canecas Rituais. En esta edición, que ha contado con dos sedes (Museu de Artes Decorativas de Viana do Castelo, Portugal, y Museo de la Universidad de Valladolid en España) han participado 40 artistas portugueses y españoles.

1.9. INTUR

En el mes de noviembre de 2017 el Centro de Estudios Vacceos Federico Wattenberg de la Universidad de Valladolid estuvo presente en el stand de la Diputación de Valladolid en la Feria de Turismo de Interior (INTUR), celebrada en la Feria de Muestras de Valladolid. Desde este stand se llevaron a cabo tareas de promoción y divulgación de los trabajos realizados en la Zona Arqueológica Pintia.

1.10. Visitas guiadas.

A lo largo de el curso académico se ha continuado con la realización de Visitas Guiadas a la Zona Arqueológica Pintia por parte de los miembros del CEVFW y personal voluntario colaboradores del Centro. Dichas visitas comienzan en la sede del CEVFW en la Plaza Mayor de Padilla de Duero y continúan con la visita a la necrópolis de Las Ruedas. Entre los meses de septiembre de 2017 y el 15 de julio de 2018 han participado en estas visitas aproximadamente 3000 personas.

1.11. Actividades de verano.

En el verano de 2018 se han programado diversas actividades en la Zona Arqueológica Pintia, realizadas en la sede del CEVFW en Padilla de Duero. Por una parte, un ciclo de 5 conferencias sobre diferentes aspectos relacionados con Pintia y sus alrededores. Por otra parte, se ha realizado el IV Ciclo de Cine Arqueológico en Pintia (FICAB en itinerancia), proyectando las 6 películas premiadas en los dos últimos años en el Festival de Cine Arqueológico del Bidasoa.

1.12. Instalaciones del Programa Doceo.

Entre los meses de octubre de 2017 y mayo de 2018 se han realizado en la necrópolis de Las Ruedas las nuevas instalaciones para el Programa Doceo. Dichas instalaciones han consistido en la realización de 6 catas de 3x3 metros, en las que se han recreado 20 tumbas de cremación vacceo-romanas. Estas instalaciones tienen cabida para el trabajo de 50 niños de forma simultánea.

1.13. A.C.P. y Voluntariado.

Durante el curso académico se ha seguido la colaboración con la Asociación Cultural Pintia, asociación sin ánimo de lucro creada en 1999 con la intención de ser un instrumento eficaz en la protección y difusión del patrimonio arqueológico de la comarca de Peñafiel (Valladolid), con especial atención a la Zona Arqueológica Pintia. También se han mantenido los programas llevados a cabo con el grupo de personas voluntarias que colaboran desinteresadamente con el CEVFW en el mantenimiento y mejora de las instalaciones y en los trabajos llevados a cabo en Pintia.

1.14. Obras de mejora en el CEVFW.

Durante este curso han finalizado las obras de mejora en las instalaciones del área de talleres de las instalaciones del Centro de Estudios Vacceos en Padilla de Duero. De esta manera, se han podido diferenciar varias áreas de trabajo: lavado de material arqueológico, área de procesado (pegado, inventariado, siglado,) y área de fotografía y dibujo. Con la finalización de estas obras las personas que trabajan en el CEVFW pueden desarrollar su trabajo con las debidas condiciones de limpieza y confort.

OBSERVATORIO DE DERECHOS HUMANOS

Desarrollo del Proyecto de Innovación Docente “Clínica Jurídica”: una forma de aprendizaje servicio para la protección de derechos humanos”

Elaboración del Informe sobre derechos humanos en la ciudad de Valladolid

“Jornada sobre Derechos y Obligaciones del Menor”, organizada por ELSA (The European Law Students’Association-Valladolid). Javier García Medina interviene con la ponencia “El interés superior del menor”.

IV Congreso. “El tiempo de los Derechos, celebrado en la Universidad Carlos III de Madrid.

Congreso “Las vertientes de la corrupción. Tipología y abordaje del problema”.

CONGRESO INTERNACIONAL/ INTERNATIONAL CONFERENCE- RETOS PARA LA ACCIÓN EXTERIOR DE LA UNIÓN EUROPEA CHALLENGES FOR THE EUROPEAN UNION EXTERNAL ACTION/ celebrado en el marco del proyecto PROGRAMA ERASMUS+/PROYECTO JEAN MONNET ERASMUS+ PROGRAM/JEAN MONNET PROJECT “EU LAW BETWEEN UNIVERSALISM AND FRAGMENTATION: EXPLORING THE CHALLENGE OF PROMOTING EU VALUES BEYOND ITS BORDERS”. C. Martínez Capdevila y E.J. Martínez Pérez (dirs.), "Retos para la Acción Exterior de la Unión Europea", Tirant lo Blanch, Valencia, 2017.

Mesa Redonda *El derecho a la vivienda “no se vende”*, que se celebra el día 17 de noviembre.

II Jornadas Sur entre la dictadura y la desigualdad”, que se celebran los días 18, 20 y 21 de noviembre, con la impartición de una charla titulada “Mujeres por la igualdad, desde el Sur” por Rocío Anguita, miembro del Observatorio de Derechos Humanos.

Jornada sobre “Legislaciones que persiguen a la diversidad sexual y de género”, que se celebra el día 30 de noviembre.

Conferencia “Presos españoles en el extranjero”, impartida por Javier Casado (director de la Fundación +34) y Nuria Pérez (abogada de la Fundación +34); modera Andrés Dueñas.

XVII Jornadas África, Miradas de Mujeres: Somalia, Angola y Ruanda”.

Mesa Redonda “El Comité para la Prevención de la Tortura del Consejo de Europa ¿para qué sirve? Intervienen Vâina Costa Ramos (miembro del C.P.T. designado por Portugal, Florencio de Marcos Madruga (Juez de Vigilancia Penitenciaria de Valladolid) y un representante de Amnistía Internacional.

I Jornadas sobre mediación. “La Mediación Justicia de Paz”.

Conferencia “No podemos esperar. Paremos la limpieza Étnica”, impartida por Tun Khin, activista de derechos humanos y presidente de la Organización Rohingya Birmana UK (Brouk).

Jornadas Libertades Informativas y Medios de Comunicación: “El impacto de las redes sociales en las libertades de comunicación: el discurso del odio”, celebradas en la Facultad de

Ciencias Sociales y Jurídicas y de la Comunicación en Segovia, bajo la dirección de Arancha Moretón.

II Curso de Comunicación Efectiva. “No sólo ruido”, celebrado en la Facultad de Derecho.

Conferencia “El proceso de paz en Colombia” impartida por Gerardo Vega, abogado y defensor de derechos humanos.

El Observatorio de Derechos Humanos, colabora con Umoya en la 11ª Muestra de Cine Africano.

Jornada “El derecho fundamental al agua en los objetivos de desarrollo sostenible” y el Director del Observatorio, Javier García Medina, ha intervenido como ponente. Título de la ponencia “El derecho humano al agua y al saneamiento”.

Seminario “Los derechos humanos como medio para lograr la paz en Colombia”, impartido por Carlos Alfonso Negret Mosquer, Defensor del Pueblo de Colombia.

IV congreso Internacional Hispano-Luso-Brasileño: Derechos Humanos/Direitos Humanos.: 4 y 5 de julio de 2018

Descripción de la actividad: El Observatorio de Derechos Humanos ha organizado el IV Congreso Internacional Hispano-Luso-Brasileño: Derechos Humanos/Direitos Humanos, junto con El Instituto de Estudios Europeos, la Facultad de Derecho y FADISP.

Ciclo de Cine y Derechos Humanos. VI Ciclo de Cine y Derechos Humanos al aire libre, que se celebra los lunes de julio, en la Facultad de Filosofía y Letras de Valladolid.

CÁTEDRA MIGUEL DELIBES

Durante el curso 2017-18, La Cátedra Miguel Delibes ha desarrollado su labor de promoción de la literatura española contemporánea en tres ámbitos: las actividades culturales en cada una de sus sedes (Valladolid y Nueva York), sus publicaciones y la página web.

1. ACTIVIDADES

1.1. En la sede de Valladolid:

Jornadas de Estudio “Te veo/Te leo. Literatura y comic”

Día 31 de mayo, de 12 a 14 y de 17 a 20 horas.

Lugar de celebración: Salón de Grados (Facultad de Filosofía y Letras)

Coordinadora: Carmen Morán Rodríguez

1.2. En la sede de Nueva York (Graduate Center de CUNY):

1.2.1. Curso de doctorado: La poesía de Jaime Gil de Biedma

1.2.2. Conferencia de Luis García Montero: “La poesía y el compromiso”: Día 4 de mayo a las 18 horas, en el Departament of Spanish and Luso-Brazilian Studies, Graduate Center de CUNY.

2. PUBLICACIONES:

2.1.Nº 15 (diciembre de 2017) de la revista *Siglo XXI. Literatura y cultura españolas*. Este curso, además, se hizo el gran esfuerzo de digitalizar todos los números anteriores de la revista y actualmente es de acceso abierto en la plataforma de la uva: <https://revistas.uva.es/index.php/sigloxxi>

2.2.Nº 12 de la colección “Ensayos”: Irene Andres-Suárez: El microrrelato en la España plurilingüe.

2.3.Nº 10 de la colección “Punto de encuentro”: Cuento actual y cultura populara. La ficción breve española y la cultura popular, de la oralidad a la web 2.0

2.4.Nº12. De la colección “Renglonseguido” (en colaboración con el Servicio de publicaciones de la Universidad de Valladolid): Fernando Beltrán, La vida en ello (Edición de Leopoldo Sánchez Torre).

3. PÁGINA WEB (www.catedramedelibes.com): Está cumpliendo un importante servicio en la difusión de la literatura española contemporánea. Es una página muy visitada y es punto de referencia para la literatura actual. Es especialmente visitado el “Diccionario de autores”, que figura casi siempre en primer lugar en la búsqueda de autores actuales a través de Google.

CÁTEDRA JORGE GUILLÉN

Edición del libro *Teatro inédito de Francisco Pino*, 300 páginas. Dentro de la *Obra Completa* de Francisco Pino, tomo 10. Coste de la actividad 4.250€ (IVA incluido), imprenta Kadmos.

HERMANDAD UNIVERSITARIA DEL SANTISIMO CRISTO DE LA LUZ

- Además de las actividades de carácter religioso:
- **Recogida de juguetes.** Durante la celebración de los talleres se han recogido juguetes en el zaguán de Santa Cruz. Ha colaborado la Consejería de Industria. El último día se han entregado los juguetes a las Hermanitas de la Cruz.
- **Operación kilo.** En colaboración con el Banco de Alimentos, e han recogido alimentos en la sede de la hermandad, los sábados 16 y 23 de diciembre y 13 de enero. Todo lo recogido se ha entregado al banco de alimentos.

CÁTEDRA DE ESTUDIOS DE GÉNERO

En este último curso académico varias personas han solicitado su ingreso en la Cátedra de Estudios de Género de la UVa, ascendiendo a 46 el número de miembros (titulares y asociados) que pertenecen a las áreas de conocimiento de Ciencias Sociales y Jurídicas, Humanidades y Ciencias de la Salud, teniendo implantación en los campus de Palencia, Segovia y Valladolid.

Cabe destacar que la Cátedra de Estudios de Género ha recibido el premio nacional como mejor Institución por su compromiso a favor de la igualdad 2018 concedido por la Asociación de Mujeres Artistas Blanco, Negro y Magenta (entregado en Madrid el día 21 de marzo)

Además, cabe destacar que el 29 de julio de 2017 la UVa, a través de CEG ha firmado con el Ayuntamiento de Valladolid un convenio, que se mantiene vigente, para la organización de “actividades abiertas a la ciudadanía orientadas a tratar la igualdad de género y la violencia de género”. Estas acciones han consistido, por ahora, en el diseño e implementación de 3 jornadas dedicadas a sendos temas monográficos, dos de las cuales se han desarrollado en el año 2017 y una en marzo de 2018. La información sobre estas jornadas se detalla en el apartado de CURSOS, JORNADAS, SEMINARIOS Y CONGRESOS ORGANIZADAS POR LA CEG.

Cabe también destacar la propuesta por parte de la CEG, a través de la Facultad de Educación de Palencia, de nombrar Doctora Honoris Causa de la UVa a la Dra. Marina Subirats Martori, una de las grandes expertas en coeducación. El acto se celebró en el campus palentino el día 23 de febrero de 2018 y la Laudatio corrió a cargo de Teresa Alario, Directora de la CEG. A pesar de que menos de un 8% de los los Honoris Causa de la Universidad de Valladolid llevan nombre de mujer, nuestra Universidad está en estos momentos a la cabeza de las universidades de Castilla y León en este tema. Este dato nos debe hacer reflexionar sobre la necesidad de seguir avanzando en acortar la enorme brecha que aún separa a mujeres y hombres en lo que se refiere al reconocimiento académico.

Por otra parte la Directora y Secretaria de la CEG han asistido a dos reuniones que se han desarrollado en Madrid para la creación de la de la Plataforma Universitaria de Estudios Feministas y de Género (EUFEM), que tiene carácter estatal y cuyo objetivo es “Defender, apoyar y promover en el ámbito universitario tanto docente como investigador los estudios feministas y de género”, según se dice en el artículo 3. A. de sus Estatutos.

En otros aspectos también la actividad académica de la CEG durante este año ha sido importante, siendo actualmente un referente de buen hacer en el conjunto de las universidades españolas, como se pone de manifiesto en la actividad que a continuación de detalla.

Se ha puesto en marcha el Título Propio de Postgrado de Especialista en Estudios de género y Gestión de Políticas de Igualdad, con una duración de 300 horas. Este título, que se vincula administrativamente a la Facultad de Educación de Palencia y ha sido dirigido por Teresa Alario, tiene carácter semipresencial, habiendo finalizado el mismo 38 estudiantes.

Este Postgrado ha contado con el apoyo de la Dirección General de la Mujer de la Junta de Castilla y León, habiendo participado en él como docentes en la formación presencial personas expertas como Fernando Rey (Consejero de Educación de la Junta de Castilla y León) Marina Subirats (Doctora Honoris Causa por la UVA), Ana de Miguel, Asunción Bernardez, o Pilar Aguilar, entre otras personalidades de reconocido prestigio.

ACTIVIDADES ORGANIZADAS POR LA CEG: CURSOS, JORNADAS Y SEMINARIOS

o Ayer y hoy del pensamiento feminista. Coordinación: Alicia H. Puleo. Profesora de la UVA y miembro de la CEG. 25 y 26 de octubre de 2017. Organiza: CEG y Ayuntamiento de Valladolid
Lugar: Salón de Actos del Museo de la Universidad de Valladolid (MUVA). Plaza de Santa Cruz.

o Comunicando igualdad: violencia de género y medios de comunicación. Coordinación: Virginia Marín y Dunia Eura. Profesora de la UVA y miembro de la CEG. 28 y 29 de noviembre de 2017.

Organiza: CEG y Ayuntamiento de Valladolid Lugar: Salón de Actos del Museo de la Universidad de Valladolid (MUVA). Plaza de Santa Cruz.

o Jornadas Sobre mujeres y trabajo. Coordinación: Milagros Alario. Profesora de la UVA y miembro de la CEG. 21 y 22 de marzo de 2018 Organiza: CEG y Ayuntamiento de Valladolid
Lugar: Sala de Juntas de la Facultad de Filosofía y Letras

o 13 o Edición Jornadas Cine, mujer y derechos humanos Organiza: Plataforma por los Derechos de las Mujeres de Palencia. Colabora: CEG Subvenciona: Ayuntamiento de Palencia. Concejalía de Mujer Lugar: Centro Cultural Antigua Cárcel. Palencia

o Jornadas Las violencias de género: una cuestión social. Coordinación: Teresa Alario. Profesora de la UVA y directora de la CEG. 28 y 30 de noviembre de 2017. Organiza: CEG en colaboración con el Dpto. de Ha del Arte y la Facultad de Educación de Palencia.

Lugar: Aulario del Campus de Palencia

o Jornada La mujer ante las nuevas tecnologías de la comunicación: ¿nueva brecha salarial y de violencia? . Empresaria, creativa y ciberacosada. Coordinación: Gema Martín Casado. Profesora de la UVA y miembro de la CEG. 27 de noviembre de 2017.

Organiza: CEG. Subvenciona: Instituto de la Mujer Lugar: Campus de Segovia, Valladolid y Palencia

o Jornadas Nos-Otras: Mujeres Geniales. Coordinación: Teresa Alario. Profesora de la UVA y directora de la CEG. 1 y 7 de marzo de 2018. Organiza: CEG en colaboración con la Facultad de Educación de Palencia Subvenciona: la Unidad de igualdad de la UVA

Lugar: Casa Junco (Campus de Palencia)

o Las dificultades de acceso al empleo en Congo. Una visión comparada con España. Dirección: Amalia Rodríguez (profesora de la UVA y miembro de la CEG) y Soledad Fernández (profesora de la UVA) 16 de abril de 2018 Organiza: Facultad de Educación de CC. del Trabajo . Colaboran: CEG, Facultad de Educación de Palencia, Unidad de igualdad de la UVA, Área de Cooperación Internacional al Desarrollo y Diputación Provincial de Palencia

OTRAS ACTIVIDADES DE EXTENSIÓN UNIVERSITARIA

- Programa Biografías Cadena SER Palencia. Intervención de un programa a la semana de junio de 2017 a junio de 2018

CÁTEDRA DE CINE

55 CURSO DE CINEMATOGRAFÍA DE LA UNIVERSIDAD DE VALLADOLID

1a SEMANA (DEL 6 AL 10 DE AGOSTO)

Estética del Cine I: *Una introducción a la teoría, estética y análisis cinematográfico* (del 7 al 10 de agosto)

2a SEMANA (DEL 13 AL 17 DE AGOSTO) Asignaturas complementarias:

§ Dirección de Fotografía (13 de agosto).

§ Montaje (14 de agosto). § Guión (16 de agosto).

§ La música en el Cine (17 de agosto).

3a SEMANA (DEL 20 AL 24 DE AGOSTO)

Historia del Cine I: *La construcción del Cine como espectáculo: de los pioneros a Méliès* (del 20 al 23 de agosto) 4a SEMANA (DEL 27 AL 31 DE AGOSTO)

Historia del Cine I (cont.): *La construcción del Cine como relato: de Méliès a Griffith* (del 27 al 30 de agosto)

SEGUNDO GRADO O NIVEL ASIGNATURAS BÁSICAS Y COMPLEMENTARIAS:

1a SEMANA (DEL 6 AL 10 DE AGOSTO)

Estética del Cine II: *Los estilos cinematográficos. El concepto de estilo. Los componentes estilísticos del medio fílmico. Las corrientes estilísticas: Los realismos* (del 7 al 10 de agosto)

2a SEMANA (DEL 13 AL 17 DE AGOSTO)

Estética del Cine II: *Los estilos cinematográficos (cont.). Las corrientes estilísticas: Irrealismos y vanguardias.*

3a SEMANA (DEL 20 AL 24 DE AGOSTO)

Historia del Cine II: *Los Géneros Cinematográficos. La pervivencia de los Géneros en el Cine Postclásico* (del 20 al 23 de agosto) 4a SEMANA (DEL 27 AL 31 DE AGOSTO).

Historia del Cine II: Los Géneros Cinematográficos (cont.). § *La Ciencia Ficción* (27 y 28 de agosto).

§ *El Cine Negro* (29 y 30 de agosto).

TERCER GRADO O NIVEL ASIGNATURAS BÁSICAS Y COMPLEMENTARIAS:

1a SEMANA (DEL 6 AL 10 DE AGOSTO)

Estética del Cine III: *Expresión estética del Cine* (7 y 8 de agosto).

Estética del Cine III (cont.): *Atrapar la realidad o multiplicar los niveles de ficción: Juego y desconcierto en la Estética cinematográfica* (9 y 10 de agosto). 2a SEMANA (DEL 13 AL 17 DE AGOSTO)

Crítica Cinematográfica: § *Surgimiento, concepto y función* (13 y 14 de agosto).

§ *Lectura de imágenes* (16 de agosto).

§ *Aplicaciones profesionales* (17 de agosto).

3a SEMANA (DEL 20 AL 24 DE AGOSTO)

Historia del Cine III: *Cine Clásico/Cine Moderno* (del 20 al 23 de agosto). 4a SEMANA (DEL 27 AL 31 de agosto)

Historia del Cine III: *Cine Épico y Dramático: la herencia de Bertolt Brecht* (del 27 al 30 de agosto).

SEMINARIOS Y CONFERENCIAS

CINE NEGRO ESPAÑOL: DE LA DICTADURA A LA DEMOCRACIA”

“LA LÍNEA DE SOMBRA ENTRE FICCIÓN Y DOCUMENTAL”

“FRONTERAS DEL DOCUMENTAL: FICCIÓN, VANGUARDIA Y CINE AMATEUR”

“ESTÉTICA DE LA PASIÓN EN ALMODÓVAR: UN CINE POSMODERNO”

“EL TACTO DE LO TRANSCENDENTAL“

DUELO AL SOL: LITERATURA Y CINE WESTERN, UNA HISTORIA DE AMOR Y ODIO”

“WOODY ALLEN: DELITOS Y MAGIAS” D. Jorge Praga. Escritor y colaborador de El Norte de Castilla.

“LUCRECIA MARTEL, MUJER CON CABEZA (Y CORAZÓN)”

“EL OESTE AMPLIFICADO. UNA INTRODUCCIÓN AL SPAGUETTI WESTERN”

ENCUENTRO CON LOS DIRECTORES PREMIADOS EN EL 31o FESTIVAL DE MEDINA DEL CAMPO.

EL CINE NORTEAMERICANO Y LA GUERRA FRÍA: COMUNISTAS, ESPÍAS Y ALIENÍGENAS”

“CINE ALEMÁN: IMÁGENES DE LA OTRA ALEMANIA. LA RDA Y EL CINE DE LA DEFA (1946-1992)”

“EL CINE CLÁSICO Y EL PLANO: EL CASO RAOUL WALSH”

“MAYO DEL 68 DESDE EL CINE”

“LAS COMEDIAS DE LA EALING”

ACTIVIDAD FUERA DE VALLADOLID

“GEOGRAFÍAS BERGMANIANAS: EL RELATO FANTÁSTICO Y LA FICCIÓN TELEVISIVA”

“BREVE HISTORIA (CINEMATOGRAFICA) DE LA CONTRACULTURA ESPAÑOLA”

“MELANCOLÍA Y DEPRESIÓN EN EL CINE DE LARS VON TRIER”

“LOS MOTIVOS VISUALES EN EL CINE Y EN LA ESFERA PÚBLICA”

“FILMAR EL HORROR. IMÁGENES DEL HOLOCAUSTO”

CICLOS DE PROYECCIÓN

(CON LA COLABORACIÓN DEL CENTRO BUENDÍA DE LA UNIVERSIDAD DE VALLADOLID, GOETHE- INSTITUT, EXCMO. AYUNTAMIENTO DE VALLADOLID, EXCMA. DIPUTACIÓN PROVINCIAL DE PALENCIA, Y LA SEMANA DE CINE DE MEDINA DEL CAMPO).

Proyecciones en el Aula Mergelina de la Universidad de Valladolid.

CINE NEGRO ESPAÑOL (1a SEMANA).

LITERATURA Y WESTERN. EL “SPAGUETTI WESTERN” (2a semana).

CORTOMETRAJES premiados en la 31a Semana de Medina del Campo (17 de agosto).

CINE ALEMÁN: IMÁGENES DE LA OTRA ALEMANIA. LA RDA Y EL CINE DE LA DEFA (1946-1992) (3a SEMANA).

INGMAR BERGMAN (4a SEMANA).

VII

ECONOMIA

El presupuesto del ejercicio 2017, confeccionado de acuerdo a la normativa vigente (Ley Orgánica de Universidades y Ley de Universidades de Castilla y León, la Ley General Presupuestaria, la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera, la Ley de la Hacienda y del Sector Público de la Comunidad de Castilla y León) ascendió a 195.576.745 €, lo que representa un incremento del 0,79 % (aprox. 1,5 M€) respecto al del ejercicio anterior y se equilibró, como en años anteriores, sin acudir a ningún tipo de endeudamiento.

A pesar del incremento experimentado en los tres últimos ejercicios, el presupuesto está por debajo del existente en el año 2007, si bien se encuentra dentro del límite máximo de gastos no financieros, de 208.628.143 €, aprobado en el C.G. de 5 de mayo de 2017

La distribución de ingresos y gastos por capítulos queda tal y como se muestra en las figuras siguientes:

INGRESOS

GASTOS

Los ingresos procedentes de recursos externos: capítulo 4 (Transferencias corrientes) + capítulo 7 (Transferencias de capital), ascendieron a 145,6 M€ frente a los 141,1 M€ del 2016, , en términos porcentuales supone un aumento del 3,18 %. La parte más significativa de los ingresos procede de la Junta de Castilla y León, y está destinada a cubrir los gastos de personal (Capítulo I). La financiación de este capítulo por parte de la Junta de Castilla y León ascendió a 122.422.033 € y representó un grado de cobertura del 92,21 % de los costes de personal. El resto, se cubre con recursos propios procedentes del incremento de los precios públicos. A pesar del incremento de las retribuciones del personal se ha producido un descenso en los costes de personal por el efecto de la recuperación de parte de la paga extra de 2012 que se abonó el ejercicio anterior.

La mayor parte de los gastos del presupuesto, el 67,22% (vs el 68,5% del año pasado) se corresponde al Capítulo 1 (costes de personal): 88,64 M€ (PDI), 41,57 M€ (PAS) y 1,25 M€ a Acción Social.

La segunda partida más importante es la de Gastos Corrientes (Capítulo 2) que se ha incrementado un 1,55% respecto del 2016 hasta llegar a los 26,05 M€

(13,32 % del presupuesto). Dicho incremento se corresponde, fundamentalmente, con el incremento en la partida destinada a material, suministros y otros. Destacar el nuevo incremento en los fondos destinados a Becas y Ayudas a los Estudiantes (+9,12%), así como el esfuerzo realizado por la UVA en lo relativo a “Investigación Científica”, que pasa a representar un 9,17 % del total del presupuesto frente al 8,83 % del año pasado: Contratos Pre y Post Doctorales (consensuados en la Mesa del PDI), entre otras medidas, y el nuevo incremento para la adquisición de nuevos Fondos Bibliográficos (+ 3 %, situándose este en casi 2,12 M€). En cuanto al presupuesto de Centros, Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos, se ha incrementado ligeramente la cantidad a repartir, situándose en los 2,774 M€.

En el capítulo de inversiones/obras menores hay que destacar el esfuerzo presupuestario realizado para este apartado, multiplicándose por 2 la cantidad destinada a Obras en Centros, Departamentos y Servicios, así como con la continuación de las obras en Colegios Mayores y Residencias. En el apartado de inversiones/grandes obras, se presupuestó lo necesario para continuar, según lo previsto, con las obras de Segovia, Soria y Valladolid (EII): 18,17 M€.

En coordinación con el Área Empresa/Empleo, desde este Vicerrectorado se han liderado las actuaciones vinculadas a los convenios con el Santander, Academia de Caballería, Cátedra Renault Consulting (Programa Renault Experience, etc...), Cátedra Michelin (Cursos de formación, Premios Michelin Trabajos Fin de Estudios, etc.)...

El trabajo realizado por este Vicerrectorado se sustenta fundamentalmente, que no de forma exclusiva¹, en los Servicios de: Contabilidad y Presupuestos y en el de Gestión Económica.

Servicio de Contabilidad y Presupuestos (servicio responsable de los ciclos presupuestario y de liquidación de la tesorería, y de rendición de cuentas ante los órganos internos y externos) su trabajo se ha centrado en:

1. Elaboración y contabilización del Presupuesto en base a la información aportada por el Vicerrectorado de Economía.

¹ También contamos con la colaboración de los Servicios de Retribuciones y de Control Interno.

2. Ejecución del gasto público: Ha realizado la imputación presupuestaria, el seguimiento y la reposición de fondos de las cajas fijas. Lo cual ha supuesto capturar y/o validar en torno a 25.180 documentos contables de gastos presupuestarios y no presupuestarios. Los documentos justificativos relativos a facturas, liquidaciones de gastos de viaje, colaboraciones docentes, anticipos, etc.

3. Ejecución de ingresos: En colaboración con todos aquellos centros donde se generan los mismos, pues se trabaja mediante el sistema de cuentas restringidas de ingresos y cuentas tesoreras, durante el curso 2016/2017 han registrado en torno a 9.508 justificantes de ingresos. Se elaboran asimismo certificaciones de incorporación al presupuesto de la entidad de todos los ingresos recibidos desde organismos y entidades que así lo solicitan.

4. Contabilidad Analítica: Partiendo de los datos del ejercicio piloto, obtenidos en el curso anterior con la colaboración de la Oficina de Cooperación Universitaria, los trabajos durante el presente curso han consistido en la personalización, realizada por el personal de la UVa, de las estructuras del ejercicio económico 2015.

5. Justificación de cuentas y Auditorias: Además del rendimiento de cuentas anuales y auditoría del ejercicio 2016, ante la intervención General de la Comunidad, durante el curso 2016/17 se han realizado en torno a 536 certificaciones relativas a proyectos, convenios, subvenciones, etc. Así como unas 356 actuaciones (requerimientos, subsanaciones y reintegros posteriores) vinculadas a las auditorias de los proyectos que así lo solicitan.

6. Otras tareas: Elaboración de informes mensuales de ejecución presupuestaria y del periodo medio de pago para la Intervención de la Junta de Castilla y León; así como el de tesorería y de ejecución presupuestaria para la Consejería de Educación de la Junta de Castilla y León. Remisión de los datos económicos de los ejercicios 2012 al 2016 al Consejo de Cuentas de Castilla y León, etc.

Servicio de Gestión Económica

Sección de Contratación

En esta Sección se gestionan todos los procedimientos de contratación administrativa en los que se invierten fondos públicos para satisfacer intereses públicos. Estos procedimientos, con sus múltiples y diversos trámites, tienen su razón de ser en garantizar los principios que están en juego en la contratación

pública: libertad de acceso a las licitaciones, publicidad y transparencia de los procedimientos y no discriminación e igualdad de trato entre los candidatos (artículo 1 del TRLCSP).

Consideramos que se ha logado el objetivo de garantizar los principios de la contratación si para ello tomamos como referencia la escasa actividad de recursos que la Universidad de Valladolid ha soportado: un recurso contencioso administrativo, desestimado por sentencia del Tribunal Superior de Justicia de Castilla y León (TSJCyL), de 16 de mayo de 2018 y un recurso especial en materia de contratación que igualmente ha sido desestimado por el Tribunal Administrativo de Recursos Contractuales de Castilla y León.

En este curso 2017/2018 la actividad contractual se ha visto afectada por la entrada en vigor de la nueva Ley 9/2017 de Contratos del Sector Público. Este hecho ha complicado excesivamente y en ocasiones retrasado la gestión habitual por la necesidad de elaborar todos los pliegos administrativos, modificar los modelos de documentos administrativos y de plantillas (actualmente 219), establecer procedimientos nuevos que se crean con la nueva ley, implantar nuevas funcionalidades en el módulo de “Contratación-Compras”,...

El RDL 3/2011, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público, estuvo vigente durante el primer semestre del curso y es el día 9 de marzo de 2018 cuando entra en vigor la mencionada Ley 9/2017; se han tramitado contratos con ambas disposiciones por el número e importes que se reflejan en la siguiente tabla:

	Procedimientos Abierto y Negociado		Contratos Menores con expediente	
	Nº de contratos	Importe contratado	Nº de contratos	Importe contratado
Obras	3	17.197.060,40 €	22	438.627,56 €
Suministros	56	4.479.696,98 €	244	2.523.291,44 €
Servicios				
Especiales	2	25.111,00 €		
Adquisición centralizada	2	617.945,06 €		

Las principales tareas que se han desarrollado durante este curso académico 2017/2018, se pueden agrupar de la siguiente manera:

1. Se publican en la Plataforma de Contratación del Sector Público, antes también en la web institucional de la UVA, todos los procedimientos de contratación y hemos implementado la contratación electrónica, si bien ha sido con grandes dificultades debido a la escasez de medios destinados a ello.
2. Se gestionan todos los **avales**, tanto de la cancelación y devolución de los depositados por los contratistas como garantía de ejecución de los contratos - 46 en este periodo-. Del mismo modo se gestiona la solicitud de la emisión de avales por parte del Banco Santander para perfeccionar los contratos basados en el artículo 83 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.
3. Se atienden las notificaciones de embargos de terceros por parte de la AEAT, SS o Tribunales de Justicia, se revisa su vigencia e igualmente se tramita el pago a las administraciones reclamantes; se completa la gestión registrando las notificaciones de levantamiento de tales embargos.
4. Seguimiento y control de los **arrendamientos** de equipos de impresión de la UVA y contratación de aquellos que tienen como destino los servicios centrales.
5. Recepción, comprobación, registro y pago de todas las facturas que generan las concesiones del programa de “**Prácticas Docentes**”, que se otorgan a numerosos centros y departamentos, habiendo ascendido a **1142** las facturas cofinanciadas en el ejercicio presupuestario de 2017. El importe de los gastos concedidos para estos programas ascendió a **1.176.657,41 euros**:

	Importe gestionado	Facturas gestionadas
Material Fungible	262.872,75 €	616
Material Inventariable	546.269,26 €	277
Trabajos de Campo	144.776,00 €	218
Adecuación a Espacio Europeo de Educación Superior	222.739,40 €	31

6. Con el apoyo de la gerencia y el STIC hemos logrado fijar el procedimiento y las instrucciones para tramitar los contratos menores, según los nuevos requisitos que establece la Ley 9/2017 y que de forma desconcentrada se realizan desde prácticamente todas las unidades de gasto de la UVA. Es posible que podamos mejorar este proceso, hacer sus trámites más ágiles y dar más seguridad a los usuarios, organizando nuevas sesiones de formación en nociones básicas de contratación y en el manejo de la herramienta.
7. Con la entrada en vigor de la Ley 9/2017, se ha publicado en la web UVA un espacio específico para que la comunidad universitaria pueda consultar normativa, procedimientos, instrucciones, guías, aclaraciones, etc.

Sección de Patrimonio, Gestión Fiscal y Compras

Las principales tareas que se han desarrollado durante este curso académico 2017/2018, se pueden agrupar de la siguiente manera:

1. En aplicación de la Ley 25/2013, de 27 de diciembre, de impulso de la **factura electrónica** y creación del registro contable de facturas en el Sector Público, el Servicio de Gestión Económica ha recibido y distribuido a sus destinatarios **1318** facturas electrónicas.

Esta sección del SGE es la **Unidad Tramitadora** de todas las facturas electrónicas de la UVA derivadas de expedientes de contratación y de aquellas destinadas a las siguientes unidades de gasto:

- Rectorado y Vicerrectorados
 - Archivo Universitario
 - Gabinete de Comunicación
 - Laboratorio de Técnicas Instrumentales
 - IBGM
 - IOBA
 - QUIFIMA
 - Servicio de Prevención de Riesgos Laborales
 - Guardería, colegios y residencias universitarias
 - Gerencia y servicios centrales (Alumnos, Internacionales, ESDUVA, Personal,...)
2. Especial mención merece la información que se envía a la **Agencia Estatal de Administración Tributaria**, en relación con aduanas, recepción de suministros de alcohol acogidos al beneficio fiscal de la investigación, transmisión de los libros

de contabilidad y existencias de los antedichos suministros, declaración mensual de IVA, control de los justificantes de gastos e ingresos tramitados por el servicio a fin de verificar que los datos que se suministran a Hacienda a través del sistema de “Suministro Inmediato de Información” son correctos; de no ser así, proceder a su corrección.

3. En relación con el mantenimiento actualizado del **inventario** de la UVa, se registran y validan en el módulo de Inventario de UXXI todos los bienes adquiridos en el curso y efectúan la conciliación de la contabilidad patrimonial con la presupuestaria.

Asimismo incorporan al inventario las diversas inversiones (mejoras) que a lo largo del ejercicio se producen en los bienes inmuebles.

4. Este curso se ha inscrito registralmente a nombre de la Universidad de Valladolid el edificio de apartamentos de la calle Cárcel Corona y se ha formalizado la cesión de la propiedad en favor de la UVa de los apartamentos “Cardenal Mendoza” y regularmente se lleva a cabo la gestión de las actuaciones propias para hacer efectivas las autorizaciones demaniales.
5. Se ha formalizado el **acuerdo marco** para contratar el papel y los consumibles del servicio de papelería.
6. El Negociado de Compras ha tramitado aproximadamente 6.500 facturas correspondientes a contratos menores sin expediente de contratación, siendo su gasto global de 8.891.901,73 €

Sección de Servicios Universitarios

Las principales tareas que ha desarrollado en este curso académico 2017/2018, de igual manera que en las secciones anteriores, se pueden agrupar del siguiente modo:

1. **Emisión, gestión del cobro y rendición de cuentas** de las facturas de:

Centro	Facturación UVa en €	Nº facturas
Colegio mayor Santa Cruz femenino	469.847,80	1.040
Colegio mayor Santa Cruz masculino	261.447,31	530
Residencia de postgrado “Reyes Católicos”	211.489,24	1.623
Residencia Universitaria Alfonso VIII	759.978,32	4.024

Apartamentos de Cárcel Corona	100.605,60	252
Aparcamientos	62.420,00	88 (agrupación usuarios)
Viviendas	25.980,78	227
Guardería	72.950,95	282
Cafeterías	326.735,58	314
Reprografías	69.278,68	179
Usos de espacios de la UVa	239.090,16	170
Préstamo interbibliotecario	7.056,75	131
Fundación General UVa	24.398,89	17
Centro emisor de otras facturas	284.927,68	76
Total	2.916.207,74	8.953

2. Para realizar las gestiones anteriores se ha implantado la herramienta “**Gestión de ingresos**”, módulo de UXXI-Económico. A pesar de la insuficiente formación recibida, de los considerables problemas que han surgido con el programa y de los necesarios cambios que el sistema exige, actualmente se trabaja con relativa normalidad.

3. Actuaciones específicas en las **Viviendas** de la calle **Sanz y Forest** y **Apartamentos** de la calle **Cárcel de la Corona**

La sección se ocupa de la limpieza y de comunicar al servicio de mantenimiento las necesidades que surjan en las viviendas en esa materia y en cuanto a los apartamentos, efectúan las reservas y controlan la disponibilidad de los mismos (altas, bajas y mantenimiento de la base de datos de los inquilinos) e igualmente procuran el buen estado de los mismos: mantenimiento y revisión de los apartamentos, limpieza, reposición de enseres, acondicionamiento habitual y comunicación de los desperfectos al servicio de mantenimiento.

La ocupación media anual de los apartamentos se ha elevado del 80 por ciento a su práctica ocupación total, quizás debido a las obras de mejora que se realizaron en las plantas 4ª y 5ª.

4. En relación con los **Apartamentos Cardenal Mendoza**: La ocupación de estos apartamentos es del 85 por ciento y aunque la gestión de la explotación está encomendada a la Fundación General de la UVa, es tarea propia de la sección: redactar y elaborar la convocatoria de plazas; recogida de solicitudes mediante

atención personal, correo ordinario y correo electrónico; reclamación de documentación pendiente de incorporar a la solicitud; valoración y grabación de solicitudes en la base de datos; elaboración de listados de adjudicación, suplentes y excluidos para presentar a la Comisión de Resolución que resuelve el proceso; notificación a los adjudicados y publicación de listados así como resolución de reclamaciones interpuestas por los solicitantes.

Otras actuaciones generales

1. Se estudian las **novedades legislativas**, dictámenes, informes, en materia de contratación pública.
2. Se preparan las convocatorias de **Mesas de Contratación** y se presta asistencia a hasta el total cumplimiento de los mandatos ordenados: documentos de ayuda para la sesión, elaboración de las actas, notificaciones de subsanación a licitadores, clasificación de ofertas, elaboración de las propuestas de adjudicación.
3. Emitir las constancias de buena ejecución de contratos a aquellos proveedores que lo solicitan.
4. Se está trabajando en el módulo de solicitudes de gasto, incorporado en UXXI-Contratación y Compras así como en el procedimiento electrónico de solicitud y adjudicación de los apartamentos Cardenal Mendoza, con el fin de mejorar en la **transformación digital** y avanzar en los objetivos de la administración electrónica de extremo a extremo.

VIII

**PATRIMONIO E
INFRAESTRUCTURAS**

SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES (SPRL)

Durante este curso el Servicio de Prevención ha realizado las siguientes actividades, enumeradas de manera genérica:

- Elaboración de informes: Evaluaciones de Riesgos, instalaciones, condiciones ambientales de trabajo, asesoramientos tanto a la institución como a trabajadores, entre otros. **Revisados el 25% de los lugares de trabajo de la UVa más 43 informes** surgidos de diferentes peticiones y necesidades de la UVa.
- Participación y organización en la elaboración e implantación de planes de emergencias: **revisados el 25% de los Planes de Autoprotección y emergencias** de la UVa, más implantación en un centro y simulacros.
- **Formación - Información** en materia de seguridad y salud laboral: actualización de la información **ofrecida a todos los colectivos** interesados vía web, distribución de los informes e información de PRL según línea jerárquica de la Organización de la PRL, intercambio de información con empresas relacionadas con la UVa según art. 24 LPRL, participación en 11 acciones formativas con 19 horas de formación.
- **Investigación de accidentes / incidentes** comunicados al servicio.
- Reconocimientos médicos al personal de la Universidad: **ofertados al 100% de la plantilla, voluntariamente se lo han querido realizar un 26,44%**.
- Control de la salud de los trabajadores por seguimiento del absentismo por contingencia común.
- Asistencia médica al accidente de trabajo.
- Campañas de salud: vacunaciones.
- Campañas de prevención de riesgos y acciones para la promoción de la Seguridad y Salud: participación en una campaña con relación a la Prevención de Riesgos Laborales, provisión de botiquines, señalizaciones a centros, provisión de EPIs al personal de Servicios Centrales.
- Reuniones con el Comité de Seguridad y Salud, comisiones y otras entidades de dentro y fuera de la Universidad, para tratar de temas de seguridad y salud laboral dentro del ámbito universitario.

- Gestión, custodia y en su caso elaboración de documentación contemplada como obligación legal de la UVa en el marco de la Ley de Prevención de Riesgos Laborales.

Resumen en cifras

Total informes técnicos	71
Total reconocimientos / revisiones médicas	1041
Número de asistencias médicas:	91
Accidentes sin baja laboral:	22 (4 de ellos in itinere)
Accidentes con baja:	22 (8 in itinere) de ellos 9 (4 itineres) en el trabajo desarrollado en otra empresa
Total vacunaciones	38
Total actividades de formación ofertadas	11
Total horas de formación ofertadas	19 h
Total comunicaciones enviadas en los 12 últimos meses superior a:	2.454
Total comunicaciones recibidas (en los 12 últimos meses superior a):	4.934
Total EPIS entregados (los habituales de servicios centrales):	94
Total botiquines (los habituales de reposición):	40
Acciones de coordinación empresas art.24 LPRL	40
Total de señalizaciones enviadas	38

OFICINA DE CALIDAD AMBIENTAL Y SOSTENIBILIDAD (OCAS)

A lo largo del año 2017-2018, la Oficina de Calidad Ambiental y Sostenibilidad (OCAS) ha realizado las siguientes actividades:

Aplicación del Plan de Sostenibilidad Energética de la Universidad de Valladolid:

- Gestión de las instalaciones del edificio LUCIA. Incluyendo ajustes del funcionamiento de las instalaciones y monitorización del edificio. Seguimiento de la operatividad de los sistemas de climatización, iluminación, accesos, de los controles de operación y mantenimiento, así como de las disfunciones de los equipos y problemas surgidos en las instalaciones del edificio.

- Seguimiento y optimización del funcionamiento del District Heating con Biomasa de la UVa. Apoyo diario en las tareas de ajuste de los parámetros de operación de las subestaciones del DH en cada uno de los edificios a través de los sistemas de telegestión.
- Estudios técnico- económicos de las propuestas de ampliación e incorporaciones de nuevos edificios universitarios al District Heating con Biomasa de la UVa y al District Heating con Biomasa de Huerta del Rey.
- Tareas de difusión de las actuaciones e instalaciones de la UVa en materia de eficiencia energética y sostenibilidad a través de la participación en Congresos y Jornadas, de la presentación in situ a visitantes (alumnos y profesionales del sector).
- Puesta en marcha y realización de los trámites de legalización de la nueva instalación solar fotovoltaica del Aulario Esgueva.
- Selección y adquisición de equipos para gestión energética de los edificios. Analizadores de redes eléctricas, contadores de energía térmica, etc.
- Medidas de ahorro y mejora de la eficiencia energética de las instalaciones: Instalación de cortinas de aire pasivas y activas, sellado de infiltraciones, instalación de luminarias más eficientes, lámparas LED, detectores de presencia para el control de la iluminación, ajustes de consignas, entre otras medidas.
- Modelizado energético de diferentes edificios universitarios.
- Realización de certificados de eficiencia energética de varios edificios o inmuebles universitarios.
- Seguimiento y apoyo en la realización de los proyectos de los nuevos edificios en fase de proyecto y ejecución en Segovia, Soria y Valladolid (rehabilitación de sede Mergelina y nueva Torre Aulario IndUVa, para introducir en los mismos criterios de eficiencia energética y de innovación. Apoyo en la simulación y certificación energética de los proyectos.
- Gestión de prácticas de alumnos en la Unidad de Eficiencia Energética para el análisis de la información obtenida a través de las herramientas TIC de gestión energética que están instaladas en los edificios, así como del funcionamiento del Edificio LUCIA.

- Seguimiento y control de los consumos energéticos de los edificios de la UVa a través de la información de las facturas de electricidad, gas natural, gasóleo y biomasa.
- Seguimiento de la aplicación OPTE de la Junta de Castilla y León, a través de la cual, por medio de un convenio de colaboración que se ha firmado con el EREN, realizan un análisis detallado de la facturación energética de nuestros edificios apoyando en la toma de decisiones de modificaciones y cambios de tarifa para lograr optimizar los suministros. Incluyendo contratos eléctricos y de gas.
- Gestión energética de los edificios de la UVa a través de las diferentes herramientas con que cuenta la Universidad.

Aplicación del Plan de Gestión de Residuos de la Universidad de Valladolid:

- Durante el año 2018-2018 se ha realizado la gestión de 17500 kg de residuos peligrosos en los campus de Valladolid, Palencia, Segovia y Soria, invirtiéndose para ello la cantidad de 18000€.
- Recogida selectiva de residuos no peligrosos (puntos limpios) con contenedores para la retirada y reciclaje de papel y cartón (contenedor azul), tóner y cartuchos de impresora (contenedor verde), baterías y pilas (contenedores rojos y amarillos), móviles y sus accesorios (contenedor tragamóvil), y tapones de plástico (contenedor blanco), residuos eléctricos y electrónicos, ropa y zapatos con fines solidarios (contenedores rosas) y otros materiales menos comunes que se soliciten.
- Incorporación de nuevos contenedores de retirada y reciclaje de envases plásticos y tetrabrick en todos los centros de forma gratuita, en colaboración con EcoEmbes.
- Formación y asesoramiento en gestión de residuos.
- Realización de los trámites necesarios para la obtención de permisos, licencias, documentos necesarios para la correcta gestión de los residuos a través de las Administraciones, cumplimentación de encuestas obligatorias de residuos del INE, etc.

Aplicación del Plan de Movilidad Sostenible de la Universidad de Valladolid:

- Desarrollo del proyecto innovador de movilidad sostenible dentro El Programa INTERREG España-Portugal (POCTEP), cuyo beneficiario principal es la Universidad de Valladolid, llamado URBAN AIR

- Trabajo con la Red Europea de Universidades por la Movilidad Sostenible U-Mob, lanzada a través del proyecto Life U-Mob, con nivel de participación 3, nivel máximo.
- Mantenimiento y ampliación del préstamo gratuito de bicicletas e intensificación del programa piloto de movilidad eléctrica de la Universidad.
- Aportación de la plataforma compartir, una aplicación para compartir coche a través de aplicación móvil o internet.
- Aportación de la plataforma ciclogreen para la promoción de la movilidad sostenible: Un programa de incentivos a la comunidad universitaria a través de aplicaciones móviles para el fomento de la movilidad sostenible
- Inicio del segundo estudio de movilidad en la Universidad de Valladolid (campus de Valladolid)

Acciones en educación ambiental:

- Firma y realización de las actividades contempladas en el convenio entre la Consejería de Fomento y Medioambiente de la Junta de Castilla y León y la Universidad de Valladolid por el que se articula la Subvención concedida para financiar programas de información y educación ambiental vinculados a la gestión ambiental, y acciones que promuevan la ambientalización curricular en dicha Universidad.
- Participación y coordinación en la puesta en marcha del nuevo portal de los Objetivos de Desarrollo Sostenible en la UVa.
- Participación en el grupo de trabajo de la Red Española de Universidades Saludables
- Realización de rutas ambientales en bicicleta.
- Celebración de la Semana Europea de la movilidad sostenible, con la celebración de una ruta literaria, con la colaboración de otras asociaciones como la Curva y personal de la UVa.
- Visitas guiadas a las instalaciones del edificio LUCIA y la Central Térmica de la Red de Calor con Biomasa
- Jornadas, cursos, estudios, intercambio de información a través de la actualización de la página web, correos colectivos, televisiones y redes sociales.

Representación de la Universidad de Valladolid:

- Participación en las actividades del grupo CADEP de la CRUE: comisión sectorial de la CRUE para la Calidad ambiental, el Desarrollo sostenible y la Prevención de riesgos. La Universidad de Valladolid forma parte del Comité Ejecutivo, y de tres grupos de trabajo: Mejoras ambientales en edificios, Movilidad Sostenible, Urbanismo, y Sostenibilización curricular.
- Participación en la Agenda 21 de la ciudad de Valladolid, en el Consejo Municipal, y en los grupos de trabajo de Residuos, Recuperación Paisajística, y Energía y Atmósfera.
- Participación en el Comité de Seguridad y Salud, la Comisión de Patrimonio e Infraestructuras.
- Participación de la Universidad de Valladolid en el comité de Gobernanza de Metodología para el desarrollo de un “Programa de desarrollo del uso térmico de las energías renovables – PERTECAL”.
- Participación de la Universidad de Valladolid en el comité de Gobernanza de Metodología para el desarrollo de la ESTRATEGIA TÉRMICA RENOVABLE (ETR).
- Incorporación de la UVa al Ranking Mundial de Universidades Sostenibles, el IU Greenmetric, año 2016.
- Representación en eventos, Jornadas y Ferias (Feria de Ciencia Sostenible, Jornadas de puertas abiertas de la UVa).

Gestión y solicitud de proyectos europeos:

- Proyecto INTERREG-POCTEP: Plantea la presentación de un proyecto de movilidad sostenible basado en medios de transporte alternativos, como las bicicletas, unido a la gestión mediante TIC's.
- En el ámbito de la energía se han preparado varias solicitudes de Proyectos de las convocatorias Horizon 2020, POCTEP y Proyectos Clima 2017 y 2018.

UNIDAD TÉCNICA DE ARQUITECTURA (UTA)

Durante el Curso Académico **2017-2018**, la Unidad Técnica de Arquitectura (UTA) ha ejecutado diversas obras de nueva construcción, adaptación y reforma, entre las que cabe destacar las siguientes:

Campus de Valladolid:

- Ejecución, seguimiento y recepción de la obra y otros contratos de servicios para la Construcción de la Torre (Aulario IndUVa) de la Sede Mergelina de la Escuela de Ingenierías Industriales.
- Acondicionamiento de la parcela (entorno del aulario IndUVa).
- Adecuación de espacios en el edificio anexo de la Sede Mergelina de la E.I Industriales para la puesta en uso del aulario IndUVa para el curso 2018-2019 antes de la rehabilitación integral de la Sede Mergelina.
- Redacción de Proyecto de Ejecución y Licitación de Rehabilitación Integral de la Sede Mergelina de la E. I. Industriales.
- Reforma de vestíbulo para espacio open-future en el edificio UVainnova.
- Cubierta de una pista de pádel en las instalaciones deportivas de Fuente de La Mora.

Campus de Palencia:

- Renovación de la fachada en el edificio “E” del Campus de La Yutera

Campus de Segovia:

- Ejecución y seguimiento de la obra y de otros contratos de servicios de la Construcción de la 2ª fase del Campus de María Zambrano.

Campus de Soria:

- Ejecución y seguimiento de la obra y otros contratos de servicios para la Construcción el edificio de I+D+i y formación especializada en el Campus Duques de Soria.

OTRAS OBRAS

CAMPUS DE VALLADOLID

E.T.S. ARQUITECTURA

- Adecuación de espacios en despachos del Departamento de Urbanismo y Representación de la Arquitectura.
- Adecuación de espacios en despacho del Departamento de Teoría de Arquitectura y Proyectos Arquitectónicos.

RESIDENCIA UNIVERSITARIA REYES CATÓLICOS

- Adaptación de un baño en una habitación para personas con discapacidad.

FACULTAD DE DERECHO

- Eliminación de grafiti en la fachada histórica
- Unificación de las aulas 204 y 205. (EEES2018)

EDIFICIO RECTOR TEJERINA

- Reparación de dos tramos de hastiales de las fachadas posteriores del patio

EDIFICIO CIENCIAS DE LA SALUD

- Adecuación de dos antiguos laboratorios para despachos y seminario en el ala derecha del edificio (EEES 2017).
- Adecuación de los laboratorios de Bromatología de Investigación del Grado de Nutrición para adaptarlos a nuevas necesidades pedagógicas. (EEES 2017)
- Reforma en dos aulas de simulación, en planta 2ª.
- Adecuación de espacios en la zona de personal de la Biblioteca.
- Adaptación de espacios en la zona del Decanato de Enfermería, sala de reuniones, aula simulación y laboratorio.
- Sustitución de carpintería-ventanas- sala de juntas en el Departamento de Anatomía y Radiología.
- Sustitución de carpintería -ventanas- para mejorar la climatización en el despacho 21, de la 4ª planta. Dpto. de Biología Celular, Histología y Farmacología
- Adecuación de sala multiusos y videoconferencia mediante creación de dos espacios en planta baja (EEES2018).
- Sustitución de pavimento en el Servicio de Reprografía. (EEES2018).

CASA DEL ESTUDIANTE

- Sustitución de placas de falso techo registrable para mejora acústica en el Servicio de Investigación.

- Separador visual en zona de acceso al Servicio de Relaciones Internacionales.
- Demolición de muros en varias dependencias para crear nuevos espacios en el Servicio de Personal
- Demolición del almacén y reparación del despacho de dirección en el Servicio de Relaciones Internacionales

C.M. FEMENINO

- Rampa peatonal de evacuación de emergencia accesible desde el comedor.

R.U. ALFONSO VIII

- Modificación de accesos exclusivos a la Residencia Universitaria de modo que no interfieran en el acceso al STIC
- Sustitución de carpintería metálica y persianas en el Servicio de Tecnología de la Información y Comunicaciones STIC.
- Reforma del taller del Centro de Atención al Usuario CAU.

FACULTAD DE FILOSOFIA Y LETRÁS

- Modificación para aislamiento sonoro en tres puertas de acceso a las dependencias del Decanato

FACULTAD DE CC. ECONÓMICAS Y EMPRESARIALES

- Demolición antiguas viviendas de Conserjes y demolición interior de los muros de separación de los patios.
- Reparaciones en el aparcamiento.

E. INGENIEROS INDUSTRIALES- SEDE MERGELINA

- Adecuación de espacios en el edificio anexo a la Sede Mergelina.

E. INGENIERIAS INDUSTRIALES – PASEO DEL CAUCE

- Estructura entreplantas para taller de maquetas.
- Reorganización de las aulas B5 y B6 y de un Seminario de Expresión Gráfica (35)
- Reorganización aula B7 para transformarla en Laboratorio de Sistemas Eléctricos. (40).

- Acondicionamiento, limpieza y división de sala de bombeo, para nueva sala de instalaciones y nuevo espacio para taller. (41).

EDIFICIO UVAINNOVA

- Carteles señalización en la fachada y rotulación en puertas, vinilos.
- Acondicionamiento de espacios mediante mampara.

EDIFICIO TECNOLOGÍA DE LA INFORMACIÓN Y DE LAS COMUNICACIONES

- Suministro e instalación de zócalo en las barandillas del hueco circular central del edificio para evitar caídas de objetos desde plantas superiores.

IOBA

- Instalación cierre mampara acristalada en zona administrativa de la 2ª planta.

AULARIO BIBLIOTECA

- Instalación de mampara acristalada para crear dos espacios en grupo, en la zona de la biblioteca, 2ª planta.
- Suministro y montaje de paneles absorbentes a la reverberación en zona próxima al techo de hormigón en el área de préstamo de la biblioteca.

CAMPUS MIGUEL DELIBES

- Trabajos de mejora: demolición y rebaje de acera, pavimentación de baldosas y señalización para acceso de vehículos de emergencia al vial del Campus.

CENTRO DE ESTUDIOS VACCEOS. PADILLA DE DUERO

- Cerramiento de carpintería metálica en la zona de trabajo exterior.

VARIOS

- Escudo, panel y letras para Jornada universitaria en la plaza Mayor.
- Fondeado de mamparas con vinilo y escudo en varios centros.

CAMPUS DE PALENCIA (La Yutera)

- Sustitución de pavimento cubiertas planas en Edificio Vicerrectorado.
- Desmontaje y montaje de dos franjas de adoquinado y acera para alojamiento de bases para bolardos desmontables, así como señalización en horario de apertura del Campus.

- Instalación de pasamanos en la escalera del pasillo de repografía del Aulario. Edificio A.
- Montaje de vallado, sustitución de peldaños en el acceso al edificio, sustitución de baldosas en cubierta y reparación de adoquinado en el vial de acceso a la E. T.S Agrarias.

CAMPUS DE SEGOVIA (María Zambrano)

- Mampara, cristales de seguridad en arco de entrada en la Biblioteca del Campus.

OTROS TRABAJOS

- Redacción de Proyectos, Memorias Valoradas, entre las que destacan:
 - Proyecto Básico y de ejecución de Rehabilitación integral de la Sede Mergelina (para resolución de incidencias planteadas por el Ayuntamiento de Valladolid).
 - Proyecto de urbanización del entorno de la Torre Aulario IndUVA.
 - Proyecto Básico y de Ejecución de reforma de vestíbulo para espacio open-future en el edificio I+D del Campus Miguel Delibes.(redacción externa)
 - Fase III de desarrollo del proyecto de Reforma General del Colegio Mayor Santa Cruz Femenino. Proyecto de ejecución de 19 dormitorios (redacción externa)
 - Proyecto Modificado nº 2 del proyecto de la 2ª Fase del Campus Universitario de Segovia (redacción externa).
- Estudios, presupuestos e informes sobre las obras.
- Informes y valoraciones sobre el estado de conservación de los edificios.
- Informes para la contratación y/o seguimiento de las redacciones de proyectos, controles de calidad, pruebas finales, así como de la coordinación de seguridad y salud de las obras, etc.
- Petición de presupuestos a las empresas y su valoración.

- Coordinación, reuniones y seguimiento de los trabajos y obras: actas de comprobación de replanteo, certificaciones, anticipo de acopios, ocupación, recepción obra, certificación final..
- Participación en la Comisión de Supervisión de los Proyectos Básicos, de Ejecución y Modificados de las obras:
 - Preparación de la documentación para los diferentes expedientes de contratación a licitación y realización de los contratos menores.
 - Participación en las Mesas de contratación de Obras, Servicios, emitiendo informes.
 - Participación en la Comisión de Infraestructuras.
 - Participación en el Comité de Seguridad y Salud.
 - Reuniones y coordinación con el Servicio de Mantenimiento, Servicio de Prevención de Riesgos, Servicio de Tecnología de la Información, Servicio de Gestión Económica, Oficina de Calidad Ambiental, Servicio de Asuntos Sociales y Servicios Jurídicos de la Universidad.
 - Reuniones con la Dirección General de Infraestructuras de la Junta de Castilla de Castilla para el estudio y necesidades de infraestructuras de la Universidad.
 - Colaboración con la Comisión Territorial de Patrimonio de la Junta de Castilla y León.
 - Reuniones con el Ente Regional de la Energía (EREN), Sociedad Pública de Infraestructuras y Medio Ambiente (SOMACYL) Fundación para la Investigación y Desarrollo en Transporte y Energía (CIDAUT), Centro Tecnológico (CARTIF).
 - Asistencia y participación en cursos, conferencias, jornadas sobre eficiencia energética.
 - Colaboración y reuniones con los Ayuntamientos de los cuatro Campus de Valladolid, Palencia, Soria y Segovia para las solicitudes de Licencias de Obra, Ambiental, Vertidos, Gestión de residuos, vados, etc.
 - Visitas a los edificios e instalaciones de los diferentes Campus.
 - Implantación y uso de las herramientas BIM (Building Information Modeling) para proyectos realizados de la Sede Mergelina de la E.I. Industriales

- Visitas de alumnos y profesores de la Uva y de personal de otras instituciones al Edificio LUCIA y al Aulario IndUva de la Sede Mergelina.

SERVICIO DE MANTENIMIENTO (SM)

Durante el Curso Académico 2017-2018, el Servicio de Mantenimiento (SM) ha coordinado, colaborado y ejecutado, entre otras, las instalaciones siguientes:

- Dirección, supervisión general y control de las instalaciones de las nuevas infraestructuras que está proyectando y ejecutando la Uva: Segunda Fase del Campus de Segovia, nuevo edificio I+D en el Campus de Soria, y edificio INDUva y reforma de la sede Mergelina de la Escuela de las Ingenierías Industriales.
- Ampliación y mejora de las instalaciones de detección y extinción de incendios en todos los Campus de la Universidad.
- Instalaciones de fontanería, calefacción, climatización y cámaras frigoríficas: Edificio Biblioteca-Aulario Miguel Delibes, Edificio Rector Tejerina, Facultad de Económicas, Facultad de Comercio, ETS Arquitectura, Facultad de Derecho, Escuela de las Ingenierías Industriales en Sede Paseo del Cauce, Campus La Yutera de Palencia, Campus Duques de Soria, Telecomunicaciones, Facultad de Educación, entre otras.
- Instalaciones de electricidad y alumbrado: Aulario Esgueva, Edificio Ciencias de la Salud, ETS Arquitectura, edificio I+D, Telecomunicaciones, edificio Mergelina, Casa del Estudiante, edificio Rector Tejerina, edificio Lucia, Filosofía y Letras, Facultad de Ciencias, Facultad de Derecho, puntos de conexión eléctrica en mesas de salas de estudio de diversos edificios, entre otras actuaciones.
- Dirección, supervisión general y/o control de los proyectos y obras de reforma siguientes: espacio para Gestión de Personal en Casa del Estudiante; climatización de despachos 4º planta Facultad de Económicas, Climatización de salón de actos en Facultad de Comercio, sustitución enfriadora en Resonancia Magnética en edificio Ciencias de la Salud, aulas de simulación en Sede Mergelina de la E.I.I., reforma de bombeo y telegestión en la instalación de climatización de la ETS Arquitectura, adaptación de las instalaciones en diversos espacios de la Sede Paseo del Cauce la E.I.I. para albergar profesorado y laboratorios de la Sede Mendizábal, instalación de electricidad de MT y BT para poder realizar la conexión eléctrica y las pruebas correspondientes del edificio INDUVA; etc.

- Actuaciones de mejora de la eficiencia energética: Sistema de supervisión energética de los consumos eléctricos de diversos edificios, adaptación a nueva implantación de sistemas de control y telegestión de instalaciones de climatización en diversos edificios, entre otras actuaciones.
- Reparación de averías, reforma y pintura de dependencias en todos los Campus de la Universidad.
- Diversas obras de reforma y adecuación de instalaciones dentro del programa de adaptación al Espacio Europeo de Educación Superior.

Desde el SM también se han realizado otros trabajos:

- Intervención en diferentes urgencias: corte de suministro eléctrico en diferentes dependencias, fugas de agua e inundaciones diversas, etc.
- Supervisión y/o ejecución de diferentes traslados como consecuencia de la puesta en funcionamiento de nuevos edificios e instalaciones.
- Elaboración de informes y asesoramiento técnico en materia de instalaciones, seguridad y conservación, solicitada desde Centros, Servicios y Vicerrectorados.
- Gestión energética: Supervisión de todas las facturas de electricidad, gas natural, gasóleo, biomasa y agua, estudio y ejecución de medidas para el ahorro y diversificación energética y concurso para el suministro energético de todos los edificios y dependencias de la UVa y la Fundación General de la UVa.
- Establecer criterios de diseño y ejecución de las instalaciones en las obras de construcción de nuevos edificios o reforma de los existentes, y en las obras menores realizadas por otros servicios.
- Gestión de los mantenimientos concertados con empresas externas.
- Gestión y ejecución de las tareas ordinarias de mantenimiento correctivo y preventivo de todos los edificios de la Universidad de Valladolid.

UNIDAD DE JARDINERIA

Durante el pasado curso, además de los trabajos de mantenimiento habituales realizados por el personal de la Unidad de Jardinería, así como de la empresa adjudicataria de los mantenimientos para los diferentes campus, Palencia, Valladolid y las Instalaciones Deportivas “Fuente de la Mora”, se han acometido una serie de

actuaciones que podríamos calificar de extraordinarias, en algunos casos se han llevado a cabo con el personal propio y en ocasiones hemos tenido que acudir a empresas ajenas a la Universidad.

El pasado mes de octubre en el arboreto del campus “Miguel Delibes” se inauguró la parte en que se reflejan textos de las obras de dicho autor con una serie de paneles con fotografías y parte literaria, se hizo un acondicionamiento de los espacios junto al paseo principal extendiendo astilla de roble en total 60 m³ para darle un aspecto similar a los espacios del otro lado del paseo en que se reflejan los diferentes ecosistemas de Castilla y León, se llevó a cabo con el personal de la Unidad de Jardinería y del Servicio de Mantenimiento.

En los meses de invierno, se hizo la plantación de especies arbóreas, arbustivas y aromáticas (estas especialmente en “La Yutera”) por parte de la empresa adjudicataria del mantenimiento de las zonas verdes que tenemos contratada, en otros espacios la plantación se realizó con el personal de la Unidad de Jardinería.

Una actuación muy importante debido a los problemas que nos venía causando, fue la eliminación de cinco árboles en concreto chopos de la variedad Populus Bouleana, que se encontraban en un patio interior de la Escuela de Ingenierías Industriales (antigua Facultad de Ciencias) dicho patio es un rectángulo rodeado de laboratorios con personal trabajando en ellos. La única forma de talarlos fue ir desmontándolos desde las ramas más altas hacia abajo en pequeños trozos, se hizo con personal especializado, por el riesgo que conllevan dichos trabajos. Después estos troncos se sacaron con una autogrúa y se trasladaron al arboreto de “Miguel Delibes” y se repartieron por los paseos.

A principios de año se acometió el arreglo de varias zonas del campo de fútbol de las Instalaciones Deportivas “Fuente de la Mora” donde llevábamos varios años teniendo problema de encharcamientos, se tuvo que levantar el césped, hacer pozos de drenaje, e instalar tepes de césped para tratar de igualarlo con el resto del campo.

En el mes de marzo se desmontó el pozo del cual se riegan diferentes zonas de prácticas en la Escuela de Ingenierías Agrarias de Palencia, así como las zonas ajardinadas, para aumentar su aforo, debido a que el verano anterior tuvimos problemas de escasez de agua, por la climatología que tuvimos el año anterior.

El pasado curso, además de los árboles de que hablé anteriormente, tuvimos varios casos de caídas de algunos ejemplares de gran porte, debido al viento, en otros casos tálamos algunos que presentaban partes secas y amenazaban caída,

También se llevó a cabo una actuación importante en “La Yutera” el pasado mes de junio, un edificio que aún no se ha rehabilitado tiene un patio en el que nunca se había entrado, y tenía mucha vegetación que lo hacía impenetrable. A partir de ahora que está limpio haremos trabamientos herbicidas para no volver a la misma situación.

IX

**CAMPUS DE
PALENCIA**

En los siguientes epígrafes se exponen de forma estructura las acciones llevadas a cabo en el Campus Universitario de Palencia en los distintos ámbitos de actividad: académica, de formación, de transferencia del conocimiento, relaciones internacionales, comunicación, culturales, y de extensión universitaria, señalando igualmente las actividades más relevantes en el plano institucional. Entre todas ellas, siguen manteniendo una especial relevancia aquellas iniciativas que responden al interés de nuestra institución en el Campus por participar activamente en la vida social y cultural de nuestra ciudad y provincia, a través de la fluida relación con las Instituciones (principalmente Ayuntamiento y Diputación) colaborando con ellas en la organización y coordinación de actividades en las que pretende además, ponerse en valor el potencial de Palencia y Provincia, del que forma parte el Campus, con su creciente potencial investigador. Asimismo, se han llevado a cabo un gran número de acciones en el ámbito de las Responsabilidad Social Universitaria y de la cooperación al desarrollo, bien promovidas por la UVa, o bien realizadas en colaboración con asociaciones y colectivos de diversa índole. Finalmente destaca, una vez más, la proyección externa del Campus a través de la integración de los distintos Centros, Departamentos y/o grupos de investigación en proyectos de colaboración conjuntos realizados con diversas entidades e Instituciones.

ACTIVIDADES ACADÉMICAS (SELECCIÓN)

1. APERTURA CURSO ACADÉMICO. La apertura oficial del Curso Académico 2017/2018 en el Campus Universitario de Palencia tuvo lugar el jueves 28 de septiembre de 2017. Lección Inaugural “CIENCIA Y TECNOLOGÍA APLICADA AL PAN: UNA RELACIÓN FRUCTÍFERA” a cargo del profesor D. Manuel Gómez Pallarés, Catedrático de Universidad del Departamento de Ingeniería Agrícola y Forestal de la Escuela Técnica Superior de Ingenierías Agrarias de Palencia. Tras el acto Acto Solemne de Apertura de Curso, la ciudad de Palencia acogió diferentes actividades lúdicas (de ocio en sentido amplio y oferta musical) con el objetivo de acercar la vida universitaria al centro de la ciudad y su vida diaria.
2. Inauguración del curso académico 2017-2018 del Bachillerato de Investigación/Excelencia (BIE) en la modalidad de Ciencias y Tecnología, en la que la Escuela Técnica Superior de Ingenierías Agrarias de Palencia colabora con el IES Trinidad Arroyo desde el curso 2014-2015. Miércoles, 4 de octubre la Sala de Grados del Aulario de La Yutera. Este es uno de los dos bachilleratos de investigación/excelencia coordinados en el Campus de Palencia. El otro, en

Ciencias Sociales y Humanidades, coordinado por la Facultad de Ciencias del Trabajo y la Facultad de Educación, cuya coordinadora pertenece a la Facultad de Ciencias del Trabajo y en el que colabora con el IES Alonso Berruguete.

3. 9ª JORNADA DE ORIENTACIÓN UNIVERSITARIA, organizada por el Colegio La Salle, Mini-Feria de orientación universitaria donde hemos mostrado los recursos de que dispone la UVa y las posibilidades que ofrece a futuros alumnos. 22 de febrero de 2018.
4. El jueves 22 de marzo se desarrolló en el Campus Universitario de Palencia una JORNADA DE PUERTAS ABIERTAS orientada a dar a conocer nuestros estudios e instalaciones. Asistieron 150 alumnos, aproximadamente, de los Institutos de Enseñanza Secundaria: Alonso Berruguete, Condes de Saldaña, Virgen de la Calle y Victorio Macho.
5. Clausura de la primera edición del Posgrado en Estudios de Género organizado por la Facultad de Educación y la Cátedra de Estudios de Género en el mes de junio.
6. Asistencia al Acto de Clausura de la Universidad de la Experiencia (Palencia y Guardo) (30 de mayo de 2018)
7. Asistencia en nombre del Rector al Acto de Graduación de la Facultad de Ciencias del Trabajo (15 de junio)
8. Asistencia en nombre del Rector al Acto de Graduación de la Facultad de Educación (22 de junio)
9. Asistencia en nombre del Rector al Acto de Graduación de la E.U de Enfermería Dr. Dacio Crespo (29 de junio)

ACTIVIDAD INSTITUCIONAL (SELECCIÓN)

- La vicerrectora del Campus de Palencia ha asistido a diversos actos que se han celebrado en Palencia y Provincia, así como también, ha realizado visitas institucionales: con el Alcalde de Palencia (junio) y la Presidenta de la Diputación (junio y julio), Delegado Territorial de la Junta de Castilla y León (julio), así como con los responsables de diversas instituciones y organismos públicos y privados como con los responsables de la Fundación Santa María la Real (junio), la Fundación San Cebrián (junio), Revista Paco (julio) , plataforma con P de Palencia

(julio), responsable de la Escuela Castilla (julio), responsables de la empresa Play Code Campus Tecnológico (julio) etc.

Acto Oficial del XXXIII Día de la Provincia, que se celebró en el Salón de Actos y la Sala de Exposiciones del Centro Cultural Provincial de Palencia el 29 de septiembre.

- Acto de entrega de los **Premios de “Innovación Educativa” Consejo Social 2017**. (octubre)
- Actos motivo de la **Festividad de Nuestra Señora la Virgen del Pilar**, Patrona de la Guardia Civil.
- Acto de entrega de los **Premios SER Palentino 2017** (octubre).
- El día 6 de octubre se procedió a la colocación de la Placa distintiva en el inmueble **“Vivienda del Director de la fábrica de La Yutera” 1936-1938** seleccionado por el Registro DO.CO.MO.MO Ibérico como edificación singular de un periodo (1925-1965) de la arquitectura del Movimiento Moderno del siglo XX.
- Participación en los actos relativos a la **Semana del Pan de Palencia** organizados por la Asociación Provincial de Fabricantes de Pan de Palencia y el CETECE, los días 16, 20 y 21 de octubre.
- **Apertura de curso de la UNED** de Palencia. El 30 de octubre en el Salón de Actos del Centro Cultural Provincial.
- **V Premios LA POSADA de EL MUNDO en Castilla y León** en el Auditorio Miguel Delibes de Valladolid (noviembre)
- **IV Premios del Campo** que se entregaron en el Auditorio I de la Feria de Valladolid (noviembre)
- Jornada **“Patrimonio medioambiental y sostenibilidad del medio rural”** organizada por El Norte de Castilla y el Consejo Económico y Social de Castilla y León (diciembre)
- Acto de Toma de posesión de **Dña. María Montserrat Marín López** como Comisaria - Jefa Provincial de la Policía Nacional en Palencia el día 30 de enero en la sede de la Subdelegación del Gobierno.
- Jornada **“LA NUEVA PAC: UNA OPORTUNIDAD PARA EL DESARROLLO ECONÓMICO DE CASTILLA Y LEÓN”**, (febrero)
- Entrega de los **V Premios al Mejor Directivo de Castilla y León** que celebrados en el Auditorio I de la Feria de Valladolid (mayo).

- **Jornada Ciencias Sociales, Arte y Humanidades: ¿Hay saludas?** organizado por el Foro Universidad Empresa en la Feria de Muestras (mayo).
- **Toma de Posesión del Subdelegado del Gobierno en Palencia** D. Angel D. Miguel Gutiérrez el 29 de junio
- Asistencia en nombre del Rector y Vicerrector de Investigación a las **asambleas generales ordinarias del ITAGRA (julio) y CETECE (junio)** con el fin de aprobar las cuentas anuales y la gestión social.
- Asistencia al acto de **Inauguración de la Feria del Libro antiguo y de ocasión.** Ayuntamiento de Palencia (junio)
- Asistencia al acto del **30 aniversario de El Norte de Castilla en Palencia** (junio 2018)
- Asistencia al acto: **Inauguración 'Encuentro de empresas' Plataforma Nacional de Emprendedores** (junio)
- Asistencia a la **Jornada organizada por COCEMFE** Castilla y León sobre sensibilización: "Nuestro compromiso con las personas" en colaboración con Sociograph (junio)
- Clausura en nombre del Rector del CIER (Congreso Iberoamericano de Estudios Rurales) Segovia, julio 2018.

FIRMA CONVENIO

- El 21 de septiembre se firmó el Convenio entre la Diputación de Palencia y la Universidad de Valladolid para la colaboración económica en los gastos que se ocasionen con motivo de la realización de actividades, organizadas por la UVA en el campus de Palencia y en la ciudad o provincia de Palencia.”

ACTIVIDADES CULTURALES (SELECCIÓN)

1. AULA DE CULTURA, actividad con reconocimiento de 3 créditos organizada por el Vicerrectorado del Campus de Palencia. Esta actividad consta de 15 conferencias de temas de interés para el alumnado y abiertas al público en general. Este curso han obtenido certificado 31 personas de varios centros de la UVA.
2. Asimismo, se ha participado activamente en la realización de numerosos Seminarios, Congresos, Jornadas, Talleres, y Reuniones Científicas en distintas disciplinas así como la colaboración en la realización de actividades culturales

tanto las organizadas por los Centros de este Campus como por otras instituciones o asociaciones.

3. Se ha colaborado con el Parque Científico de la Universidad en el Campus de Palencia en la Segunda edición de *Pint of Science* 2018, festival de divulgación científica que propone un encuentro entre los investigadores y el público en los bares los días 14, 15 y 16 de mayo.
4. Colaboración con el Parque Científico en el concurso Iniciativa emprendedor 2018, con mención especial: "Emprendimiento Cultural, Social o Humanístico" para proyectos de emprendimiento social, relacionados con la cultura o el patrimonio artístico o basados en disciplinas humanísticas (junio 2018).

COOPERACIÓN AL DESARROLLO

-Se ha colaborado con diversas asociaciones de cooperación internacional y con programas de integración y acciones solidarias, destacando: Asociación Internacional UNIMOS, Cruz Roja Española, Plena Inclusión Castilla y León, Asociación Palentina con el Pueblo Saharaui. Fundación San Cebrián, Hermanas Hospitalarias, Tierra sin Males, Oficina para la Cooperación al Desarrollo de la UVA, Hombres Nuevos.

-Colaboración con la Asociación Humanitas en:

VIII Operación Kilo-Uva

VII Jornada del Libro Solidario. 26/04/2018

X Jornada de Planta Solidaria. 17/05/2018

EXTENSIÓN UNIVERSITARIA

-CONCIERTOS:

- Clásicos en Ruta. Noviembre 2017
- Concierto de Navidad a cargo de la JOUVa con el Coro de Voces Blancas de Valladolid. Diciembre 2017.
- Flamencos y Jazz en Ruta. Mayo 2018
- Concierto Fin de Curso a cargo del Grupo de Música Antigua de la UVA. Junio 2018

-EXPOSICIONES REALIZADAS EN EL CAMPUS DE PALENCIA

- Exposición con material de IUFRO. Del 5 al 28 de octubre
- Exposición: "Drogas tu punto de Mira". Del 6 al 24 de noviembre

- Exposición “Mujer y niña en la ciencia” del 12 al 16 de febrero
- Exposición: “Trazos por la igualdad”. Del 7 al 16 de junio.

-EXPOSICIONES REALIZADAS EN LA CASA JUNCO

- “Grandes Pintores Palentinos” del 1 al 24 de septiembre
- “Obra de Mario España” -. Del 7 al 27 de octubre.
- “Bienal de Acuarela”. Del 4 al 26 de noviembre
- “Aventuras Oníricas” de Félix de la Vega. Del 13 de marzo al 1 de abril.
- “Santoribio” de Miguel Macho. Del 13 de abril al 5 de mayo
- “Bestiarium. Diversidad rural” fotografías de José Barea. Del 11 al 30 de mayo.
- “Exposición de fotografías de García-Alix”, dentro de las actividades de Pallantiaphoto. Del 1 al 30 de junio.
- “Toda una Vida” Antonio de la Peña. Del 6 al 29 de julio.

-COLABORACIONES CON DIVERSAS ACTIVIDADES DE LA CIUDAD

- Festival de Guitarra
- Pallantiaphoto
- Palencia Sonora

ACTIVIDADES DEPORTIVAS

1.CURSOS DE ACTIVIDAD FÍSICA DIRIGIDA (1er y 2º cuatrimestre)

- Gimnasio del Campus de la Yutera
- Gimnasios colaboradores:
 - Cronos/Pulsaciones/Dochang/El Templo
- Cursos de equitación
- Curso de Padel (iniciación/perfeccionamiento)

2.PRÉSTAMO DE BICICLETAS: Número de bicicletas: 12- préstamo día 2 octubre 2017

3.COMPETICIONES:

Competiciones del 1er cuatrimestre:

- Trofeo Rector fase intercentros: entre facultades escuelas del campus de Palencia.
Comienzo 16 octubre 2017

- Trofeo rector fase distrito: entre los 4 campus de la Uva, PA-VA-SO- SG. 1-2 de Marzo 2018
- Trofeo Rector Castilla y León organización a cargo de la USAL 16-17 marzo 2018, en la que participarán los ganadores de la fase distrito en cada modalidad deportiva

Competiciones del 2º cuatrimestre:

- Trofeo San Isidro: competición interna del campus de Palencia, con modalidades deportivas mixtas, reducidas 3x3.... Para promover la práctica deportiva.
- Campeonatos España universitarios, convocados anualmente por el Consejo Superior de Deportes, en el que podrán participar alumnos federados de la universidad. Desarrollados a lo largo del mes de abril- mayo (fechas por determinar)

4.EVENTOS DEPORTIVOS:

- Semana Blanca Universitaria: Se lleva a cabo entre el Pirineo Catalán- Francés en el mes de febrero,(días por determinar) destinada a toda la comunidad universitaria.
- Legua Universitaria Popular: Fecha: 29 octubre 2017
- Actividad Física en el Medio Natural: Rutas de montaña con diferentes niveles de dificultad, a cargo del club deportivo Fuentes Carrionas en colaboración con el servicio de deportes.

5.CONVENIOS DE COLABORACIÓN EN EL ÁMBITO DEPORTIVO

-La Lanera (julio)

X

CAMPUS DE SEGOVIA

Durante el curso académico 2017-18 son numerosas las actividades desarrolladas en el Campus de Segovia encaminadas a potenciar el papel que debe jugar nuestra institución en todo lo concerniente a docencia, investigación y extensión universitaria y a sus vínculos con los distintos agentes sociales del entorno próximo y las instituciones públicas y privadas de Segovia. De forma paralela se está desarrollando la ejecución de las obras de la segunda fase del Campus.

Actividad Institucional

- Convenio de Cooperación Educativa para la realización de prácticas académicas externas entre la Universidad de Valladolid y FEMUR (Federación de la Mujer Rural). Segovia 11 septiembre 2017.
- Convenio de Colaboración entre el Excmo. Ayuntamiento de Segovia, la Excm. Diputación Provincial de Segovia, el Servicio Público de Empleo de Castilla y León, la Federación Empresarial Segoviana, la Asociación de Jóvenes Empresarios de Segovia y la Universidad de Valladolid a través del Vicerrectorado del Campus de Segovia para la celebración de la Feria de Empleo de Segovia y su Provincia (TÁNDEM) 2017. 4 Octubre 2017.
- Addenda al amparo del Convenio Marco de Colaboración entre la Universidad de Valladolid y ANPE-Segovia Sindicato Independiente. (Curso 2017-2018). 14 Diciembre 2017.
- Convenio Marco entre la Fundación Parque Científico UVA y el Ayuntamiento de Segovia. 8 Febrero 2018.
- Convenio entre el Excmo. Ayuntamiento de Segovia, la Excm. Diputación Provincial de Segovia, el Servicio Público de Empleo de Castilla y León, la Federación Empresarial Segoviana, la Asociación de Jóvenes Empresarios de Segovia y la Universidad de Valladolid a través del Vicerrectorado del Campus de Segovia para la celebración de la Feria de Empleo de Segovia y su Provincia (TÁNDEM) 2018. 9 Abril 2018.

Congresos:

- Congreso Internacional de Literatura y Ecocrítica 2018. Bajo el título 'Viajes, viajeros y caminos: una visión ecocrítica' se abordaron las implicaciones que el viaje tiene tanto para los viajeros como para los lugares que visitan. Entre las

sesiones y ponencias desarrolladas, hay que destacar la conferencia plenaria de Espido Freire, Premio Planeta 1999 con la novela 'Melocotones helados', así como las conferencias de otros expertos, como el doctor Fernando Valerio, de la Colorado State University; Ricardo de la Fuente, de la Universidad de Valladolid; o la artista plástica Amalfy Fuenmayor.

Actividades culturales

- 12 Muestra de cine europeo ciudad de Segovia: celebrada desde el 15 hasta el 21 de noviembre. Nuestro Campus ha colaborado activamente en la muestra y en nuestra sede se han proyectado películas seguidas de conferencias. Y ha coordinado una nueva edición del ciclo de encuentros sobre "Cine y Educación", y acogido el taller sobre periodismo cultural radiofónico dirigido por Javier Tolentino. También destacar la emisión en directo desde el campus de los programas de radio: "Europa Abierta" (RNE). Presentado por Nuria Sans y Carlos Navarro y "De Película" (RNE). Presentado por Yolanda Flores.
- V Encuentro de Valores Democráticos y Fuerzas Armadas (24 de noviembre de 2017): en esta edición se trató la temática "¿Están en crisis los valores democráticos?" y una vez más se hizo una puesta en común entre los estudiantes del Campus y los alumnos de la Academia de Artillería de Segovia.
- X edición de las Jornadas Publicatessen: Organizadas por los estudiantes de Publicidad, este curso se han desarrollado bajo el tema de "10 años enamorados de la publicidad". En ellas se han abordado muchos aspectos de la comunicación que vinculan temas sobre publicidad, relaciones públicas, agencias y clientes y nuevas tendencias en el uso de las nuevas tecnologías.
- VII Jornadas Titiriuva: Dentro de las actividades del festival Titirimundi celebrado en Segovia y con participación activa de la Facultad de Educación se celebraron numerosos talleres en la sede con visitas de diferentes colegios de Segovia.
- IV Feria de Empleo y Empresa de Segovia y provincia (TÁNDEM): Celebrada el 26 de abril de 2018. Organizada por la UVa - Parque Científico, Ayuntamiento de Segovia - Segovia Activa, Diputación de Segovia, Junta de Castilla y León, ECyL Servicio Público de Empleo, FES, Segovia Jóvenes Empresarios, Fundación Caja

Rural. Supone la consolidación del proyecto y congregó de nuevo a cerca de un millar de participantes en talleres, charlas y stands.

- IN+. Desde la Escuela de Informática de Segovia se inició el curso pasado un nuevo proyecto de divulgación y reflexión sobre los avances tecnológicos y su impacto en los diferentes campos de conocimiento. IN+ es un espacio para la innovación en el que se cuenta con especialistas del ámbito informático, así como con profesionales de otras áreas, que comparten con la comunidad académica de Segovia sus experiencias innovadoras en torno al uso de la tecnología. Durante este curso se han programado las conferencias: *Aprendiendo estructuras de datos con Katas de Código; ¿Cómo funciona la Nube?, Transformación digital para empresas con herramientas Salesforce, Emprender Aquí y Ahora, Transformación digital. También destacar los talleres: “Scrum: Superpoderes para el Desarrollador” y Jugando con Android Things.*

Actividades de responsabilidad social:

Es necesario reseñar que el Campus María Zambrano de Segovia es un campus implicado en actividades de carácter social y comprometido con la labor de servicio público que lleva aparejada la organización de múltiples actividades que pretenden concienciar y buscar soluciones a problemas que afectan a nuestra sociedad. Tratamos de contribuir a la toma de conciencia social concienciación y estimulamos la adopción de comportamientos y actitudes saludables, sostenibles y solidarias.

Relación de actividades llevadas a cabo durante el curso:

Acciones:

- Bocata solidario. Manos Unidas. 9 de febrero de 2018.
- Desayuno solidario. ADEPU. 14 de febrero, 11, 17 y 23 de mayo de 2018
- Mercadillo benéfico de ropa y libros. Publicatessen. 26, 27 y 28 de febrero de 2018.
- Campañas de donación de sangre.
- Día del donante universitario. 9 de noviembre de 2017.
- Campaña contra el SIDA. Cruz Roja. 4 de diciembre de 2017.
- Campaña solidaria “Matrícula entre todos”. Delegación Estudiantes Segovia. 30 de octubre de 2017.

Exposiciones:

- Exposición fotografías seleccionadas del VIII Concurso de Fotografía “Igualdad en la UVa 2017. Del 11 de diciembre al 31 de enero.
- Instalación “Sin cauce”. PID Patrimonializarte. Concienciación sobre el uso del agua y el abuso en la utilización de las botellas de plástico. Del 15 de febrero al 5 de marzo.
- “Trazos por la igualdad”. Servicios Sociales UVa. Del 24 de mayo al 5 de junio.
- “Patrimonios invisibles”. PID Patrimonializarte. Del 11 al 15 de junio.
- “Evolución en clave de género”. CNIEH y FCEYT. Del 3 al 31 de octubre.
- “No seas cómplice”. Subdelegación de Gobierno, Instituto de la Mujer y para la Igualdad de Oportunidades, UVa. Del 3 al 27 de septiembre.
- “Estereotipos Hombre y Mujer. Cómo nos afectan”. ISMUR. Del 9 al 30 de octubre.
- “Drogas, tu punto de información”. Secretariado de Asuntos Sociales UVa. Del 27 de noviembre al 22 de diciembre.

Jornadas, charlas y conferencias:

- 8 de marzo. Día Internacional de la Mujer. Exposiciones a favor de la igualdad y defensa de la mujer.
- “Jóvenes para jóvenes”. Formación en Derechos Humanos y Valores para una ciudadanía global. Helsinki España, UVa. 16, 17, 18 y 19 de octubre de 2017.
- I Jornadas Universidad e Inclusión. Secretariado Asuntos Sociales UVa, Delegación de Estudiantes Campus de Segovia. 28 y 29 de noviembre de 2017.
- “La mujer ante las nuevas tecnologías de la comunicación: ¿nueva brecha salarial y de violencia? Empresaria, creativa y ciberacosada. Cátedra de Estudios de Género de la UVa, Instituto de la Mujer. 27 de noviembre de 2017.
- “Violencia de género y moda”. Secretariado Asuntos Sociales UVa. 27 de noviembre de 2017.
- II Curso de Introducción a la Cooperación y a la Educación para el Desarrollo. Oficina de Cooperación Internacional para el Desarrollo UVa. 27, 28 de noviembre, 4 y 5 de diciembre.

- Semana del Voluntariado Social. Plataforma Voluntariado Social Segovia, Ayuntamiento de Segovia, UVa. 14 de diciembre de 2017.

Actividades del Parque Científico UVa específicas en el Campus María Zambrano

Dentro de las actividades realizadas por el Parque Científico UVa en el Campus de Segovia, hay que resaltar tanto las acciones formativas y de transferencia de conocimiento, como las relaciones con el entorno socioeconómico e institucional de la ciudad de Segovia en materias de innovación.

En el primer caso, cabe destacar la formación específica en las siguientes medidas del Plan TCUE de la Junta de Castilla León:

- Campus Emprendedor: Consolidación del emprendimiento en los Campus de la Uva, Dinamización del concurso Iniciativa Campus Emprendedor. Puesta en marcha del itinerario Taller Lean y Taller de Prospectiva de negocio.
- Vivero Universitario de Promotores Empresariales: acompañamiento emprendedor-tecnología (promoción del programa formativo on-line y tutorización de proyectos resultantes)
- Redes. Puesta en marcha de la Red de Asociados TCUE
- Difusión y comunicación.
- Itinerario de formación para Trabajos aplicados al entorno socioeconómico e institucional

En el segundo caso, se destacan:

- Calendario de actividades al servicio del Campus: Conectados, talleres, Tándem, premios empresariales y networking.
- Contenido colaboraciones vigentes con instituciones; Ayto. Dip. FES. AJE SECOT

Acciones desarrolladas con Ayuntamiento de Segovia: entre otras podemos destacar el apoyo a las actividades de innovación planteadas por la concejalía de empleo como parte del Consejo Social Económico que entre otros cometidos este año ha tenido la planificación del Plan estratégico de la Ciudad y la participación en *Open Future* animando al entorno emprendedor. Además se han celebrado dos ediciones de “Conecta2s” un foro de empresas del sector informático de Segovia.

- Con la Diputación de Segovia: hemos firmado un protocolo de actuaciones para dinamizar la I+ D en la provincia con acciones dedicadas a empresas y emprendedores fruto de la dinamización de la Feria de Empresas “Tándem” y estamos elaborando un plan de actuaciones con la Institución para que recoja demandas de su entorno y podamos darle respuesta desde los TFG de la Universidad.
- La Federación de Empresarios de Segovia: se ha asentado la buena relación interactuando con los empresarios del entorno y hemos dispuesto su sede como organizadora del programa de emprendimiento tecnológico e innovador que tenemos con el Instituto de Competitividad Empresarial de la Junta de Castilla y León. Así mismo colaboramos en las demandas para hacer los TFG de los estudiantes más interactivos con el entorno socioeconómico.
- Y fruto de la colaboración con todas estas instituciones pero también con el Servicio de Empleo de la Junta de Castilla León y el Servicio Nacional de Empleo hemos desarrollado Tándem, Feria de empleo y empresas que incluye en su organización a la Diputación Provincial en su Área de promoción económica, el Ayuntamiento con su concejalía de Empleo, la Universidad de Valladolid mediante su Parque Científico, la Federación de Empresarios Segoviana y la Asociación de Jóvenes empresarios.
- Además forjamos actuaciones con IE University, enfocadas a los alumnos.

En cuanto a la divulgación científica, se señalan dos eventos realizados durante este curso: Semana ciencia en noviembre y *Pint science en mayo*.

Actividades deportivas

Durante el curso 2017/2018 se desarrolló un programa deportivo universitario estructurado en cuatros bloques de actividades. El primer el bloque de “ocio y salud” incluyó modificaciones, respecto al curso pasado en algunas de las propuestas deportivas ofertadas, incluyendo como novedad las propuestas de Total-Training, HIT y bailes latinos. El bloque de “competiciones deportivas” mantuvo su esencia con la organización de las competiciones habituales Trofeo Rector y Trofeo Primavera. Dentro de éste bloque además destacamos el asentamiento de los equipos de representación UVa-SG en modalidades de baloncesto masculino y femenino, esgrima y futbol sala masculino (liga municipal). En este curso no se formó equipo en las disciplinas de

voleibol municipal y pádel. Disciplinas que el pasado curso participaron en la liga municipal de Segovia.

El bloque de “Uni-Aventura” se mantuvo con la dinámica del pasado curso, con la celebración de una actividad al mes en jornada de sábado por la mañana. En este curso de las propuestas ofertadas se llevaron a cabo fueron: el taller de escalada, raquetas de nieve y esquí de fondo. En detrimento y por falta de inscritos, no se desarrollaron las iniciativas de Semana Blanca UVa y Cano-orientación.

El bloque de “Escuelas deportivas” aumentó su oferta con la incorporación de las escuelas de tenis de mesa y bádminton. A lo largo de curso únicamente se desarrollaron con una participación óptima las escuelas de fútbol sala femenina, bádminton y voleibol en el primer cuatrimestre y la de triatlón. Esta última durante todo el curso.

En cuanto a los eventos deportivos programadas para el curso: UVa-Running-Race y I Torneo Universitario de golf, tuvieron que ser aplazados por falta de participantes y/o debido a la meteorología. La UVa-Running-Race del curso 17-18 se llevará a cabo el próximo 6 de octubre, coincidiendo ya con el curso 18-19.

La jornada de golf del Campus de Segovia, correspondiente al circuito universitario, se llevó a cabo el pasado 23 de junio tras sendos aplazamientos por causas meteorológicas.

Los espacios utilizados para el desarrollo del programa deportivo universitario fueron la sala polivalente del Campus, utilizada de manera íntegra en la jornada de tarde por el Servicio de Deportes, así como las dependencias de las Instalaciones de la piscina municipal Jose Carlos Casado, Espacio Tierra y el gimnasio Victoria –adquirió la denominación de gimnasio universitario-, así como las instalaciones deportiva cedidas en precario por el Instituto.

XI

CAMPUS DE SORIA

Durante el último curso académico se ha trabajado activamente para tratar de impulsar la actividad del Campus de Soria. Se han visto mejorados los diferentes servicios que recibe la comunidad universitaria mediante la colocación de pantallas led en la planta baja, una línea eléctrica cofidea, un mostrador en la conserjería de la puerta principal, 63 farolas de alumbrado exterior, enchufes en el aula A17 , mobiliario en las aulas A01 y A03, enchufes en las aulas A05, A06 y alumbrado en el salón de actos. Así mismo, se ha restaurado el mobiliario de la sala de juntas del módulo 3 y se ha pintado el módulo F.

Asistencia a actos académicos:

- Presentación de la Olimpiada Universitaria (26 de septiembre de 2017).
- Presentación de la Jornada Saludable (9 de octubre de 2017).
- Inauguración del Curso de Cuidados Paliativos (16 de octubre de 2017).
- Inauguración del Curso del Signo al Símbolo (15 de noviembre de 2017).
- Inauguración de la Jornada de Prevención de Bioterrorismo (16 de noviembre de 2017).
- Clausura de la Jornada Muerte Súbita (10 de marzo de 2018).
- Inauguración de las Jornadas de Empleo y Emprendimiento (22 de marzo de 2018).
- Inauguración grupo de trabajo de modelización forestal (19 de abril de 2018).
- Inauguración del Festival de Divulgación Científica Pint of Science (14 de mayo de 2018).
- Actos de despedida y clausura de los cursos académicos de la Facultad de Enfermería, la Facultad de Educación, la Facultad de Fisioterapia, la Facultad de Ciencias Empresariales y del Trabajo, la Facultad de Traducción e Interpretación, la Escuela de Ingenierías de la Industria Forestal, Agrónoma y de la Bioenergía y la Universidad de la Experiencia.
- Inauguración Congreso Numancia (11 de junio de 2018).
- Inauguración de la Jornada CO2 (15 de junio de 2018).
- Celebración de la Jornada de Orientación Universitaria con la participación de 500 alumnos, repartidos en dos turnos. (22 de marzo de 2018).
- A lo largo del curso han asistido al Campus de Soria el Sr. Rector de la UVa, el Sr. Vicerrector de Patrimonio e Infraestructuras, la Sra. Vicerrectora de Estudiantes, la

Sra. Vicerrectora de Planificación Estratégica, el Sr. Vicerrector de Ordenación Académica, el Arquitecto de la UVa y la Defensora de la UVa.

- Festival de divulgación científica, ÑPint of Science. (14-16 de mayo de 2018).
- Firma del Convenio del Ayuntamiento de Soria con la FUNGE, para el desarrollo de prácticas de titulados subvencionadas. (30 de mayo de 2018).
- Entrega de premios Trofeo Campus Universitario (12 de junio de 2018).

Actividad Institucional

Se ha fomentado la relación del Campus con las Instituciones Locales, Provinciales y Regionales.

- Asistencia a la Jornada de Soria Activa (17 de octubre de 2017).
- Asistencia a la conferencia “El Tesoro oculto” en el Casino de la Amistad Numancia (29 de enero de 2018).
- Encuentro con el Director del Instituto de Estudios Europeos Guillermo Pérez Sánchez (26 de febrero de 2018).
- Asistencia a la Mesa Redonda VI Ciclo de Justicia (11 de abril de 2018).
- Visita CEIP Infantes de Lara, en la que los niños participaron en actividades relacionadas con la ciencia y los primeros auxilios. (25 de mayo de 2018)
- Asistencia al Día de la Subdelegación de Defensa (1 de junio de 2018).
- Participación como jurado en el Premio Semillero de Empresa (8 de junio de 2018).
- Entrega de premios Impulso Emprende (13 de junio de 2018).
- Reunión Consejo Provincial de Desarrollo (15 de junio de 2018).
- Asistencia a la Inauguración del Curso Duques de Soria (4 de julio de 2018).
- Visita de un grupo de pacientes del Servicio de Rehabilitación Psiquiátrica del Hospital de Soria (11 de julio de 2018).
- Asistencia de la toma de posesión del nuevo Fiscal de Soria, D. Juan Carlos Padín Juy.

Actividades culturales

La actividad cultural ha recibido un fuerte impulso, en colaboración con el Ayuntamiento de Soria, el campus ha sido sede de numerosas actividades relacionadas con el cine,

proyecciones, exposiciones, jornadas culturales novedosas, conciertos, actuaciones de teatro, etc.

- Organización de Exposiciones:
 - Exposición de la Violencia de Género
 - Humor Gráfico
- Colaboración con la Campaña donación de sangre. (8 y 9 de noviembre de 2017 y 6 y 7 de marzo de 2018).
- Concierto de Navidad y de Primavera del Coro Universitario Duques de Soria.
- Actuación grupo de teatro Magisterio.
- Apoyo al Certamen de Tunas 6 y 7 de octubre de 2017.

Actividades deportivas

Desde el punto de vista deportivo, se ha ampliado la oferta de actividades con la celebración de la Semana Europea del Deporte del 25 al 28 de septiembre de 2017 con la participación de 120 personas.

Esta celebración ha comprendido tres eventos, el ya consolidado curso de padel surf y entrenamiento en suspensión que se celebró del 25 al 27 de septiembre en la zona del Soto Playa del Río Duero, las jornadas de puertas abiertas a los Cursos de Actividad Física el 26 y 27 de septiembre y la Olimpiada Universitaria Joven In el 28 de septiembre.

Han participado 1611 personas en las actividades organizadas desde el Servicio de Deportes lo que muestra una estabilización en la práctica deportiva en el campus; respecto al género, el 49,7% de la participación ha sido masculina y el 50,3% femenina. Las competiciones del Trofeo Rector con 470 inscripciones y el Trofeo Campus con 322 se mantienen en los mismos valores que el año anterior. Estos modelos competitivos fomentan la superación, el juego limpio y la sana competición entre los participantes; el Trofeo Rector desde modalidades deportivas clásicas y regladas, y el Trofeo Campus de Soria desarrollando formatos de juego reducidos con normativa simplificada que permite el fomento del deporte inclusivo. Otro aspecto de las actividades competitivas es la participación en los Campeonatos de España Universitarios, en esta edición del 2018 han participado tres estudiantes masculinos en la modalidad de Voleibol, un estudiante masculino en Judo, otro estudiante en la modalidad de Natación y dos estudiantes en la

modalidad de Atletismo, obteniendo medalla de Plata en Voleibol masculino, medalla de Bronce en judo y medalla de Plata en Atletismo (Salto con Pértiga).

Los cursos de actividad física se orientan hacia el bienestar físico, la salud y el ocio, abarcando desde actividades con base musical, hasta programas para potenciar mejoras en salud o los cursos de iniciación deportiva. Durante este Académico se han mantenido los cursos de actividad física en el Gimnasio del Campus Universitario Zumba, Fitness Total y entrenamiento en suspensión, Pilates, Sevillanas y SoftGym y aunque se ha observado una caída de las inscripciones de dos puntos respecto al curso anterior, cabe destacar la gran aceptación de la iniciativa “Actividades deportivas gratuitas durante exámenes” que permitía asistir de manera gratuita a los cursos de actividad física organizados en el Campus durante el mes de Enero y Febrero.

Como eventos físico-deportivos de naturaleza puntual se ha organizado las jornadas de práctica deportiva universitaria de rugby el 13 de marzo, la Olimpiada deportiva y el Curso de Stand Up Paddle y entrenamiento en suspensión en septiembre con 120 participantes entre los dos eventos y el Desafío UVa y MiniOrienta UVa, carreras que se han celebrado de manera conjunta el 14 de abril de 2018. Con una participación de 152 personas se consolida esta carrera que en esta edición se ha podido disputar por equipos o de manera individual. Una de las características de este evento en el medio natural es la alta participación de la Comunidad Universitaria, 55 inscritos, de los cuales la mayoría eran de género femenino. Cabe destacar la colaboración de patrocinadores que ha permitido financiar parte de los gastos que suponen este evento.

El Campus de Soria ha realizado una fuerte apuesta por la movilidad sostenible con el servicio gratuito de alquiler de bicicletas, gestionado desde el Servicio de Deportes. Este Servicio está siendo un éxito puesto que la demanda de préstamo de bicicletas está superando ampliamente el número de ellas disponibles 45 solicitudes frente a 15 bicicletas disponibles.