

**MEMORIA
CURSO ACADÉMICO**

2014/2015

ÍNDICE

- I.- COMUNIDAD UNIVERSITARIA
- II.- ORDENACIÓN ACADÉMICA E INNOVACIÓN DOCENTE
- III.- PROFESORADO
- IV.- INVESTIGACIÓN Y POLÍTICA CIENTÍFICA
- V.- DESARROLLO E INNOVACIÓN TECNOLÓGICA
- VI.- RELACIONES INTERNACIONALES Y EXTENSIÓN UNIVERSITARIA
- VII.- ESTUDIANTES
- VIII.- ECONOMÍA
- IX.- PATRIMONIO E INFRAESTRUCTURAS
- X.- CAMPUS DE PALENCIA
- XI.- CAMPUS DE SEGOVIA
- XII.- CAMPUS DE SORIA
- XII.- PREMIO CONSEJO SOCIAL

I.

COMUNIDAD UNIVERSITARIA

La inauguración solemne del curso académico tuvo lugar en el Paraninfo de la Universidad el día 22 de septiembre. El catedrático de Lingüística General, Dr. Emilio Ridruejo Alonso, pronunció la lección inaugural titulada “Fijación y cambio de la norma lingüística”. A continuación, se entregó el Premio del Consejo Social, a la Dra. María Isabel del Val Valdivieso, Catedrática de Historia Medieval de la Facultad de Filosofía y Letras de la UVa. También, según es tradición, se entregaron los diplomas a los estudiantes que obtuvieron los premios extraordinarios de doctorado, grado, máster, diplomatura, licenciatura.

La Universidad, con motivo de la celebración de la fiesta de nuestro patrón San Nicolás de Bari, rindió homenaje a 202 nuevos doctores que defendieron sus tesis doctorales durante el curso anterior. El acto se inició con la intervención de la Doctora Rosa de Lima Maestro que pronunció la lectio brevis con el título “Las Representaciones Sociales de las Personas Mayores en la Publicidad”.

En la festividad de Santo Tomás de Aquino, la Universidad honró a los profesores y personal de administración y servicios acreedores de las placas e insignias por los servicios prestados a esta institución. Se otorgaron 24 placas de la Universidad a quienes se jubilaron en situación de servicio activo o fallecieron desempeñando en activo funciones en la institución. También se impusieron 112 Insignias de plata a profesores y miembros del PAS que cumplieron 25 años de servicio en la UVa.

Cabe destacar la investidura como Doctor Honoris Causa de D. Evandro Agazzi a propuesta de la Facultad de Filosofía y Letras.

Durante el presente curso un elevado número de profesores y estudiantes han visto reconocido especialmente su trabajo con la obtención de algún premio, honor o distinción:

- El Premio Príncipe de Asturias, Ciencias Sociales, ha sido otorgado a Joseph Pérez, doctor honoris causa de la Universidad de Valladolid.
- D. Juan Andrés Oria de Rueda Salgueiro ha obtenido el Premio Castilla y León en su modalidad Protección del Medio Ambiente y ha tomado posesión como académico de la Institución Tello Téllez de Meneses-Academia Palentina de Historia, Letras y Bellas Artes.
- D. Germán Vega García-Luengos ha sido distinguido con el Premio Consejo Social 2015 que reconoce la trayectoria y labor de los profesores de esta institución académica.
- El premio de Innovación Educativa Consejo Social 2015 ha recaído en proyecto “Diseño e Implementación de Estrategias y Herramientas Mobile-Learning y E-Learning en el área de las Comunicaciones Ópticas coordinado por D.ª Noemí Merayo. Y los Premios de Investigación 2015 han recaído en la modalidad Departamentos, Institutos Universitarios y Grupos de Investigación en el GIR Física y Química de los Sólidos, mientras que en su modalidad de empresas e instituciones en la empresa URBASER (SOCAMEX).
- La Real Academia de Bellas Artes y Ciencias Historiográficas de Toledo ha otorgado el correspondiente galardón de Historia a D. István Szászdi

- El Edificio LUCIA es uno de los edificios más sostenibles que se ha edificado en Europa. Es LEED Platinum y ha obtenido una calificación de cinco hojas, la máxima en la herramienta VERDEGBCe, con una puntuación de 4,52 puntos (sobre 5).

A los aquí mencionados hay que añadir los profesores que han promocionado en la carrera universitaria obteniendo las acreditaciones correspondientes de las Agencias de Evaluación de la Calidad, así como los numerosos premios obtenidos por estudiantes y profesores de nuestra Universidad por sus expedientes académicos, proyectos fin de carrera o trabajos en el campo de la I+D o el deporte. A todos ellos, desde aquí, la Universidad quiere hacer pública manifestación de su felicitación.

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 2014/2015 por 2.511 plazas de profesores, según aparece en el siguiente cuadro:

CATEGORIA	FUNC.	LABORALES	TOTAL CURSO 2013-2014	TOTAL CURSO 2014-2015
CATEDRÁTICOS DE UNIVERSIDAD	277		276	277
PROFESORES TITULARES DE UNIVERSIDAD	798		783	798
CATEDRÁTICOS DE ESCUELA UNIVERSITARIA	37		37	37
PROFESORES TITULARES DE ESCUELA UNIVERSITARIA	206		218	206
PROFESORES ASOCIADOS		502	436	502
PROFESOR CONTRATADO DOCTOR		202	200	202
AYUDANTE		41	49	41
PROFESOR AYUDANTE DOCTOR		126	105	126
PROFESOR COLABORADOR		16	16	16
PROFESORES ASOCIADOS SANITARIOS		292	253	292
PROFESORES AGREGADOS		1	1	1
PROFESORES EMÉRITOS		3	7	3
PROFESORES VISITANTES		10	10	10
TOTAL	1318	1193	2391	2511

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 17/07/14; 05/09/14; 07/10/14; 30/10/14; 21/11/14; 19/12/14; 28/01/15 y 27/02/15; 27/03/15 Y 30/04/15.

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 557 plazas de personal laboral y por 426 plazas de personal funcionario (incluida una plaza de personal Eventual).

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

ÁREAS	GRUPOS/CATEGORÍAS PROFESIONALES						
	I	II	III	III/IVA	IVA	IVA/IVB	TOTAL
ÁREAS GENERALES							
Administración	1	1	20				22
Bibliotecas y archivos			3	78			81
Conserjería, vigilancia y recepción			4			125	129
Deportes	7		1		7		15
Informática y telecomunicaciones	21	39	33				93
Laboratorios	27	18	50		4		99
Mantenimiento y servicios técnicos	1	2	47		5	1	56
ÁREAS ESPECÍFICAS							
Actividades culturales	1		2				3
Calidad, evaluación, estudios y planificación estratégica	4	4					8
Cocina			1				1
Comunicación	2		1				3
Conductores			2				2
Imprenta, publicaciones, reprografía y artes graficas		1	8				9
Medios audiovisuales		3	4		1		8
Oficina de correos			3				3
Oficina técnica, arquitectura, maquetas y diseño	3	3	4				10
Relaciones internacionales	3						3
Seguridad y salud laboral	3	3					6
Servicios sociales		4	2				6
TOTAL GENERAL	73	78	185	78	17	126	557

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 General	27	1
Director/a de Biblioteca Universitaria	26	1
Jefe/a de Servicio	26	13
Director/a Archivo Universitario	26	1
Técnico de Apoyo	26	1
Técnico Asesor/a	26	1
Asesor/a de Comunicación (Eventual)	26	1
Técnico Asesor/a	25	9
Directores de Biblioteca	25	14
Técnico Asesor Bibliotecario	25	3
Jefe/a de Sección (Nivel 24)	24	10
Jefe/a de Sección Biblioteca	23	22
Jefe/a de Sección Archivo	23	2
Técnico	23	1
Secretario/a Rector	22	1
Jefe/a de Sección UAT Soria	22	1
Jefe/a de Secretaría	22	1
Jefe/a de Sección Administrativo	22	36
Secretario/a Gerente	22	1
Secretario/a de Cargo	20	27
Jefe/a de Negociado	20	104
Responsable Secretaria Administrativa	20	8
Secretario/a Administrativo/a	18	75
Secretario/a	18	16
Puesto Base de Administración	18	70
TOTAL GENERAL		426

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

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	94	179
DEPARTAMENTOS	75	96
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, Sº Publicaciones, Residencias Universitarias...)	257	282
TOTAL	426	557

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

UNIVERSIDAD DE VALLADOLID			
ALUMNOS DE 1 ^{er} Y 2 ^o CICLO Y GRADO	CURSO 2014/2015		
VALLADOLID	MUJERES	HOMBRES	TOTAL
FACULTAD DE FILOSOFIA Y LETRAS	1.131	834	1.965
FACULTAD DE DERECHO	733	569	1.302
FACULTAD DE CIENCIAS	510	498	1.008
FACULTAD DE MEDICINA	1.051	448	1.499
ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA	526	476	1.002
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES	967	955	1.922
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE TELECOMUNICACIÓN	115	419	534
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA	60	432	492
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL	1.496	408	1.904
ESCUELA DE INGENIERIAS INDUSTRIALES	705	1.803	2.508
FACULTAD DE ENFERMERÍA (VA)	441	101	542
FACULTAD DE COMERCIO	469	510	979
ESCUELA UNIVERSITARIA DE MAGISTERIO "FRAY LUIS DE LEÓN"	157	45	202
ESCUELA UNIVERSITARIA DE INGENIERIA TÉCNICA AGRICOLA (INEA)	51	125	176
TOTAL CAMPUS DE VALLADOLID	8.412	7.623	16.035
PALENCIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS DEL TRABAJO	143	68	211
FACULTAD DE EDUCACIÓN (PA)	522	195	717
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS	203	385	588
ESCUELA UNIVERSITARIA DE ENFERMERÍA DE PALENCIA	342	65	407
TOTAL CAMPUS DE PALENCIA	1.210	713	1.923
SORIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE TRADUCCION E INTERPRETACION	255	69	324
FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO	188	200	388
FACULTAD DE EDUCACIÓN (SO)	499	188	687
ESCUELA UNIVERSITARIA FISIOTERAPIA	135	85	220
ESCUELA UNIVERSITARIA DE INGENIERÍAS AGRARIAS (SO)	40	145	185
FACULTAD DE ENFERMERIA (SO)	182	40	222
TOTAL CAMPUS DE SORIA	1.299	727	2.026
SEGOVIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACIÓN	1.047	616	1.663
FACULTAD DE EDUCACIÓN (SG)	430	206	636
ESCUELA DE INGENIERÍA INFORMÁTICA	31	106	137
TOTAL CAMPUS DE SEGOVIA	1.508	928	2.436
Total alumnos de 1º y 2º ciclo y Grado	12.429	9.991	22.420

DOCTORADO	CURSO 2014/2015		
	Mujeres	Hombres	Total
Alumnos Tercer Ciclo	816	723	1539
TÍTULOS PROPIOS	CURSO 2014/2015		
	Mujeres	Hombres	Total
Alumnos Títulos Propios	180	99	279
MÁSTERES OFICIALES	CURSO 2014/2015		
	Mujeres	Hombres	Total
Alumnos Másteres Oficiales	561	552	1083

II.

VICERRECTORADO DE ORDENACIÓN ACADÉMICA E INNOVACIÓN DOCENTE

En el ámbito académico, la Universidad de Valladolid sigue fiel a su vocación multidisciplinar en las cinco grandes ramas del conocimiento, ofertando durante el curso 2014-2015 53 títulos oficiales de grado, 6 programas conjuntos de grado y 63 títulos de máster, impartidos en los 24 centros que se reparten por los cuatro campus que integran en nuestra universidad. Se han puesto en marcha también un título de grado (Grado en Relaciones Laborales y Recursos Humanos, en Palencia) y otro de máster (Máster en Mediación y Resolución Extrajudicial de Conflictos, en Segovia) de carácter semipresencial, como parte del creciente interés por este tipo de oferta que nuestra universidad aspira a seguir potenciando. Durante el curso 2014-2015 culmina también el proceso de extinción de los planes de estudios anteriores al proceso de adaptación al Espacio Europeo de Educación Superior (comúnmente conocido como Proceso de Bolonia).

La oferta académica se ha completado con la impartición de 12 títulos propios, 4 de especialista universitario y 8 de máster, varios de los cuales acumulan una larga tradición y un amplio reconocimiento tanto nacional como internacional.

Se han ofertado también 21 cursos propedéuticos en varios centros de la UVa, como parte de las acciones orientadas a favorecer una mejor inserción de los alumnos de nuevo ingreso en su periodo de formación universitaria.

Este curso se ha aprobado y materializado la desadscripción de la Universidad de Valladolid de la Escuela Universitaria de Magisterio “Fray Luis de León”, proceso que culminará completamente con el traslado de expedientes al archivo universitario a lo largo del curso 2015-2016. Se aprobó y tramitó también por el Consejo de Gobierno y el Consejo Social la solicitud de adscripción de la Escuela Universitaria del Deporte de Soria, proceso que está aún en fase de estudio y aprobación por la Junta de Castilla y León.

Se han tramitado cuatro cambios de denominación de centro, tramitando el correspondiente proceso de extinción y creación establecido por la Junta de Castilla y León. En el momento de redactar esta memoria está pendiente de aprobación por el Consejo de Gobierno de la Junta el cambio de denominación de la Escuela Universitaria de Fisioterapia de Soria y de la ETS de Ingeniería Informática de Valladolid.

La oferta de titulaciones de grado y máster está sometida a un proceso constante de revisión y adaptación para cumplir con las exigencias de calidad y comprobación de su correspondencia con lo establecido en sus correspondientes memorias de verificación. Se ha solicitado la verificación de cinco nuevos planes de estudio de máster y se han sometido a proceso de modificación 12 títulos de grado y 3 de máster. Además, 6 títulos de grado y 11 títulos de máster han seguido un proceso de modificación asociado a seguimiento interno. Ha culminado también el proceso de seguimiento externo por la Agencia de Calidad para el Sistema Universitario de Castilla y León de 44 títulos de grado y máster y se ha renovado la acreditación de 22 titulaciones de nuestra universidad, que junto a las 2 que ya se acreditaron en el curso anterior y a las 39 que iniciarán el proceso de acreditación a lo largo de los próximos meses, completan más de la mitad de los títulos ofertados, lo que refleja claramente el nivel de calidad de nuestra oferta académica.

Como parte del compromiso con la mejora constante de la calidad, la Universidad de Valladolid mantiene un programa de evaluación de la actividad docente, el programa DOCENTIA, que a lo largo de las seis ediciones anteriores ha permitido evaluar, con

resultados excelentes, a más de 1600 profesores. Durante el curso 2014-2015, 116 profesores han sido evaluados en el marco de este programa. A punto de culminar dicho proceso, los resultados muestran una valoración positiva de 115 profesores.

Se ha implantado también el nuevo sistema de Encuesta Docente, aplicando un modelo mixto presencial-telemático. Los resultados de participación se han incrementado notablemente y se dispone de informes de evolución histórica de participación que han sido comunicados a los centros y difundidos, así como informes de resultados aprobados por la correspondiente comisión a los que se irá dando la oportuna difusión en los ámbitos adecuados.

El compromiso de nuestro profesorado con la constante renovación metodológica y la búsqueda de mejoras constantes en la actividad docente se ha materializado en la participación de 1074 profesores en un total de 156 Proyectos de Innovación Docente, resueltos en la correspondiente convocatoria competitiva en la que se estudiaron 159 solicitudes y más del 70% obtuvo una valoración destacada o excelente durante el proceso de selección.

Han entrado en vigor, tras el año de moratoria establecido, las Normas de Progreso y Permanencia aprobadas por el Consejo Social. Se han estudiado y tramitado 145 solicitudes de autorización de matrícula en condiciones especiales, así como 76 solicitudes de continuidad por alumnos que no cumplieron lo establecido en las normas de permanencia para poder continuar sus estudios.

Durante el curso 2014-2015 se ha materializado también una modificación del Documento de Plantilla, conjuntamente con el Vicerrectorado de Profesorado, que se está aplicando durante el curso 2015-2016 y que, sin constituir el modelo definitivo para este periodo de gobierno, facilitará una mejor planificación de los recursos.

OFERTA ACADÉMICA

Títulos de Grado

1. Grado en Administración y Dirección de Empresas (SG+SO+VA)
2. Grado en Comercio
3. Grado en Criminología (Curso de adaptación)
4. Grado en Derecho (SG+VA)
5. Grado en Economía
6. Grado en Educación Infantil (PA+SG+SO+VA+E.U. Fray Luis de León)
7. Grado en Educación Primaria (PA+SG+SO+VA+E.U. Fray Luis de León)
8. Grado en Educación Social (PA+VA)
9. Grado en Enfermería (SO+VA+E.U. Enfermería Dacio Crespo Palencia)
10. Grado en Enología
11. Grado en Español: Lengua y Literatura
12. Grado en Estadística
13. Grado en Estudios Clásicos
14. Grado en Estudios Ingleses
15. Grado en Filosofía
16. Grado en Finanzas, Banca y Seguros
17. Grado en Física
18. Grado en Fisioterapia
19. Grado en Fundamentos de la Arquitectura
20. Grado en Geografía y Ordenación del Territorio
21. Grado en Historia

22. Grado en Historia del Arte
23. Grado en Historia y Ciencias de la Música
24. Grado en Ingeniería Agraria y Energética (Soria)
25. Grado en Ingeniería Agrícola y del Medio Rural (PA+INEA)
26. Grado en Ingeniería de las Industrias Agrarias y Alimentarias
27. Grado en Ingeniería de Tecnologías de Telecomunicación
28. Grado en Ingeniería de Tecnologías Específicas de Telecomunicación
29. Grado en Ingeniería Eléctrica
30. Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto
31. Grado en Ingeniería en Electrónica Industrial y Automática
32. Grado en Ingeniería en Organización Industrial
33. Grado en Ingeniería en Tecnologías Industriales
34. Grado en Ingeniería Forestal y del Medio Natural
35. Grado en Ingeniería Forestal: Industrias Forestales
36. Grado en Ingeniería Informática
37. Grado en Ingeniería Informática de Servicios y Aplicaciones
38. Grado en Ingeniería Mecánica
39. Grado en Ingeniería Química
40. Grado en Lenguas Modernas y sus Literaturas
41. Grado en Logopedia
42. Grado en Marketing e Investigación de Mercados
43. Grado en Matemáticas
44. Grado en Medicina
45. Grado en Nutrición Humana y Dietética
46. Grado en Óptica y Optometría
47. Grado en Periodismo
48. Grado en Publicidad y Relaciones Públicas
49. Grado en Química
50. Grado en Relaciones Laborales y Recursos Humanos (PA+SG+SO)
51. Grado en Trabajo Social
52. Grado en Traducción e Interpretación
53. Grado en Turismo
54. Programa conjunto de Grado en Derecho + Grado en Administración y Dirección de Empresas
55. Programa conjunto de Grado en Educación Infantil + Grado en Educación Primaria (PA+SG)
56. Programa conjunto de Grado en Estadística + Grado en Ingeniería Informática
57. Programa conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones
58. Programa conjunto de Grado en Publicidad y Relaciones Públicas + Grado en Turismo
59. Programa conjunto de Grado en Relaciones Laborales y Recursos Humanos + Grado de Administración y Dirección de Empresas

Títulos de Máster

1. Máster en Abogacía
2. Máster en Antropología de Iberoamérica
3. Máster en Arteterapia y Educación Artística para la Inclusión Social
4. Máster en Calidad, Desarrollo e Innovación de Alimentos
5. Máster en Comercio Exterior
6. Máster en Comunicación con Fines Sociales: Estrategias y Campañas

7. Máster en Cooperación Internacional para el Desarrollo.
8. Máster en Desarrollo Económico Regional y Local y Gestión del Territorio
9. Máster en Docencia e Interpretación en Lenguas de Signos Españolas
10. Máster en Economía de la Cultura y Gestión Cultural
11. Máster en Energía: Generación, Gestión y Uso Eficiente
12. Máster en Enfermería Oftalmológica
13. Máster en Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)
14. Máster en Estudios Avanzados en Filosofía
15. Máster en Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales
16. Máster en Estudios Jurídicos Avanzados
17. Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
18. Máster en Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
19. Máster en Física y Tecnología de los Láseres
20. Máster en Geotecnologías Cartográficas en Ingeniería y Arquitectura
21. Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
22. Máster en Informática Industrial
23. Máster en Ingeniería Acústica y Vibraciones
24. Máster en Ingeniería Agronómica
25. Máster en Ingeniería Ambiental
26. Máster en Ingeniería de Automoción
27. Máster en Ingeniería de Montes
28. Máster en Ingeniería de Telecomunicación
29. Máster en Ingeniería Industrial
30. Máster en Ingeniería Informática
31. Máster en Ingeniería Química
32. Máster en Ingeniería Termodinámica de Fluidos
33. Máster en Instrumentación en Física
34. Máster en Investigación Aplicada a la Educación
35. Máster en Investigación Biomédica
36. Máster en Investigación de la Comunicación como Agente Histórico-Social
37. Máster en Investigación en Administración y Economía de la Empresa
38. Investigación en Arquitectura
39. Máster en Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición
40. Máster en Investigación en Ciencias de la Visión
41. Máster en Investigación en Ciencias Sociales. Educación, Comunicación, Audiovisual, Economía y Empresa
42. Máster en Investigación en Conservación y Uso Sostenible de Sistemas Forestales
43. Máster en Investigación en Contabilidad y Gestión Financiera
44. Máster en Investigación en Economía
45. Máster en Investigación en Ingeniería en Procesos y Sistemas Industriales
46. Investigación en Matemáticas
47. Investigación en Tecnologías de la Información y las Comunicaciones
48. Máster en Lógica y Filosofía de la Ciencia
49. Máster en Logística
50. Máster en Mediación y Resolución Extrajudicial de Conflictos
51. Máster en Música Hispana

52. Máster en Nanociencia y Nanotecnología Molecular
53. Máster en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas
54. Máster en Psicopedagogía
55. Máster en Química Sintética e Industrial
56. Máster en Química Teórica y Modelización Computacional
57. Máster en Rehabilitación Visual
58. Máster en Retina
59. Máster en Subespecialidades Oftalmológicas
60. Máster en Técnicas Avanzadas en Química
61. Máster en Tecnologías Avanzadas para el Desarrollo Agroforestal
62. Máster en Textos de la Antigüedad Clásica y su Pervivencia
63. Máster en Traducción Profesional e Institucional

Títulos de Máster Interuniversitarios

Coordinados por la Universidad de Valladolid:

1. Máster en Cooperación Internacional para el desarrollo
2. Máster en Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
3. Máster en Ingeniería Acústica y Vibraciones
4. Máster en Ingeniería Termodinámica de Fluidos
5. Máster en Investigación en Ciencias de la Visión
6. Máster en Música Hispana
7. Máster en Retina

Coordinados por otras Universidades:

1. Máster en Antropología de Iberoamérica
2. Máster en Arteterapia y Educación Artística para la Inclusión Social
3. Máster en Estudios Avanzados en Filosofía
4. Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
5. Máster en Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)
6. Máster en Física y Tecnología de los Láseres
7. Máster en Geotecnologías Cartográficas en ingeniería y Arquitectura
8. Máster en Investigación en Administración y Economía de la Empresa
9. Máster en Lógica y Filosofía de la Ciencia
10. Máster en Nanociencia y Nanotecnología Molecular
11. Máster en Química Sintética e Industrial
12. Máster en Química Teórica y Modelización Computacional
13. Máster en Textos de la Antigüedad Clásica y su Pervivencia

Títulos Propios de la Universidad de Valladolid

Se han aprobado los siguientes títulos propios para su impartición en el curso 2014/2015:

Título de Magister

1. Fisioterapia Neurológica Aplicada al Paciente Adulto.
2. Gestión Internacional de la Pequeña y Mediana Empresa.
3. Consultoría y Gestión de Procesos de Desarrollo Organizacional.
4. Cuidados Paliativos.

5. Dirección de Proyectos.
6. Fisioterapia Manual y Osteopatía.
7. Gestión y Control Contable, Financiero y Fiscal de la Pequeña y Mediana Empresa.
8. La Enseñanza del Español como Lengua Extranjera.

Título de Especialista Universitario

1. Asistencia Personal a Personas con Trastornos del Espectro del Autismo (TEA) y trastornos relacionados
2. Educación Artística, Cultura y Ciudadanía
3. Historia y estética de la Cinematografía Ingeniería de Climatización
4. Visión por computador (online)

Cursos Propedéuticos

La Comisión de Ordenación Académica y la Comisión de Profesorado estudiaron las solicitudes de Cursos “0” presentadas por los Centros para el curso 2014-2015. De las solicitudes aprobadas, se impartieron los siguientes cursos:

Centro	Departamento	Denominación del curso 0
Facultad de Ciencias	Álgebra, Análisis Matemático, Geometría y Topología	Matemáticas II (todos los Grados de la Facultad).
Facultad de Ciencias	Álgebra, Análisis Matemático, Geometría y Topología	Refuerzo Matemáticas.
ETS Ingenieros de Telecomunicación	Electric. y Electrón.	Física para los Grados en Ing. de Tecnologías de Telec. e Ingeniería de Tecnologías Específicas de Tel.
ETS Ingenieros de Telecomunicación	Electricidad y Electrónica	Física para los Grados en Ing. de Tecnologías de Telec. e Ingeniería de Tecnologías Específicas de Tel.
ETS Ingenieros de Telecomunicación	Física Aplicada	Física para los Grados en Ing. de Tecnologías de Telec. e Ingeniería de Tecnologías Específicas de Tel.
ETSI Informática	Física Aplicada	Física.
EI Industriales	Física Aplicada	Orientación e iniciación a los estudios de Física en las Ingenierías.
EI Industriales	Física Materia Condensada	Curso Propedéutico de Física para los Grados de la EII.
Fac. Ciencias	Física Teórica, Atómica y Óptica	Física I.

Fac. Ciencias	Física Teórica, Atómica y Óptica	Física II (avanzado).
Fac. Educación y TS	Lengua Española	Aprender a redactar textos académicos.
Facultad de Filosofía y Letras	Literatura Española y Teoría de la Lit. y Lit. Comparada	Curso propedéutico de Retórica y Oratoria para Grado.
ETS Ingenieros de Telecomunicación	Matemática Aplicada	Matemáticas para los Grados en Ing. de Tecnologías de Telecom. e Ing. de Tecnologías Específicas de Telecomunicación.
Fac. Ciencias	Matemática Aplicada	Matemáticas I para G. Estadística.
ETSI Informática	Matemática Aplicada	Matemáticas para los Grados en Ingeniería Informática e Ingeniería Informática y Estadística.
EI Industriales	Matemática Aplicada	Curso Propedéutico de Matemáticas para los Grados de la EII.
ETS Arquitectura	Matemática Aplicada	Curso propedéutico de Matemáticas para el Grado de Arquitectura.
EI Industriales	Química Orgánica	Curso Propedéutico de Química para los Grados de la EII.
Facultad de Ciencias	Química Orgánica	Química para los Grados de Química, Física y Óptica.
Fac. CC Eco. y Emp.	Economía Aplicada	Matemáticas y Estadística.
Fac. Comercio	Economía Financiera y Contabilidad	Matemáticas y Estadística.

Centros Universitarios

Adscripción y desadscripción de Centros

1. Desadscripción de la E.U. Fray Luis de León.
2. Adscripción de la E.U. del Deporte de Soria (EUDS) (en tramitación).

Cambios de denominación de Centros (Extinciones y creaciones)

1. Se extingue la E.U. de Empresariales y se crea la Facultad de Ciencias Empresariales y del Trabajo del Campus de Soria.
2. Se extingue la E.U. de Enfermería y se crea la Facultad de Enfermería del Campus de Soria.

3. Se extingue la E.U. de Fisioterapia y se crea la Facultad de Fisioterapia del Campus de Soria (pendiente de aprobación en el pleno de la Junta de Castilla y León).
4. Se extingue la E.T.S. de Ingeniería Informática y se crea la Escuela de Ingeniería Informática (pendiente de aprobación en el pleno de la Junta de Castilla y León).

Convenios de colaboración académica

1. Modificación convenio interuniversitario M. en Administración y Economía de la Empresa.
2. Modificación convenio interuniversitario Grado en Criminología.
3. Convenios de colaboración de la Universidad de Valladolid para la realización de prácticas de alumnos de los Grados en Educación Infantil y Primaria con las Comunidades Autónomas de:
 - Aragón
 - Canarias
 - Castilla la Mancha
 - Navarra
 - La Rioja

Verificación, modificación y seguimiento de títulos oficiales

Verificación de nuevos Máster Universitarios

Durante el mes de enero de 2015 se aprobó en la Comisión de Ordenación Académica y Profesorado del Consejo de Gobierno un nuevo Procedimiento para la elaboración y aprobación de propuestas de nuevos planes de estudio de titulaciones oficiales de grado y máster. Se han sometido a **verificación 6 títulos de máster coordinados por la Universidad de Valladolid**, según lo establecido en el R.D.1393/2007 modificado por el Real Decreto 861/2010, de 2 de julio y el Real Decreto 43/2015, de 30 de enero:

1. Máster Universitario en Dirección y Administración de Escuelas Infantiles de Primer Ciclo.
2. Máster Universitario en Electrónica Industrial y Automática.
3. Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas.
4. Máster Universitario en Física.
5. Máster Universitario en Formación de Educadores para la Intervención Sociocomunitaria.
6. Máster Universitario en Ingeniería de la Bioenergía y Sostenibilidad Energética.

Se han sometido a verificación 2 títulos de máster no coordinados por la Universidad de Valladolid, según lo establecido en el R.D.1393/2007 modificado por el Real Decreto 861/2010, de 2 de julio y el Real Decreto 43/2015, de 30 de enero:

1. Máster Universitario en Gestión Integral del Riesgo Cardiovascular.
2. Máster universitario en Nanociencia y Nanotecnología Molecular.

Modificaciones de Grados y Máster Universitarios

El 23 de septiembre de 2014 se aprobó en la Comisión de Ordenación Académica y Profesorado del Consejo de Gobierno un nuevo Procedimiento para la modificación de los planes de estudios oficiales de grado y máster de la Universidad de Valladolid.

Según establece el procedimiento, dependiendo de la naturaleza del cambio y de los aspectos que se modifiquen, se deberá someter al título a un nuevo proceso de verificación, presentar una modificación o notificar el cambio en el proceso de seguimiento. La decisión final sobre el proceso a seguir corresponde a la Agencia de Calidad del Sistema Universitario de Castilla y León (ACSUCyL).

Modificaciones de titulaciones enviadas para su evaluación a la Agencia de Calidad del Sistema Universitario de Castilla y León:

1. Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto.
2. Grado en Ingeniería en Electrónica Industrial y Automática.
3. Grado en Ingeniería en Organización Industrial.
4. Grado en Ingeniería en Tecnologías Industriales.
5. Grado en Ingeniería Mecánica.
6. Grado en Ingeniería Química.
7. Grado en Marketing e Investigación de Mercados.
8. Grado en Medicina.
9. Grado en Traducción e Interpretación.
10. Máster Universitario en Comercio Exterior.
11. Máster Universitario en Energía: Generación, Gestión y Uso eficiente.
12. Máster Universitario en Ingeniería Industrial.

Modificaciones recogidas en el proceso de seguimiento:

1. Grado en Administración y Dirección de Empresas.
2. Grado en Finanzas, Banca y Seguros.
3. Grado en Ingeniería Informática de Servicios y Aplicaciones.
4. Máster Universitario en Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales.
5. Máster Universitario en Ingeniería Acústica y Vibraciones.
6. Máster Universitario en Ingeniería Termodinámica de Fluidos.
7. Máster Universitario en Instrumentación en Física.
8. Máster Universitario en Investigación Biomédica.
9. Máster Universitario en Investigación en Administración y Economía de la Empresa.
10. Máster Universitario en Investigación en Ciencias de la Visión.

11. Máster Universitario en Investigación en Ingeniería de Procesos y Sistemas Industriales.
12. Máster Universitario en Lógica y Filosofía de la Ciencia.
13. Máster Universitario en Música Hispana.
14. Máster Universitario en Nanociencia y Nanotecnología Molecular.

Planes de Estudio Conjuntos:

1. Programa Conjunto de Grado en Física + Grado en Matemáticas.
2. Programa Conjunto de Grado en Administración y Dirección de Empresas + Grado en Ingeniería de Tecnologías de Telecomunicación.

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

De acuerdo con el procedimiento establecido en el Real Decreto 1393/2007, por el que se regula la ordenación de las enseñanzas oficiales, modificado por el RD 861/2010, antes del transcurso de seis años a contar desde la fecha de su verificación inicial o desde su última renovación de la acreditación, los títulos oficiales de grado deberán haber renovado su acreditación. Los títulos de máster universitario deberán someterse a este procedimiento antes del transcurso de cuatro años. En cumplimiento de esta normativa, se presentaron a renovación de la acreditación las siguientes titulaciones:

	TÍTULO
FACULTAD FILOSOFÍA Y LETRAS	Grado en Geografía y Ordenación del Territorio.
	Grado en Historia y Ciencias de la Música.
	Master Universitario en Estudios Filológicos Superiores Investigación y Aplicaciones Profesionales.
	Máster Universitario en Música Hispana.
	Máster Universitario en Investigación de la Comunicación como Agente Histórico-Social.
FACULTAD DE CIENCIAS	Grado en Estadística.
	Grado en Matemáticas.
	Máster Universitario en Investigación en Matemáticas.
	Master Universitario en Técnicas Avanzadas en Química.
FACULTAD DE MEDICINA	Máster Universitario en Investigación en Ciencias de la Salud-Farmacología, Neurobiología y Nutrición.
	Master Universitario en Rehabilitación Visual.
FACULTAD DE CIENCIAS SOCIALES, JURÍDICAS Y DE LA COMUNICACIÓN	Máster Universitario en Ciencias Sociales para la Investigación en Educación.
FACULTAD DE COMERCIO	Máster Universitario en Comercio Exterior.
	Master Universitario en Economía de la Cultura y Gestión Cultural
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL	Máster Universitario en Investigación Aplicada a la Educación
	Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
FACULTAD DE CIENCIAS	Máster Universitario en Investigación en Contabilidad y

ECONOMICAS Y EMPRESARIALES	Gestión Financiera
	Máster Universitario en Investigación en Economía
E.T.S. DE INGENIERÍAS AGRARIAS DE PALENCIA	Máster Universitario en Calidad, Desarrollo e Innovación de Alimentos
	Máster Universitario en Ingeniería Agronómica
	Máster Universitario en Ingeniería de Montes
E.T.S. INGENIEROS DE TELECOMUNICACIÓN	Máster Universitario en Investigación en Tecnologías de la Información y las Comunicaciones

Todas ellas han obtenido la renovación de la acreditación.

El día 23 de marzo de 2015, la ANECA y ACSUCYL organizaron una Jornada Informativa sobre el sello internacional EUR-ACE, para todas las Universidades de Castilla y León, para las titulaciones del ámbito de la ingeniería

El día 11 de mayo de 2015 se celebró una reunión de meta-evaluación, en la Agencia (ACSUCYL), para analizar cómo funcionó el proceso de renovación de la acreditación de 2014, con vicerrectores y responsables de las Unidades de Calidad de las Universidades.

El 27 de mayo de 2015 la ACSUCyL, conjuntamente con el vicerrectorado, convocó una reunión de coordinadores de los títulos que se van a presentar a la renovación de la Acreditación en septiembre de 2015 en todas las Universidades de Castilla y León para explicarles las distintas fases y el procedimiento que se va a llevar a cabo.

El día 22 de junio fueron convocados los citados coordinadores a una reunión de trabajo, organizada por el Vicerrectorado de Ordenación Académica e Innovación Docente con la colaboración del Gabinete de Estudios y Evaluación, para poner en común lo aprendido en la renovación del año anterior, resolver dudas y ayudar a elaborar el Auto-informe de renovación.

Homologaciones de Títulos y Equivalencias de Estudios

Homologaciones de Títulos de Posgrado:

Durante el curso académico 2014/2015, se han tramitado 3 solicitudes de homologación de títulos extranjeros:

- 2 a título de “Doctor por la Universidad de Valladolid”
- 1 a “Grado académico de Máster”.

Equivalencia de estudios:

Se han tramitado un total de 143 solicitudes de equivalencia de títulos extranjeros, 18 para el acceso a estudios de doctorado y 125 para el acceso a estudios de máster.

Convocatoria Financiación de Másteres Oficiales

Con fecha 31 de enero de 2014 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 EJERCICIO 2014.

El 27 de marzo de 2014 se publicó la resolución que aprobó la distribución de fondos entre los diferentes programas de máster que concurrieron a la convocatoria. 22

másteres obtuvieron financiación para el ejercicio 2014. El total de los importes concedidos asciende a: 80.627,36€.

Este programa de financiación se ha modificado durante 2015 para adaptarlo a un esquema de financiación por curso en lugar de por anualidad. Se han modificado también los criterios de concesión y se ha resuelto y publicado la convocatoria antes del comienzo del curso 2015-2016. Los detalles de financiación se incluirán en la memoria del curso 2015-2016.

Procesos de Evaluación Docente

Evaluación de la Actividad Docente del Profesorado (Programa Docentia)

Se inscribieron 116 profesores en la VII Convocatoria del Programa. Su distribución por áreas es la siguiente:

Área de Ciencias Biomédicas y de la Salud	13
Área de Ingeniería y Tecnología	39
Área de Humanidades	15
Área de Ciencias Experimentales	13
Área de Ciencias Sociales y Jurídicas	36

Los resultados que han obtenido son:

Excelente	94
Favorable	21
Desfavorable	1

Encuesta Docente en el curso 2014/15

El Consejo de Gobierno del 2 de abril de 2014 aprobó una nueva Normativa Reguladora de las Encuestas sobre la Docencia en los títulos oficiales de Grado y Máster en la Universidad de Valladolid (BOCyL nº 75 de 21 de abril de 2014), que establecía su entrada en vigor en el curso en el curso 14/15. Además de incluir en su ámbito de aplicación a los estudios oficiales de máster y de actualizar las preguntas del cuestionario, el objetivo principal de esta modificación de la normativa ha sido tratar de aumentar de forma sustancial el volumen de participación de los estudiantes, que mostraba una clara y constante tendencia a la baja en los últimos años. Por ello, se ha incorporado a la respuesta a la encuesta a través de internet, una vía de cumplimentación presencial en aulas o laboratorios (con puestos o equipos de informática disponibles) para que los centros programen en qué asignaturas se procederá a facilitar que los estudiantes puedan responder a la encuesta de forma presencial, contando con un profesor y dos estudiantes que levantarán acta electrónica de la sesión.

Gracias a la colaboración de Centros, Departamentos, delegaciones de Alumnos y, en general, de profesores y estudiantes implicados, se ha logrado que la participación haya aumentado respecto al curso anterior llegando a porcentajes similares a los cursos que la encuesta solo se hacía en papel (curso 06/07 la participación fue del 36.6%).

	Curso 13/14		Curso 14/15	
	1º Cuatrimestre	2º Cuatrimestre	1º Cuatrimestre	2º Cuatrimestre
Participación UVa	14,5% (1)	13,7% (1)	36,7% (1)	28,6% (1)
Encuestas sin incidencias	22,8% (2)	19,9% (2)	62,0% (2)	51,1% (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.

Innovación Docente

Proyectos de innovación docente

Durante el curso 2014/15 se han financiado con un total de 50.000 euros, 156 de los 159 Proyectos de Innovación Docente solicitados en la convocatoria 2014/15 (98,1% de tasa de éxito), con un total de 1074 participantes distribuidos según se indica en la siguiente tabla:

Participantes	Total
PDI	640
PAS	27
Alumnos	115
Otras Universidades	112
Otros	180
Total	1.074

En esta tabla se reflejan las calificaciones de los PID presentados:

Categoría	Total	(%)
Excelente	27	17,0%
Destacado	83	52,2%
Favorable	46	28,9%
No Apto	3	1,9%

La distribución de Proyectos de Innovación Docente por campus durante el curso 2014-15 fue como sigue:

Campus	Total
Palencia	12
Segovia	11
Soria	24
Valladolid	119
Total	156

Cursos de Formación del Profesorado:

Durante el curso 2014/15 se han realizado los siguientes cursos de Formación Docente, donde se formaron un total de 730 profesores. El presupuesto del Área en Formación Docente ha sido aproximadamente de 39.000 euros.

En la siguiente tabla se detalla la participación del profesorado en los distintos cursos realizados. En algunos de los cursos ofertados también participó Personal de Administración y Servicios.

Campus	Cursos realizados	Plazas ofertadas	Profesores asistentes
Valladolid	18	667	500
Palencia	5	125	83
Segovia	5	125	60
Soria	6	160	87
Total	34	1077	730

Los 34 cursos se distribuyen según la línea estratégica del siguiente modo:

EJE ESTRATÉGICO	TOTAL
Desarrollo Personal y Social	7
Nuevas Tecnologías de la Información y de la Comunicación	13
Planificación, Gestión y Calidad Docente	6
Internacionalización	1
Investigación	7
Total	34

Satisfacción del profesorado con 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 2014-15.

Items evaluados	Promedios (Escala de 0-5)
Le parece adecuada la duración del curso	3,82
Los objetivos del curso son claros y concretos	4,27
Los contenidos tratados han resultado útiles	4,30
Los recursos y documentos aportados por el docente han sido adecuados	4,40
Las explicaciones de los docentes han sido claras	4,54
Los docentes claramente dominan la teoría y práctica del tema del curso	4,69
La metodología docente ha sido adecuada para el tema abordado	4,32
El grado de cumplimiento del programa propuesto ha sido adecuado	4,41
Los docentes han motivado a la participación de los asistentes	4,47
Los docentes han resuelto adecuadamente las dudas de los participantes	4,64
Su grado de satisfacción global con el profesor/profesores	4,53
Su grado de satisfacción global con el curso realizado es	4,23
¿Recomendaría este curso a sus colegas/amigos?	90%

Asistencia a Congresos y Grupos de Trabajo

El Director de Área de Formación Permanente e Innovación Docente acudió a la Reunión de Directores de Formación e Innovación de las universidades públicas de Castilla y León, celebrada en la Universidad de Burgos el día 16 de diciembre de 2014. En enero de 2015 asistió en Salamanca a la Reunión de la Red Institucional de Formación de Profesorado.

En el mes de junio de 2015, se ha participado en la las XXIII Jornadas Universitarias de Tecnología Educativa (JUTE 2015), con la comunicación "Proyecto "Saber, Extender". Realización de Píldoras de Conocimiento en la Universidad de Valladolid".

En julio de 2015, se ha asistido a las XIII Jornadas de Redes de Investigación en Docencia Universitaria, con la ponencia "Interrelaciones entre la formación y la innovación docente en la Universidad de Valladolid".

Progreso y Permanencia de los Estudiantes

En este curso han entrado en vigor las Normas de Progreso y Permanencia de la Universidad de Valladolid, aprobadas por el Consejo Social. Se han presentado 145 solicitudes de autorización de matrícula en condiciones diferentes a las establecidas en las normas de progreso y permanencia, de estudiantes de los siguientes Centros:

CAMPUS	CENTRO	NUMERO
Palencia	Escuela Técnica Superior de Ingenierías Agrarias	5
Palencia	Facultad de Ciencias del Trabajo	2
Palencia	Facultad de Educación	4
Segovia	Escuela de Ingeniería Informática	1
Segovia	Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	11
Segovia	Facultad de Educación	4
Soria	Escuela Universitaria de Fisioterapia	1
Valladolid	Escuela de Ingenierías Industriales	2
Valladolid	Escuela Técnica Superior de Arquitectura	87
Valladolid	Facultad de Ciencias	2
Valladolid	Facultad de Ciencias Económicas y Empresariales	6
Valladolid	Facultad de Comercio	4
Valladolid	Facultad de Derecho	4
Valladolid	Facultad de Educación y Trabajo Social	8
Valladolid	Facultad de Filosofía y Letras	3
Valladolid	Facultad de Medicina	1
TOTAL		145

Debe señalarse que en el Servicio de Alumnos y Gestión Académica se han recibido y tramitado para su valoración por la Comisión de Ordenación Académica y Profesorado, entre los meses de julio y septiembre de 2015, un total de 76 solicitudes de alumnos relativas, la mayor parte, a peticiones de permanencia en esta Universidad al no haber superado durante el curso el número mínimo de créditos exigidos para poder continuar con sus respectivos estudios. La distribución por centros es la siguiente:

CAMPUS	CENTRO	TIPO SOLICITUD	NÚMERO
Valladolid	Facultad de Filosofía y Letras	No superar mínimo créditos	1
	Facultad de Derecho	No superar mínimo créditos	7
	Facultad de Ciencias	No superar mínimo créditos	5
	Facultad de Medicina	No superar mínimo créditos	1
	E.T.S. Arquitectura	No superar mínimo créditos	11
		Otros	1
	Facultad de Ciencias Económicas y Empresariales	No superar mínimo créditos	5
	E.T.S. Telecomunicación	No superar mínimo créditos	1
		Otros	1
	E.T.S. Ing. Informática	No superar mínimo créditos	11
	Facultad de Educación y Trabajo Social	No superar mínimo créditos	1
	E. Ingenierías Industriales	No superar mínimo créditos	10
		Otros	1
Facultad de Comercio	No superar mínimo créditos	2	
	Otros	3	
Palencia	Facultad de Educación	Otros	1
	E.T.S. de Ingenierías Agrarias	No superar mínimo créditos	2
	Facultad de Ciencias del Trabajo	No superar mínimo créditos	3
	E.U. Enfermería	No superar mínimo créditos	2
Soria	Facultad de Educación	Otros	1
Segovia	Escuela de Ingeniería Informática	No superar mínimo créditos	3
	Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	No superar mínimo créditos	2
		Otros	1
TOTAL			76

III.

VICERRECTORADO DE PROFESORADO

En lo que respecta al Vicerrectorado de Profesorado, las actuaciones realizadas están enmarcadas en un propósito general de todas las Comisiones y del propio Consejo de Gobierno de la Universidad acerca de evitar por todos los medios posibles, la pérdida de profesores de nuestra plantilla. En ese sentido, se ha priorizado la estabilización de aquellos que finalizaban su contrato, frente a cualquier otra actuación que pudiese prorrogarse en el tiempo.

Es de destacar que se han realizado varios estudios de envejecimiento de la plantilla, donde se ha observado que el 25,7% de los profesores funcionarios tienen más de 60 años de edad; pero que, aún peor, el 44,8 % tienen más de 55 años. Asimismo, se ha obtenido que de las 288 Unidades Docentes, en 81 de ellas más del 40% de los profesores son mayores de 60 años.

Por ello, durante el curso pasado se han tenido que contratar 560 nuevos Profesores Asociados (PRAS), que sumados a aquellos otros cuyo contrato se ha prorrogado, hacen un total de 677,5 PRAS. De ellos, 264 corresponden a Profesores Asociados de Ciencias de la Salud

También, se han transformado 9 contratos de Profesor Ayudante en los de Profesor Ayudante Doctor.

Se han dotado 16 plazas de Profesor Ayudantes Doctor.

Se ha integrado a 12 Profesores Titulares de Escuela Universitaria como Profesores Titulares de Universidad, de acuerdo con la Disposición Adicional 2ª de la LOMLOU.

Usando la Tasa de Reposición de Efectivos (TRE) disponible, consecuencia de la jubilación o el fallecimiento de 38 profesores funcionarios durante el pasado curso 2014-15, y la cesión de vacantes de la tasa de reposición de efectivos cedidas por la Consejería de Sanidad de la Junta de Castilla y León a la Universidad de Valladolid (4 plazas para el año 2014 y otras 4 para el año 2015), se han realizado una serie de dotaciones de plazas que pretenden paliar, tanto el envejecimiento de plantilla como las necesidades docentes e investigadoras de nuestra universidad. Por ello:

- Se han dotado y realizado los correspondientes concursos oposición de 1 plaza de Catedrático de Universidad (vinculado) y 2 plazas de Profesor Titular de Universidad (vinculados) para la Facultad de Medicina.
- Se han publicado las ofertas de empleo público de otras cinco plazas de Profesor Titular Vinculado de Ciencias de la Salud.
- También se han publicado las ofertas de empleo correspondientes a 8 plazas de Profesores Contratados Doctores y 5 plazas de Profesores Contratados Doctores permanentes.

Ha de destacarse la firma del “II Convenio Colectivo del PDI contratado en Régimen Laboral de las Universidades Públicas de Castilla y León”, firmado el 18 de marzo de 2015 y publicado en el BOCyL el lunes, 18 de mayo de 2015, en el que se incluye, entre otras novedades, el reconocimiento del primer tramo de los Complementos Personales por Méritos Individuales (quinquenios y sexenios) para el PDI Laboral.

También es relevante la modificación del “Documento de plantilla del Personal Docente e Investigador de la Universidad de Valladolid”, realizada tras un profundo análisis de la estructura y condiciones del profesorado de la UVA, que se ha tenido que realizar toda vez que los condicionantes impuestos por las autoridades educativas, tanto el techo de gasto como la tasa de reposición de efectivos, obligan a tomar medidas antibloqueo en dicha plantilla.

**PLAZAS CONVOCADAS A CONCURSO DE ACCESO DE CUERPOS DE FUNCIONARIOS
DOCENTES UNIVERSITARIOS (CURSO 2014/2015).**

Desde concurso 2015DFCAD1 Res. 06/04/2015 (BOE del 29)

CUERPO	Nº plazas convocadas hasta concurso 2015DFCAD2
CAUN	1
PTUN	2
TOTAL	3

HAN TOMADO POSESIÓN DURANTE EL CURSO 2014/2015

CUERPO	POSESIONADOS
CAUN	1
PTUN	14
TOTAL	15

**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
9/2014 - PRAS CC. SS. FAC. MEDICINA	10
10/2014 - PRAS CC. SS. FAC. ENFERMERIA, VALLADOLID	31
11/2014 - PRAS CC. SS. E.U. ENFERMERIA, SORIA	12
12/2014 - PRAS CC. SS. E.U. FISIOTERAPIA, SORIA	1
13/2014 - GENERAL	202
1/2015 - GENERAL	15
2/2015 - PRAS CC. SS. FAC. MEDICINA	210
3/2015 - PRAS CC. SS. FAC. ENFERMERIA, VALLADOLID	39
4/2015 - PRAS CC. SS. E.U. ENFERMERIA, SORIA	14
5/2015 - PRAS CC. SS. E.U. FISIOTERAPIA, SORIA	18
6/2015 - GENERAL	8
TOTAL	560

Concursos desde 29/10/2014 a 15/07/2015.

CARGOS ACADÉMICOS

VICERRECTORES

Desarrollo e Innovación Tecnológica: D. Celedonio Manuel Álvarez González

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

Decano de la Facultad de Derecho: D. Iñigo Sanz Rubiales.

Directora de la E.T.S. de Ingenieros de Telecomunicación: D^a. Patricia Fernández del Reguero.

Director de la Escuela de Ingenierías Industriales: D. Jesús Ángel Pisano Alonso.

Director de la Escuela de Doctorado: Ioannis Dimitriadis Damoulis.

Decana de la Facultad de Educación (Palencia): D^a. Maria del Carmen Alario Trigueros.

Decano de la Facultad de Educación (Segovia): D. Andrés Palacios Picos.

Directora de Escuela de Ingeniería Informática (Segovia): D^a. Amelia García Garrosa.

Decano de la Facultad de Educación (Soria): D. Ricardo de la Fuente Ballesteros.

Decana Provisional de la Facultad CC. Emp. y del Trabajo (Soria): D^a. Blanca García Gómez.

Decana Provisional de la Facultad de Enfermería (Soria): D^a. Ana María Fernández Araque.

DIRECTORES DE ESCUELA UNIVERSITARIA

Director de la Escuela Universitaria de Ingenierías Agrarias de Soria: D. José Ángel Miguel Romera.

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

Facultad de Educación de Palencia: D^a. Ana Isabel Díez González.

Facultad de Educación de Palencia: D^a. María Esther López Torres.

Facultad de Educación de Segovia: D. Juan Carlos Manrique Arribas.

Facultad de Educación de Segovia: D^a María de la O Cortón de las Heras.

Escuela de Ingenierías Industriales: D^a. María Isabel del Valle González.

Escuela de Ingenierías Industriales: D^a. María Teresa García Cubero.

Escuela de Ingenierías Industriales: D^a. María Isabel Sánchez Bascones.

Escuela de Ingenierías Industriales: D^a. María Ángeles Pérez Rueda.

Escuela de Ingenierías Industriales: D. Juan Carlos Fraile Marinero.

Escuela de Ingenierías Industriales: D^a. Ana Isabel Tarrero Fernández.

Escuela de Ingenierías Industriales: D. César Méndez Bueno.

Facultad de Derecho: D^a. Susana Anibarro Pérez.

Facultad de Derecho: D. Javier García Medina.

Facultad de Derecho: D. Enrique Jesús Martínez Pérez.

E.T.S de Ingenieros de Telecomunicación: D^a. María Lourdes Enríquez Giraudó.
E.T.S de Ingenieros de Telecomunicación: D. Ramón José Durán Barroso.
E.T.S de Ingenieros de Telecomunicación: D^a. María Jesús Verdú Pérez.
Facultad de Traducción e Interpretación (Soria): D^a. Leticia Santamaría Ciordia.
E.T.S. de Ingenierías Agrarias (Palencia): D^a. Margarita Rico González.
Facultad de Educación y Trabajo Social: D. Luis Carro Sancristobal.
Facultad de Educación y Trabajo Social: D^a. Beatriz Coca Méndez.
Facultad de Educación (Soria): D. Juan Romay Coca.
Facultad de CC. Emp. y del Trabajo (Soria): D^a. María de las Mercedes Milla de Marco.
Escuela de Ingeniería Informática (Segovia): D. Fernando Díaz Gómez.
Facultad de Enfermería (Soria): D^a. María Ángeles Ferrer Pascual (provisional).
Facultad de Educación (Soria): D^a. Isabel Caballero Caballero.

SUBDIRECTORES DE ESCUELA UNIVERSITARIA

Escuela Universitaria de Ingenierías Agrarias (Soria): D. Adolfo Mercado Santamaría.
Escuela Universitaria de Ingenierías Agrarias (Soria): D. Epifanio Díez Delso.

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

Facultad de Educación de Segovia: D. José María Marbán Prieto
Facultad de Derecho: D^a. María del Carmen Vaquero López
E.T.S. de Ingenieros de Telecomunicaciones: D. Carlos Alonso Gómez
Escuela de Ingenierías Industriales: D^a. María Esperanza Alarcia Estévez
Facultad de Educación de Soria: D^a. María Carmen Fernández Tijero
Escuela de Ingeniería Informáticas (Segovia). D.Luis Ignacio Sebastián Martin
Facultad de CC. Emp. y del Trabajo (Soria): D^a. María Sonia Esteban Laleona
Facultad de Enfermería (Soria): D^a. María del Carmen Rojo Pascual

SECRETARIOS DE ESCUELAS UNIVERSITARIAS:

Escuela Universitaria de Ingenierías Agrarias (Soria): D. Guillermo Quijano Govantes
Escuela Universitaria de Fisioterapia (Soria): D^a. Margarita Cuesta Domínguez

DIRECTORES DE DEPARTAMENTO

Filología Inglesa: D^a. Berta Cano Echevarría
Biología Celular, Histología y Farmacología: D. Manuel José Gayoso Rodríguez
Derecho Constitucional, Procesal y Eclesiástico del Estado: D^a. María del Coral Arangüena Fanego
Derecho Público: D^a. Margarita María Ana Corral Suarez

Enfermería: D. Manuel Frutos Martín

Psicología: D. Miguel Ángel Carbonero Martín

SECRETARIOS DE DEPARTAMENTO

Biología Celular, Histología y Farmacología: D. Manuel Garrosa García

Derecho Constitucional, Procesal y Eclesiástico del Estado: D^a. María Begoña Vidal Fernández

Derecho Público: D. José Antonio García de Coca

Enfermería: D^a. María Milagros Montserrat Ballesteros García

Filología Inglesa: D^a. Elena González-Cascos Jiménez

Psicología: D. Luis Jorge Martín Antón

Química Analítica: D. Rafael Pardo Almudí

Química Física y Química Inorgánica: D. Manuel Bardaji Luna

Didáctica de las Ciencias Experimentales Sociales y de la Matemática: D^a. María Mercedes de la Calle Carracedo

DIRECTOR COLEGIO MAYOR MASCULINO/FEMENINO

D^a. Ana Isabel Martín Ferreira

DIRECTOR LABORATORIO DE TÉCNICAS INSTRUMENTALES

D. Diego Sánchez Romero

DIRECTORA UNIVERSIDAD MILLÁN SANTOS

D^a. María Mercedes Rodríguez Pequeño

DIRECTORES DE INSTITUTOS UNIVERSITARIOS

Instituto de Investigación en Matemáticas: D. Félix Delgado de la Mata

Instituto Universitario de Tecnologías Avanzadas de la Producción: D. Antolín Lorenzana Iban

SUBDIRECTORA DE INSTITUTOS UNIVERSITARIOS

Instituto de Investigación en Matemáticas: D^a. Guiomar Martín Herrán

SECRETARIOS DE INSTITUTOS UNIVERSITARIOS

Instituto de Urbanística: D^a. Marina Jiménez Jiménez

Instituto de Investigación en Matemáticas: D. Eustasio del Barrio Tellado

Instituto de Tecnologías Avanzadas de la Producción: D. Eduardo Julio Moya de la Torre

SERVICIOS ESPECIALES

D. Manuel Gómez Tomillo, D^a. María Pilar Garcés García.

PERMISOS SABÁTICOS:

D. José Luis Alonso Ponga, D. Juan Manuel Báez Mezquita, D. Iván Cabria Alvaro, D. Rufino Cano González, D^a. María del Amor López Jimeno, D. Fernando Rull Pérez y D. Marcos Sacristán Represa.

PROFESORES EMÉRITOS:

D. Jesús Bustamante Bustamante.

PROFESORES EMÉRITOS VITALICIOS:

D. Alfonso Velasco Martín, D. Salvador Andrés Ordax y D. Fernando Tejerina García.

IV. VICERRECTORADO DE INVESTIGACIÓN Y POLÍTICA CIENTÍFICA

El Vicerrectorado de Investigación y Política Científica se ocupa de las decisiones relativas a: programas, becas 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 Animalario.

RECURSOS DE INVESTIGACIÓN 2014

Subvenciones y Proyectos captados	Gestión UVa	
	Nº	Importe
Junta de Castilla y León	47	1.532.519
Organismos nacionales-europeos	51	4.218.120

Contratos y convenios captados	Gestión UVa	
	Nº	Importe
Contratos formalizados al amparo del art. 83 de la LOU	163	1.163.245
Convenios de investigación	19	376.237

RECURSOS PROPIOS DE INVESTIGACIÓN 2014

A continuación, se recoge el importe gestionado por el Vicerrectorado de Investigación y Política Científica que procede del presupuesto de la Universidad de Valladolid para 2014:

Fondos propios de investigación UVa	Importe
Ayudas Comisión de Doctorado	5.000
Escuela de Doctorado	62.000
Oficina Campus de Excelencia	24.000
Ayudas a la actividad investigadora de los Institutos	117.921
Servicio de Investigación y Bienestar animal	35.000
Laboratorio de Técnicas Instrumentales	298.000
Programa de Investigación de la UVa	1.650.417
Publicaciones e intercambio científico	112.900
Biblioteca Universitaria	1.898.325
TOTAL	4.203.563

ACTIVIDADES DE INVESTIGACIÓN Y FORMACIÓN FINANCIADAS CON FONDOS PROPIOS (año 2014)		
	Concesiones 2013	Euros
Contratos Predoctorales UVa	25	1.164.260
Estancias breves PIF UVa	18	50.000
Bolsas de viaje	73	50.000
Asistencia a cursos y Estancias Breves	66	70.000
Cofinanciación de contratos personal técnico e investigador		130.000
Movilidad del personal investigador	22	90.000
Estancia de expertos para Formación Doctoral	13	50.000
Porcentaje de costes indirectos de proyectos		46.157
TOTAL		1.650.417

CAMPUS DE EXCELENCIA INTERNACIONAL TRIANGULAR E³

Tras la aprobación del proyecto Campus de Excelencia Internacional (CEI) Triangular – E³ de las universidades de Burgos, León y Valladolid a finales de 2011 y su puesta en marcha durante 2012, los ejercicios 2013, 2014 y 2015 han supuesto el período en el que se han realizado la mayoría de las acciones. El progreso del proyecto ha obtenido evaluación positiva de las actividades organizadas en 2013 y 2014, según el informe final de la Comisión Internacional de seguimiento del Programa CEI del Ministerio de Educación y Ciencia. Tras esta evaluación favorable, está prevista una evaluación final del proyecto en 2016 para su cualificación definitiva.

Se ha desarrollado una nueva página web, como principal medio de comunicación y de contacto con la comunidad CEI y con el resto de la sociedad y unos elementos de comunicación para colocar en los principales edificios de las tres universidades y fomentar el sentimiento de pertenencia al Campus de Excelencia.

El canal TV-IP y el Aula Virtual que emite on-line y off-line las actividades CEI como cursos, conferencias, etc. permite salvar las distancias físicas entre las diferentes ubicaciones del CEI para participar en las diferentes actividades. Además, el CEI Triangular-E³ ha participado en diferentes eventos nacionales e internacionales en el marco de distintas acciones del proyecto fomentando así su visibilidad.

Continúa el despliegue de iniciativas como el **Carné intercampus**, pieza clave para el fomento de la investigación y la movilidad intercampus. Cualquier alumno, profesor o investigador podrá disfrutar de los servicios propios de cualquier universidad integrante del CEI, tanto física como virtualmente. Este Carné estará también a disposición de investigadores, profesores y alumnos visitantes.

Se han otorgado los **premios CEI Triangular-E³ a las soluciones innovadoras para la mejora de la calidad de vida**, en las categorías Evolución Humana, Envejecimiento y Ecomovilidad y en las modalidades individual y grupal. Para la composición de los Comités de evaluación se ha contado con los Socios del CEI como Fgulem, Clúster SIVI, CENIEH, Fundación Atapuerca, Renault, Michelin, Facyl de modo que se mantenga viva la presencia de estos socios en el Campus y se generen nuevas oportunidades de colaboración fortaleciendo las agregaciones creadas. Se pretende destacar a los mejores proyectos que tengan como objetivo la búsqueda de soluciones tecnológicas avanzadas e innovadoras que ofrezcan respuestas al interés del ser humano sobre el origen y pasado, sobre los retos que presenta el envejecimiento de las sociedades avanzadas y sobre la problemática de la movilidad y del transporte, en un entorno de eficiencia.

Se ha puesto en marcha un **Máster sobre el Camino de Santiago** –la vía cultural que une los campus de las tres universidades consorciadas en el CEI–, que aborda las áreas de Patrimonio Cultural y de Desarrollo Económico. Durante el curso la Comisión de Diseño ha trabajado en la definición de los contenidos y estructura del título. Los responsables académicos han constituido una Comisión Académica Interuniversitaria de composición paritaria entre las universidades, con un Coordinador por Universidad que supervisará y actualizará estas enseñanzas que comenzarán a impartirse en el curso 2015-2016.

El CEI Triangular-E³ y el CEI Studii Salamantini, han puesto en marcha un **MBA en Gestión de Industrias Agroalimentarias**, desarrollado a propuesta de la Consejería de Agricultura de la Junta de Castilla y León. Se ha firmado un convenio entre las cuatro universidades y durante el curso 2014-15, la Comisión de Diseño ha definido los contenidos y estructura del título. Estas enseñanzas comenzarán a impartirse en el curso 2015-2016 y contarán con financiación de la Consejería de Agricultura de la Junta de Castilla y León.

Una vez creadas las Escuelas de Doctorado de las tres universidades se está trabajando en la planificación de **programas comunes de doctorado** del CEI. Se ha mantenido una reunión de los directores de las tres Escuelas de Doctorado del CEI-E³. El motivo del encuentro es abordar, entre otros asuntos, el diseño de programas de doctorado conjuntos sobre alguna de las tres áreas temáticas del Campus de Excelencia: Evolución Humana, Ecomovilidad y Envejecimiento y la colaboración en la realización y difusión de actividades transversales abiertas a toda la comunidad CEI, mediante las aulas virtuales disponibles en los tres Campus. Se continúa avanzando en la mejora de la comunicación entre las Escuelas de las tres universidades con la creación una comisión de trabajo conjunta que mantiene contacto permanente y desarrolla iniciativas comunes.

Otra de las actividades llevadas a cabo desde las Escuelas de Doctorado son las denominadas **actividades de carácter transversal** inherentes a la formación en investigación y al desarrollo académico de los doctorandos, que consisten en formaciones y jornadas divulgativas. Con objeto de que estas jornadas tengan la máxima difusión entre la comunidad de investigadores del CEI, se utilizan las instalaciones del Campus Virtual para que, además de los asistentes presenciales, puedan participar investigadores desde diferentes ubicaciones del CEI Triangular-E³ enviando sus comentarios y preguntas en tiempo real como si estuviesen asistiendo presencialmente (Ej.: Jornada "El oficio de investigar", I Jornada de Doctorandos de la UBU, etc.).

Siendo conscientes del largo camino aún por recorrer para alcanzar el objetivo final, las tres Universidades promotoras quieren compartir con la comunidad universitaria del CEI Triangular – E³, así como con las entidades y organismos públicos y privados que colaboran con el CEI, este éxito y agradecer su compromiso y colaboración en el desarrollo del proyecto, cuyo objetivo final es mejorar la calidad y eficiencia del servicio que las universidades prestan a la sociedad.

DOCTORADO

Durante el curso se han ofertado 29 programas de doctorado de acuerdo al RD99/201 y 17 de estos programas son de la UVa, 12 en cooperación con otras universidades, cuatro de ellos coordinados por la UVa. Los programas ofertados están disponibles en la web de la UVa.

Durante el curso se han defendido 218 Tesis doctorales y se ha definido completamente el procedimiento de extinción de todos los programas anteriores al RD99/2011, mediante los correspondientes acuerdos de la Comisión de Doctorado y la escuela de Doctorado. Las instrucciones detalladas se publicaron en la web de la UVa el 27 de Mayo.

Mediante Resolución Rectoral del 13 de abril de 2015, se nombró a D. Ioannis Dimitriadis, Catedrático de Universidad, Director de la Escuela de Doctorado de la Universidad de Valladolid. Desde su nombramiento, el profesor Dimitriadis se ha reunido con representantes de todos los estamentos de la comunidad universitaria implicados en el Doctorado con el objeto de elaborar una visión conjunta del doctorado, que permita articular el RD99/2011 de forma satisfactoria en la Escuela de Doctorado de la UVa.

BIBLIOTECA UNIVERSITARIA

Se ha puesto en marcha y se ha ejecutado el Plan Operativo Anual 2014. Se han realizado dos seguimientos por el Grupo Plan Estratégico BUVa. El balance global de ejecución ha sido del 94,375 % cumpliendo ampliamente los objetivos marcados del 80%. Durante este año se ha elaborado el Plan Operativo Anual 2015.

Balance global

	Acciones	Porcentaje
Realizadas	75,5	94,374%
En proceso de realización	3,5	4,375%
No empezadas	1,0	1,250%
TOTAL	80,0	100%

Acciones Plan Operativo año 2014

Hay que destacar la **creación de la Biblioteca en el Móvil**. El objetivo es mostrar los datos de nuestras áreas clave, proporcionando así información relevante a todos sus grupos de interés, a través de dispositivos móviles. Esta aplicación nos permite, de una forma más cercana, difundir los Servicios y Recursos con que cuenta la Biblioteca, con el objetivo de apoyar a la comunidad universitaria en materia de docencia, estudio, aprendizaje e investigación. Ha sido creada tanto para dispositivos móviles de iOS (iPhones e iPad), como de Android (smartphones y tabletas).

También hay que reseñar la **creación del Video sobre la Biblioteca UVa** para dar a conocer, a través de imágenes, a la comunidad universitaria y a la sociedad en general, los servicios que ofrecemos, los fondos de los que disponemos y los espacios y equipamientos. El video ha sido elaborado por el Servicio de Medios Audiovisuales de la UVa y dirigido por el director de cine Arturo Dueñas, quien es además también bibliotecario de la Facultad de Derecho de la Universidad de Valladolid.

La Biblioteca se hace cargo de las **Encuestas de Satisfacción de Usuarios** (estudiantes y PDI) y las **de Clima Laboral**. Para ello se han creado dos grupos de trabajo formado, 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 voluntarias. Ambas están coordinadas por personal de Servicios Centrales de la BUVa.

Comienza la **formación en Competencias Informacionales para alumnos de doctorado**, en colaboración con la Escuela de Doctorado de la UVa. Se imparte a través de la Plataforma Moodle y, según las encuestas de satisfacción realizadas, ha sido un éxito.

Hay que destacar la incorporación del colectivo de Técnicos Especialistas en Biblioteca al proyecto de **Repositorio Institucional UVaDoc**. Si bien en años anteriores algunos habían colaborado en este proyecto, es en el año 2014, tras la aprobación de funciones en Consejo de Gobierno de 20 de diciembre de 2013, cuando se hace extensivo a todo el colectivo. Su aportación ha sido muy valiosa y ha supuesto un incremento muy importante de ítems y una subida en todos los rankings.

Puestos escalados por UvaDoc	Jul.2012 ene.2013	Ene.2013 jul.2013	Jul.2013 ene.2014	Ene.2014 jul. 2014	Jul.2014 Ene.2015	Total Periodo 2012-14
Ranking Repositorios Institucionales		60	85	14	24	189
Ranking Repositorios Europeos	383	29	32	-9	26	461
Ranking Repositorios Mundial	387	70	76	29	18	580
Ranking Repositorios España	11	1	0	-1	0	11

Este año se han diseñado, por Paz Colmenar y José Ángel Parrado Prieto –Técnico Asesor y Jefe de Sección de la BUVa, respectivamente- **los logos de los principales servicios que ofrece la BUVa** para, de este modo, identificar cada actividad de manera gráfica.

Colecciones:

		TOTAL	
MONOGRAFÍAS		1.044.694	
LIBROS ELECTRÓNICOS		16.087	
PUBLICACIONES PERIÓDICAS	Revistas electrónicas	21.750	
	Revistas en papel	Colecciones. Abiertas	2.506
		Colecciones. Cerradas	14.353
	TOTAL PUBLICACIONES PERIÓDICAS		38.609
BASES DE DATOS		34	
TESIS, FINES CARRERA, MASTER T. FIN GRADO		41.007	
FONDOS CATALOGADOS		1.044.694	
FONDOS INGRESADOS EN 2014	Monografías	22.667	
	Material no librario	506	
	Tesis y proyectos	1.779	

Para disponer de una visión más completa sobre las actividades que se han realizado en la Biblioteca conviene tener en cuenta:

- Este documento se completa con “La Biblioteca en cifras. Año 2014” que está en el Repositorio Institucional UVaDoc.
- Por otra parte, cada una de las 14 bibliotecas de Centro o Campus hace anualmente su propia memoria, que sirve, como fuente de información imprescindible, para la elaboración de la general del Servicio.
- Asimismo, la información sobre la Biblioteca y sus distintos servicios está disponible en la [página web](#).

ARCHIVO

En la **sección de Archivo Histórico** se ha procedido a realizar una tarea de simplificación, revisión y normalización de registros de cara a facilitar su migración a *Archidoc*. Partiendo de las tablas de las bases de datos de esta sección, se han extraído los contenidos y renombrado los campos para un gran bloque de expedientes académicos de alumnos, 44.045. Asimismo, se ha proseguido describiendo expedientes académicos de alumnos (a nivel de inventario), un total de 4.207 registros.

En la **sección de Archivo Intermedio**, además de documentación que completa expedientes que ya se encontraban en el Archivo (personal, retribuciones, doctorado, contratación...), han ingresado por transferencias ordinarias fracciones de series producidas por diferentes unidades y servicios administrativos. Se ha inventariado la documentación proveniente de los distintos Servicios de la Universidad y se han comprobado y cotejado las transferencias recibidas, este trabajo ha sido realizado para un total de 851 cajas. En estos momentos están recogidos un total de 332.371 registros en la Base de datos de Archivo Intermedio correspondientes a expedientes y series de

diferentes Servicios. Se han trabajado 5.734 expedientes personales en Archivo 1 y 615 registros de documentación de series en Archivo 2.

Ante la inminente implantación del nuevo sistema integrado de gestión informática de la documentos y archivo, ARCHIDOC, para el Archivo Universitario, se han realizado múltiples tareas para poner en orden los registros de la base de datos en Access 2003 con vistas a la migración de sus contenidos. También se han unificado descripciones, y se ha revisado el cuadro de clasificación funcional, las subdivisiones nominales y los productores. Este trabajo se está realizando para la totalidad de los fondos de Archivo Intermedio.

Servicios

Durante el curso se han realizado 967 préstamos y 7 consultas desde la Sección de Archivo Intermedio a las unidades productoras, lo que supone el mantenimiento de unas cifras que duplican las anteriores a 2011. También se han atendido 7 investigadores. En la Sección de Archivo Histórico se han resuelto 120 solicitudes de préstamo de las unidades productoras, de las que 13 han sido para realizar certificados. Para ello, se han consultado 570 unidades de instalación.

Por lo que respecta a los investigadores, se han atendido 62 asistencias, para lo que se han movido 728 unidades de instalación (incluyendo varios formatos). Se han resuelto las búsquedas encargadas por 48 usuarios remotos de diversa procedencia. Se han realizado 778 copias digitales y 108 fotocopias.

Biblioteca Auxiliar

Este curso se han catalogado un total de 937 obras, de las cuales 891 son proyectos fin de carrera de la antigua Escuela Universitaria Politécnica. Se han prestado 22 monografías, 26 proyectos fin de carrera, 14 tesis doctorales y 2 publicaciones periódicas a 28 usuarios presenciales, con 44 asistencias, y se han realizado 7 préstamos interbibliotecarios.

INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE BIOLOGIA Y GENÉTICA MOLECULAR (IBGM)

Durante el curso académico los investigadores del IBGM han publicado 42 trabajos científicos en revistas indexadas, la mayoría de las cuales se hallan en el primer cuartil de sus respectivas especialidades, han dirigido 11 tesis doctorales, presentado 49 contribuciones a reuniones científicas y participado en proyectos de investigación competitivos de ámbito nacional y regional por un importe de más de 3 millones de euros.

El IBGM ha organizado un programa con más de 25 seminarios y simposios de investigación en el que han participado investigadores nacionales e internacionales de reconocido prestigio.

Diversos miembros del Instituto (Dres. J. Balsinde, M. Sánchez Crespo, M. L. Nieto, J. García-Sancho) han continuado desempeñando labores de gestión de programas, planes y acciones de I +D científica en el Consejo Superior de Investigaciones Científicas, la Consejería de Educación de la Comunidad de Madrid, la Consejería de Salud de la Junta de Andalucía, y el Instituto de Salud Carlos III.

INSTITUTO UNIVERSITARIO DE OFTALMOBIOLOGIA APLICADA (IOBA)

La captación de recursos en investigación ha sido similar a la de años anteriores (algo más de 1 M €), manteniéndose la tendencia a aumentar los recursos de origen privado sobre los públicos. Los resultados de investigación han dado lugar a 55 publicaciones indexadas, entre ellas un "major review" en la revista de más índice de impacto del área. Se han leído 11 tesis, 6 de ellas con mención internacional, y 49 TFM, con 69 alumnos en másteres oficiales y 127 en cursos de extensión universitaria. Por su parte se han atendido 16.688 consultas de los que 2.589 fueron pacientes que acudían por primera vez. El 64% de los pacientes provienen de Valladolid, el 29% de Castilla y León y cerca de un 7% de fuera. Se realizaron 531 intervenciones quirúrgicas y 268 inyecciones intravítreas, siendo el número de reintervenciones del 6%. Las reclamaciones se cifraron en 1,3 por cada mil pacientes y el 93% de los pacientes nos recomiendan con una valoración de los especialistas de más de 4,7 sobre 5.

INSTITUTO DE NEUROCIENCIAS DE CyL (INCYL)

Durante el curso académico se han desarrollado en el INCYL de Valladolid proyectos de investigación que han versado sobre las siguientes líneas de investigación: Regeneración de Nervio Periférico, Células madre del tejido adiposo, Lectinas antirribosómicas, Anatomía Comparada de Primates, Paleopatología, Oído medio, Propiedades Tróficas del Fluido Cerebroespinal sobre los Precursores Neuronales, Historia de la Farmacología, Desorganización de la Actividad Cortical en Psicosis, Enfermedad de Alzheimer, Características de Señales Biomédicas e Interfaz para entrenamiento cognitivo y asistencia domótica en el envejecimiento. 14 de ellos fueron financiados por diferentes entidades.

Fruto de la mencionada tarea investigadora, se han publicado un total de 26 artículos científicos en revistas internacionales de alto índice de impacto, 15 en revistas españolas, 3 libros, uno de ellos en formato digital, y 1 capítulo de libro. También se presentaron 2 Ponencias Invitadas, 23 Comunicaciones Científicas en Congresos Internacionales y 16 Comunicaciones en Congresos Nacionales y se ha organizado 1 Congreso Internacional. Además, se han obtenido 2 Patentes y 1 Premio de Investigación

También se ha impartido docencia de posgrado, se ha puesto en marcha el Programa de Doctorado en Investigación en Ciencias de la Salud e impartido docencia en el Máster en Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición y colaborado en los Másteres en Investigación Biomédica, Investigación Aplicada en las Patologías Retinianas, en Enfermedad de Alzheimer y en Fisioterapia Manual Osteopática. También se han desarrollado 2 Proyectos de Innovación Docente.

Asimismo, se han defendido 3 Tesis Doctorales y 5 Trabajos Fin de Máster.

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS (IEE)

El IEE ha desarrollado proyectos de investigación con financiación captada en procesos competitivos de ámbito internacional, europeo, nacional y autonómico, destacando: La calidad democrática en la Unión Europea: propuestas de mejora; CE Representación en España: El estatuto de la víctima. Propuestas para la incorporación de la normativa de la Unión Europea", Plan Nacional I+D+i del Ministerio de Economía y Competitividad, "La colaboración público privada en infraestructuras urbanas como herramienta para contribuir a la recuperación económica y reforzar la sostenibilidad, también del Plan

Nacional I+D+i del Ministerio de Economía y Competitividad; Las VII Jornadas sobre seguridad y defensa en Europa:” España y Europa: un entorno de seguridad compartida; del Ministerio de Defensa,

Como resultado de la investigación el IEE ha publicado el libro “Reconocimiento mutuo de resoluciones penales en la Unión Europea. Análisis teórico-práctico de la Ley 23/2014, de 20 de noviembre”.

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; Jornadas sobre La calidad democrática de la Unión: propuestas de mejora; Jornada Derechos de los consumidores en la contratación a distancia y fuera del establecimiento. Normativa europea y adaptación de la española; Jornada la crisis sobre la legitimidad representativa: ¿un nuevo papel para los partidos políticos?; VII Jornadas sobre seguridad y defensa en Europa: “El derecho y la obligación del Estado de garantizar la seguridad de sus ciudadanos”; y se ha colaborado con “Visiones sobre la unidad y diversidad de España”; “Curso Europeo On-Line de Formación en Gestión del Patrimonio Cultural Inmaterial” Curso on-line de “Gestión de Proyectos Europeo así como en El Diploma de postgrado en Derecho Administrativo Sancionador.

El Centro de Documentación Europea (CDE) ha afrontado retos importantes, como es la difusión selectiva de la información, con 98 temas europeos diferentes. En 2014 ha enviado 2.351 unidades de información, siendo el número de destinatarios de 19.555. Ha colaborado con todas las actividades del Instituto de Estudios Europeos (IEE) Ha suministrado 9.141 publicaciones de la OPOCE como apoyo didáctico, formativo e informativo en los citados cursos. Ha formado a 65 usuarios en el manejo de los recursos documentales e informativos a través de 4 visitas formativas. Ha continuado elaborando el Boletín Digital y la Alerta Bibliográfica. Se han elaborado y enviado 40 Boletines y 11 Alertas. Se han incorporado a nuestro fondo 638 libros sobre temática europea. El Centro ha continuado su participación en el proyecto SEDAS (Archivo Digital España-Unión Europea), a través del Instituto de Estudios Europeos de la UVA y del Repositorio Institucional UVaDoc.

INSTITUTO UNIVERSITARIO DE URBANÍSTICA (IUU)

Por lo que se refiere a los más relevantes PROYECTOS DE INVESTIGACIÓN, se ha iniciado el Proyecto Las Áreas de Rehabilitación Integrada y sus efectos en la Recuperación de los Espacios Urbanos Históricos. Investigadores Principales: Alfonso Álvarez Mora y Juan Luis de las Rivas Sanz (2014-2016) Subprograma de Generación de Conocimiento. Subdirección General de Proyectos de Investigación. Ministerio de Economía y Competitividad. Asimismo María Castrillo ha culminado la participación en el proyecto I+D+i Estrategia para el diseño y evaluación de planes y programas de regeneración urban integrada & Regeneración urbana integrada, la intervención en polígonos de vivienda de 1960 a 1980. Dirección: A. Hernández Aja (2012-2015, UPM). De los variados TRABAJOS DE INVESTIGACIÓN que se han desarrollado cabe mencionar la finalización de la colaboración con la consultora adjudicataria de la formación del nuevo Plan General de Ordenación Urbana de Valladolid, así como la elaboración de la Estrategia de Rehabilitación Urbana de Castilla y León (ERUCyL), encargada por la Consejería de Fomento y Medio Ambiente. Dirección General de Vivienda, Arquitectura y Urbanismo (sep.2014-junio2015). A lo largo del curso 2015 2016 se está trabajando con el Instituto de Urbanismo de París, la Bauhaus-Universität Weimar, la Université Paris Est Créteil Val de Marne (U-PEC), la Pavol Jozef Šafárik University (Eslovaquia) y la Blekinge

Tekniska Högskola (Suecia) para preparar una propuesta de Doctorado Europeo en el marco de “Horizon 2020 - Marie Skłodowska-Curie Actions on Innovative Training Networks (ITN)” para “Collaborative European Joint Doctorates (EJD)” con el título de “UrbanHist: 20th Century European Urbanism”. El IUU también ha organizado durante este año lectivo los cursos: “Hacia la Ciudad Resiliente. La planificación urbana entre innovación e incertidumbre: experiencias en Italia y España” (programa UVA en Curso, Centro Buendía, Abril 2015); “Hacia una Historia del Urbanismo Europeo Cuestiones y desafíos. Miradas desde España, Francia y Alemania” (Curso Buendía, octubre) organizado junto con el Centro Buendía de la Universidad de Valladolid, Bauhaus-Universität Weimar y IUP Institut d’Urbanisme de Paris; y el Encuentro de estudios de Posgrado Perspectives sur le Renouveau Urbain (Marzo). Organizado junto con IUP Institut d’Urbanisme de Paris (UPEC, Universidad París Este). También se ha participado en encuentros y seminarios de rango internacional en otras universidades, destacando entre otros la mesa de debate, Les Décors comme des ruines, coloquio Internacional Les Ruines de la Patrimonialisation #2 (París, marzo), organizado por Laboratoire Architecture Anthropologie) y Laboratoire d’excellence Création Arts Patrimoines (Labex CAP); la Biennale di Venezia Fundamentals, 2014; o la participación como profesor invitado por la Facultad de Arquitectura del Politécnico de Milán del profesor Juan Luis de las Rivas en el programa ‘Milan International Architecture Weeks’ (MIAW 2015). En cuanto a PUBLICACIONES, aparte de las aportaciones de sus miembros y de la colaboración en la edición de publicaciones de terceros, destaca que el Instituto ha editado con el Secretariado de Publicaciones, en 2015, el núm. 18 de la Revista Ciudades, con la sección monográfica “La urbanística contra-reformista. Administradores, promotores, financieros, propietarios de suelo, políticos, ideólogos, profesionales y francotiradores, contra la ciudad”.

INSTITUTO UNIVERSITARIO DE HISTORIA SIMANCAS

Al igual que en los cursos anteriores, este instituto Universitario ha desarrollado las siguientes actividades:

1. Congresos, Reuniones Científicas, Cursos y Seminarios (12 Actividades. Conferenciantes e investigadores participantes: 100).
2. Seminarios Doctorales: 11 sesiones, en las que han participado 3 alumnos de doctorado 1 doctor y 7 profesores de Universidades españolas (4) y extranjeras (3).
3. Publicaciones: 3 libros.
4. Estancias de Investigación en el Instituto: 3 Investigadores españoles (Universidad del País Vasco y Cantabria)
5. ACTIVIDADES DOCENTES:
 - Alumnos matriculados en el Máster: 25
 - Alumnos matriculados en el Doctorado (R.D. 778/98): 16
 - Alumnos matriculados en el Doctorado (R.D. 1393/2007): 31
 - Alumnos matriculados en el Doctorado (R.D. 99/2011): 32
 - Tesis Doctorales defendidas: 3

NOTA: Toda esta información se encuentra detallada en la Web del Instituto: <http://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) ha desarrollado, durante el curso académico, una serie de actividades enmarcadas dentro de sus principales líneas generales de investigación, entre las que destacan el estudio de 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.

Diversos investigadores han participado en el desarrollo de estas líneas de investigación: el Instituto ha contado, con los investigadores doctores con carácter indefinido o funcionarios, con un contrato Ramón y Cajal, dos contratados postdoctorales, doce investigadores predoctorales con becas o contratos de investigación, todos ellos asociados a proyectos de investigación concedidos a los grupos de investigación del Instituto. Además, un estudiante del Máster Interuniversitario en Química Sintética e Industrial, organizado por el CINQUIMA, ha disfrutado de una beca de colaboración de iniciación a la investigación. 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 Grupos de Excelencia de la Junta de Castilla y León (GR-169, GR-125, GR-168, GR-127 y GR-18).

Resultados en Investigación durante el curso:

- 40 publicaciones en revistas internacionales de alto índice de impacto.
- 4 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).
- 4 tesis doctorales defendidas
- 5 proyectos nacionales
- 6 proyectos financiados por la Junta de Castilla y León
- 4 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).

Como actividad de formación complementaria, el Instituto CINQUIMA ha organizado durante el curso 2014-2015 diez conferencias impartidas por científicos reconocidos internacionalmente, entre los que destacan Vladimir Grushin (Institut Català d'Investigació Química), Karl Kirchner (Vienna University of Technology, Austria) o Till Opatz (University of Mainz, Alemania).

Algunos de los resultados más relevantes en investigación del CINQUIMA han tenido eco en la prensa local y regional (ver como ejemplo: Investigadores de la UVA encuentran resveratrol en muestras comerciales de polen de abejas melíferas, publicado en 20 minutos el 8 de septiembre de 2015).

INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN EN GESTIÓN FORESTAL SOSTENIBLE (IUGS)

Durante el curso 2014/15 el Instituto Universitario de Investigación en Gestión Forestal Sostenible continuó con su labor de generación y transmisión del conocimiento. Cabe resaltar como resultados más importante la publicación de 53 artículos de impacto entre los que resaltan uno publicado en la revista PlosOne (Fernández de Una et al, 2015) y el desarrollo del paquete `measuRing` (<https://cran.r-project.org/web/packages/measuRing/index.html>) implementado en el programa estadístico R. La formación doctoral ha seguido siendo una de las claves de la actividad del Instituto, se defendieron siete tesis doctoral de diversos temas entre los que destacan la patología forestal, la etología, la genética de especies forestales endémicas, la producción fúngica, la protección frente a incendios y el mantenimiento de carbono en la biomasa y el suelo tanto en bosques mediterráneos como subtropicales secos. Asimismo, se han defendido 9 trabajos fin de máster en el título Máster en Conservación y Uso Sostenible de Sistemas Forestales.

Las actividades más relevantes han sido las siguientes:

1. 53 publicaciones internacionales
2. Publicación de libros científicos y técnicos tanto en español como en inglés
3. Desarrollo del Máster en Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
4. Desarrollo del programa de Doctorado, con Mención de Excelencia, en Conservación y Uso Sostenible de Sistemas Forestales con la presentación y defensa de siete tesis doctorales, varias de ellas con mención internacional
5. Participación en diversos proyectos regionales, nacionales y europeos destacando el proyecto ProPinea (<http://propinea.es/>) realizado como respuesta a la demanda del sector productivo y financiado por la Diputación Provincial de Valladolid. Además se obtuvieron diversos proyectos del Plan Estatal de I+D y se continuó con el desarrollo del proyecto SIMWOOD (<http://simwood.efi.int/>) y la acción Cost EuMIXFOR (<http://mixedforests.eu/>)

6. Continuidad del programa Máster Erasmus Mundus sobre 'Mediterranean Forestry' en colaboración con universidades y centros de Portugal, Francia, Italia, Turquía y otros países de la cuenca del Mediterráneo.
7. 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 IUGFS <http://sostenible.palencia.uva.es>

INSTITUTO DE INVESTIGACIÓN EN MATEMATICAS DE LA UVa (IMUVa)

El IMUVa, además de canalizar la investigación de un conjunto numeroso de investigadores y grupos de investigación en matemáticas, cuenta entre sus objetivos el aumento de la visibilidad de las matemáticas, de su difusión en ámbitos tanto universitarios como no universitarios y la formación de nuevos investigadores.

Dentro de los resultados de investigación, en el pasado curso se han publicado más de 90 artículos en revistas indexadas (JCR), muchos de ellos en posiciones destacadas. En el momento actual están vigentes 17 proyectos de investigación financiados dentro del Plan Nacional (5 de ellos captados en el pasado curso) y 5 proyectos regionales (JCyL). Además, investigadores del IMUVa participan en 3 proyectos dentro del Programa Marco de la UE (en los programas COST, ESF y Marie-Curie Training Networks). Se mantienen 3 contratos de colaboración con empresas (dos con ATOS y otro de especial envergadura con BOEING). El Instituto ha sido organizador y promotor de un congreso dentro de un programa conjunto con la REDIUN y ha colaborado en la organización y apoyo de 7 congresos o workshops celebrados en la UVa. Cinco grupos de investigación han obtenido su inclusión como Grupos de Investigación Consolidados (JCyL).

Dentro de las actividades se han celebrado 10 sesiones del Ateneo IMUVa y 8 dentro del programa "El IMUVa os habla". Se han organizado 38 seminarios temáticos, de ellos 30 impartidos por investigadores extranjeros. El ciclo con el título "Matemáticas y humanidades" celebrado en el contexto de la Semana de la Ciencia y la segunda edición del concurso "Las Matemáticas en el Planeta Tierra" completan las actividades de difusión.

Dentro del apartado de formación, canalizado fundamentalmente a través del programa de doctorado en matemáticas, se ha organizado 3 cursos y colaborado en la realización de 6 cursos intensivos o mini-cursos. Se ha iniciado una actividad que, con el nombre de Seminario de Doctorado, facilita un foro en el que los estudiantes expondrán sus avances y resultados.

INSTITUTO DE TECNOLOGÍAS AVANZADAS DE LA PRODUCCIÓN (ITAP)

Cumpliendo con los objetivos del instituto ITAP, durante el curso se han desarrollado las actividades científico-técnicas que se cuantifican a continuación, todas ellas alineadas con sus líneas de investigación. Asimismo se enumeran actividades de difusión y de formación especializada de investigadores y tecnólogos.

Aunque de difícil cuantificación, cabe también destacar actividad en el desarrollo de varios prototipos y puesta a punto de los mismos, junto con procedimientos metodológicos susceptibles de transferencia a la industria y, en algunos casos, de

patente. Asimismo se ha fomentado la colaboración con otros centros y universidades. Fruto de esta actividad se ha promovido la creación de la red VIBRASTRUNET, recientemente aprobada en la convocatoria anual del plan estatal.

Publicaciones en revistas internacional	12. Distribución porcentual aproximada Q1/Q2/Q3/Q4: 20%/40%/25%/15%
Publicaciones en revistas nacionales y de divulgación	5
Ponencias en congresos	11 internacionales. 12 en nacionales y de divulgación.
Tesis doctorales	2
Proyectos de investigación	5 del Plan Nacional. 5 de la Junta de Castilla y León
Contratos de Investigación y Desarrollo	5 contratos de cooperación industrial a través del CDTI. 18 artículos 83 firmados con la FunGe_UVa
Organización de actividades docentes	7 cursos de especialización sobre robótica industrial y ecodiseño.

LABORATORIO DE TÉCNICAS INSTRUMENTALES

El Laboratorio de Técnicas Instrumentales (LTI) está ubicado en diferentes sedes y su misión es dar soporte técnico a los investigadores de la universidad, permitiéndoles el acceso a grandes infraestructuras científico-tecnológicas cuyo coste y mantenimiento están fuera del alcance de la mayor parte de los grupos de investigación. Asimismo, el LTI da servicio a entidades externas a la UVa, organismos públicos, empresas de nuestro entorno e incluso particulares que desean la prestación puntual de un servicio.

Durante el curso el LTI ha prestado servicios a Grupos de Investigación de la UVa y de otros Organismos Públicos de Investigación, así como a empresas y entidades (ayuntamientos, diputación, JCyL...) de nuestro entorno, entre los que destaca la colaboración mantenida con RENAULT y con IBERDROLA. En el aspecto docente, ha colaborado con profesores de diferentes titulaciones de grado o máster y de centros docentes de Enseñanza Media y Formación Profesional. La colaboración ha incluido desde visitas guiadas, hasta el apoyo para la realización de Trabajos Fin de Grado o de Máster y tesis doctorales correspondientes a diferentes Programas de Doctorado de la UVa. El LTI ha seguido participando en las Prácticas en Empresa para alumnos de F.P. (programa CICERON de la Junta de Castilla y León) y en las Prácticas Externas para el grado en Química, en este caso en colaboración con el Área de Empresa y Empleo de nuestra Universidad.

El área de Acústica y Vibraciones ha mantenido la acreditación EN ISO/IEC 17025 (894/LE1814) y el LTI sigue con el proceso para obtener la acreditación en el área de Análisis Químicos, siguiendo adelante en la creación del sello de calidad de la UVa, iniciativa lanzada desde el Vicerrectorado de Investigación y Política Científica para aglutinar a todos los laboratorios de la UVa poseedores de acreditaciones UNE-EN-ISO, y ofrecer una oferta conjunta acreditada a empresas y organismos de nuestro entorno más cercano.

En cuanto a equipamiento, el LTI ha adquirido un digestor de microondas de última generación a través de la Convocatoria del Programa Estatal de Fomento de la

Investigación Científica y Técnica de Excelencia (Subprograma Estatal de Infraestructuras Científicas y Técnicas y Equipamiento Resolución de 27 de diciembre de 2013), y se ha coordinado desde el LTI el resto de las peticiones de infraestructura de la UVA, por encargo del vicerrector de Investigación y Política Científica. Asimismo, mediante diferentes concursos públicos ha adquirido un nuevo espectrómetro de gases, un cromatógrafo equipado para separación molecular por filtración e intercambio iónico, una base de datos para la identificación de microorganismos en el servicio de espectrometría de masas, y ha actualizado la plataforma y software del aparato de Resonancia Magnética de Imagen de 3 Teslas, en la que un técnico de resonancia magnética del LTI ha pasado a encargarse de las labores técnicas de investigación. Por último, el LTI ha abierto una sucursal en el campus de Palencia y ha adquirido un equipo de espectrometría de infrarrojos, un liofilizador y un equipo de microespectrofotómetro y termociclador para amplificación de ADN por PCR cuantitativa.

El LTI ha reactivado también en el curso 2014-2015 el laboratorio de investigación en baja radiactividad ambiental (LIBRA), en el contexto de un convenio firmado con la Junta de Castilla y León para llevar a cabo Estudios de valoración de radioactividad natural en acuíferos de Castilla y León. Para este convenio, además de pequeñas obras de adaptación del laboratorio, y de verificación de los equipos existentes, hemos contado con el apoyo del Centro Nacional de Investigación sobre la Evolución Humana (CENIEH), que en virtud del acuerdo de colaboración con el LTI de 2013 nos ha ayudado en la formación de un técnico del LTI para llevar a cabo las medidas requeridas en convenio con la Junta.

Por último, el LTI se ha incorporado al programa INFRARED de la Consejería de Educación de la Junta de Castilla y León, para la coordinación y armonización de las infraestructuras científicas de la comunidad autónoma. En este programa, se han celebrado varias reuniones en las que se ha realizado un inventario exhaustivo de los equipos existentes en los servicios de apoyo a la investigación de la comunidad, y se está trabajando en la utilización de un sistema de gestión común a todos los servicios de apoyo, así como en la generación de un portal único de servicios para facilitar tanto a los investigadores universitarios como de posibles empresas interesadas en dichos servicios.

SERVICIO DE INVESTIGACIÓN Y BIENESTAR ANIMAL (ANIMALARIO)

El año 2014 el SIBA recibe la notificación de aprobación de la Ayuda a Infraestructuras y Equipamiento Científico-Técnico convocada por el MINECO y solicitada en 2013, con un importe elegible de 216.723 euros, que permitirá la compra de material de alojamiento acorde a la normativa que será de obligado cumplimiento en 2016, la automatización de los sistemas de limpieza de este tipo de material, incrementando la calidad de dicha limpieza, y el equipamiento de un quirófano experimental que aumentará las posibilidades de trabajo para los equipos investigadores que requieran de este tipo de instalaciones. Dado lo limitado del espacio en las instalaciones del Animalario del Edificio de Ciencias de la Salud, todo ello se ejecutará en 2015. Por otra parte, se ha comprado durante este año un sistema de jaulas ventiladas necesario para equipar una nueva zona de alojamiento de ratones transgénicos. Los investigadores de otros campus de la Universidad presentan varios proyectos al CEEBA y parece necesario habilitar un espacio de trabajo en el campus de Palencia para que puedan realizar allí su trabajo en las condiciones necesarias.

V.
VICERRECTORADO
DE DESARROLLO E
INNOVACIÓN
TECNOLÓGICA

El Vicerrectorado de Desarrollo e Innovación Tecnológica se ha ocupado de tomar las decisiones sobre transferencia e innovación tecnológica y la coordinación del fomento de la I+D+i en la Universidad de Valladolid. Además, se ha encargado de las autorizaciones y solicitudes de inscripción así como del registro de patentes, prototipos y restantes modalidades de propiedad industrial. El Vicerrectorado ha mejorado las relaciones entre la Fundación General, la fundación Parque Científico y los centros tecnológicos en los que participa la Universidad de Valladolid.

PARQUE CIENTÍFICO UNIVERSIDAD DE VALLADOLID

Durante este curso el Parque Científico Universidad de Valladolid ha desarrollado las siguientes actividades:

- **Gestión de proyectos de investigación, desarrollo tecnológico e innovación.** El Parque Científico dedica un importante para conseguir financiación para el desarrollo de sus propios proyectos y de terceros. En este sentido destaca la suscripción de un convenio con el Ayuntamiento de Segovia para el desarrollo de un proyecto de deporte escolar en el municipio, así como la firma de un consorcio agroalimentario “AGROVALIA” establecido en junio entre ITAGRA, CETECE y el Parque Científico UVA, por el cual se llevará a cabo la promoción de proyectos conjuntos para obtener una mayor presencia en el tejido agrario y agroalimentario de la comunidad autónoma de Castilla y León, así como en el ámbito nacional e internacional, mediante un desarrollo sostenible.

El Parque Científico UVA ha realizado numerosas actuaciones encaminadas a fomentar la colaboración universidad-empresa ya sea para la gestión de proyectos de I+D+i para empresas e investigadores, la búsqueda de socios tecnológicos o la concurrencia a convocatorias de ayuda. La inexistencia de investigadores propios de la institución y la imposibilidad de poder presentarnos como entidad gestora para grupos de investigación, nos limita enormemente la concurrencia a convocatorias de I+D+i. La reducción en la financiación pública de proyectos que ha sido compensada por el incremento en el número de convenios de colaboración público-privado (art. 83) gracias a la cercanía con las empresas alojadas en el CTTA y al esfuerzo realizado en la búsqueda de colaboración con empresas.

El equipo de personas del Parque Científico asesora a los investigadores de la Universidad de Valladolid en la resolución de dudas jurídicas, convocatorias públicas, revisión de documentos y presupuestos, elaboración de informes ad hoc, contratación laboral, difusión de resultados, etc.

El Parque Científico ha continuado organizando y acogiendo numerosas actividades universitarias con un enfoque empresarial (jornadas, talleres, seminarios, etc.). Han sido numerosos y variados, se puede destacar un incremento en las jornadas empresariales que se han acogido en el Campus universitario y que ha permitido atraer empresas a la universidad e incrementar la visibilidad de ésta en el entorno empresarial. En estas últimas destacamos: Santander Advance, Jornada sobre Tecnologías Disruptivas (ADE), jornada informativa sobre nuevas normas ISO 9001 E ISO 14001 (AQCYL), etc. También han continuado con gran acogida las iniciativas de píldoras formativas de conocimiento transversal dirigidas a toda la comunidad de la UVA, la organización del UniStem Day, ciclo de 5 seminarios en la Universidad Permanente Millán Santos, participación en la First Lego League y organización de la Junior FLL.

- **Instalaciones y servicios científico-tecnológicos.** La Unidad de Microscopía Avanzada ha continuado con su actividad en la misma línea que años anteriores. Además, del trabajo técnico destinado a investigadores y empresas, se reciben visitas de institutos, universidades o empresas. Esto incrementa la visibilidad de la institución y da servicio a la sociedad. Durante este curso la Unidad de Microscopía Avanzada del Parque Científico UVa ha continuado con su labor de apoyo a la investigación.

Se ha dado servicio a más de 20 grupos de investigación de la Universidad de Valladolid, varios grupos de otras universidades y centros de investigación externos (Oviedo, Salamanca, Burgos, Centro de Astrobiología, Instituto del Cáncer,...) y a 6 empresas de la región. Se han realizado igualmente colaboraciones puntuales en materia de investigación con grupos de la UVa y externos.

El Centro de Astrobiología y la Unidad de Microscopía han colaborado en un artículo de la revista Investigación y Ciencia.

La Unidad de Microscopía ha concurrido a la Convocatoria de Juan de la Cierva para la incorporación de dos investigadores con el objetivo de consolidar y aumentar su grupo de investigación.

El PCUVa ha realizado un importante esfuerzo inversor para dotar a su Centro de Proceso de Datos (CPD) de un equipamiento de primera clase, diseñado como un entorno flexible, adaptable y escalable, dotado de la mejor infraestructura TIC y de Internet, conformado como una infraestructura tecnológica fiable, eficaz y segura que cumple con todos requisitos exigidos a este tipo de instalaciones:

- Las más exigentes especificaciones en la industria: el centro de proceso de datos ha sido construido según los estándares más rigurosos para ofrecer unas instalaciones excepcionales, seguridad, energía, conectividad y todo tipo de servicios de valor añadido.
- Soluciones flexibles adaptadas a sus necesidades y un modelo de gestión flexible y ambicioso, capaz de satisfacer sus requisitos y con la calidad y servicio esperados de nuestra compañía.

Tras varios procesos de negociación para la explotación de la infraestructura por una empresa externa, la dirección del Parque ha apostado por la contratación de personal experto propio para que realice esta tarea. Se ha contratado a un Gestor del CPD con un doble objetivo: por un lado, se ha ofrecido el uso del CPD a investigadores de la Universidad a los que pueda ser útil la enorme capacidad de cálculo del equipamiento existente y, por otro, para rentabilizar la inversión se han ofrecido los servicios del CPD a empresas externas interesadas en tener aquí sus servicios de I.T.

El edificio Centro de Transferencia de Tecnologías Aplicadas (CTTA), está en funcionamiento y con una ocupación casi total en los módulos de oficina y algo menor en los laboratorios. Este centro ubicado dentro del Campus Universitario Miguel Delibes en Valladolid se ha convertido en un espacio de encuentro para que spin-off, EBTs universitarias, empresas innovadoras y departamentos de I+D+i de empresas ya existentes, puedan desarrollar sus proyectos conectando con las líneas de investigación de la Universidad de Valladolid, que le resulten interesantes. En contra de lo que sucede en otros entornos empresariales, el número de empresas en el CTTA se ha incrementado siendo 32 el número total de empresas instaladas.

La Unidad de Creación de Empresas del Parque Científico UVa continúa prestando los servicios de apoyo al emprendimiento a toda la comunidad universitaria. Como novedad se incluye el incremento de financiación dentro del plan TCUE 2015-2017 recibida para el último semestre del curso 2014-2015. Con esta financiación se ha contratado a finales de curso a un técnico en cada campus cuyo objetivo es el fomento de la transferencia y del emprendimiento en cada provincia. Se han realizado un total de 8 charlas y talleres en últimos cursos de grado y másteres. El curso pasado se han creado 4 empresas.

OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACION (OTRI)

Sus actividades se pueden diferenciar por sus dos grandes áreas de trabajo:

ÁREA TÉCNICA

Unidad de Valorización y Comercialización: Un equipo de Promotores Tecnológicos da un apoyo altamente especializado y ofrece diferentes servicios a los Grupos de Investigación de la Universidad de Valladolid. Entre sus actividades ha destaca la puesta en marcha del Plan TCUE 2015-2017 para actuaciones estratégicas: desarrollo de las Plataformas de conocimiento de la Universidad de Valladolid, amplia participación en el concurso Desafío – Convocatoria LANZADERA TC de los grupos de investigación de la UVa, preparación de la convocatoria ESTRATEGIA TC para fomentar estrategias específicas de transferencia de conocimiento en grupos de investigación, arranque de la convocatoria DOCTORS TC. Paralelamente se ha seguido trabajando en la presencia de la Universidad de Valladolid en los clusters (presencia en la junta directiva de dos de ellos), así como en el incremento de relaciones con empresas para fomentar proyectos de investigación colaborativa.

Unidad de Patentes de la Universidad de Valladolid: Gestión de Propiedad Industrial e intelectual. Durante el curso se han tramitado 17 patentes, 8 softwares (propiedad intelectual) y 3 contratos de licencia, además de la pertinente extensión internacional (PCT) de varias patentes del curso anterior. En estos momentos la UVa cuenta con una cartera total acumulada de 170 patentes, de las cuales 48 tienen extensión internacional, y de éstas 2 están siendo tramitadas directamente en la USPTO (Oficina de patentes de EE.UU), así como un total de 51 títulos de propiedad intelectual (software) y 26 contratos de licencia. Un elemento destacable de actuación es el Programa PROMETEO: a finales de 2014 se hizo la presentación de los premios del curso anterior en una sesión con vídeos y rueda de prensa y a principios de 2015 se realizó la siguiente convocatoria en el marco de la cual se han concedido 18 premios que se presentarán a los largo del curso 15/16. En abril de 2015 se ha abierto la Convocatoria de Pruebas de Concepto y Protección de Resultados de Investigación para dinamizar la protección y el avance hacia el mercado del know-how de la Universidad de Valladolid.

GESTION DE PROYECTOS Y CONTRATOS DE I+D+I CON EMPRESAS Y ENTIDADES

El área de gestión del Departamento ha iniciado la administración de 211 proyectos nuevos y continuado la gestión de otros tantos iniciados en años anteriores con un importe total gestionado de 6 millones de euros aproximadamente, continuando con el período de descenso en el volumen económico de proyecto que se viene detectando en los últimos años en todas las áreas de actuación, excepto en proyectos europeos.

VI.

**VICERRECTORADO
DE RELACIONES
INTERNACIONALES Y
EXTENSIÓN
UNIVERSITARIA**

Relaciones Internacionales

En el área de las Relaciones Internacionales y al margen de los programas ya consolidados que no han sufrido variaciones significativas, cabe destacar, en primer lugar, y siguiendo la tendencia de años anteriores, un incremento sustancial en la movilidad de estudiantes para el desarrollo de prácticas internacionales en empresas, tanto en Europa como fuera de Europa. En este sentido, se ha logrado una mayor coordinación con el Área de Empresa y Empleo y el Departamento de Formación de la FUNGE en la difusión de la oferta completa de la UVa en prácticas en empresa y se ha avanzado en la posibilidad de programar un curso de competencias transversales para los estudiantes participantes, con reconocimiento de créditos. Un dato significativo es la movilidad de 66 estudiantes/graduados de Educación y Humanidades que han realizado un lectorado en colegios de Estados Unidos en el marco del Programa Amity.

También es preciso destacar la elaboración de una nueva Normativa de movilidad internacional adaptada al nuevo Programa ERASMUS+ y a los programas propios de la UVa.

En lo que se refiere a las acciones de atracción de estudiantes extranjeros, a lo largo de este curso ha continuado el trabajo para la preparación de un semestre piloto en inglés en la Escuela de Ingenierías Industriales, que finalmente se ha podido incorporar a la oferta de la UVa para el curso 2015/2016. Igualmente se ha establecido un programa estudios de verano con la Universidad de Texas A&M que se ha desarrollado con gran éxito a lo largo del mes de julio, y que ha servido como modelo para otros acuerdos con diferentes universidades norteamericanas que están actualmente en fase de estudio, con posibilidades de concretarse el próximo curso académico.

Por otra parte, nuestra institución ha recibido 743 estudiantes ERASMUS, 19 estudiantes visitantes, 30 estudiantes para realización de estudios de máster y doctorado en el marco de los programas de la Fundación Carolina, becas MAE-AECID y becas UVa Banco Santander, además de los 162 becarios ERASMUS MUNDUS para realización de estudios de master y doctorado principalmente. Por otro lado, el International Welcome Point ha permitido la recepción de profesores, investigadores y estudiantes extranjeros en las mejores condiciones. Otra acción destacada ha sido la firma de convenios con instituciones extranjeras, que ha alcanzado el número de 71 en este curso, con la particularidad de que más de la mitad son convenios específicos, que nacen ya con contenidos concretos, y un número significativo de estos son para realización de cotutelas de tesis doctorales y el establecimiento de dobles titulaciones.

Por último, cabe destacar las acciones dirigidas a la internacionalización del PAS, como son las becas Erasmus para la realización de cursos de inglés en el Reino Unido.

Centros y estructuras

La Universidad de Valladolid, a través de su Vicerrectorado de Relaciones Internacionales y Extensión Universitaria es la sede y Secretaría Permanente del Grupo Tordesillas, red que integra 55 universidades de España, Brasil y Portugal.

El *XV Encuentro de Rectores del Grupo Tordesillas* tuvo lugar en octubre en la Universidad Nova de Lisboa. El enfoque del Encuentro giró en torno a “Las Universidades y los Nuevos Instrumentos de Aprendizaje Digital”. Se contó con la participación de diferentes instituciones del Grupo para desarrollar un programa monográfico en torno a la enseñanza digital, en el cual participaron como ponentes profesores de las universidades más pioneras en el área, así como profesionales de la empresa tales como Telefónica y el Banco Santander a través de su portal Universia.

Con esta temática se lanzó el desafío de aprovechar las dos lenguas hermanas del Grupo, español y portugués para desarrollar MOOCs interuniversitarios (Curso Abierto y Masivo On line) que versen sobre temáticas diferentes.

Durante la Asamblea General del Encuentro, fueron admitidos 2 nuevos miembros en la red: la Universidad de las Palmas de Gran Canaria y la Universidade de Brasília. Además, en la rotación anual en la estructura del Grupo, la Rectora de la Universidad de Málaga pasó a ser la nueva Presidenta y el cargo de Vicepresidente recayó en el Rector de la Universidade Federal de Pernambuco.

La Reunión de Coordinación se celebró en Málaga en febrero. De ella salió el proyecto de lanzar una convocatoria para recibir propuestas de Cursos MOOCs entre los integrantes del Grupo, dando así continuidad a la pauta establecida en Lisboa. Además, se propuso un nuevo proyecto denominado “Programa de Intercambio Emprendedor del Grupo Tordesillas” para desarrollar durante el curso 15/16.

En cuanto a los Colegios Doctorales Tordesillas existentes, se ha obtenido el siguiente balance: Psicología está llevando una cotutela entre la U. de Sevilla y la U. de Sao Paulo; Ciencias Ambientales tiene una cotutela entre la U. de Goiás y la U. de Castilla-La Mancha, Enfermería, se pone en marcha para convocar becas para doctorandos con una aportación inicial de 12.600 euros y el de Ingeniería de Organización ha realizado también una convocatoria de 5 becas de doctorado

También se ha extendido la proyección de la UVA hacia el mundo asiático y el Centro de Estudios de Asia ha sido particularmente activo, organizando numerosos actos públicos en los que han participado destacadas figuras del mundo de la política, la economía y la cultura. Entre otras acciones significativas hay que destacar la presencia en la UVA del Embajador de Japón y el Encargado de la Oficina de Negocios de Taiwan. También desde el CEA y en colaboración con el Centro de Idiomas se ha impulsado la apertura de una Aula Confucio para la enseñanza del idioma chino. El convenio se firmó a finales del curso 2014-2015 y las clases se han iniciado ya en el curso 2015-2016.

Por su parte, el Centro de Idiomas de la Universidad de Valladolid ha continuado impartiendo, con notable éxito de participación, sus cursos de los siguientes idiomas: inglés, francés, alemán, italiano, portugués, japonés, chino y árabe. Además ha recibido 1945 estudiantes que asistieron a los cursos de lengua y cultura española.

Extensión y Cultura

En lo que atañe al Área de Extensión y Cultura, se ha incrementado el número de actividades de años anteriores, alcanzando las 150, con un número total de asistentes que supera los 20.000. En esta línea, conviene destacar el gran éxito alcanzado por las principales actividades del verano –Universijazz y Estival- que en su segundo año en San Benito ha tenido una excelente acogida por parte del público (6.500 asistentes en total) y de la crítica. También se ha trabajado intensamente a lo largo del año para abrir nuevas líneas de colaboración con diferentes instituciones, con la convicción de que con ello se alcanza una mayor proyección en nuestro medio social de las actividades programadas por la universidad. Ello se ha concretado en nuevas actividades, como las dedicadas al yoga realizadas en colaboración con la Fundación Sandra Ibarra, la programación de un concierto de órgano a la luz de las velas en el Palacio de Santa Cruz y el curso sobre columnismo literario realizado en colaboración con la Fundación Godofredo Garabito y la Fundación Umbral, por mencionar solamente tres ejemplos concretos, entre otros muchos posibles, así como la colaboración con la programación cultural ofrecida por el Vicerrectorado de Palencia (Casa Junco), con el Vicerrectorado de Soria (Cineclub), con festivales de música (Letras con Lava, Tónal, Véral, Fest1 Mayo Palencia Sonora), con la

Muestra de Cine Internacional de Palencia, o con el X Salón del Cómic y Manga de Castilla y León, y también 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 o el Museo Nacional de Escultura. Esa colaboración, en la que se pretende seguir avanzando en los cursos venideros incorporando cuantas instituciones estén dispuestas a colaborar con la UVA, responde a la idea de que estos lazos externos facilitan la realización de nuevas actividades y la consolidación de redes con un potencial de penetración social y una visibilidad comunitaria mucho mayor.

Ha continuado la programación cultural “Santa Cruz en Vivo” cuyo objetivo principal es el acercamiento a la sociedad y la puesta en valor del Palacio de Santa Cruz, centrándose este año en el programa de Visitas Teatralizadas al Palacio realizándose un total de 14 visitas con aforo limitado (25 personas) entre los meses de diciembre julio con una asistencia de 350 personas.

La Joven Orquesta de la UVA, el Coro y el Grupo de Música Antigua han realizado 47 actividades: JOUVA: 17 actuaciones, CORO: 23 actuaciones y Grupo de Música: 7 actuaciones.

Por otra parte, a lo largo del curso el MUVa y la Fundación Jiménez-Arellano Alonso han aumentado significativamente el número de visitantes recibidos. La Fundación ha recibido 8 alumnos en prácticas, ha iniciado un programa de voluntariado y ha consolidado el programa educativo. El MUVa ha continuado con su programa de exposiciones temporales y ha realizado una intensa e importantísima labor de localización, recuperación y visibilización de piezas que forman parte del patrimonio histórico y artístico de la universidad.

En cuanto a la Universidad Permanente Millán Santos y el Programa Interuniversitario de la Experiencia, han continuado con su excelente labor en el campo de la formación permanente un año más, incrementando el número de alumnos (un 5,9% más que en el curso 2013-2014) y ampliando las actividades que complementan el programa formativo con talleres, conferencias e intercambios académicos, así como participando en actividades de representación y proyección social como son los seminarios y congresos dirigidos a la formación a lo largo de la vida. También el Programa Interuniversitario de la Experiencia de Castilla y León mantiene, al igual que el curso anterior, el elevado número de alumnos en las diferentes sedes.

Secretariado de Publicaciones e Intercambio editorial

El Secretariado de Publicaciones e Intercambio Editorial de la Universidad ha editado, durante el curso 52 libros y 13 números de revistas científicas, todos ellos maquetados y/o gestionados directamente por el Servicio. Hay que mencionar la obtención del Premio de la Unión de Editoriales Universitarias Españolas a la mejor Monografía de Ciencias Experimentales y Tecnológicas del año 2014.

Área de Cooperación

El Área de Cooperación Internacional para el Desarrollo, además de mantener su actividad habitual, ha lanzado la primera convocatoria de Cooperación Universitaria al Desarrollo, de la que han sido beneficiarios 2 proyectos de Cooperación Técnica, 1 proyecto de investigación en Cooperación al Desarrollo y 6 proyectos de Educación para el Desarrollo. Asimismo el Observatorio de Cooperación al Desarrollo ha iniciado un proyecto europeo de 3 años de duración que liderará técnicamente y que cuenta con una

financiación total cercana a los 2 millones de euros para los 7 socios que desarrollarán su investigación en la Educación para el desarrollo en el ámbito rural.

Cátedras

Las Cátedras de la Universidad de Valladolid han desarrollado innumerables actividades, que resultaría imposible detallar en una memoria general, pero conviene señalar que durante el pasado curso, se ha creado la Cátedra de Sindicalismo al amparo de un convenio firmado por la UVA y los sindicatos Comisiones Obreras y Unión General de los Trabajadores, con el apoyo económico de la Junta de Castilla y León. Es la primera que se constituye en España y su finalidad es profundizar en el conocimiento de los procesos de diálogo social y en la propia dinámica de la acción sindical (desde un punto de vista histórico, pero sin olvidar la actualidad e incluyendo aspectos teóricos y prácticos).

VII. VICERRECTORADO DE ESTUDIANTES

1. Matrícula

El total de estudiantes matriculados en este curso en la Universidad de Valladolid ha sido de 25.321, de ellos 4.604 han sido estudiantes de nuevo ingreso, 1083 alumnos de másteres oficiales y 1539 alumnos de tercer ciclo y 279 de títulos propios.

2. Área de Pruebas de Acceso

En las Pruebas de acceso de estudiantes de mayores de 25 años se presentaron al examen un total de 125 aspirantes, con un total de 184 vías de acceso, resultaron aptos el 44,57 %. En las de mayores de 45 años se presentaron a examen un total de 19 aspirantes, resultaron aptos el 42,11 %. En las Pruebas de acceso de la convocatoria de junio se presentaron un total de 3654 estudiantes, resultaron Aptos 3513 estudiantes, el 96,14 %. En la convocatoria de septiembre se presentaron un total de 734 estudiantes, resultaron Aptos 559 estudiantes, el 76,16 %.

3. Becas y ayudas al Estudio

Becas de Ayuda al Estudio se otorgan para el pago de matrícula por un importe máximo de 1000 euros. Se han concedido 323 y se han denegado 268.

4. Área de Empresa y Empleo

Los estudiantes realizaron 3.778 prácticas en empresa gestionadas por el Área de Empresa y Empleo, ha sido la cifra más alta desde que se realizan prácticas externas en la Universidad de Valladolid.

Durante el curso en colaboración con el Servicio de Relaciones Internacionales y la Fundación General de la UVA, se han ofrecido distintas sesiones informativas a los estudiantes de los cuatro Campus (Palencia, Soria, Segovia y Valladolid) con el objeto de dar a conocer a los estudiantes las distintas modalidades de prácticas que ofrece la Universidad.

El 24 de septiembre se celebró, bajo el lema "*Universidad y Empresa, caminando juntos*", el acto de agradecimiento a las empresas e instituciones con las que ha colaborado durante el último año de formas tan diversas como con la firma de convenios marco para la realización de prácticas por los estudiantes, la participación activa en la docencia, la realización de contratos de investigación, el patrocinio de actividades culturales, la creación de cátedras de empresa o el fomento de los programas de formación continua. El acto contó con la intervención de la ministra de Agricultura, Alimentación y Medio Ambiente, Isabel García Tejerina y el presidente del Grupo Vitartis (Asociación de la Industria Alimentaria de Castilla y León), Félix Moracho, y la presencia de numerosas autoridades y más de 500 empresas colaboradoras con la UVA.

5. Secretariado de Asuntos Sociales.

5.1. Ayudas para estudiantes de la UVA en situación de emergencia social.

La publicación de la convocatoria se realizó el 23 de febrero y se presentaron 73 siendo favorables 59. El curso anterior se concedieron 32.

Durante el curso se registraron 73 solicitudes de ayuda de emergencia social para continuar estudios y se concedieron 59. Se han concedido 25 ayudas más que el curso pasado, lo que representa un incremento del 73,5%. De las personas beneficiadas, el 61,6% fueron mujeres y el 38,4% hombres. Cada curso académico se está manteniendo el incremento en las solicitudes y las concesiones. La cuantía promedio de estas ayudas

ascendió a 675 euros. El gasto realizado durante el curso en las ayudas para estudiantes de la UVa en situación de Emergencia Social asciende a 38.415,17 euros. Los criterios de concesión de las ayudas se refieren a la situación económica familiar que incide en la dificultad para continuar los estudios y el aprovechamiento académico de los/las estudiantes que las solicitan. El estudio y evaluación de las solicitudes es llevado a cabo por la Comisión de Asuntos Sociales, presidida por la Vicerrectora de Estudiantes. Como medida alternativa o complementaria a las ayudas de emergencia social, en algunos casos, se tramitan ayudas de comedor para resolver los problemas de los estudiantes referentes a la manutención. Para la realización de esta modalidad se dispone de 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 femenina Montferrant. A lo largo del Curso 2014/15 hubo 5 personas beneficiadas.

5.2. Atención social al estudiante: alojamientos y consultas médicas.

El Área de Asuntos Sociales dispone de un portal Web que ofrece información sobre pisos en alquiler para estudiantes, profesores y personal de su distrito universitario (<http://ipa.uva.es>) y está pensada tanto para miembros de la comunidad universitaria como para propietarios que no pertenecen a la UVa y desean incluir una oferta. El portal se actualiza constantemente.

Se han registrado 1.190 usuarios en la plataforma que han gestionado un total de 1.153 ofertas de alojamiento para estudiantes del distrito universitario, lo que representa un 19,1% más ofertas que el curso pasado.

Cuadro nº 1. Estadísticas de la Web de Información sobre Pisos en Alquiler de la UVa. (2011-2015)					
	Curso 11/12	Curso 12/13	Curso 13/14	Curso 14/15	% variación
Usuarios totales en la plataforma	126	683	1004	1190	18.5%
Pisos totales por usuarios UVa	295	371	455	510	12.1%
Pisos totales por usuarios externos	67	326	513	643	25.3%
Pisos Totales ofertados	362	697	968	1153	19.1%

Administración del portal Web para la gestión de las citas de los Gabinetes médicos de la UVa (<http://consultasmedicas.uva.es>). El Gabinete Médico de la UVa presta asistencia ginecológica, psicológica y en logopedia y foniatría a estudiantes, profesorado y PAS.

Cuadro nº 2. Tramitación de las consultas médicas de la UVa (2011-2015)					
	Curso 11/12	Curso 12/13	Curso 13/14	Curso 14/15	% variación
Ginecología	101	112	109	117	7.3%
Psicología	31	30	32	56	75%
Logopedia y Foniatría	40	27	19	23	21%
Total	172	169	160	196	22.5%

5.3. Igualdad de Oportunidades entre Mujeres y Hombres en la UVa.

Durante el curso, 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, como distintos departamentos de los centros en la realización de actividades y presentación de convocatorias a subvenciones. Así mismo se ha colaborado con la Cátedra de Estudios de Género, dando el soporte necesario cuando se ha requerido. Las actividades más destacadas se muestran a continuación:

Actividades de información, formación y orientación.

- Información y orientación desde punto permanente de información destinado, principalmente, a estudiantes en materia de igualdad de género. El número de consultas atendidas ha sido de 7.
- La UVa, integrada en la Red de Unidades de Igualdad de Género en las Universidades (RUIGEU) ha colaborado en las actuaciones que desde esta Red se han llevado a cabo.
- Participación en el proyecto de “Cooperación en Red en Género y Ciencia” y participación en la línea de acción destinada a fomentar el trabajo cooperativo en red, a nivel autonómico, nacional y transnacional, a fin de intercambiar recursos y experiencias sobre promoción de la conciliación de la vida personal, profesional y familiar y de la corresponsabilidad institucional a tal efecto en entornos universitarios
- Se ha participado en actuaciones relacionadas con la Igualdad de Género promovidas por otras instituciones o entidades en las que se ha solicitado la participación de la UVa, especialmente en las actividades promovidas por los Ayuntamientos de Palencia, Segovia, Soria y Valladolid con motivo de los días 25 de noviembre, Día Mundial contra la Violencia de Género, y 8 de Marzo, Día Internacional de la Mujer.
- Participación en la Comisión de Seguimiento del Convenio para la implementación de un procedimiento excepcional de cambio de lugar de realización de estudios universitarios oficiales de grado para supuestos de violencia de género, compuesta por la Dirección General de la Mujer y todas las Universidades de Castilla y León.
- Participación en el Grupo de Trabajo “Información y Sensibilización sobre Violencia de Género” dentro del Proyecto del Modelo de Atención Integral a las víctimas de violencia de género promovido por la Dirección General de la Mujer de la Junta de Castilla y León. Fruto de esta participación se ha promovido la firma de un convenio de colaboración.
- Se ha participado en el VIII Encuentro de Unidades de Igualdad celebrado en mayo en Salamanca.
- Jornadas de Periodismo Social: desarrolladas el 17 y 18 de noviembre de 2014 en la Facultad de Filosofía y Letras y destinada principalmente a alumnado del grado de Periodismo. Dentro de estas jornadas se realizó un taller específico sobre el tratamiento de los medios de comunicación a la violencia de género.

Actividades para fomentar la Igualdad de Género.

En la Convocatoria anual de subvenciones del Instituto de la Mujer para la realización de actividades por Universidades ha concedido un proyecto titulado “*Jornadas: Violencia de Género y Publicidad ¿dónde comienza la violencia de género?*”.

- En cumplimiento de unos de los objetivos del Plan de Igualdad de la UVA, tuvo lugar en julio la presentación de los dos primeros libros de la Colección de Igualdad: “Violencia contra las mujeres en la Castilla de final de la Edad Media” de Sabina Álvarez Bezos y “Fémica, Mujeres en la historia” de Cristina de la Rosa, M.^a Isabel del Val, M.^a Jesús Dueñas y Magdalena Santo Tomás. Esta colección ha sido creada por la comisión de Igualdad de Género, con el fin de fomentar las publicaciones y materiales docentes que integran la perspectiva de género.

- Actuaciones y campañas de sensibilización sobre la igualdad de género: durante todo el curso académico se han desarrollado en la UVA actuaciones en el marco de las distintas fechas que conmemoran la lucha por la igualdad de género: Se han repartido 20.000 marcapáginas entre la comunidad universitaria dentro del Programa “Violencia Cero: Reacciona”; Se han repartido 3000 dípticos informativos sobre violencia de género (guía de actuación ciudadana) principalmente a las personas asistentes a los talleres y conferencias desarrolladas sobre la temática; Realización directa o colaboración en la realización de 23 actividades en materia de igualdad de género en la Universidad de Valladolid (Integradas dentro de la programación del Día Internacional de la Mujer); Realización directa o colaboración en la realización de 26 actividades en materia de lucha contra la violencia de género en la Universidad de Valladolid durante el curso académico (Integradas dentro de la programación del Día Mundial contra la violencia de Género); Coordinación técnica del VI Concurso de Fotografía “Hombres y Mujeres por la Igualdad en la Universidad (50 participantes y más de 100 fotografías) y de las Exposiciones posteriores desarrolladas en todos los Campus de la Universidad de Valladolid; Participación estimada de más de 2.000 personas en todas las actividades realizadas sobre violencia de género o sobre igualdad de género; Colaboración interna con centros y departamentos que han conseguido que se realicen actividades en todos los Campus de la Universidad de Valladolid, por lo toda la Comunidad Universitaria ha tenido la posibilidad de participar en alguna de las actividades realizadas

- El 9 de octubre se aprobó el Protocolo sobre acoso sexual y por razón de género en la Universidad de Valladolid. Durante todo el curso se ha informado sobre el mismo a toda la comunidad universitaria. El 1 de julio de 2015 se constituyó formalmente la Comisión encargada de actuar tal y como marca el protocolo.

5.4. Integración de Personas con Discapacidad de la UVA.

Cuadro nº 3. Resultados del programa de atención a personas con discapacidad en la UVA del Secretariado de Asuntos Sociales. Curso 2014/2015	
Objetivos planteados	Resultados
Facilitar la inclusión y autonomía de las personas con discapacidad en el ámbito universitario.	110 personas con discapacidad de la comunidad universitaria atendidas.
Potenciar la sensibilización y la solidaridad hacia la discapacidad en el ámbito universitario.	Realización de 48 actividades de formación / sensibilización en la UVA.
Facilitar el acceso de personas con discapacidad a los recursos y servicios universitarios.	Atención de 227 solicitudes tramitadas de personas con discapacidad en la UVA.

- Actuaciones para facilitar la inclusión y la autonomía de las personas con discapacidad en el ámbito universitario: en el curso se matricularon 192 estudiantes con certificado de discapacidad en la UVa. De todos ellos, Asuntos Sociales atendió las solicitudes de 110 estudiantes con discapacidad. Además, se atendió a 19 estudiantes con Necesidades Educativas Específicas acreditadas relacionadas con la discapacidad (Aj.- TDA-H, dislexia, trastornos de aprendizaje, Síndrome Asperger, disortografía, etc.)

- Las líneas de atención ofrecidas han sido: Información/orientación (119 consultas), productos de apoyo y ayudas técnicas (25 actuaciones), apoyo solidario en el contexto académico (17 actuaciones), adaptaciones en la metodología y pruebas académicas (48 actuaciones) y gestiones para la Accesibilidad (18 actuaciones). En total, se realizaron 227 actuaciones.

- Acceso a los recursos: el Secretariado de Asuntos Sociales ha realizado las siguientes gestiones para facilitar el acceso de las personas con discapacidad a los recursos universitarios.

Cuadro nº 4. Gestiones para facilitar el acceso a recursos de la UVa. Curso 2014/15	
Gestiones y actuaciones	N
Préstamo de Productos de Apoyo de la Fundación UNIVERSIA	15
Adquisición de Producto de Apoyo para estudiante UVa (Emisoras de FM)	4
Gestiones para el ingreso en Residencia universitaria adaptada	4
Colocación pupitres adaptados en aulas de Centros docentes	6
Informe sobre propuestas de mejora en accesibilidad	4
Informes sobre necesidades educativas de est. con discapacidad a profesorado universitario	308
Informes emitidos sobre PDI con discapacidad	7
Instalación de software adaptado en centros docentes	4
Recogida de aportaciones y solicitudes de mejora en la accesibilidad	12
Apoyo en el transporte adaptado	1
TOTAL	365

- Actuaciones en la UVA para potenciar la formación y sensibilización sobre la discapacidad. Durante el curso se realizaron 48 actividades de formación y sensibilización en las que participaron 2.595 personas (2.455 estudiantes, 79 profesores y 61 PAS). De estas actividades destacan el Curso Básico sobre Accesibilidad con seguridad al medio físico, las VI Jornadas sobre Periodismo Social, el Curso al Profesorado sobre atención en la UVA a estudiantes con discapacidad recursos y estrategias docentes, Charla a orientadores de Secundaria, las visitas de estudiantes a centros de personas con discapacidad, así como las charlas de sensibilización sobre actividades solidarias con personas con discapacidad.

- Medidas para incrementar la empleabilidad de las personas con discapacidad para favorecer el acceso a las prácticas y al empleo. Se han realizado dos acciones relevantes:

- Reserva de 5 plazas para estudiantes con discapacidad de la UVa en la Convocatoria UVa de las Becas de prácticas CRUE-CEPYME del Banco Santander. Plazas cubiertas: 5.

- Tramitación de prácticas no laborales para personas con discapacidad en centros de la UVa: Fundación Personas (Asprona) 7 plazas. FEAFES El Puente 1 plaza.

5.5. Seguridad Vial en la Universidad de Valladolid.

La Universidad de Valladolid, sensible a la importancia social de la seguridad vial celebró la 8ª Campaña de la Seguridad Vial en la UVa, entre el 23 y el 27 de marzo, con la colaboración de diversas instituciones y entidades vinculadas a la materia. El objetivo principal de la campaña se centró 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. La campaña contó con 3606 participantes.

5.6. Relaciones Intergeneracionales en la UVa: Programa Alojamiento compartidos

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.

El 1 de abril se renovó el convenio de colaboración firmado entre la Universidad de Valladolid y la Gerencia de Servicios Sociales de la Junta de Castilla y León y los Ayuntamientos de Palencia, Segovia, Soria y Valladolid. integrando una nueva línea de trabajo denominada "Aulas para la vida Independiente".

Cuadro nº 5. Objetivos y resultados en el curso 2014/2015	
Objetivos planteados	Resultados
Promover la convivencia entre mayores y universitarios: alojamientos compartidos.	17 alojamientos compartidos.
Promover el intercambio cultural entre personas mayores y universitarios.	Realización de 61 actividades de intercambio cultural.
Favorecer el conocimiento y acercamiento de universitarios y personas mayores.	Elaboración de material de difusión, punto de información y relaciones con los medios de comunicación sobre el tema.

Acciones destinadas a promover la convivencia entre mayores y universitarios: los alojamientos compartidos: se han formalizado 17 experiencias de convivencia, compuestas por 18 jóvenes y 17 personas mayores. La mayoría de las experiencias se han producido en el Campus de Valladolid (11).

Acciones destinadas a promover el intercambio cultural entre personas mayores y universitarios: diseño y elaboración del programa de intercambio cultural intergeneracional, aprobado en noviembre por la Comisión de Seguimiento del programa y realización de las actividades de intercambio cultural. Se han realizado 61 dentro de las actividades programadas por el Secretariado de Asuntos Sociales, con la participación de mayores y jóvenes, y la implicación de varias instituciones en su organización y desarrollo.

Programa de Apartamentos Solidarios:

- a) Apartamentos Intergeneracionales Julián Humanes: cesión de 2 apartamentos a universitarios dentro del Edificio propiedad del Ayto. de Valladolid.

- b) Apartamentos Intergeneracionales Rector Luis Suárez: Consiste en la cesión de 5 apartamentos para universitarios dentro del Edificio propiedad del Ayto. de Valladolid.
- c) Promociones solidarias (La Olma, Campsa y Campo de Tiro): consistente en la cesión de 4 apartamentos para universitarios dentro de tres promociones propiedad del Ayuntamiento de Valladolid.

5.7. Actuaciones para la Prevención, reducción de Consumo y Asesoramiento en materia de Drogas en la UVa.

Estas actuaciones se enmarcan en el Convenio Marco para la intervención frente al consumo de drogas en el ámbito universitario con la Consejería de Familia e Igualdad de Oportunidades y la Consejería de Educación.

Se ha colaborado con las siguientes entidades:

- Con ARVA se realizaron en el Campus de Valladolid actividades de sensibilización y concienciación en la celebración del Día Mundial sin alcohol. También se han realizado a lo largo del curso académico videocolloquios con estudiantes con la proyección de los cortometrajes *“Corta con el alcohol”* (15 de noviembre).
- Con ACLAD se ha colaborado en la celebración del 35 aniversario de su existencia (16 de octubre).
- Con AECC se han puesto mesas de cuestación en los centros docentes de la UVa y la difusión de la campaña en la Web y las redes sociales de la UVa en la campaña del Día mundial contra el Tabaco con (2 de junio).

Actividades de sensibilización.

- Exposición *“Drogas tu punto de información”*. Estos paneles se han colocado en los vestíbulos de los Centros Universitarios, acompañados por marcapáginas que se distribuyen entre el alumnado.
- 4º Concurso Universitario de clipmetrajes *“Drogas: tu punto de mira”*. Difusión del concurso entre la comunidad universitaria.
- Asimismo, durante todo el curso se ha procedido a la distribución de material gráfico sobre los riesgos físicos y sociales más frecuentes entre los universitarios. Este material se ha difundido durante el curso académico al alumnado matriculado en la Universidad de Valladolid y también en formato electrónico.

Actividades de formación.

- **Jornadas de Periodismo Social** realizadas en la Facultad de Filosofía y Letras y destinada principalmente a alumnado del grado de Periodismo. Dentro de estas jornadas se realizó un taller específico sobre el tratamiento de los medios de comunicación al consumo de drogas, legales y prohibidas (17 y 18 de noviembre).
- **Talleres de Formación “Drogas Que”** destinado a alumnado de la Facultad de Medicina de Valladolid (octubre).
- **Curso de Formación “La prevención de la violencia de género y el consumo de drogas”** en el Grado de Educación Social de Valladolid (marzo-abril).
- **Curso de Formación en Prevención de Drogodependencias para alumnado Universitario:** en el Grado de Educación Primaria. Campus de Palencia (Marzo).

5.8. Actuaciones a favor de la donación de órganos en la UVa.

El Día del Donante Universitario (7 de noviembre) se enmarca en el convenio de colaboración con la Asociación para la lucha contra las enfermedades del riñón (ALCER) para sensibilizar e informar a la comunidad universitaria sobre la donación y el trasplante de órganos. Se pusieron 7 mesas de cuestación para informar a los universitarios sobre la donación y trasplante en los cuatro campus universitarios: 1 en el Campus de Palencia, 1 en el Campus de Segovia, 1 en el Campus de Soria y 4 en el Campus de Valladolid.

5.9. Reconocimiento académico por la realización de actividades universitarias solidarias.

Desde el curso 2011/2012, la Universidad de Valladolid, de acuerdo con el *Reglamento de reconocimiento de otras actividades universitarias en los estudios de grado en la UVa*, a través del Área de Asuntos Sociales, ofrece la posibilidad de que los estudiantes obtengan un reconocimiento de créditos docentes, por la participación en actividades solidarias, bien propias o en instituciones con las que la UVa posea convenio de colaboración. Han realizado estas actividades 175 estudiantes.

6. Asociación de Voluntariado de la UVa

Como en cursos anteriores, ha continuado la labor de sensibilización, difusión, promoción de voluntariado y acción social. Intermediación y redes entre entidades en busca de personas voluntarias para proyectos sociales y miembros de la comunidad universitaria interesados en participar en la sociedad de forma voluntaria.

7. Asociación de Antiguos Alumnos de la UVa

El número de socios a fecha 24 de julio de 2013 era de 2.319 y a fecha 14 de julio de 2014 era de 2.795.

Se ha celebrado el Concurso de Fotografía convocado por la aaa UVa entre todos los socios. Con las fotografías ganadoras se confeccionó el calendario 2015 de la Asociación y las copias fueron distribuidas entre los socios activos, colaboradores e instituciones.

Durante este curso se han mantenido vigentes los acuerdos firmados con distintas Asociaciones de diversos ámbitos y se ha llegado a acuerdos comerciales con entidades con el fin de otorgar nuevas ventajas a los miembros de la asociación.

Se ha procedido a la difusión de las actividades organizadas por la Universidad de Valladolid y por otros entes públicos y privados, a través de la página web, correo electrónico, redes sociales y en la sede de la Asociación.

8. Otros Servicios Universitarios

8.1. Guardería Infantil

La Guardería de la Universidad de Valladolid cuenta con 33 plazas para niños con edades comprendidas entre cuatro meses y tres años.

Las actividades desarrolladas en la Guardería para los niños de cuatro meses a tres años están orientadas fundamentalmente al desarrollo de las tres áreas que se determinan en la legislación vigente y que deben entenderse como ámbitos de actuación, como espacios de aprendizajes de actitudes, procedimientos y conceptos, que contribuirán al desarrollo de niños y niñas. En este primer ciclo de la Educación Infantil se atenderá progresivamente al desarrollo afectivo, al movimiento y los hábitos de control corporal, a las manifestaciones de la comunicación y del lenguaje, a las pautas elementales de convivencia y relación social, así como al descubrimiento de las características físicas y

sociales del medio en el que viven. Además se facilitará que niñas y niños elaboren una imagen de sí mismos positiva y equilibrada y adquieran progresivamente autonomía personal.

A lo largo del curso se han desarrollado actividades especiales como una excursión a una granja, talleres de cocina, teatro, reuniones con los padres, fiestas de carnaval, primavera y verano, cumpleaños de los alumnos y un video que se entrega a todas las familias.

8.2. Salas de estudio. Aulario.

- El Servicio del Aulario del Campus del Esgueva así como la apertura las 24 horas ha venido funcionando en los períodos de exámenes, fines de semana (excepto periodo vacacional).
- Se ha procedido a abrir salas de estudio durante el período de exámenes en la Facultad de Educación y Trabajo Social y el Aulario de Arquitectura.

9. Colegios Mayores y Residencias Universitarias.

9.1. Colegio Mayor Santa Cruz Masculino y Femenino.

A lo largo del curso académico se han realizado diversas actividades como jornadas de bienvenida, comisiones culturales, torneos deportivos, certámenes literarios, excursiones culturales, cafés de Santa Cruz y las celebraciones de las festividades del Colegio. Se nombró Directora a D.^ª Isabel Martín Ferreira.

9.2. Residencia Universitaria de Posgrado Reyes Católicos.

Además, de prestar servicios de Alojamiento a los estudiantes de Tercer Ciclo (Master y Doctorados), así como a Investigadores y Profesores Colaboradores e Invitados en los distintos Proyectos de Investigación universitarios (así como en los GIR), la Residencia también ha dado cobertura de alojamiento a los participantes de diversos Actos, Congresos, Cursos y Tribunales para lecturas de Tesis. También se recibió, como en cursos anteriores, a los profesores invitados de Institutos universitarios como el Instituto de Estudios Europeos y el Instituto de Historia “Simancas”, así como de la Oficina de Cooperación Internacional para el Desarrollo de la Universidad de Valladolid.

Como en años anteriores, se ha recibido a muchos profesionales que acuden al Archivo General de Simancas y también a médicos en Rotación en el Hospital Clínico Universitario y estudiantes de MIR ampliándose el número el número respecto al curso anterior.

9.3. Residencia Universitaria Alfonso VIII.

La Residencia Alfonso VIII realizó durante el curso diversas actividades culturales y deportivas, visitas y excursiones, obra de teatro, entrega de becas y Edición de la Revista “Octava Planta” y ha participado con equipos en prácticamente en todas las disciplinas del Trofeo Rector,

10. Olimpiadas

Desde el Vicerrectorado de Estudiantes se han apoyado la organización y celebración de las siguientes olimpiadas durante el curso 2014/15:

- Concurso Internacional de Programación ACM-ICPC.
- Olimpiada de Biología.
- Olimpiada de Matemáticas.

- Olimpiada de Físicas.
- Olimpiada de Química.
- Olimpiada de Economía.

11. Tuna de la Facultad de Derecho de la Universidad de Valladolid.

La Tuna ha desarrollado una gran actividad. El interés fundamental de cada actuación es transmitir los valores universitarios de tolerancia, educación, elegancia y respeto hacia todo lo que nos rodea. Igualmente la Tuna de Derecho siempre se ha preocupado de transmitir un concepto puro y tradicional de Tuna.

La Tuna ha conseguido su noveno premio a la mejor formación en el XXII Certamen Nacional de Tunas de Derecho celebrado en Torremolinos (Málaga).

12. Servicio de Deportes

El Servicio de Deportes de la UVA realiza actividades deportivas en todos sus Campus, como el Trofeo Rector, Torneo del Servicio de Deportes, competiciones de Campus, actividades internas de Centros, cursos y actividades de educación física, y otras actividades entre las que destaca la Media Maratón universitaria. En estos programas han participado un total de 11.979 estudiantes, profesores y personal de administración y servicios.

Los deportistas de Alto Nivel Universitario han obtenido un total de 8 medallas: una de oro, dos de plata y 5 de bronce en los Campeonatos de España Universitario 2015, (Sara Gómez Álvarez y Nassim Hassaous García en Atletismo, Daniel Berna Manzanares en Golf, Diego Lázaro de Juan en Orientación dos medallas, y los equipos de Baloncesto Masculino, Voleibol Masculino y Voleibol Femenino). También hay que destacar que los Equipos de Voleibol Femenino y Fútbol-sala Femenino de la Universidad de Valladolid se proclamaron Campeones de sus respectivas Ligas Federadas, lo que supone un importante logro dentro del Deporte Femenino de nuestra Universidad.

VIII.

VICERRECTORADO DE ECONOMÍA

El presupuesto 2015, 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 182.645.586 €, lo que representa un incremento del 2,33% 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 dos últimos ejercicios, el presupuesto está por debajo del existente en el año 2007

La distribución de ingresos y gastos por capítulos queda tal y como se muestra en las figuras siguientes:

PRESUPUESTO DE GASTOS POR CAPÍTULO

PRESUPUESTO DE INGRESOS POR CAPÍTULO

Los ingresos procedentes de recursos externos (capítulo 4 + capítulo 7), que ascendieron a 137,5 M€, repuntaron apenas un 0,9% respecto del ejercicio anterior. La parte más significativa de los ingresos es la que procede de la Junta de Castilla y León, principalmente la que se destina a cubrir los gastos correspondientes de personal (Capítulo I). La financiación de este capítulo ascendió a 119.880.703 €. Hay que destacar que, como en años anteriores, esa financiación sólo cubre el 94,2% del coste de personal de la Universidad de Valladolid. El resto, se cubre con recursos propios procedentes del incremento de los precios públicos.

La mayor parte de los gastos del presupuesto, el 71,06% (vs el 72,42% del año pasado) se corresponde al Capítulo 1 (costes de personal): 87,80 M€ (PDI), 40,47 (PAS) y 1,51 M€ a Acción Social.

La segunda partida más importante es la de Gastos Corrientes (Capítulo 2) que se ha incrementado un 0,67% respecto del 2014 hasta llegar a los 24,7 M€ (13,55 % del presupuesto). Se ha mantenido el gasto en aquello que el equipo ha considerado prioritario para la universidad, es decir, las actividades docentes e investigadoras esenciales: se ha apostado por la formación de investigadores (+8,72%), se ha incrementado la dotación al Programa de apoyo a la prácticas docente, se ha vuelto a incrementar la cuantía destinada a Becas y ayudas a los Estudiantes, en un + 9%, así como las destinadas a la movilidad Erasmus (+7,2%), así como un incremento del 1,21% para la adquisición de fondos bibliográficos. En cuanto al presupuesto de Centros, Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos, se ha mantenido y/o incrementado ligeramente la cantidad a repartir.

Las actividades del Área Empresa/Empleo, coordinadas desde este Vicerrectorado, han estado centradas en relanzar el contacto y las visitas a empresas, retomar el acto de agradecimiento a las empresas, así como las actividades vinculadas a los convenios con el Santander, Academia de Caballería, Cátedra Renault Consulting (Programa Renault Experience, etc...), Cátedra Michelin (Cursos de formación, premios Michelin PFC, etc.)...

IX.

**VICERRECTORADO
DE PATRIMONIO E
INFRAESTRUCTURAS**

SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES

Durante este curso el Servicio de Prevención de Riesgos Laborales (SPRL) ha realizado las siguientes actividades, enumeradas de manera genérica:

- Elaboración de informes: evaluaciones de riesgos laborales, análisis de instalaciones, estudio de condiciones ambientales de trabajo, asesoramientos tanto a la institución como a los trabajadores, entre otros.
- Elaboración, organización e implantación de planes de emergencias.
- Formación e información en materia de seguridad y salud laboral.
- Investigación de accidentes e incidentes comunicados al Servicio.
- Reconocimientos médicos al personal de la Universidad.
- Control de la salud de los trabajadores por seguimiento del absentismo por contingencias comunes.
- Asistencia médica en accidentes de trabajo.
- Campañas de salud: Vacunaciones.
- Campañas de prevención de riesgos laborales.
- Reuniones con el Comité de Seguridad y Salud, otras comisiones y otras entidades de dentro y fuera de la Universidad, para tratar de temas de seguridad y salud laboral dentro del ámbito universitario.

OFICINA DE CALIDAD AMBIENTAL Y SOSTENIBILIDAD

La Oficina de Calidad Ambiental y Sostenibilidad (OCAS) ha realizado las siguientes actividades:

Aplicación del Plan de Sostenibilidad Energética de la Universidad de Valladolid:

- Recopilación de los datos de consumos energéticos y actualización de los inventarios de instalaciones.
- Estudio de la evolución de los consumos energéticos de la Universidad e identificación de posibilidades de ahorro.
- Certificación energética de edificios de la Universidad de Valladolid.
- Realización de auditorías energéticas.
- Implantación de energías renovables: Apoyo técnico para la ejecución y puesta en marcha del proyecto de red de calor urbana con biomasa forestal de la Universidad de Valladolid.
- Proyecto SMART CAMPUS.
- Mejoras energéticas en 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, entre otras medidas.

Aplicación del Plan de Movilidad Sostenible de la Universidad de Valladolid:

- Puesta en marcha del programa piloto de movilidad eléctrica de la Universidad, con la adquisición de una furgoneta eléctrica para el Servicio de Correos y de cuatro bicicletas eléctricas.
- Préstamo gratuito de bicicletas.
- Programa de coche compartido y comparteBus.

Acciones en educación ambiental:

- 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 en comisiones y foros.

Aplicación del Plan de Gestión de Residuos de la Universidad de Valladolid:

- Actualmente, están ya completadas las fases 1,2 y 3 del Plan, y está en ejecución continua la fase 4.
- Asesoramiento técnico en la gestión del almacén de residuos.
- Ampliación de puntos limpios con nuevos contenedores para la retirada y reciclaje de plásticos y tetrabrick (contenedor amarillo), CD, DVD y disquetes (contenedor negro), y tapones de plástico con fines solidarios.

Gestión y solicitud de proyectos europeos:

- Redacción de la propuesta titulada “Univer-City: La Universidad como motor de cambio hacia la movilidad sostenible en las ciudades”, presentada al programa LIFE+, con el objetivo de mejorar la calidad del aire en las ciudades a través de la gestión eficiente de la movilidad de las Universidades.
- Preparación de varias propuestas de colaboración en proyectos del Programa HORIZON 2020 de la Unión Europea.

UNIDAD TÉCNICA DE ARQUITECTURA

Durante este curso 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:

- Reforma en la fachada del Edificio Histórico de la Universidad.
- Puesta en marcha y desarrollo del plan funcional y del proyecto básico del torreón-aulario de la Escuela de Ingenierías Industriales.
- Puesta en marcha y desarrollo del plan funcional y del proyecto básico de la reforma integral de la sede Mergelina de la Escuela de Ingenierías Industriales.
- Obras civiles de la red de calor urbana con biomasa forestal de la Universidad de Valladolid.
- Obras de adaptación del Edificio LUCIA para su ocupación por parte de grupos de investigación.
- Mejora de la urbanización, accesibilidad, reparación de pavimentados y subsanación de goteras en diversas edificaciones del Campus Miguel Delibes.
- La remodelación del sector norte del Colegio Mayor Santa Cruz Femenino, para incorporar aseos en las habitaciones.
- Dotación de nuevas salas en la Biblioteca Histórica del Palacio de Santa Cruz.
- Acondicionamiento de las plazas de aparcamiento del Hospital Clínico Universitario de Valladolid pertenecientes a la Universidad.
- Acondicionamiento de la cubierta del Centro de Estudios Vacceos Federico Wattenberg.
- Reforma de habitaciones de las dos primeras plantas de la Residencia Reyes Católicos.
- Refuerzo del muro interior de las instalaciones deportivas Ruiz Hernandez.
- Insonorización de la emisora de radio universitaria en la Facultad de Filosofía y Letras.

- Creación del Salón de Actos de la Escuela de Doctorado.
- Diversas obras de reforma y adecuación de espacios dentro del programa de adaptación al Espacio Europeo de Educación Superior.
- Señalización de diversos centros.

Campus de Palencia:

- Proyecto de reforma de la segunda planta del edificio polivalente del Campus.
- Solado del patio interior del edificio Aulario.
- Reforma parcial del pavimentado en la zona de aparcamiento de vehículos.

Campus de Segovia:

- Redacción del plan funcional y revisión de los proyectos básicos y de ejecución de la Segunda Fase del Campus María Zambrano.
- Pequeñas obras de adecuación y mejoras de espacios.

Campus de Soria:

- Puesta en marcha y desarrollo del plan funcional y del proyecto básico del edificio del I+D del Campus Duques de Soria.
- Diversas obras de reforma y adecuación de espacios dentro del programa de adaptación al Espacio Europeo de Educación Superior.

SERVICIO DE MANTENIMIENTO

Durante el curso el Servicio de Mantenimiento (SM) ha coordinado, colaborado y ejecutado, entre otras, las instalaciones siguientes:

- Reforma de las instalaciones del Edificio LUCIA para su ocupación por parte de grupos de investigación.
- Seguimiento, control y coordinación de actuaciones en las instalaciones de la red de calor urbana con biomasa forestal de la Universidad de Valladolid.
- Instalaciones de detección de incendios.
- Instalaciones de calefacción y climatización: Climatización del Salón de Actos del Campus Duques de Soria, calefacción de pasillos y hall de entrada de la Facultad de Ciencias, sustitución de la climatizadora en la Facultad de Ciencias Económicas y Empresariales, entre otras actuaciones.
- Instalaciones de electricidad y alumbrado: Edificio de la Facultad de Medicina, biblioteca de la Facultad de Filosofía y Letras, biblioteca y espacios comunes de la ETS Arquitectura, puntos de conexión eléctrica en mesas de salas de estudio de la Biblioteca-Aulario del Campus Miguel Delibes, alumbrado del pozo del Castillo de Portillo, entre otras actuaciones.
- 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 de los Campus de Valladolid y Soria, entre otras actuaciones.
- Mejora y conexión a la red municipal del saneamiento de las instalaciones deportivas de Fuente la Mora.
- Reparación y reforma de la terraza de acceso al edificio de la Residencia Universitaria Alfonso VIII.
- Estudio de reforma de la Biblioteca Histórica: Mejora del alumbrado, extinción automática por gas y pintura.

- Diversas obras de reforma y adecuación de instalaciones dentro del programa de adaptación al Espacio Europeo de Educación Superior.

Desde el Servicio de Mantenimiento 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.
- Supervisión de diversos proyectos como miembro de la Comisión de Supervisión.
- 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, 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.

SERVICIO DE TECNOLOGÍAS DE LA INFORMACIÓN Y DE LAS COMUNICACIONES

El Servicio de Tecnologías de la Información y las Comunicaciones (STIC) ha realizado las siguientes actividades:

- Puesta en marcha del plan de mejora de la cobertura WiFi en todos los Campus y edificaciones de la Universidad.
- Actualización de la red cableada en la Facultad de Educación y Trabajo Social de Valladolid (migración del centro a 10G).
- Participación en el proyecto de sondas de RedIris (problemática de los dispositivos con baja ganancia de antena).
- Adquisición e instalación de electrónica 10G para los campus de Palencia, Segovia y Soria, dentro del proyecto de la Red Regional.
- Diversos desarrollos para el repositorio corporativo UVaDOC.
- Implantación de nueva versión de Sigma.
- Proyecto piloto de automatización para alumnos de primer curso.
- Emisión instantánea de tarjetas universitarias en todos los campus de la Universidad.
- Puesta en marcha de la nueva plataforma de Campus Virtual UVa.
- Puesta en marcha de nuevos servicios en la sede electrónica.
- Instalación y configuración de la infraestructura de procesamiento y almacenamiento en el CPD de respaldo UVa.
- Distintas migraciones y actualizaciones de productos UXXI.
- Generación de informes para diferentes Administraciones Públicas: Hacienda, SIIU, INE, Auditorías, Inspección de Trabajo, Consejo de Cuentas, Gerencia, Consejo Social, entre otras.
- Puesta en funcionamiento del control de accesos del parking del Hospital Universitario de Valladolid.

- Soporte de todas las aplicaciones y servicios mantenidas desde el STIC entre las cuales se podrían destacar: SIGMA, UXXI-EC, UXXI-INV, UXXI-RRHH, contabilidad analítica, correo alumnos/profesores, campus virtual, web, Doctorado, becas, POD, encuesta, tarjeta inteligente, red inalámbrica y cableada, telefonía móvil y fija, videovigilancia, web, antivirus, entre las más importantes.
- Mejora de las funcionalidad y accesibilidad de la información de la web de la Universidad. Armonización de contenidos entre la web corporativa y las de las diferentes unidades organizativas.
- Puesta en marcha de nuevas prestaciones de la web corporativa: web de bienvenida para nuevos estudiantes de grado y posgrado, sistema de cita previa por Internet para los servicios administrativos, creación del portal de la transparencia, herramienta de registro de estudiantes extranjeros y mayor visibilidad de las relaciones internacionales, web de la Escuela de Doctorado, entre otras.

X.
VICERRECTORADO
DEL CAMPUS DE
PALENCIA

En los siguientes epígrafes se exponen de forma estructurada las acciones llevadas a cabo en el Campus Universitario de Palencia en los distintos ámbitos de actividad: Académica-Formación, Transferencia del Conocimiento y Extensión Universitaria, señalando igualmente las actividades más relevantes en el plano institucional así como las actuaciones realizadas para mejorar las infraestructuras del Campus. Entre todas ellas, siguen manteniendo una especial relevancia aquellas iniciativas que responden al interés de nuestra institución por participar activamente en la vida cultural de la provincia de Palencia, configurando una oferta cultural propia de primer orden. Asimismo, se han llevado a cabo un gran número de acciones en el ámbito de las Responsabilidad Social Universitaria, 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.

Actividad Académica-Formación

- Apertura del Curso en el Campus Universitario de Palencia el martes 23 de septiembre en el Salón de Actos del Campus.
- Los actos de graduación de los centros con entrega de diplomas y distintivos a los titulados del Campus.
- Se ha colaborado con el Programa Interuniversitario de la Experiencia en las sedes de Palencia y Guardo, realizando diversas actividades en el campo de la formación permanente.
- Desde el Vicerrectorado de Campus de Palencia se han desarrollado las siguientes actividades con reconocimiento de créditos ECTS:
 - “*Aula de cultura*” con 57 estudiantes inscritos, ha estado integrada por un total de 15 conferencias multidisciplinares, impartidas entre los meses de noviembre y marzo. Todas las conferencias han tenido lugar en el campus de la Yutera y en la Casa Junco, posibilitando que un número significativo de palentinos asistieran a las mismas. En esta actividad colaboran los tres centros del campus.
 - “*Aula de investigación*” con 70 alumnos inscritos. iniciativa del Vicerrectorado de Palencia en colaboración con diferentes investigadores del Campus, que permite divulgar las diferentes líneas de investigación que se realizan en el Campus.
 - “*Aula de cine*”, con 99 alumnos inscritos, organizada por el Vicerrectorado del Campus de Palencia en colaboración con la Cátedra de Cine de la UVA. Se han proyectado en la Casa Junco 4 películas y 4 documentales.
- Asimismo, se ha participado activamente en la realización de numerosos Seminarios, Congresos, Jornadas y Reuniones Científicas en distintas disciplinas para la realización de Actividades Culturales
- Se han organizado cursos, encuentros, jornadas congresos y conferencias, de los que cabe destacar los siguientes:
 - IX Jornadas de la Salud Mental en el Cuerpo Nacional de Policía (25 y 26 de septiembre)
 - Congreso Internacional de Servicios Sociales y Sociosanitarios (13 y 14 de noviembre)

- Jornadas de Mediación. Centro de Formación y Resolución de Conflictos (21 y 22 de noviembre)
- Jornadas de Autoempleo y Discapacidad. COCEMFE (27 de noviembre)
- Se ha continuado con el desarrollo de las actuaciones recogidas en el convenio con la Diputación de Palencia para la realización de prácticas en empresas de Palencia (Ciudad y Provincia).

Actividad Institucional

Inauguración del Winter School perteneciente a la primera edición del Máster Erasmus Mundus "Mediterranean Forestry and Natural Resources Management-MEDFOR"

Actividades de transferencia del conocimiento.

A partir de la firma del Protocolo General, se ha participado en distintas reuniones para impulsar la creación de una Plataforma de Promoción Tecnológica para la Implantación de un Proyecto de carácter científico en el Sector Agroalimentario de Palencia.

Actividades de Extensión Universitaria. La Universidad en la Sociedad

1. Exposiciones

El Palacio de los Aguado Pardo (Casa Junco) ha continuado siendo el epicentro de diversas actividades culturales que han permitido que el Campus de Palencia haya contribuido de manera importante a dinamizar la vida cultural de la ciudad. En sus salas de exposiciones se han realizado diversas actividades expositivas que se han compaginado también con algunas otras desarrolladas en las instalaciones del Campus de Palencia:

- ✓ "Museos de la Policía" (del 25 de septiembre al 1 de octubre)
- ✓ "Palencia Paraíso Micológico" (14, 15 y 16 de noviembre)
- ✓ "Proyectos seleccionados en el II concurso iberoamericano Passivhaus" (del 9 al 23 de enero)
- ✓ "Fotografías de Piedad Isla" (Del 1 al 30 de junio)

En el Aulario se han realizado las siguientes exposiciones:

- Exposición los límites del crecimiento. Ingeniería sin Fronteras (13 al 17 de abril)
- Exposición fotográfica organizada por la Asociación Palentina "Pata de Cabra"
- Exposición fotográfica. Día internacional de la Mujer (19 de mayo al 12 de junio)

2. Conciertos

Los grupos de música de la UVa han tenido una presencia constante en la ciudad de Palencia, habiéndose celebrado diversos conciertos a lo largo del presente curso académico.

Asimismo, se han celebrado también:

- 10º Concierto de Navidad. Universidad de Valladolid-Banco de Santander a cargo de la Joven Orquesta de la Uva dirigida por Francisco Lara. (Conservatorio de Música de Palencia, 12 de diciembre)

- Conciertos Fin de Curso
- ✓ Coro de la UVa. Dirección: Ignacio Nieto. (San Miguel, 5 de junio).
- ✓ Concierto JOUva. Director: Francisco Lara. Claustro del Palacio Episcopal de Palencia, 26 de julio).

Asimismo, se han desarrollado los ciclos de conciertos en colaboración con AIE Sociedad de Artistas Intérpretes o Ejecutantes de España, organizados por el Servicio de Extensión Universitaria de la UVa y el Centro Buendía. Todos los conciertos tuvieron lugar en el Palacio de los Aguado Pardo:

- Ciclo de Conciertos AIE en RUTA CLÁSICOS.
- Ciclo de Conciertos Flamencos en Ruta.
- Ciclo de Conciertos AIE en RUTA. JAZZ.

3. Cine

En el ámbito del cine, se han desarrollado dos actividades relevantes durante el presente curso académico: La colaboración habitual con la XXIII Muestra de Cine Internacional de Palencia, celebrada entre el 24 y el 28 de febrero, concretada en los siguientes aspectos: Ciclo sobre ciencia y astronomía, Ciclo de documentales y Cortometrajes ganadores en el concurso de cortos en Castilla y León.

- Proyecto: el documental del mes de la Cátedra de Cine.

4. Deportes

Se han realizado distintas iniciativas para la participación deportiva: cursos deportivos, viaje de esquí, campeonatos de España, XVI Legua universitaria popular, colaboración con el Grupo de Montaña, IV Mini legua Thao salud infantil, Primera Marcha Cicloturista. También se ha celebrado el Trofeo Rector, el Trofeo Castilla y León (León) y el Trofeo San Isidro.

5. Otras iniciativas de organización y participación:

Se han desarrollado acciones para mejorar la percepción de la Universidad en general y del Campus de Palencia en particular, como institución de prestigio. En este sentido, se ha extendido la Campaña de visitas a los Centros de Educación Secundaria a las ciudades y provincias limítrofes participando en múltiples iniciativas de orientación universitaria. Asimismo, se ha realizado la Semana de Puertas Abiertas en el Campus orientada a conocer in situ los estudios e instalaciones universitarias. Además se ha colaborado con los Centros públicos y privados de enseñanza secundaria en el desarrollo de los programas Talenta for the world y Job Shadowing: experimenta tu profesión (Colegio Marista Castilla), Cumenius (Colegio Filipense Blanca de Castilla) y Bachillerato de Investigación (IES Trinidad Arroyo).

Ha continuado la promoción en el Campus de Palencia de las acciones solidarias y de Responsabilidad Social.

- 4ª Jornada del Libro Solidario. Asociación Humanitas (21 de abril)
- 7ª Jornada de Plantas Solidarias. Asociación Humanitas (12 de mayo)
- Campañas de Donación de Sangre (24 y 25 de febrero).
- Jornadas de Difusión de Donación de Médula Ósea (25 de marzo)
- Campaña de información. Programas Ayuda Humanitaria, ACNUR (20 de abril)

En el ámbito de la cultura, se han llevado a cabo igualmente diversas colaboraciones con los medios de comunicación (diario Palentino, Norte de Castilla, Diario el Mundo, y Canal 8), diversas instituciones de gran interés social (Fundación San Cebrián, COCEMFE Castilla y León, Fundación Personas, etc.)

XI.
VICERRECTORADO
DEL CAMPUS DE
SEGOVIA

Nuevo Campus de Segovia

El 20 de marzo se ha firmado la Adenda al Acuerdo de Colaboración entre la Comunidad de Castilla y León y la Universidad de Valladolid relativo a la Construcción del Nuevo Campus Universitario de Segovia, suscrito con fecha de 28 de marzo de 2007. En virtud de este convenio se ha acordado el presupuesto total para la construcción del edificio que albergará la segunda fase del Campus Universitario de Segovia. Dicho importe asciende a 10.500.000€, de los cuales la Consejería de Educación aportará 7.500.000€ en dos anualidades y la Universidad de Valladolid aportará hasta 3.000.000 €, así como la Dirección y Coordinación de obra.

Otras actuaciones

Dentro de este apartado cabe destacar lo siguiente:

- Convenio de Colaboración entre el Instituto Municipal de Deportes del Ayuntamiento de Segovia, la Universidad de Valladolid y la Fundación Parque Científico UVa para el desarrollo del Programa “Proyecto Integral de Deporte Escolar en el Municipio de Segovia” durante los cursos 2014-2015, 2015-2016, 2016-2017 y 2017-2018. (Septiembre)
- Protocolo de Colaboración Científica, Técnica y Cultural, entre la Universidad de Valladolid y Mutual Midat Cyclops, Mutua de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social Número 1. (Julio 2014). Ratificado por la Comisión Permanente del Consejo de Gobierno (Noviembre)
- Convenio de Colaboración entre el Ministerio de Educación, Cultura y Deporte, la Universidad de Valladolid a través del Vicerrectorado del Campus de Segovia y la Escuela del Patrimonio Cultural S.L. para la realización de actividades formativas de los Cursos Internacionales del Patrimonio Cultural en el Instituto del Patrimonio Cultural de España (Octubre)
- Convenio de Colaboración entre el Instituto Municipal de Deportes del Ayuntamiento de Segovia y la Universidad de Valladolid para la utilización de instalaciones deportivas municipales para la práctica deportiva universitaria y la docencia en educación física durante el Curso 2014-2015 (Diciembre)
- Convenio de Colaboración para el desarrollo de actividades acuáticas de mantenimiento, ocio y salud entre “Balnea Agua y Ocio S.L.” y la Universidad de Valladolid (Febrero)
- Convenio de Colaboración entre el Ayuntamiento de Segovia, el organismo Autónomo para la Promoción y el Desarrollo Económico de la provincia de Segovia (PRODESTUR), 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 puesta en marcha de la Feria de Empleo de Segovia y provincia TANDEM (Marzo)
- Convenio de Colaboración entre el Excmo. Ayuntamiento de Segovia, el organismo Autónomo para la Promoción y el Desarrollo Económico de la provincia de Segovia (PRODESTUR), la Federación Empresarial Segoviana, la Asociación de Jóvenes Empresarios de Segovia y la Universidad de Valladolid a través del Vicerrectorado del Campus de Segovia (Marzo)
- Convenio de Colaboración entre el Departamento de Educación, Universidad, Cultura y Deporte del Gobierno de Aragón y la UVa para el desarrollo de las

Prácticas Escolares de los estudiantes de los Grados en Magisterio en Educación Infantil y en Educación Primaria (27 Febrero)

- Convenio de Colaboración entre la Consejería de Educación, Universidades y Sostenibilidad del Gobierno de Canarias y la UVA para la realización de Prácticas por alumnos de las Titulaciones de Grado y Postgrado en Centros Docentes de Canarias sostenidos con Fondos Públicos (29 Mayo)
- Adenda al Convenio de Colaboración entre la Consejería de Educación, Cultura y Deportes de la Junta de Comunidades de Castilla La Mancha y la UVA para la realización de Prácticas de los Títulos de Grado en Educación Infantil y Educación primaria, durante el C. A. 2015-2016 (20 Agosto)
- Convenios de Prácticum de la Facultad de Educación de Segovia con Centros Educativos de Madrid: Punta Galea. Mayo 2015, Laude Fontenebro School. Mayo 2015, Internacional Pinosierra. 25 Mayo 2015, Joyfe. Junio 2015, Zola Valdemorillo. Junio 2015, Pax-Casvi. Junio 2015, Colegio Europeo de Madrid. Julio 2015, Colegio Parque (Julio)

Facultad de Educación

- Participación en el Programa Interuniversitario de la Experiencia de Castilla y León (todo el curso), coordinado por el profesor y subdirector de Ordenación Académica de la Facultad de Educación de Segovia D. Juan Carlos Manrique Arribas. La sede de Segovia tiene el grupo más numeroso del Programa, con un total de 215 alumnos: Primer Curso 40, Segundo 52, Tercero 28, Optativas 95.
- V Seminario del Grupo de Investigación en Didáctica del Análisis Matemático (Segovia, 6 y 7 de marzo), organizado por la Sociedad Española de Investigación en Educación Matemática (SEIEM) junto con el área de matemáticas del Departamento de Didáctica de las Ciencias Experimentales, Sociales y de la Matemática.
- 5º Congreso Internacional de Educación y Gerencia Avanzada (Segovia, 28-30 mayo 2015), organizado por el Centro de Investigación y Estudios Gerenciales.
- I Seminario Internacional "Investigación en Educación para el siglo XXI" (Segovia, 18 y 19 de junio), organizado por Egresados y estudiantes del Máster en Investigación en Ciencias Sociales. Educación, Comunicación Audiovisual, Economía y Empresa.
- Taller informativo sobre "Prevención de Drogodependencia", impulsado por el Ayuntamiento de Segovia como actividad encuadrada en el Plan Municipal sobre Drogas de la Concejalía de Servicios Sociales, el principal. Se celebró la semana del 13 al 17 de octubre. La coordinación en la Facultad fue desempeñada por el Área de Didáctica de la Ciencias Experimentales.
- Curso "Soporte Vital Básico" en el que se trataron temas como la importancia de la prevención de la parada cardio-respiratoria, la utilización del desfibrilador semiautomático (DESA) y medios de inmovilización (incluidos medios de fortuna. 27 de noviembre. La coordinación en la Facultad fue desempeñada por el Área de Didáctica de la Ciencias Experimentales.
- Taller "La magia de los títeres. Taller de creación", llevado a cabo del 24 de febrero al 9 de marzo. Se organizó desde el Área de Didáctica de la Expresión Plástica / FUNGE.

- La UVA en curso 2015: Retablillos y Tinglados en Verso para una Educación Teatral. Coordinadora: Gema Cienfuegos. Centro Buendía. Fechas: 14 al 17 de abril de 2015
- Taller de Coaching. Centro Buendía UVA. Coordinador: Víctor López Pastor. Marzo-Abril 2015.
- Los Proyectos de Trabajo en Educación Infantil. Experiencias y Recursos. Centro Buendía, coordina: Víctor Manuel López Pastor. Fechas: 14, 15 y 16 de abril
- Jornadas de Formación y Sensibilización bajo el título: «La violencia: prevención educativa e intervención social». Este ciclo fue organizado por el Área de Asuntos Sociales y Deportes de la Diputación de Segovia y el Departamento de Pedagogía de la Universidad de Valladolid, bajo la coordinación y supervisión de sus profesores Sofía Díaz de Greñu y José Luis Parejo. Durante los meses de febrero a junio. En dichas jornadas colaboraron también el Vicerrectorado del Campus de Segovia, la propia Facultad de Educación de Segovia y la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación.
- La sección departamental de Didáctica de la Expresión Musical, Plástica y Corporal organizó las siguientes actividades: Proyecto “El circo y su aplicación a nivel educativo”, Proyecto “La expresión infantil en los parques y jardines de Segovia”, Jornada “Actividad Física Intergeneracional, Jornadas de Educación Física Bilingüe a través de un proyecto de juegos tradicionales, Implementación de un proyecto de formación en Educación para el Desarrollo para alumnos de Grado en Educación Primaria en el Campus de María Zambrano.
- El Área de Didáctica de las Ciencias Experimentales llevó a cabo las siguientes actividades: Actividad "Los Duendes del Berrocal", a través de una representación teatral, llevada a cabo por el grupo TAMANKA. Mesa redonda: Alergias e intolerancias alimentarias. I Jornada de sensibilización a la Enfermedad Oncológica. Jornada “Cambio climático y uso energético: EE Renovables, nucleares y fracking”
- La sección departamental del Departamento de Psicología organizó unas jornadas sobre Fundamentos Psicopedagógicos de Atención a la Diversidad dirigidas a para profesorado, alumnos e interesados en la Educación Inclusiva. Conferencia de la Profesora Kathleen Tyner (University of Texas, Austin) “Digital Media in the Context of Social Change”.

ACTIVIDADES DEPORTIVAS

- El curso ha estado marcado por la continuidad del programa físico deportivo, en sus cuatro vertientes, Ocio y Salud, Competiciones Deportivas (Trofeo Rector, Copa Decano, CEU, Equipo Municipal UVA) Escuelas Universitarias y Naturaleza. Los espacios utilizados 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 dentro del programa de Ocio y Salud, mientras que el programa de Competiciones y Escuelas Universitarias utilizó las instalaciones deportivas municipales con arreglo al convenio de colaboración formalizado entre ambas instituciones y las instalaciones de la localidad de La Lastrilla y del Colegio Claret según la tarifa de uso correspondiente.

- El total de inscripciones gestionadas fue de 1.174. Sin embargo la participación real de estudiantes en al menos un programa deportivo fue del 36%. Los estudiantes del Campus de Segovia han manifestado sentirse satisfechos o muy satisfechos con el funcionamiento del Servicio de Deportes en más de un 70%
- Además, la Semana Blanca, la XI Legua Universitaria, el III Torneo de Ajedrez del Campus de Segovia; la Fase final de Campus del Trofeo Rector de Premios y las Jornadas de Deporte y Salud apoyadas por Coca-Cola con motivo de la celebración de la Legua Universitaria.

COLABORACIONES

El Vicerrectorado del Campus de Segovia ha colaborado con diversas instituciones y entidades como: el Ayuntamiento de Segovia, la Diputación Provincial, la Delegación Territorial de la Junta de Castilla y León, la Subdelegación del Gobierno, la Fundación Valsaín para protección y defensa de los valores democráticos, la Fundación D. Juan de Borbón, la Fundación Universidades de Castilla y León, la IE Universidad, la UNED, la Academia de Artillería, la Hermandad de Donantes de Sangre, el Museo de Arte Contemporáneo Esteban Vicente, el Sindicato ANPE, el Centro de Estudios Hispánicos, AHA Internacional, Titirimundi, la Fundación Eduqual, la empresa MasWeb, el Ayuntamiento del Real Sitio de la Granja y la Escuela del Patrimonio Cultural, Logos Formación, Academia de Historia y Arte de San Quirce y el Cine-Club Studio.

XII.
VICERRECTORADO
DEL CAMPUS DE
SORIA

Actividad Académica

- Clausura curso Universidad de Sta. Catalina (8 de agosto)
- Actos de despedida y clausura de los cursos académicos de la E.U. de Enfermería, la E.U. de Educación, la E.U. de Fisioterapia, la E.U. de Ciencias Empresariales y del Trabajo, la Facultad de Traducción e Interpretación y la Universidad de la Experiencia.
- Inauguración de la UNED (14 de octubre).
- Celebración de la Jornada de Orientación Universitaria con la participación de 400 alumnos, repartidos en dos turnos. (10 de abril)

Actividad Institucional

- Inauguración de la Jornada de Estándares en Educación (25 de septiembre).
- Inauguración en el Campus Universitario Duques de Soria del día Internacional de la Traducción (30 de septiembre).
- Asistencia al acto del Día Nacional de la Policía (3 de octubre).
- Asistencia a los actos del día de la Patrona de la Guardia Civil (12 de octubre).
- Asistencia al acto de entrega de los premios de la Federación de donantes de sangre (18 de octubre).
- Asistencia al acto de entrega de los premios del VI Certamen de Tunas “Ciudad de Soria”. (18 de octubre)
- Presentación del "Observatorio de Políticas Ambientales 2014" (28 de octubre)
- Visita del Vicerrector de Relaciones Internacionales y Extensión Universitaria D. José Ramón González García (29 de octubre)
- Asistencia al Desayuno-coloquio “La reforma fiscal” con la asistencia de D. Miguel Ferre Navarrete, Secretario de Estado de Hacienda. (10 de noviembre)
- Asistencia al acto de presentación del vídeo “Historia de Soria” en el Aula Tirso de Molina. (12 de noviembre)
- Asistencia en Almarza a las Jornadas de transformación de productos silvestres (14 de noviembre).
- Asistencia a los actos desarrollados con motivo del Día Internacional contra la violencia de género (25 de noviembre).
- Asistencia al acto de clausura y entrega premios XVI Certamen de Cortos (29 de noviembre).
- Inauguración de la jornada “Emprende en Soria y quédate” (4 de diciembre).
- Asistencia al acto de “Constitución de las Unidades Mixtas de Investigación entre la Universidad de Valladolid y la Secretaría de Estado de Investigación, Desarrollo e Innovación (17 de diciembre).
- Asistencia a las Jornadas de Enología en Logroño (1 de enero).
- Visita a la Planta de Alimentos en Burgos (4 de febrero).
- Inauguración de la conferencia de Centros y departamentos Universitarios de Traducción e Interpretación (5 de febrero).

- Encuentro de trabajo con el Director del servicio de Mantenimiento. (19 de febrero).
- Encuentro de trabajo con el Vicerrector de Patrimonio e Infraestructuras y el arquitecto de la UVa (25 de febrero).
- Firma de Convenio con Caja Rural (16 de marzo).
- Firma de Convenio con Fundación Duques de Soria (17 de marzo).
- Inauguración del centro de Alto rendimiento Educativo “La Reserva” (24 de marzo).
- Firma de Convenio con Gerencia de Salud (9 de abril).
- Asistencia a la Jornada “Emprendimiento en femenino en el medio rural de Castilla y León” (15 de abril).
- Entrega de trofeos de la Actividad deportiva Desafío UVa (18 de abril).
- Visita del Vicerrector de Patrimonio e Infraestructuras (22 de abril).
- Visita del Defensor de la comunidad Universitaria (6 de mayo).
- Entrega de Trofeos Rector (20 de mayo).
- Entrega de los premios de la Olimpiada de Economía (28 de mayo).
- Asistencia a la entrega de premios de FOES (Federación de Organizaciones Empresariales de Soria (28 de mayo).
- Toma de posesión del Decano de la Facultad de Educación, con la asistencia del Rector y la Secretaria General (1 de junio).
- Asistencia al acto de celebración del Día de las Fuerzas Armadas e Inauguración de Exposición (9 de junio).
- Asistencia al acto de la Fundación Duques de Soria en el Aula Magna Tirso de Molina y asistencia a la exposición del Palacio de la Audiencia (1 de julio).
- Reunión con el Alcalde de Soria y el Rector de la UVa

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, con la consolidación del coro universitario del campus de Soria.

- Organización de 7 Exposiciones:
 - Biomasa
 - Seguridad Vial
 - I Concurso de acuarela del Servicio de Reprografía del Campus
 - Una Historia sobre el bosque
 - Mejores fotografías del concurso “Mujeres y Hombres en la UVa.
 - Científicos españoles
 - Soberanía alimentaria
- Colaboración con la Campaña donación de sangre. (15 y 16 de octubre y 12 y 13 de marzo)
- Comienzo de la iniciativa Libros x Libros
- Actuación del Grupo de Teatro de Magisterio (12 de noviembre)
- Concierto de Navidad y de Primavera del Coro Universitario Duques de Soria

- Participación activa por parte del Vicerrectorado en el XIV Certamen Internacional de Cortos “Ciudad de Soria” mediante una proyección en el Salón de Actos del Campus los días 17 y 18 de noviembre de 2014 y asistencia a la clausura del certamen.
- Celebración en el Campus de Soria del 20 Certamen de Creación Joven del 4 al 6 de mayo.

Actividades deportivas

Desde el punto de vista deportivo, se ha ampliado la oferta de actividades con la celebración de la primera edición del Desafío UVa. El campus ha puesto en servicio la zona de vestuarios que completa los servicios de las instalaciones deportivas.

- 1.785 personas han participado en las actividades organizadas desde el Servicio de Deportes por lo que se observa un aumento de participación de un 6.8% respecto al año anterior, respecto al género, el 49.01% de la participación ha sido masculina y el 50.98% femenina.
- 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 podido celebrar cursos de actividad física en el Gimnasio del Campus Universitario, lo que se ha traducido en un repunte en las inscripciones de la Comunidad Universitaria (Zumba, Fitness Total y SoftGym).

Como eventos físico-deportivos de naturaleza puntual se ha organizado Desafío UVa y el MiniOrienta UVa, carreras que se han celebrado de manera conjunta el 18 de abril. Han participado 25 equipos en el Desafío UVa y 38 niños y niñas en el MiniOrienta. Cabe destacar la colaboración de patrocinadores que ha permitido financiar parte de los gastos que suponen este evento. También se realizó una salida de Senderismo Micológico el 8 de noviembre de 2014 y un Taller de Danza Oriental el 10 de febrero.

XIII.

PREMIO CONSEJO

SOCIAL

PREMIO "CONSEJO SOCIAL" 2015

El Consejo Social de la Universidad de Valladolid, en sesión plenaria de fecha 19 de junio de 1997 acordó crear el "*Premio Consejo Social*" cuyo objeto es "*honrar a aquellos Profesores de la Universidad de Valladolid que se hayan distinguido por sus relevantes méritos docentes y/o investigadores y hayan contribuido a enriquecer el patrimonio del conocimiento y a fomentar las relaciones entre la Universidad y la Sociedad*", y que a través de él la Sociedad muestre su reconocimiento a la labor desarrollada por los galardonados.

" El Jurado del "Premio Consejo Social 2015" compuesto por los siguientes miembros: D. Gerardo Gutiérrez Fuentes, como Presidente, D. Germán Delibes de Castro, D. Ángel Marañón Cabello, D. José Ramón Perán González, D. Antonio Rodríguez Torres, D. Marcos Sacristán Represa, Dña. María Isabel del Val Valdivieso, D. José Antonio de Saja Sáez, y Dña. María Antonia Virgili Blanquet como Vocales, y por D. Pedro Valerio Fernández como Secretario, habiendo finalizado sus trabajos y deliberaciones acuerdan, válidamente, FALLAR:

" *Conceder el "Premio Consejo Social" en su edición de 2015, al Profesor Dr.*
D. GERMAN VEGA GARCIA LUENGOS

Catedrático de Filología Hispánica de la Universidad de Valladolid, de quien el Jurado ha valorado sus relevantes méritos docentes e investigadores y su dilatada y fructífera trayectoria tango investigadora como en el campo de la docencia."