

MEMORIA DEL CURSO ACADÉMICO 2010/2011

Universidad de Valladolid

ÍNDICE

PRESENTACIÓN

I.- LA COMUNIDAD UNIVERSITARIA

II.- ÓRGANOS DE GOBIERNO

III.- VICERRECTORADO DE DOCENCIA

IV.- VICERRECTORADO DE PROFESORADO

V.- VICERRECTORADO DE ESTUDIANTES

VI.- VICERRECTORADO DE INVESTIGACIÓN Y POLÍTICA CIENTÍFICA

VII.- VICERRECTORADO DE INTERNACIONALIZACIÓN Y EXTENSIÓN UNIVERSITARIA

VIII.- VICERRECTORADO DE ECONOMÍA

IX.- VICERRECTORADO DE PATRIMONIO E INFRAESTRUCTURAS

X.- VICERRECTORADO DEL CAMPUS DE PALENCIA

XI.- VICERRECTORADO DEL CAMPUS DE SEGOVIA

XII.- VICERRECTORADO DEL CAMPUS DE SORIA

XIII.- CAMPUS DE EXCELENCIA INTERNACIONAL

XIV.- CENTROS

XV.- FUNDACIÓN GENERAL DE LA UVa

XVI.- FUNDACIÓN PARQUE CIENTÍFICO DE LA UNIVERSIDAD VALLADOLI+D

XVII.- IN MEMORIAM

XVIII.- PREMIO CONSEJO SOCIAL

XIX.- DISCURSO DEL RECTOR

Corresponde a esta Secretaría General presentar en este acto la memoria del curso académico que acaba de finalizar.

Esta Memoria es expresión, en cifras, datos y fechas, del trabajo que profesores, estudiantes y personal de administración y servicios hemos realizado en los meses del curso que acaba de concluir.

La inauguración solemne del curso académico 2010-2011 tuvo lugar el día 20 de Septiembre de 2010. El catedrático de Medicina Dr. Ángel Marañón Cabello pronunció la lección inaugural titulada "La Medicina: Una Profesión Científica y Humana". A continuación, según es también tradición, se entregaron los diplomas a los alumnos que obtuvieron los premios extraordinarios de diplomatura, licenciatura, fin de carrera y de doctorado, así como la entrega del Premio del Consejo Social, obtenido por el Dr. José Antonio de Saja Sáez, Catedrático de Física de la Materia Condensada.

La Universidad, con motivo de la celebración de la fiesta de nuestro patrón San Nicolás de Bari, rindió homenaje a los 114 nuevos doctores que defendieron sus tesis doctorales durante el curso anterior. Pronunció la lectio brevis, el reciente doctor D. Eduardo Verde Romera, con el título "Enfoques Interdisciplinarios del Currículo: Acústica Musical" cuya tesis doctoral recibió en octubre el Premio de la Real Academia de Doctores de España. Antes intervino el Dr. Jesús Mariano Merino de la Fuente, director de la tesis.

En la festividad de Santo Tomás de Aquino, la Universidad honró a los 216 profesores y personal de administración y servicios acreedores de las placas e insignias por los servicios que han venido o vienen prestando a esta alma máter. Se entregó la Medalla de la Universidad, a título póstumo a D. Julio Valdeón Baruque; asimismo se entregaron a D. Jesús María Sanz Serna y a D.^a Coral González Fernández.

En el capítulo de honores y distinciones el Dr. Dionisio Llamazares Fernández fue investido Doctor Honoris Causa de esta Universidad por acuerdo del Consejo de Gobierno en sesión de 5 de febrero de 2010. Asimismo, se concedió esta distinción a la Dra. Nicole Dacos Crifo a propuesta de la Facultad de Filosofía y Letras y al Dr. Josep Fontana Lázaro, a propuesta de la Facultad de Ciencias Económicas y Empresariales estando pendiente su investidura.

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.

- D. José Antonio de Saja, Catedrático de Física de la Materia Condensada ha sido galardonado con el Premio Castilla y León de Investigación Científica y Técnica.
- D. Justino Duque Domínguez ha obtenido el Premio Castilla y León de Ciencias Sociales y Humanidades.
- D. Santiago Grisolia, Doctor Honoris Causa por nuestra Universidad, ha recibido la Medalla de Oro al Mérito de Investigación y Educación Universitaria.
- D. José Ramón Perán González, Catedrático Emérito de Ingeniería de Sistemas y Automática ha recibido el premio de las RSEF- Fundación BBVA de Física, Innovación y Tecnología 2011.
- D. Constancio González Martínez, Catedrático de Fisiología de la Universidad de Valladolid ha recibido el "Premio Consejo Social 2011"
- El Premio de Investigación Consejo Social 2011 se ha concedido al Grupo de Investigación Espectroscopía Raman e Infrarrojo de Cristales y Minerales coordinado por D. Fernando Rull.
- D. Jesús María Sanz Serna Catedrático de Matemática Aplicada designado fellow del IMA (Institute of Mathematics and its Applications) del Reino Unido.
- Por Resolución de la Secretaría General de Universidades en julio de 2011 seis alumnos han sido distinguidos con Premios Nacionales a la Excelencia en el rendimiento académico universitario destinado a quienes acabaron sus estudios en el curso académico 2008/2009: D. ^a Raquel Blanco Domínguez, primer premio en Ingeniería de Montes, D.

José Ramón Cuesta Martínez, segundo premio, en la Diplomatura de Trabajo Social, D.^a Marta Pintos Tellez, segundo premio, en Ingeniería de Telecomunicaciones, D.^a M.^a Pilar Velasco González, tercer premio en Administración y Dirección de Empresas, Víctor Pérez Eguíluz, tercer premio, en Arquitectura y D. Rodrigo González Martín, mención especial en Historia.

A los aquí mencionados deben añadirse 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.

I.

LA COMUNIDAD UNIVERSITARIA

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 2010/2011 por 2635 plazas de profesores, según aparece en el siguiente cuadro:

CURSO 2010/2011

CATEGORIA	FUNC.	CONTRAT. ADMINIST.	LABORALES	TOTAL CURSO 2010-2011	TOTAL CURSO 2009-2010
CATEDRÁTICO DE UNIVERSIDAD	275			275	227
PROFESOR TITULAR DE UNIVERSIDAD	771			771	822
CATEDRÁTICO DE ESCUELA UNIVERSITARIA	50			50	58
PROFESOR TITULAR DE ESCUELA UNIVERSITARIA	275			275	305
PROFESOR ASOCIADO		190	477	667	608
PROFESOR ASOCIADO (Vinculados a Empresas)			50	50	50
PROFESOR ASOCIADO (Financiación Externa)			3	3	4
PROFESOR ASOCIADO (Enseñanza Secundaria; Financiación Externa)			23	23	23
PROFESOR CONTRATADO DOCTOR			171	171	156
AYUDANTE			59	59	57
PROFESOR AYUDANTE DOCTOR			45	45	46
PROFESOR COLABORADOR			23	23	30
PROFESOR ASOCIADO SANITARIO			218	218	218
PROFESOR AGREGADO			1	1	1
PROFESOR EMERITO			4	4	2
PROFESOR VISITANTE					1
TOTAL	1371	190	1074	2635	2603

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 29/04/10; (23/07/10 Acuerdo Comisión de Profesorado por delegación del Consejo de Gobierno de. 5/2/10).; 29/07/10; 28/09/10; (25/10/10 Acuerdo de la Comisión de Profesorado por delegación del Consejo de Gobierno de 28/09/10); 25/11/10; 21/12/10 Y 14/02/11

PROFESORES QUE CESAN EN EL PRESENTE CURSO:

Nombre	Fecha	Causa
María Asunción Hernández González	31/01/2011	Jubilación Voluntaria
Julio Ardura Fernández	31/08/2011	Jubilación Voluntaria
Alfredo Blanco Quirós	31/08/2011	Jubilación Voluntaria
Carlos Castro Del Val	31/08/2011	Jubilación Voluntaria
Jesús Ciria Ciria	31/08/2011	Jubilación Voluntaria
María Luisa Enciso Laseca	31/08/2011	Jubilación Voluntaria
Manuela M. Dominga Espinel Valencia	31/08/2011	Jubilación Voluntaria
Mariano Esteban Piñeiro	31/08/2011	Jubilación Voluntaria
Leonides Fidalgo Benayas	31/08/2011	Jubilación Voluntaria
José Luis Fraile Villamañán	31/08/2011	Jubilación Voluntaria
María Begoña García Larrauri	31/08/2011	Jubilación Voluntaria
Jesús González Babón	31/08/2011	Jubilación Voluntaria
María Luisa González González	31/08/2011	Jubilación Voluntaria
Pilar Gonzalo Vicente	31/08/2011	Jubilación Voluntaria
Purificación Lahoz Abad	31/08/2011	Jubilación Voluntaria
Sofía Lerma Merino	31/08/2011	Jubilación Voluntaria
Juan Bautista López García	31/08/2011	Jubilación Voluntaria
Santiago López González	31/08/2011	Jubilación Voluntaria
Manuel Jesús Martínez Fernández	31/08/2011	Jubilación Voluntaria
Jesús Martínez Velasco	31/08/2011	Jubilación Voluntaria
M. del Carmen Massa Hortigüela	31/08/2011	Jubilación Voluntaria
Ramiro Mauro Merino de la Fuente	31/08/2011	Jubilación Voluntaria
Manuel María Murguía Alberdi	31/08/2011	Jubilación Voluntaria
M. Paz Nájera Salas	31/08/2011	Jubilación Voluntaria
M. Paz Nieto Salinas	31/08/2011	Jubilación Voluntaria
Rafael Palencia Luaces	31/08/2011	Jubilación Voluntaria
M. Soledad Porras Castro	31/08/2011	Jubilación Voluntaria
Demetrio Ramos Villacé	31/08/2011	Jubilación Voluntaria
M. del Carmen Rodríguez González	31/08/2011	Jubilación Voluntaria
Agustín Rubio Semper	31/08/2011	Jubilación Voluntaria
M. del Carmen Sáez Elegido	31/08/2011	Jubilación Voluntaria
Juan Carlos Arnuncio Pastor	04/10/2010	Concurso
Emilio Suárez de la Torre	13/02/2011	Concurso

PROFESORES QUE CESAN EN EL PRESENTE CURSO:

Nombre	Fecha	Causa
Clementina Julia Ara Gil	31/08/2011	Jubilación Forzosa
Julia Boronat Mundina	30/09/2011	Jubilación Forzosa
Francisco Javier Castañeda Casado	31/08/2011	Jubilación Forzosa
Cayetano Estébanez Estébanez	31/08/2011	Jubilación Forzosa
Josefa Eugenia Fernández Arufe	31/08/2011	Jubilación Forzosa
Ernesto Fernández del Busto	19/07/2011	Jubilación Forzosa
María Del Mar Gómez Renau	31/08/2011	Jubilación Forzosa
José María Hernando Huelmo	30/09/2011	Jubilación Forzosa
Jesús Fernando Martínez Hernando	31/08/2011	Jubilación Forzosa
Francisco Javier Paniagua Iñiguez	31/08/2011	Jubilación Forzosa
Manuel Ramiro Valderrama	31/08/2011	Jubilación Forzosa
Roberto I. Ruiz Capellán	31/08/2011	Jubilación Forzosa
José Antonio de Saja Sáez	31/08/2011	Jubilación Forzosa
María del Carmen Sánchez Nieto	31/08/2011	Jubilación Forzosa
José María Solana Sáinz	31/08/2011	Jubilación Forzosa
Antonio Ventura Calaveras,	31/08/2011	Jubilación Forzosa

PERMISOS SABÁTICOS:

D. Antonio Fraile Aranda y D^a Lucía Luisa Pérez Gallardo

PROFESORES EMÉRITOS:

D^a Ana María González Nogal, D. José Antonio de Saja Sáez y D^a Josefa Eugenia Fernández Arufe

PERSONAL DE ADMINISTRACION Y SERVICIOS

DATOS ESTADÍSTICOS.

La plantilla de personal de administración y servicios está integrada por 563 plazas de personal laboral y por 418 plazas de personal funcionario.

Pas Laboral por Grupos y Categorías Profesionales (Áreas)

ÁREAS/ GRUPOS	I	II	III	IVA	Total
ADMINISTRACIÓN	1		25		26
BIBLIOTECAS		1	80		81
ACTIVIDADES CULTURALES	1		2		3
CALIDAD, EVAL, ESTUD Y PLANIF ESTRATEGICA	3	4			7
COCINA			1		1
COMUNICACION	1		1		2
CONDUCTOR			2		2
CONSERJERIA, VIGILANCIA Y RECEPCION			4	128	132
DEPORTES	9		1	7	17
IMPRESA, PUBLIC, REPROG Y ART GRAFICAS			8	2	10
INFORMATICA Y TELECOMUNICACIONES	21	32	36		89
LABORATORIOS	25	19	52	6	102
MANTENIMIENTO Y SERV TECNICOS	1	2	45	8	56
MEDIOS AUDIOVISUALES		3	3	1	7
OFICINA DE CORREOS			3		3
OFICINA TEC, ARQ, MAQ Y DISEÑO	2	4	5		11
RELACIONES INTERNACIONALES	3				3
SEGURIDAD Y SALUD LABORAL	2	2			4
SERVICIOS SOCIALES		4	3		7
Total general	69	71	271	152	563

Pas Funcionario por Puesto de Destino

	Nº
Gerente, Vicegerentes y Jefes de Servicio	22
Jefes de Servicio Adjuntos/ Asesores	11
Jefes de Sección	50
Técnico Gestión	3
Jefes de Negociado/ Resp.Secret. Admtva.	93
Secretarías Cargos/ Jefes Secretaría	31
Secretarios Admtvos y Departamentos	82
Puestos base Administración	86
Porteros Mayores y Subalternos	1
Directores de Biblioteca	16
Jefes de Sección/ Unidad Biblioteca	23
TOTAL	418

Distribución del Personal de Administración y Servicios por Centros, Departamentos y Servicios

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	111	198
DEPARTAMENTOS	78	96
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, Sº Publicaciones, Residencias Universitarias...)	229	269
TOTAL	418	563

FORMACIÓN DE PAS

Cursos de formación y perfeccionamiento en los que han participado personal de administración y servicios de nuestra Universidad.

Los cursos de formación o especialización en los que han participado personal de administración y servicios de nuestra Universidad, durante el curso 2010-2011, son los siguientes:

INFORMÁTICA: Curso online de Adobe Acrobat 9, Desarrollo de ADF con JDEVELOPER 11G, Curso Técnico de Mantenimiento de Macintosh, Word 2003, El Puesto Informático.

BIBLIOTECAS: Metodología de Autoevaluación y Perfil, Digitalización de Documentos, Dirección y Gestión de Bibliotecas: Una apuesta por la calidad, Modelo EFQM de Excelencia 2010 y Utilización de la Herramienta Perfil.

IDIOMAS: Inglés online, Francés online “tell me more”, Becas de francés en la Université D’été Boulogne Sur Mer, Becas de inglés en la Universidad de Exeter.

LEGISLACIÓN: Curso online de la Ley Orgánica de Protección de Datos, Régimen de Incompatibilidades de los Empleados Públicos, Responsabilidad de los empleados públicos. Especial análisis de la responsabilidad disciplinaria, La Firma Electrónica, Derechos de los Ciudadanos ante la Administración Universitaria, La Ley 30/1992 y el ejercicio de la competencia administrativa: manual para la desconcentración, delegación, avocación, encomienda y suplencia, El Nuevo Estatuto del Estudiante Universitario: Derechos, Deberes y Mecanismos de garantía, Aspectos prácticos sobre solicitudes y recursos, Ley Orgánica de Protección de Datos – Teleformación-, El Procedimiento Disciplinario tras la aprobación del EBEP.

HERRAMIENTAS DE MEJORA: Gestión de Archivos Administrativos, Teleformación, Habilidades Directivas, Protocolo.

PREVENCIÓN: Curso Práctico de Mantenimiento de Instalaciones de Seguridad contra Incendios, Curso práctico de extinción de incendios en Soria, Primeros auxilios, Curso práctico de extinción de incendios en Segovia, Primeros auxilios, Primeros Auxilios para Personal de Guardería, Manipulación Manual de cargas, Prevención de Riesgos en Trabajos de Jardinería.

MANTENIMIENTO: Aspectos normativos de eficiencia en edificios: exigencias básicas de ahorro de energía, Soldadura. Una Tecnología de Unión, Mantenimiento de Instalaciones de Calefacción y Climatización. Regulación de dichas instalaciones, Mantenimiento Avanzado de instalaciones de electricidad de baja y media tensión, Aspectos Prácticos de Eficiencia y Ahorro Energético en Instalaciones.

PROCESOS DE SELECCIÓN Y PROVISIÓN DE PAS

Procesos de Selección de Pas:

Personal laboral temporal:

CATEGORÍA Y ESPECIALIDAD	FECHA CONVOCATORIA	RESOLUCIÓN FINAL	Nº DE PLAZAS
TITULADO GRADO MEDIO CIENCIAS SOCIALES	10/09/2010	28/10/2010	1
TITULADO GRADO MEDIO SERVICIOS SOCIALES	5/10/2010	30/11/2010	2
TITULADO GRADO MEDIO OFIC CALIDAD AMBIENTAL	22/11/2010	31/01/2011	1
TITULADO GRADO MEDIO OF COOPER DESARROLLO	22/11/2010	27/01/2011	1

Convocatorias para la formación de listas de espera:

CONVOCATORIA	FECHA CONVOCATORIA	RESOLUCIÓN FINAL
TITULADO SUP QUÍMICA	14/10/2010	26/01/2011
TÉCNICO ESP OFICIOS ELECTRICIDAD	25/11/2010	23/03/2011
TÉCNICO ESP OFICIOS FONTANERÍA	25/11/2010	23/03/2011
TITULADO SUP TÉCNICO EDUCACIÓN FÍSICA	21/12/2010	9/03/2011
MÉDICO (MEDICINA DEL TRABAJO)	25/02/2011	27/04/2011
TITULADO GRADO MEDIO ENFERMERIA (DEL TRAB)	25/02/2011	06/05/2011
TÉCNICO ESP OFICIOS MANTENIMIENTO GRAL	11/04/2011	08/06/2011
TITULADO GRADO MEDIOI PROGRAMADOR	1/06/2011	(EN PROCESO)

Selección de personal temporal mediante bolsas de trabajo/ listas de espera:

LISTA DE ESPERA/ GRUPOS	REGIMEN JURÍDICO	NÚMERO DE OFERTAS TRAMITADAS	
ARQUITECTO TÉCNICO	II	LAB	1
AUXILIAR ADMINISTRATIVO	C2	FUN	24
AUXILIAR DE SERVICIOS	IVB	LAB	60
BIBLIOTECARIO TÉCNICO	A2	FUN	4
MÉDICO (MED DEL TRABAJO)	I	LAB	1
OFICIAL BIBLIOTECA	IVA	LAB	20
OFICIAL DE ADMINISTRACIÓN	IVA	LAB	24
OFICIAL LABORATORIO AGRARIA	IVA	LAB	1
OFICIAL LABORATORIO SANITARIA	IVA	LAB	1
OFICIAL OF CARPINTERÍA	IVA	LAB	1
OFICIAL OF MANTENIMIENTO GRAL	IVA	LAB	3
OFICIAL OF REPARTO CLASIFICACIÓN	IVA	LAB	1
OFICIAL OF TELEFONÍA	IVA	LAB	1

LISTA DE ESPERA/ GRUPOS		REGIMEN JURÍDICO	NÚMERO DE OFERTAS TRAMITADAS
OPERADOR DE INFORMÁTICA	III	LAB	6
TÉCNICO ESP BIBLIOTECA	III	LAB	1
TÉCNICO ESP ELECT ELECTRÓNICA	III	LAB	2
TÉCNICO ESP JARDÍN DE INFANCIA	III	LAB	2
TÉCNICO ESP OF MANTENIMIENTO GENERAL	III	LAB	1
TÉCNICO ESP REDES Y COMUNICAC	III	LAB	4
TITULADO GRADO MEDIO ENFERMERÍA (DE TRABAJO)	II	LAB	1
TITULADO GRADO MEDIO EQUIPOS INFORMÁTICOS	II	LAB	2
TITULADO GRADO MEDIO LOGOPEDIA	II	LAB	2
TITULADO GRADO MEDIO PROGRAMADOR	II	LAB	2
TITULADO SUPERIOR QUÍMICA	I	LAB	2
TITULADO SUPERIOR REDES Y COMUNICACIONES	I	LAB	1
TITULADO SUPERIOR TÉCNICO ED FÍSICA	I	LAB	4
VIGILANTES	IVB	LAB	48
TOTAL:			220

Servicios realizados por el personal laboral fijo con complemento de plena disponibilidad (cobertura de ausencias y apoyo a centros):

CATEGORIA	REGIMEN JURÍDICO	NÚMERO DE SERVICIOS TRAMITADOS	NUMERO DIAS DE SERVICIO
AUXILIAR DE SERVICIOS/ OFICIAL DE SERVICIOS INFORMACIÓN	LAB	115	225

Procesos de Provisión de Pas:

Procesos selectivos y de provisión de PAS

Convocatorias de plazas de PAS funcionario:

CUERPO/ESCALA	FECHA CONVOCATORIA	RESOLUCION FINAL	Nº DE PLAZAS
ESCALA TÉCNICOS DE GESTIÓN	19/06/2009	17/06/2010	2
CONCURSO DE MÉRITOS F. RESULTAS	06/04/2011	--	23
CONCURSO ESPECÍFICO.	30/05/2011	--	27
LIBRE DESIGNACION	16/05/2011	--	1

Convocatorias de plazas de PAS laboral:

CATEGORIA	FECHA CONVOCATORIA	RESOLUCION FINAL	Nº DE PLAZAS
FASE DE PROMOCIÓN INTERNA CONCURSO OPOSICION INTERNO	25/03/2010	06/05/2009	23
CONCURSO OPOSICION INTERNO VARIAS PLAZAS TRANSFORMADAS	29/03/2010	15/12/2010	3
CONCURSO OPOSICION INTERNO VARIAS PLAZAS TRANSFORMADAS. TGM. ÁREA INF y TEL	30/03/2010	26/05/2011	11
CONCURSO OPOSICION INTERNO Fase de Traslados.	20/07/2010	17/12/2010	29
CONCURSO OPOSICION INTERNO VARIAS PLAZAS TRANSFORMADAS	13/04/2011	-	5
EN PREPARACIÓN 4 CONVOCATORIAS			

ACTUACIONES EN RELACIÓN CON EL PERSONAL VINCULADO A PROYECTOS Y PROGRAMAS DE INVESTIGACIÓN.

Actuaciones relativas a la contratación de personal para proyectos y programas de investigación:

- ✓ Contratos laborales: 225
- ✓ Ceses tramitados: 260

Actuaciones relativas al Personal Investigador en Formación:

- ✓ Contratos laborales de prácticas (FPU 5 , FPI 34 , PIRT 11): 50

Actuaciones relativas a Programas para la integración de doctores:

Programa Ramón y Cajal y programa Juan de la Cierva:

- ✓ Contratos: 7

Actuaciones relativas a contratos de Fomento de Empleo, Subvención del ECyL 18

Actuaciones relativas a contratos postdoctorales: 3

ACTUACIONES EN RELACIÓN CON EL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS LABORAL:

- ✓ Contratos laborales temporales: 175
- ✓ Ceses: 175
- ✓ Transformaciones de Categoría laboral: 14
- ✓ Jubilaciones: 9

ACTUACIONES EN RELACIÓN CON EL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS FUNCIONARIO:

- ✓ Nombramientos de funcionarios interinos: 16
- ✓ Jubilaciones: 8
- ✓ Comisiones de servicio: 23

OTRAS ACTUACIONES EN RELACIÓN CON EL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS:

Elaboración del borrador y distribución del Calendario Laboral de 2011.

Elaboración del borrador del presupuesto de la plantilla del PAS de 2011.

ESTUDIANTES

La matrícula total del curso fue de 25.328 estudiantes. El 97,1% (24.593) corresponde a los estudiantes de centros propios y el 2,90% (735) a centros adscritos. Los estudiantes que han realizado los cursos de doctorado o programas oficiales de posgrado representaron el 6,04%. Del total de alumnos, el 45,05% son hombres y el 54,95% mujeres.

ALUMNOS MATRICULADOS POR SEXO			
UNIVERSIDAD DE VALLADOLID			

VALLADOLID	2010/2011		TOTAL
	MUJERES	HOMBRES	
FACULTAD DE FILOSOFIA Y LETRAS	1.134	808	1.942
FACULTAD DE DERECHO	759	541	1.300
FACULTAD DE CIENCIAS	445	307	752
FACULTAD DE MEDICINA	922	311	1.233
E. T. S. DE ARQUITECTURA	532	503	1.035
FAC. DE CIENCIAS ECON. Y EMPRES.	975	972	1.947
E. T. S. DE ING. DE TELECOMUNICACION	253	687	940
E.T.S. DE INGENIERIA INFORMATICA	131	531	662
FACULTAD DE EDUCACION Y TRABAJO SOCIAL	1.510	388	1.898
E. DE INGENIERIAS INDUSTRIALES	930	2.492	3.422
E.U. DE ENFERMERIA (VA)	362	69	431
E.U. ESTUDIOS EMPRESARIALES (VA)	702	559	1.261
TOTAL VALLADOLID	8.655	8.168	16.823

PALENCIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS DEL TRABAJO	133	73	206
E.U. DE EDUCACION (PA)	485	192	677
E.T.S. DE INGENIERIAS AGRARIAS (PA)	341	523	864

TOTAL PALENCIA	959	788	1.747
-----------------------	------------	------------	--------------

SORIA	MUJERES	HOMBRES	TOTAL
FAC. TRADUCCION E INTERPRETACION	232	55	287
E.U. EMPRESARIALES Y DEL TRABAJO (SO)	107	142	249
E.U. DE EDUCACION (SORIA)	645	159	804
E.U. FISIOTERAPIA	133	43	176
E.U. INGENIERIAS AGRARIAS (SO)	24	79	103
E. U. DE ENFERMERIA DE SORIA	156	32	188
TOTAL DE SORIA	1.297	510	1.807

SEGOVIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COM.	1.187	632	1.819
E.U. MAG. NTRA. SRA. LA FUENCISLA (SG)	463	271	734
E.U. DE INFORMATICA (SG)	37	96	133
TOTAL DE SEGOVIA	1.687	999	2.686

TOTAL PROPIOS	12.598	10.465	23.063
---------------	--------	--------	--------

CENTROS ADSCRITOS	MUJERES	HOMBRES	TOTAL
E. U. DE ENFERMERIA DE PALENCIA	326	56	382
E. U. "FRAY LUIS DE LEON"	92	28	120
E. U. DE INGENIERIA TECNICA (INEA)	63	170	233
TOTAL CENTROS ADSCRITOS	481	254	735

	MUJERES	HOMBRES	TOTAL
TOTAL CENTROS PROPIOS + ADSCRITOS	13.079	10.719	23.798

	MUJERES	HOMBRES	TOTAL
ALUMNOS MASTER	496	409	905

	MUJERES	HOMBRES	TOTAL
ALUMNOS TERCER CICLO	343	282	625

	MUJERES	HOMBRES	TOTAL
TOTAL UNIVERSIDAD	13.918	11.410	25.328

II.

ÓRGANOS DE GOBIERNO

En este apartado del Informe se recogen las actuaciones desarrolladas por el Consejo Social, el Claustro Universitario, el Consejo de Gobierno y otros órganos de Gobierno y representación de la Universidad.

CONSEJO SOCIAL

Durante este curso académico el Consejo Social de la Universidad de Valladolid ha continuado cumpliendo con los objetivos que la Ley le confiere en cuanto a facilitar y desarrollar el proceso de acercamiento de la Universidad a la Sociedad, y de apoyo, impulso y mejora de la Universidad de Valladolid, dado que dicho avance va siempre unido al de la Sociedad a la que pertenece y viceversa, y el alcanzar los fines que tiene legalmente establecidos supone el que Sociedad que lo sustenta también alcance y desarrolle lo suyos.

El marco temático de sus actuaciones, tanto en lo referido a la política Universitaria como al marco de las relaciones Universidad-Sociedad, se encuentra dividido en cuanto a las funciones de sus Comisiones, para un mayor y mejor trabajo y alcance de sus logros. Así, las reuniones de sus Comisiones Ordinarias de *“Economía, Patrimonio y Personal”*, *“Comisión Académica y de Calidad”*, *“Comisión de Relaciones con la Sociedad”*, *“Comisión de Alumnos y Extensión Universitaria”*, *“Comisión Permanente”* y la *“Comisión de Seguimiento del Foro Universidad-Sociedad”*, así como una Comisión Temporal, la *“Comisión del Plan Estratégico del Consejo Social”*, puntual y monotemática en su fin, constituida para la realización y seguimiento del Plan Estratégico del Consejo Social 2008-2014, completan, junto con los Acuerdos adoptados por el pleno del Consejo Social a lo largo de las seis sesiones plenarias celebradas a lo largo de este Curso Académico, el conjunto de sus objetivos y fines.

Del ejercicio de sus competencias y de las Actividades desarrolladas se da debida cuenta en su propia Memoria de Consejo Social. No obstante, conviene destacar aquí lo siguiente:

- La continuación en el desarrollo y aplicación del Plan Estratégico del Consejo Social que se constituyó como una herramienta de gestión que debe guiar la actuación del Consejo Social en estos y próximos años.
- La permanencia del Foro Universidad-Sociedad “Rector Claudio Moyano” que, bajo el principio de debatir temas de interés para la Universidad y para la Sociedad, organizó dos Jornadas sobre: “La competitividad en España: claves para mejorarla y “La crisis económica y sus aspectos éticos”.
- La continuación en la emisión de los informes para la implantación de los nuevos Títulos de Grado, Master y de Programas de Doctorado, proponiendo una oferta de titulaciones más acorde a las demandas sociales.
- Los Premios de Investigación “Consejo Social, en sus dos modalidades “Empresas e Instituciones”, que recayó en el GRUPO ANTOLIN y en la modalidad de “Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos” al Grupo de Tecnología Ambiental
- El Premio “Consejo Social” 2010, que le ha sido concedido al Catedrático de Física de la Materia Condensada de la Facultad de Ciencias de la Universidad de Valladolid, D. José Antonio de Saja Sáez.
- Y finalmente la puesta en marcha de una Intranet del Consejo Social, en una búsqueda de una mayor y más efectiva comunicación entre los miembros del Consejo Social, proyecto que llevará su puesta a punto final en el próximo Curso Académico 2010-2011.

Acuerdos

- Acuerdo nº 23/10, de fecha 29 de noviembre de 2010, por el que se aprueba la propuesta de asignación singular e individual de complementos retributivos para el Personal Docente e Investigador.

- Acuerdo nº 24/10, de fecha 29 de noviembre de 2010, por el que se aprueban las tasas académicas de los Títulos Propios de nueva creación.
- Acuerdo nº 25/10, de fecha 29 de noviembre de 2010, por el que se aprueban las tasas académicas de los Títulos Propios de renovación.
- Acuerdo nº 26/10, de fecha 29 de noviembre de 2010, por el que se aprueba la creación de la Empresa CITOSPIN, Empresa de Base Tecnológica de la Universidad de Valladolid, y la remisión del tema la Universidad de Valladolid para su aprobación en el Consejo de Gobierno.
- Acuerdo nº 27/10, de fecha 29 de noviembre de 2010, por el que se aprueba la Liquidación del Presupuesto y de las Cuentas Anuales de la Universidad y de la Fundación General de la Universidad correspondientes al ejercicio económico 2009.
- Acuerdo nº 28/10, de fecha 29 de noviembre de 2010, por el que se aprueban los Expedientes de Modificación Presupuestaria correspondiente al Ejercicio Económico 2010.
- Acuerdo nº 29/10, de fecha 29 de noviembre de 2010, por el que se aprueba el Concierto Específico de Colaboración entre la Gerencia Regional de Salud y la Universidad de Valladolid, en materia Docente y de Investigación en Ciencias de la Salud.
- Acuerdo nº 30/10, de fecha 29 de noviembre de 2010, por el que se nombra como miembro del Consejo Social en el Consejo de Deportes de la Universidad de Valladolid a D. Juan Carlos García-Marina en sustitución de D. José Antonio de Pedro Pascual.
- Acuerdo nº 31/10, de fecha 29 de noviembre de 2010, por el que se nombra como representante del Consejo Social en el Órgano Colegiado de Coordinación entre la Facultad de Ciencias Económicas y Empresariales a D. Juan Carlos García-Marina en sustitución de D. José Antonio de Pedro Pascual.
- Acuerdo nº 32/10, de fecha 22 de diciembre de 2010, por el que se informa favorablemente la propuesta de implantación del Título de Master en Ciencias Sociales para la Investigación en Educación.
- Acuerdo nº 33/10, de fecha 22 de diciembre de 2010, por el que se informa favorablemente la propuesta de implantación de los siguientes programas de Doctorado verificados positivamente por el Consejo de Universidades: “Doctorado en Geografía y Ordenación del Territorio”, “Doctorado en Ingeniería Industrial”, “Doctorado en Investigación e Innovación en Educación”, “Doctorado en Láseres y Espectroscopía Avanzada en Química”, “Doctorado en Lingüística y Lengua Española”, “Doctorado en Literaturas Hispánicas y Teoría de la Literatura”.
- Acuerdo nº 1/11, de fecha 24 de enero de 2011, por el que se aprueba la propuesta efectuada por el Magfco. y Excmo. Sr. Rector de la Universidad de Valladolid a favor de D. José Antonio Antona Montoro, para la provisión del puesto de Gerente de la Universidad de Valladolid.
- Acuerdo nº 2/11, de fecha 7 de marzo de 2011, por el que se aprueba la propuesta de asignación singular e individual de complementos retributivos del Personal Docente e Investigador.
- Acuerdo nº 3/11, de fecha 7 de marzo de 2011, por el que se aprueba la propuesta de régimen económico para la ocupación de los siguientes espacios: 1.- “local de 70,00 m² situado en la planta sótano del edificio denominado Instituto de Oftalmobiología Aplicada (IOBA), colindante con los espacios destinados a aparcamientos subterráneos del Campus Universitario”, y 2.- “espacios de dos plazas de garaje colindantes con el local antes descrito”. La empresa Visión I+D ha de satisfacer una cantidad mensual equivalente a 10 euros por cada metro cuadrado ocupado en virtud de esta autorización. Por tanto considerando la superficie del local y de las plazas de garaje, la cantidad mensual a satisfacer será de 900 euros.
- Acuerdo nº 4/11, de fecha 7 de marzo de 2011, por el que se aprueba la propuesta de participación de la Universidad de Valladolid como socio en la constitución de la “Agencia Universitaria para la Gestión del Conocimiento”.

- Acuerdo nº 5/11, de fecha 7 de marzo de 2011, por el que se aprueba el Presupuesto del Consejo Social para el ejercicio de 2011.
- Acuerdo nº 6 /11, de fecha 4 de abril de 2011, por el que se aprueba el Presupuesto de la Universidad de Valladolid para el ejercicio 2011.
- Acuerdo nº 7/11, de fecha 4 de abril de 2011, por el que se aprueba la Declaración Institucional del Consejo Social de la Universidad Valladolid con ocasión del 25 aniversario de su constitución.
- Acuerdo nº 8/11, de fecha 4 de abril de 2011, por el que se emite informe favorable a la creación del Instituto de Investigación en Matemáticas de la Universidad de Valladolid (IMUVA) a la vista de la evaluación positiva emitida por la ACSUCyL.
- Acuerdo nº 9/11, de fecha 19 de julio de 2011, por el que se informa favorablemente la propuesta de implantación de los siguientes Títulos de Master: Master Universitario en Investigación Intercultural Latinoamericana., Master en Investigación en Arquitectura, y Master en Antropología en Iberoamérica.
- Acuerdo nº 10/11, de fecha 19 de julio de 2011, por el que se aprueban las tasas académicas de los Títulos Propios de nueva creación.
- Acuerdo nº 11/11, de fecha 19 de julio de 2011, por el que se Informa favorablemente el Convenio de Colaboración entre la Excm. Diputación Provincial de Palencia y la Universidad de Valladolid de concesión de una subvención directa para mejora de infraestructuras y compensación de deudas y créditos.
- Acuerdo nº 12/11, de fecha 19 de julio de 2011, por el que se emite informe favorable a la creación del Instituto de las Tecnologías Avanzadas en la Producción (ITAP) a la vista de la evaluación positiva emitida por la ACSUCyL.
- Acuerdo nº 13/11, de fecha 19 de julio de 2011, por el que se aprueba la Memoria de Actividades del Consejo Social correspondiente al año 2010.
- Acuerdo nº 14/11, de fecha 19 de julio de 2011, por el que se nombra como miembros del Consejo Social en el Consejo de Gobierno de la Universidad de Valladolid a: D. José Rolando Álvarez Valbuena y a Dña. María Victoria Soto Olmedo en sustitución de D. Miguel Ángel García García y D. Jesús María Morentin Arbeloa.

CLAUSTRO UNIVERSITARIO

El Pleno del Claustro universitario celebró tres sesiones. En la primera conoció y debatió los Informes del Rector y de la Defensora de la Comunidad Universitaria, así como la Memoria de actividades del Claustro y de la Fundación General. En la segunda, se procedió a la elección de los miembros de la Comisión de Reforma de los Estatutos y de los representantes del Claustro en la Comisión de Profesorado. En la tercera se aprobaron las directrices generales de la política docente e investigadora además de informar el Rector sobre aspectos de la actividad universitaria y de su gestión.

CONSEJO DE GOBIERNO

El Consejo de Gobierno celebró 10 sesiones plenarias, además de las reuniones previas de las Comisiones Delegadas y de su Comisión Permanente. Entre los acuerdos adoptados cabe mencionar: directrices generales de la política docente e investigadora, proyecto de presupuesto y plantilla, modificación del Documento de Plantilla del PDI, concursos de plazas, doctores "honoris causa", títulos propios, cambios de área así como diversos reglamentos y normativa.

ACUERDOS ADOPTADOS POR EL CONSEJO DE GOBIERNO

A PROPUESTA DE LAS SIGUIENTES COMISIONES:

COMISIÓN DE PROFESORADO

- Dotaciones, transformaciones y amortizaciones de plazas (21/12/10, 14/02/11, 03/05/11, 13/06/11, 30/06/11, 26/07/11).
- Nombramiento como profesor emérito a D. José Manuel Ruiz Asencio, D. Javier Lorenzo Martínez y D. Ángel Marañón Cabello. (25/11/10); D.^a Josefa Eugenia Fernández Arufe, D.^a Ana M.^a González Nogal y D. José Antonio de Saja Sáez (13/06/11).
- Concesión, conforme al artículo 150.1 de los Estatutos de la Universidad de Valladolid, la prórroga de las comisiones de servicio solicitadas por los profesores D. Felipe Alonso Murillo, D.^a María Jesús Bolaños Atienza, D. Juan Carlos Gamazo Chillón, D. Antonio Piedra Borregón y D. José Antonio Tejero Hernández (26/07/11).
- Concesión de permiso sabático a los siguientes profesores: D. Enrique Guillermo Cámara de Landa, D. Eduardo Antonio Carazo Lefort, D. Pedro Antonio Fuertes Olivera, D. David González Fernández, D. Rafael Pedrosa Sáez (26/07/11).
- Asignación definitiva de adscripción de asignaturas de títulos oficiales de la Universidad de Valladolid a áreas de conocimiento y departamentos para el curso 2011/2012 (30/06/11).
- Normas transitorias por las que se modifican algunos aspectos del "Modelo de plantilla de Personal Docente e Investigador de la UVA" (03/05/11).
- Programa de Incentivación al Profesorado de la Universidad de Valladolid para lograr el título de Doctor (26/07/11).
- Nombramiento de los siguientes miembros de la Comisión de Profesorado: D. Isaías Alonso Mallo de la agrupación departamental de Matemáticas, Física y Química, D.^a M.^a del Carmen Domínguez Lobatón de la agrupación departamental de Ciencias Biomédicas y de la Salud, D. Fernando J. Díaz Martínez de la agrupación departamental de Ciencias Sociales y Jurídicas, D. Santiago Hidalgo Alonso de la agrupación departamental de Humanidades y Ciencias de la Educación, D. Enrique Baeyens Lázaro de la agrupación departamental de Arquitectura, Ingeniería y Tecnología (30/03/11).
- Programa de jubilaciones voluntarias anticipadas del profesorado de la Universidad de Valladolid perteneciente a los cuerpos docentes universitarios y otras actuaciones en materia de profesorado para el año 2010 (21/12/10).
- Reglamento de Movilidad Interna del Profesorado de la UVA (30/03/11).

COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO

- Remisión para su verificación por la ANECA el Plan de Estudio de Grado en Ingeniería en Tecnologías Industriales, (01/02/11).
- Aprobación el título: Graduado en Ingeniería en Tecnología Industriales (30/06/11).
- Informe favorable de la remisión de nuevas titulaciones de grado, en respuesta al escrito de 21 de diciembre de 2010, y de conformidad con los acuerdos de la Comisión Académica del Consejo de Universidades de Castilla y León de fecha 25 de noviembre de 2010: Graduado en Ciencia y Tecnología de los Alimentos, Graduado en Ingeniería Energética, Graduado en Contabilidad y Fiscalidad, Graduado en Farmacia, Graduado en Ingeniería Biomédica, Graduado en Comunicación Audiovisual, Graduado en Ingeniería de la Edificación, Graduado en Criminología, Graduado en Ingeniería Ambiental, Graduado en Economía y Negocios Internacionales, Graduado en Gestión de Empresas Familiares. Junto con las titulaciones relacionadas anteriormente existen otras titulaciones de grado y máster profesionalizante que forman parte de las Fases I y II y que serán tramitadas siguiendo los trámites ordinarios asociados a dichas fases en fechas próximas, a saber: Grados o másteres con competencias

profesionales: Graduado en Ingeniería en Tecnologías Industriales, Máster en Ingeniería Industrial, Máster en Ingeniería de Telecomunicación. Con regulación del Consejo de Universidades pero sin competencias profesionales, aunque asociadas con titulaciones anteriores: Master en Ingeniería Química, Master en Ingeniería Informática. Otras con "orientación" profesional pero no profesionalizantes: Máster en Psicopedagogía, Máster en Informática Industrial, Máster en Cooperación al Desarrollo. (01/02/11).

- Aprobación provisional la asignación de asignaturas de títulos oficiales de la Universidad de Valladolid a áreas de conocimiento y departamentos (apartado clave de la FASE preliminar del POD del curso (2011-2012) (14/02/11).
- Establecimiento de los límites de acceso para el curso 2011/2012 y modificaciones de planes de estudio (30/03/11)
- Catálogo de reconocimiento de créditos entre módulos de Formación Profesional de Grado Superior y Titulaciones de Grado de la Universidad de Valladolid (26/07/11).
- Asignaturas de Libre Elección para el curso 2011/2012 (17/05/11).
- Títulos propios para el curso 2010/2011: Especialista en Técnicas y Procedimientos para la Restauración del Patrimonio Histórico; Especialista en Planificación Urbana (30/03/11).
- Remisión a la ACSUCYL para su verificación de los siguientes Másteres: Máster en Psicopedagogía, Máster en Ingeniería Industrial, Máster Interuniversitario en Cooperación Internacional para el desarrollo (30/03/11). Máster en Enfermería Oftalmológica (30/05/11). Máster en Psicología de la Educación (30/06/11).
- Aprobación de los siguientes títulos: Máster en Investigación Intercultural Latinoamericana; Máster en Investigación en Arquitectura; Máster en Antropología de Iberoamérica; Master en Enfermería Oftalmológica; Master en Cooperación Internacional para el Desarrollo (30/06/11). Máster Universitario en Psicopedagogía (26/07/11).
- Aprobación de los siguientes títulos propios: Máster: Glaucoma. Especialista: Derechos Humanos y Ciudadanía; Educación Artística, Cultura y Ciudadanía; Mediación Familiar; Mercados e Intermediación Financiera; Psicología Positiva y del Sentido del Humor: Perspectivas y Aplicaciones en la Práctica Profesional (30/06/11). Especialista universitario en Visión por Computador (26/07/11).
- Reglamento de reconocimiento de otras actividades universitarias en los estudios de grado de la Universidad de Valladolid (17/05/11).
- Nombramiento de los siguientes miembros de la Comisión de Evaluación de la Actividad Docente de la Universidad de Valladolid (DOCENTIA): Presidente: El vicerrector competente en materia de Ordenación Académica o Profesorado: Titular: José M^a Marbán Prieto; suplente: Luis Miguel Nieto Calzada. Un responsable de calidad de la UVA: Titular: Francisco Javier Dámaso Vicente Blanco, suplente: Bartolomé Rubia Avi. Secretario/a: Miembro del Gabinete de Estudios y Evaluación: Titular: Mercedes Lecue Gochicoa, suplente: Félix Antonio Santos. Diez profesores, dos por cada una de las grandes áreas de conocimiento establecidas en el Real Decreto 1312/2007, de 5 de octubre: Ciencias Biomédicas y de la Salud: Titulares: Natividad García Atares y José M^a Manso Martínez, suplentes: Natalia Jimeno Bulnes y José Venancio Ojeda Ortego. Ciencias Sociales y Jurídicas: Titulares: M^a José Moral Moro y Carlos Borondo Arribas, suplentes: Benjamin Peñas Moyano y Nicolás Cabezudo Rodríguez. Matemáticas, Física y Química: Titulares: Ana Carmen Albéniz Jiménez y Carmen Martín Yagüez, suplentes: Bonifacio Salvador González y Luis María Abia Llera. Humanidades y Ciencias de la Educación: Titulares: Alfonso Martín Jiménez y Cristina Rosa Cubo, suplentes: Henar Pascual Ruiz-Valdepeñas y M.^a Isabel del Val Valdivieso. Arquitectura, Ingeniería y Tecnología: Titulares: Cristina Pérez Barreiro y Benjamín Sahelices Fernández, suplentes: Esperanza Manso Martínez y Silvia Bolado Rodríguez. Asimismo, se acordó solicitar a los representantes de los profesores funcionarios y contratados administrativos y de los profesores contratados laborales sendos profesores, dos representantes a los alumnos y un miembro a propuesta de la ACSUCYL/ANECA (17/05/11).

- Se modifica la composición de la Comisión de Formación e Innovación y se incorpora al Presidente del Comité de Empresa (17/05/11).

COMISIÓN DE INVESTIGACIÓN

- Propuesta a la Comunidad Autónoma de Castilla y León de la creación del Instituto de Investigación en Matemáticas de la Universidad de Valladolid (IMUVA) como Instituto Universitario de Investigación, según la Ley Orgánica de Universidades 6/2001, de 21 de diciembre y su modificación por la Ley Orgánica 4/2007 de 12 de abril (03/05/11).
- Extinción del Instituto de Farmacoepidemiología (30/06/11).
- Creación de la Cátedra Telefónica (17/05/11).
- Creación del Centro de Estudios sobre la Seguridad de los Medicamentos (CESME) de la Universidad de Valladolid y su reglamento de funcionamiento interno (30/06/11).
- Propuesta a la Comunidad Autónoma de Castilla y León de la creación del Instituto de Investigación de las Tecnologías Avanzadas de la Producción (ITAP) como Instituto Universitario de Investigación, según la Ley Orgánica de Universidades 6/2001, de 21 de diciembre y su modificación por la Ley Orgánica 4/2007 de 12 de abril (26/07/11).
- Aprobar los siguientes Grupos de Investigación Reconocidos (30/03/11). Servicios y Redes de Comunicación; Laboratorio para la Investigación e Intervención en el Paisaje Arquitectónico; Patrimonial y Cultural; Inteligencia de Mercado y Marketing; Pragmática en Lingüística y Literatura Francesas; Investigación e Innovación en Educación y en Docencia Universitaria (30/06/11).
- Baja del GIR Química Teórica al no cumplir con el número mínimo de miembros ordinarios establecido en la normativa (30/06/11).

COMISIÓN DE ESTUDIOS DE POSGRADO

- Aprobación del título de Máster Universitario en Ciencias Sociales para la Investigación en Educación (25/11/10).
- Extinción de la Comisión de Estudios de Posgrado, siendo asumidas por la Comisión de Ordenación Académica y Profesorado sus competencias relacionadas con los títulos de Máster y las que afecten a doctorado y estén en vigor dentro de la Comisión de Estudios de Posgrado, serán asumidas por la Comisión de Doctorado (14/02/11).

COMISIÓN DE RELACIONES INSTITUCIONALES

- Creación del Observatorio de Cooperación Internacional para el Desarrollo en la Universidad de Valladolid (21/12/10).
- Creación de la Cátedra de Finanzas Solidarias para el Desarrollo Humano y su reglamento interno de funcionamiento (30/06/11).
- Aprobación de la adenda al convenio de colaboración entre la UVA y la Fundación General, suscrito con fecha 20 de febrero de 2008 (21/12/10).
- Aprobación del Reglamento de Régimen Interno del Consejo de Cooperación Internacional al Desarrollo (26/07/11).
- Aprobación de la autorización para la implantación de la campaña del 0,7 (26/07/11).

COMISIÓN DE DESARROLLO E INNOVACIÓN

- Creación de la Empresa de Base Tecnológica "Citospin S.L." (21/12/10).
- Extinción la Comisión de Desarrollo e Innovación, siendo sus competencias asumidas por la Comisión de Investigación (30/03/11).

COMISIÓN DE ECONOMÍA

- Aprobación de las modificaciones presupuestarias 2009, la liquidación del Presupuesto 2009 y las modificaciones presupuestarias del ejercicio 2010 (25/11/10).
- Aprobación del Presupuesto de la Universidad de Valladolid para el ejercicio 2011 (30/03/11).
- Aprobación de la modificación de la Relación de Puestos de Trabajo de PAS Laboral 03/05/11).
- Aprobación de la modificación de la RPT de PAS laboral, relativa a la dotación de 7 plazas de Titulado de Grado Medio, especialidad TIC, grupo 11 de PAS Laboral, por transformación de otras tantas de grupo inferior (30/06/11).
- Aprobación de la participación de la UVa como socio en la constitución de la "Agencia Universitaria para la Gestión del Conocimiento" (AUGE) (14/02/11).

COMISIÓN DE DISTINTIVOS HONORÍFICOS

- Concesión de la Medalla de la Universidad a D.^a Coral González Fernández y a D. Jesús M.^a Sanz Serna (25/11/10).

COMISIÓN DE DOCTORADO

- Aprobación de los siguientes programas de Doctorado regulados por el R.D. 1393/2007 de 29 de octubre y verificados positivamente por el Consejo de Universidades (25/11/10):
 - **Doctorado en Geografía y Ordenación del Territorio.**
 - **Doctorado en Ingeniería Industrial.**
 - **Doctorado en Investigación e Innovación en Educación.**
 - **Doctorado en Láseres y Espectroscopía Avanzada en Química.**
 - **Doctorado en Lingüística y Lengua Española.**
 - **Doctorado en Literaturas Hispánicas y Teoría de la Literatura.**

OTROS ACUERDOS

- Concesión del grado de Doctor Honoris Causa por esta Universidad al Dr. Josep Fontana Lázaro, a propuesta de la Facultad de Ciencias Económicas y Empresariales (17/05/11).
- Informar favorablemente la propuesta de asignación singular e individual de complementos retributivos para el personal docente e investigador y su remisión al Consejo Social para su aprobación (21/12/10).
- Informar favorablemente la propuesta de asignación singular e individual de complementos retributivos para el personal docente e investigador y su remisión al Consejo Social para su aprobación según consta en el anexo adjunto 26/07/11).
- Nombramiento de D. Francisco Rojo García, D. José Carlos Cobas Hernández y D. Andrés Bayón Fernández como interventores para la aprobación del acta del Consejo de Gobierno de 25 de noviembre de 2010 (25/11/10).
- Constitución del Consejo de Gobierno de la Universidad de Valladolid (21/12/10).
- Aprobación de la solicitud de integración de D. Quiliano Isaac Moro Sancho, Catedrático de Escuela Universitaria en el Cuerpo de Profesores Titulares de Universidad (13/06/11).
- Aprobación de la participación de la Universidad de Valladolid en la Asociación de Facultades de Derecho Latinas (AFDL) (17/05/11).
- Informe sobre los resultados del Órgano de Coordinación entre la Facultad de Ciencias Económicas y Empresariales y la Escuela Universitaria de Estudios Empresariales (17/05/11).
- Aprobación de las líneas estratégicas y programáticas de la UVa (17/05/11).

- Elección de los miembros de las siguientes Comisiones del Consejo de Gobierno (Art. 18 del Reglamento de funcionamiento interno del Consejo de Gobierno de la Universidad de Valladolid): Comisión Permanente, Comisión de Investigación, Comisión de Ordenación Académica y Profesorado, Comisión de Economía, Comisión de Estudiantes y Empleo (21/12/10).
- Conforme al artículo 25.1 de la Ley 3/2003, de 28 de marzo de Universidades de Castilla y León, modificada por Ley 12/ 2010, 28 de octubre, eligió a los siguientes representantes del Consejo de Gobierno en el Consejo Social de la Universidad de Valladolid: Representante del Profesorado: D. Luis Velasco San Pedro. Representante de los Estudiantes: D. Eduardo Carazo Hermoso Representante del Personal de Administración y Servicios: D. Javier Medina Cuesta (14/02/11).
- Nombramiento de los siguientes miembros de la Comisión de Profesorado: Pertenecientes a la Junta Consultiva: D. • Ana Almaraz Gómez, Área de Ciencias Biomédicas y de la Salud. D. Juan M.^a Bilbao Ubillos, Área de Ciencias Sociales y Jurídicas. D. Carmelo Prieto Colorado, Área de Matemáticas, Física y Química. D. Francisco Javier Peña Echeverría, Área de Humanidades y Ciencias de la Educación. D. Darío Fidel Álvarez Álvarez, Área de Arquitectura, Ingeniería y Tecnología. Pertenecientes al Consejo de Gobierno: D. • Milagros Alario Trigueros, Decana de la Facultad de Filosofía y Letras. D. Carlos Vaquero Puerta, Director del Departamento de Cirugía, Oftalmología, Otorrinolaringología y Fisioterapia. D. Fernando Villafañe González, Decano de la Facultad de Ciencias. D. • Rosario Sierra de Grado, Directora de la ETS. de Ingenierías Agrarias. D. Carmen Rodríguez Sumaza, Directora del Departamento de Sociología y Trabajo Social (14/02/11).
- Nombramiento de los siguientes miembros de la Comisión de Doctorado de la Universidad de Valladolid: D.^a Yolanda Castrillejo Hernández, área de Química Analítica, Facultad de Ciencias. D. Germán Delibes de Castro, área de Prehistoria, Facultad de Filosofía y Letras. D.^a María Natividad de la Red Vega, área de Sociología, Facultad de Educación. D. Eduardo Gómez Sánchez, área de Teoría de la Señal, ETS. Ingenieros de Telecomunicación. D. Miguel A. Bratos Pérez, área de Anatomía Patológica, Facultad de Medicina. D.^a Cristina Miner Pino, área de Bioquímica y Biología, Facultad de Medicina (14/02/11).
- Nombramiento de D. Jorge González Barrante como miembro del Consejo Estatal del Estudiante en representación de los estudiantes de la Universidad de Valladolid (14/02/11).
- Según lo previsto en el artículo 179 de los Estatutos de la UVA, designar a los miembros integrantes de la Comisión de Evaluación Interna de la Actividad Docente: Presidente: El vicerrector competente en materia de Ordenación Académica: José M' Marbán Prieto. Cinco Profesores, uno por cada una de las ramas de conocimiento establecidas en el Real Decreto 1312/ 2007, de 5 de octubre: Ciencias Biomédica y de la Salud: Natividad García Atares. Ciencias Sociales y Jurídicas: M' José Moral Moro. Matemáticas, Física y Química : Ana Carmen Albéniz Jiménez. Humanidades y Ciencias de la Educación: Alfonso Martín Jiménez. Arquitectura, Ingeniería y Tecnología: Cristina Pérez Barreiro. Un profesor experto en evaluación: Víctor Manuel López Pastor. Representante del PAS: miembro del Gabinete de Estudios y Evaluación: Mercedes Lecue Gochicoa. Asimismo, se acordó solicitar los tres representantes de los alumnos (17/05/11).
- Aprobación de la creación, composición y funciones la Comisión de Reconocimiento y Transferencia de la UVA (26/07/11).
- Nombramiento de los siguientes miembros en las Comisiones que se relacionan a continuación: Comisión Permanente: D. Carlos Higínio Ortega Sánchez en sustitución de D. Jorge González Barrante. Comisión de Ordenación Académica y Profesorado: D. Jorge González Barrante en sustitución de D. Carlos Higínio Ortega Sánchez. Comisión Docencia: Presidente Junta PDI: D. Julio Herrera Revuelta, suplente D. Urbano Domínguez Garrido. Estudiantes: D.^a Andrea Marti Carbonell y D.^a Alma Capa Cea (Álvaro Justo Cuerdo suplente). Evaluador Externo: D. Aurelio Villa Sánchez. Comisión de Evaluación Interna de la Actividad Docente: Estudiantes: D.^a Andrea Marti Carbonell y D.^a Patricia Carazo Hermoso; Estudiante: D. Álvaro Justo Cuerdo. Comisión de Formación e Innovación Docente: Presidente Junta PDI:

D. Julio Herrera Revuelta, suplente D. Urbano Domínguez Garrido. Estudiantes: D.^a Patricia Carazo Hermoso y Rodrigo Alonso Iglesias.

- Aprobación de la modificación de la composición de la Comisión de Igualdad de Género siendo la definitiva la siguiente: a) Un presidente, que lo será el Secretario/a General de la Universidad de Valladolid. b) La Vicerrector/a de Estudiantes. c) Un miembro, a propuesta de los representantes en Consejo de Gobierno de los Decanos/as de Facultades y Directores/as de Escuela. d) Un miembro, a propuesta de los representantes en Consejo de Gobierno de los Directores/as de Departamento. e) Un miembro, a propuesta de los miembros del Consejo elegidos por el Claustro Universitario. f) Un miembro, a propuesta de los órganos de representación del Personal Docente e Investigador. g) Un miembro del Personal de Administración y Servicios, a propuesta de los órganos de representación del Personal de Administración y Servicios. h) Un representante por cada uno de los grupos claustrales de estudiantes. i) Tres especialistas en temas de género, miembros de la Universidad de Valladolid. j) Los Directores/as de Área que tengan entre sus competencias asuntos relacionados con igualdad, cooperación, empleo y comunicación. k) Un secretario/a, que lo será el Director/a de la Cátedra de Género de la Universidad de Valladolid (25/11/10)
- Aprobación de la ampliación transitoria de la Comisión de Estudiantes, mientras se reelaboran los Estatutos, con dos personas más, una por cada uno de los grupos claustrales minoritarios, con voz pero sin voto (14/02/11).
- Aprobación la desvinculación de la plaza docente asistencial ocupada por D. Miguel Ángel del Pozo Pérez (30/03/11).
- Extinción de la Comisión de Calidad e Innovación Educativa (30/03/11).
- Creación de la Comisión de Formación e Innovación (30/03/11).
- Aprobación de los coeficientes de ponderación para el cálculo de la nota de admisión en los diversos supuestos previstos en el RD 1892/2008 de 14 de noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los procedimientos de admisión a las universidades públicas españolas, según consta en el anexo adjunto 803/05/11).
- Aprobación del Reglamento para la provisión temporal mediante el sistema de comisión de servicios de puestos de trabajo de personal funcionario de administración y servicios de la Universidad de Valladolid (26/07/11).
- Aprobación del Reglamento de creación y gestión de bolsas de empleo para el nombramiento de funcionarios interinos de PAS en las diferentes escalas de la Universidad de Valladolid (26/07/11).

COMISION PERMANENTE

ACUERDOS ADOPTADOS POR LA COMISIÓN PERMANENTE DEL CONSEJO DE GOBIERNO

PREMIOS EXTRAORDINARIOS Fin de Carrera del curso 2009-2010 (26/10/2010)

Escuela Universitaria de Educación:

D. Pablo Cardeñoso Fernández

D.^a Carolina Herrer Armada

Escuela Universitaria de Informática:

D. Javier Manso Herranz

Escuela Universitaria de Fisioterapia:

D.^a Silvia Chávarri Arzoz

PREMIOS EXTRAORDINARIOS Fin de Carrera del curso 2009-2010 (02/12/2010)

Escuela de Ingenierías Industriales:

D. Pablo Sánchez Martín (Ingeniero de Organización Industrial)

- D. José Luis López González (Ingeniero en Automática y Electrónica Industrial)
- D. Miguel Santos Herrán (Ingeniero Industrial)
- D.^a Cristina Azpeleta Noriega (Ingeniero Químico)
- D.^a Alba López Díaz (Master en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente)
- D. Javier Romo Sainz (Master en Investigación en Ingeniería de Procesos y Sistemas)
- D.^a Nuria Rafael Gil (Master en Gestión y Tecnología Ambiental)
- D.^a Irene Huerta Illera (Master en Investigación en Ingeniería Termodinámica de Fluidos)
- D. Pablo Rodríguez Orallo (Master en Logística)

Escuela Técnica Superior de Arquitectura:

- D.^a Alicia Alonso Hernán.

Escuela Técnica Superior de Ingeniería Informática:

- D. Carlos de Blas Cartón (Ingeniero en Informática)
- D. Alfonso García Santiago (Ingeniero Técnico en Informática de Sistemas).

Escuela Técnica Superior de Ingenierías Agrarias:

- D. Pablo Rivero Ibáñez (Especialidad Industrias Agrarias y Alimentarias)
- D.^a Cristina Aparicio Lázaro (Especialidad Explotaciones Forestales)
- D.^a Cristina María Guerra Rivas

Escuela Técnica Superior de Ingenieros de Telecomunicación:

- D.^a Nuria Gómez González (Ingeniero de Telecomunicación)
- D. Pablo Martín Ramos (Ingeniero en Electrónica)
- D. Mario Enrique Casado García (Ingeniero Técnico en Sistemas de Telecomunicación)
- D. Pablo Varas Abril (Ingeniero Técnico Telec. Telemática)

Escuela Universitaria de Ciencias Empresariales y del Trabajo de Soria:

- D.^a Vanesa Jiménez Abad (Diplomatura de Relaciones Laborales)
- D.^a Vanesa Jiménez Abad (Diplomatura de Ciencias Empresariales)

Escuela Universitaria de Educación:

- D.^a Sonia Gil Martín (Maestro en Educación Primaria)
- D.^a Paula Hernández Castro (Maestro en Educación Infantil)
- D.^a Estela Cruz Vicente (Maestro en Lengua Extranjera - Francés)
- D.^a Elisa Esteban Cervero (Maestro en Lengua Extranjera - Inglés)

Escuela Universitaria de Enfermería:

- D.^a Miriam Asensio de Caso

Escuela Universitaria de Enfermería de Soria:

- D.^a Andrea Cuervas-Mons Tejedor

Escuela Universitaria de Estudios Empresariales:

- D.^a Alicia Velicias Sánchez.

Facultad de Ciencias:

- D.^a Ana María Ares Sacristán (Licenciatura en Química)
- D. Diego García Flórez (Licenciatura en Física)
- D. Miguel Fernández Duque (Licenciatura en Matemáticas)
- D.^a María Henar Alonso Aguado (Diplomatura en Estadística)
- D.^a Saray García Salamanca (Diplomatura en Óptica y Optometría)
- D. Luis Barrigón Rodríguez (Licenciatura en C. y T. Estadísticas)

Facultad de Ciencias del Trabajo:

- D.^a María Rosario Santoyo Adán (Licenciado en Ciencias del Trabajo)
- D.^a Beatriz Retuerto Matía (Diplomado en Relaciones Laborales)

Facultad de Ciencias Sociales, Jurídicas y de la Comunicación:

- D.^a Laura Horcajo de Miguel (Derecho)
- D.^a Alicia Rubio Muñoz (Admón. y Dirección de Empresas)
- D.^a Mónica Salvador Merino (Publicidad y relaciones Públicas)
- D. Diego Sancho del Caz (Relaciones Laborales)
- D. Javier Sanz Rodríguez (Turismo)

Facultad de Derecho:

- D.^a Marta González Alonso

Facultad de Educación y Trabajo Social:

- D.^a María Isabel Martín María (Diplomado en Educación Social)
- D.^a Ana Fernández Sancho (Licenciado en Psicopedagogía).
- D.^a María Lourdes Álvarez Rodilana (Maestro en Educación Especial)
- D.^a Stephanie Levassort (Maestro en Lengua Extranjera - Francés)
- D.^a Nieves Correa del Caño (Maestro en Lengua Extranjera - Inglés)
- D.^a Marta Muñoz López (Maestro en Educación Infantil)
- D.^a Carmen de Lucas Alonso (Maestro en Educación Primaria)
- D.^a Paloma Nuria Gonzalo García (Maestro en Audición y Lenguaje)
- D. Diego Redondo Nieto (Maestro en Educación Musical)
- D. Daniel Sanz Martín (Maestro en Educación Física)
- D.^a María Inmaculada Marqués García (Diplomado en Trabajo Social)
- D.^a Noemí González Martínez (Máster en Docencia e Interpretación en Lengua de Señas)
- D. Juan María Caminero Melero (Máster en Investigación Aplicada a la Educación)

Facultad de Filosofía y Letras:

- D. Alberto García Morchón (Geografía)
- D. Diego Tomás Guijarro Rodríguez (Historia)
- D.^a Elena Jiménez Pérez (Historia del Arte)
- D. José Ángel Gascón Salvador (Filosofía)
- D.^a Laura Hernández González (Filología Hispánica)
- D.^a Esther de Santiago Casado (Filología Francesa)
- D.^a Susana Nieto Abad (Filología Inglesa)
- D.^a Virginia Miguel López (Filología Alemana)

- D.^a Sara Segovia Esteban (Filología Clásica)
- D.^a Nélida Álvarez González (Historia y Ciencias de la Música)
- D.^a Cristina Ruiz Urbón (Teoría de la Literatura y Literatura Comparada)
- D.^a Beatriz García Calvo (Periodismo)

Facultad de Medicina:

- D.^a Virina González Alonso (Licenciatura en Medicina)
- D.^a Argelia María Cantero Mateos (Diplomado en Logopedia)
- D.^a Elena Hernando Puente (Diplomado en Nutrición y Dietética)

Facultad de Traducción e Interpretación:

- D. Carlos Hernández Marugán

PREMIOS EXTRAORDINARIOS Fin de Carrera del curso 2009-2010 (24/01/2011)

Facultad de Ciencias Económicas y Empresariales:

- D.^a Marta González Alonso (Dirección y Administración de Empresas)
- D.^a Esther Sahagún Izquierdo (Economía)
- D. Fernando Jesús Martín Rey (Ciencias Actuariales y Financieras)
- D. Juan Manuel Alonso Gutiérrez (Investigación y Técnicas de Mercado)
- D.^a Marta Martínez Matute (Master en Investigación en Economía)
- D.^a María del Pilar Velasco González (Master en Investigación en Economía de la Empresa)
- D. José Antonio Caminero Granja (Master en Desarrollo Económico Regional y Local y Gestión del Territorio)

PREMIOS EXTRAORDINARIOS DE DOCTORADO del curso 2009-2010 (12/04/2011)

Escuela de Ingenierías Industriales

- D. José Benito Sierra Pallarés

Escuela Técnica Superior de Arquitectura:

- D. Gamaliel López Rodríguez

Escuela Técnica Superior de Ingeniería Informática:

- D. Miguel Ángel Martínez Prieto

Escuela Técnica Superior de Ingenierías Agrarias:

- D. Andrés Bravo Oviedo (Ingeniero de Montes)
- D. Rubén Vera Gómez (Ingeniero Agrónomo)

Escuela Técnica Superior de Ingenieros de Telecomunicación:

- D. Javier Escudero Rodríguez

Facultad de Ciencias:

- D. Raúl Martín Herranz (Óptica y Optometría).
- D. Raúl García Rodríguez (Química)
- D. Iván Santos Tejida (Física)
- D.^a Lorena López Hernanz (Matemáticas)

Facultad de Ciencias Económicas y Empresariales:

- D.^a Ana García González (Administración y Dirección de Empresas).

D. Mauricio Alejandro Jara Bertín (Ciencias Actuariales y Financieras)

Facultad de Ciencias Sociales, Jurídicas y de la Comunicación:

D. Luis Rodrigo Martín

Facultad de Derecho:

D.^a María Olatz Retortillo Atienza

Facultad de Educación y Trabajo Social:

D.^a Rosa Belén Santiago Pardo

Facultad de Filosofía y Letras:

D. Luis Carlos Martínez Fernández (Geografía)

D.^a Marta María Gutiérrez Rodríguez (Filología Inglesa)

D. Iván Iglesias Iglesias (Historia y CC. De la Música)

D. José Manuel Chillón Lorenzo (Filosofía)

D.^a Lourdes Amigo Vázquez (Historia)

D. Óscar Prieto Domínguez (Filología Clásica)

Facultad de Medicina:

D.^a Almudena Jara Martínez Fernández

D.^a María Isabel Martín Manjarrés

COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO

- Aprobación de las fechas límite de entrega y firma de actas en el curso 2010/2011 para los estudios universitarios anteriores al RD 1393/2007 (02/12/2010).
- Aprobación de los Calendarios Académicos para el curso 2011/2012 (12/04/2011).
- Aprobación modificaciones de planes de estudio de Grado y Máster (28/03/2011).
- Aprobación de los siguientes títulos propios (30/06/2011):

MASTER

- **1. Bilingüismo (Español-Inglés, Inglés-Español)**
- **2. Consultoría y Gestión de Procesos de Desarrollo Organizacional**
- **3. Cuidados Paliativos**
- **4. Derecho Español (LL.M)**
- **5. Dirección de Proyectos**
- **6. Estudios de Género y Políticas de Igualdad**
- **7. Fisioterapia Manual Osteopática**
- **8. La Enseñanza del Español como Lengua Extranjera**
- **9. Optometría y Ciencias de la Visión**
- **10. Química Experimental y Laboratorios**

ESPECIALISTA

- **1. Energías Renovables**
- **2. Historia y Estética de la Cinematografía**
- **3. Ingeniería de Climatización**
- **4. La Enseñanza del Español como Lengua Extranjera**

- **5. Logística Integral**

- Aprobación el Reglamento de Practicum de la Facultad de Derecho (02/12/2010).
- Aprobación de la modificación del Reglamento de Admisión a Estudios de Grado de Mayores de 40 años por acreditación de experiencia laboral o profesional (28/03/2011).
- Aprobación de la modificación del Reglamento de admisión para continuar estudios universitarios oficiales en la UVa (01/06/2011).
- Aprobación de la eliminación de la restricción N-4 de la titulación de Ingeniería Industrial (30/06/2011).
- Aprobación de las modificaciones de los planes de estudio: graduado/a educación primaria, graduado/a educación infantil, graduado/a en educación socia I y graduado/a en trabajo social (22/09/2011).

COMISIÓN DE RELACIONES INSTITUCIONALES

- Aprobación de los siguientes Convenios:
- Sesión de 24/01/2011:
 - Université Blaise Pascal-Clermont Ferrand de Francia, -adenda que modifica el convenio marco.
 - Université Paris-Sud XI de Francia -específico de cotutela.
 - Università degli Studi di Milano de Italia -marco y específico de doble titulación.
 - Universidade da Beira Interior, Covilhã de Portugal -específicos de colaboración en investigación y de cotutela.
 - Universidad Nacional de Córdoba, Argentina -marco y específico.
 - Universidad de Talca, Chile -renovación convenio marco y específico de intercambio de estudiantes.
 - Universidade de Sao Paulo, Brasil -marco y específico de cotutela.
 - Universidade Federal do Estado do Rio de Janeiro (UNIRIO), Brasil -marco.
- Sesión de 28/03/2011:
 - Universidad de Tiradentes de Brasil, -específico de intercambio de estudiantes con la Facultad de Derecho.
 - Universidad Federal de Minas Gerais de Brasil, específico de cotutela de tesis.
 - Universidad Estadual "Julio de Mesquita Filho" de Brasil, específicos de cotutelas de tesis.
 - Universidad Estadual de Campinas de Brasil, marco y específico de intercambio de estudiantes.
 - Université Sorbonne Nouvelle-Paris 111, específico de cotutela de tesis.
 - Università degli Studi di Ferrara, Facoltà di Lettere e Filosofia de Italia, cooperación cultural, educativa y científica.
- Sesión de 01/06/2011:
 - University of Kentucky de Estados Unidos, -marco y específico de intercambio de lectores.
 - University of Central Florida, Estados Unidos, -marco.
 - Universidad Laica Eloy Alfaro de Manabí, Ecuador, - marco y dos específicos, uno para intercambio de estudiantes y otro para impartición de Doctora do.
 - Universidad Militar de Nueva Granada, Colombia -marco.

- Universidad de Caldas más 4 universidades de Colombia -marco.
- Universidad de Ciencias Aplicadas y Ambientales de Colombia, -marco y específico.
- Universidad de Chile, -marco y tres específicos de cotutela de tesis.
- Universidad de La Frontera, Chile -marco y tres específicos. Intercambio de profesores e investigadores, intercambio de estudiantes de grado y pregrado e intercambio de estudiantes de postgrado.
- Universidad Nacional Mayor de San Marcos y Universidad de San Antonio Abad de Perú - marco y específico de Master conjunto.
- Ahmedabad University de India -marco-
- Ethiopian Institute of Agricultural Research, Etiopía, -marco-
- Nanjing University, China, -marco-
- Université de Nancy 11, Francia, -marco y específico de cotutela-
- Università Degli Studi di Catania, Italia, -marco y específico de investigación.

OTROS ACUERDOS:

- Aprobación del Reglamento de Régimen Interno de la Escuela de Ingenierías Industriales (26/10/2010).
- Aprobación de la modificación del Reglamento Interno del Departamento de Matemática Aplicada (22/09/2011).
- Aprobación de la modificación del Reglamento de la Tarjeta de la UVa (22/09/2011).
- Nombramiento del Vicerrector de Docencia, Secretario General y a D. Andrés Bayón Fernández interventores para la aprobación del acta de la Comisión Permanente de Consejo de Gobierno de 2 de diciembre de 2010 (02/12/2010).
- Concesión de los Distintivos Honoríficos de la Universidad de Valladolid (24/01/2011).
- Aprobación de los precios de la Residencia Universitaria de Posgrado "Reyes Católicos" (24/01/2011).
- Aprobación el régimen económico para la ocupación de diversos espacios (24/01/2011).
- Designación de D. Alberto Herrero de la Fuente, Catedrático de Derecho Internacional Público y Relaciones Internacionales, para impartir la lección de apertura del curso 2011/2012 con el título: "La obligación Internacional de Proteger" (02/12/2010).
- Resolución de diferentes recursos (02/12/2010), (24/01/2011), (01/06/2011)
- Ratificación de los siguientes convenios:
- Sesión de 26/10/2010:
 - Convenio de Colaboración entre la Universidad de Valladolid y Ragooh Alquileres S.L.
 - Convenio con Ediciones El País y la UVa.
 - Convenio de Colaboración entre la Universidad de Valladolid y Ediciones Edigrup TV, S.A.
 - Anexo IV al Convenio de Colaboración entre la Diputación de Valladolid, la Fundación Jorge
 - Convenio de Colaboración con la Agencia Española de Medicamentos y productos sanitarios del Ministerio de Sanidad y Política Social y la Consejería de Sanidad de la Junta de Castilla y León.
 - Convenio Específico de Colaboración con la Consejería de Sanidad, la Fundación del Instituto de Estudios de Ciencias de la Salud de Castilla y León, la Gerencia Regional de Salud, la Fundación Investigación Sanitaria en León, la Universidad de Salamanca, la

Fundación de Investigación del Cáncer de la Universidad de Salamanca, la Universidad de Valladolid y su Fundación General

- Convenio de Colaboración entre la Universidad de Valladolid y la Asociación “Artistas Visuales Agrupado Castilla y León” (AVA CyL)
- Sesión de 02/12/2010:
 - Convenio de cooperación interuniversitario con las Universidades de Salamanca y Alicante para la realización de un programa de doctorado conjunto denominado “Musicología”.
 - Convenio de colaboración para la promoción de la enseñanza del idioma español para extranjeros en Valladolid.
 - Convenio de colaboración con Lex Nova para la creación de la «Cátedra Lex Nova» de la UVa.
 - Con Horizonte Cultural
 - Convenio con las universidades de Burgos, León y Salamanca por el que se formaliza la encomienda de Gestión para la realización de funciones de carácter técnico.
 - Convenio específico de colaboración con la Fundación Centro de Supercomputación de Castilla y León, para la implantación de la Administración Electrónica en las Universidades Públicas de Castilla y León.
 - 9º Convenio de colaboración con Michelín para la realización de prácticas.
 - Acuerdo marco de colaboración con TECOPY S.A. y la Fundación General.
 - acuerdo de actualización del convenio con la Fundación Jiménez Arellano Alonso para la incorporación de la colección del Reino de Oku.
- Sesión de 24/01/2011:
 - Convenio marco de colaboración entre la UVa y ACLAD, asociación de ayuda, en materia de intervención frente al consumo de drogas en el ámbito universitario.
 - Convenio específico de colaboración entre la Fundación Lex Nova y la UVa para el apoyo al funcionamiento del Observatorio de los Derechos Humanos de la UVa.
 - Convenio específico de colaboración entre Excmo. Ayuntamiento de Valladolid y la UVa para el apoyo al funcionamiento del observatorio de los Derechos Humanos de la UVa.
 - Con la Empresa Acotec.
 - Convenio de colaboración entre el Instituto Municipal de Deportes (IMD) del Ayuntamiento de Segovia y la UVa en el marco del programa "Iniciación deportiva extraescolar" para el curso 2010/2011.
 - Convenio específico de colaboración entre la UVa y la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI) para la evaluación de los sexenios de investigación de los profesores contratados.
 - Convenio entre la Diputación de Palencia y la UVa. Objeto: Realización de actividades: organizar y desarrollar cursos, congresos, simposium, ...
 - Convenio de colaboración entre la Diputación Provincial de Palencia y la Universidad de Valladolid para la realización de dos trabajos de investigación utilizando el ganado ovino como modelo experimental.
 - Convenio entre la Diputación de Palencia y la Fundación Científica Arroyo Villaverde para la colaboración en actividades de investigación realizadas por dicha Fundación.
- Sesión de 28/03/2011:

- Acuerdo de Actualización Anexo al Convenio de Cesión indefinida de la Colección de Arte de la Fundación Alberto Jiménez-Arellano Alonso a favor de la Universidad de Valladolid.
 - Convenio de Colaboración con el Ministerio de Educación para establecer sistemas de información y comunicación que fomenten la participación estudiantil con especial atención al desarrollo del Estatuto del Estudiante Universitario.
 - Convenio de Colaboración con el Ministerio de Educación para el impulso del espíritu emprendedor de los estudiantes universitarios.
 - Modificación del Convenio específico de colaboración con la Gerencia de Servicios Sociales de Castilla y León para el desarrollo de programas de acción social y servicios sociales dirigidos a personas con discapacidad y jóvenes universitarios.
 - convenio de colaboración con el Ayuntamiento de Soria, la Diputación Provincial de Soria y el Consorcio para la promoción, desarrollo y Gestión de la Ciudad del Medio Ambiente.
 - Protocolo de Colaboración con la Fundación Siglo para las Artes de Castilla y León en el Campus de Segovia.
 - Convenio específico de colaboración con la Consejería de Fomento de la Junta de Castilla y León para la investigación en materia de residuos de construcción y demolición, y de áridos reciclados.
 - Convenio de colaboración con Reciclados Sostenibles S.L. para la gestión de escombros en obras de infraestructura de la Universidad de Valladolid.
 - Convenio de donación de CIDAUT a la FUNGE para el Fomento de la investigación y el desarrollo de los sectores de transporte y energía.
 - Convenio Marco de colaboración con la Fundación CARTIF.
 - Convenio con la Junta de Castilla y León y por el que se articulan las condiciones y compromisos con que se concede la subvención nominativa a la
 - Universidad de Valladolid prevista en la partida de gastos 01.04.912002.44039 de los Presupuestos Generales de la Comunidad de Castilla y León para el 2011.
 - Convenio Específico de Colaboración con la Agencia Estatal Consejo Superior de Investigaciones Científicas por el que se regula la participación de ambas entidades en la adquisición de un microscopio confocal espectral para la realización de las actividades propias del Instituto de Biología y Genética Molecular de Valladolid.
 - Convenio de Colaboración con el Ministerio de Educación para la gestión de programas de ayudas en el marco del Estatuto del Estatuto del Personal
 - Investigador en Formación.
 - Convenio de Colaboración con la Empresa "Grupo Diagnóstico Recoletas" para el desarrollo de labores de investigación en materia de procesado de imágenes de resonancia magnética.
 - Convenio específico para el desarrollo del proyecto de investigación-acción en responsabilidad social.
- Sesión de 12/04/2011:
 - Convenio de Colaboración entre la Fundación Iberdrola y la Universidad de Valladolid para la materialización de las Becas Fundación Iberdrola.
 - Convenio de Colaboración entre las Universidades de Burgos, León, Salamanca y Valladolid para la realización del "Master Interuniversitario en Cooperación Internacional para el Desarrollo".
 - Convenio de Colaboración entre la Universidad Católica San Antonio Murcia, la Universidad de Salamanca y la Universidad de Valladolid.

- Convenio de Colaboración entre la Fundación Biblioteca Virtual Miguel de Cervantes y la Universidad de Valladolid para la difusión de su fondo antiguo a través de la Biblioteca Virtual Miguel de Cervantes.
- Convenio por el que se formaliza la encomienda de gestión de la Universidad de Valladolid a Sigma Gestión Universitaria A.I.E. para el desarrollo y mantenimiento de aplicaciones para la gestión académica.
- Convenio Marco de colaboración entre el Ministerio de Cultura, Acción Cultural Española, la Universidad de Valladolid y el Ayuntamiento de Palencia para la Conmemoración del Octavo Centenario de la Creación de los Studium Generale de Palencia.
- Sesión de 01/06/2011:
 - Convenio de cooperación educativa entre las Universidades de Burgos, León, Salamanca y Valladolid y Gil de Siloé S.L..
 - Acuerdo marco de colaboración entre la UVA y la Asociación Española para la Gerencia de los Centros Urbanos (AGECU).
 - Acuerdo de agregación entre la Universidad de Burgos, la Universidad de León y la UVA para la presentación conjunta del proyecto «Campus de excelencia triangular-E3- Los Horizontes del Hombre" a la convocatoria del programa de excelencia internacional 2011, Vr investigación.
 - Convenio de acuerdo específico y preferencial de la UVA y la Universidad de León (Ule) con la Fundación Hospital Clínico Veterinario de Castilla y León (HCVCyL).
 - Convenio Marco de colaboración entre la UVA y Telefónica S,A, para la realización de iniciativas conjuntas.
 - Convenio específico entre la UVA y Telefónica S.A. en el marco del Convenio marco de colaboración para el desarrollo de iniciativas conjuntas.
 - Acuerdo marco de colaboración entre la UVA y la Confederación Empresarial de Comercio de Andalucía (CECA).
 - Convenio de Colaboración entre la UVA y la Editorial Ediciones Gondo.
 - Acuerdo marco de colaboración entre la UVA y la Cámara Oficial de Comercio e Industria de la provincia de Valladolid (Escuela Internacional de Cocina Fernando Pérez (EIC)).
 - Convenio de colaboración entre la Universidad Carlos III de Madrid y la UVA.
 - Convenio de colaboración entre UVA y el Heraldo de Soria. Cooperar en la promoción de la actividad universitaria y, simultáneamente, aumentar la presencia de este medio en el campus para ampliar la oferta informativa entre la comunidad universitaria.
 - Convenio de colaboración entre el Ayuntamiento de Soria y la UVA para agilizar y mejorar la disponibilidad de los medios de ambas instituciones para ofertar servicios y actividades para la población universitaria de Soria.
 - Convenio de Colaboración entre la UVA y Caja de Ahorros y Monte de Piedad de Segovia.
 - Convenio de Colaboración entre la UVA la Diputación Provincial de Palencia de concesión de una subvención directa para la mejora de infraestructuras y compensación de deudas y créditos.
 - Convenio de colaboración entre la UVA y la Secretaría General de Instituciones Penitenciarias para la realización de prácticas de alumnos.
- Sesión de 30/06/2011:

- Convenio de Colaboración con la Unión Sindical de Comisiones Obreras de Castilla y León para formación, investigación, edición de documentación y materia I divulgativo, actividades culturales y cooperación al desarrollo.
 - Convenio de colaboración con la Fundación para la Ciudadanía Castellana y Leonesa en el Exterior y la Cooperación al Desarrollo para el desarrollo de acciones en el ámbito de la Cooperación internacional para el desarrollo.
 - Convenio de Colaboración con el Centro Español de Metrología para la realización de trabajos en el campo de la determinación de propiedades termofísicas de fluidos y en el de termometría acústica.
 - Convenio marco de colaboración con Edignostic Oftalmología, S.I. para intercambio de relaciones científicas e investigación e innovación en Teleoftalmología.
 - Convenio de Colaboración con la Unión Sindical de Comisiones Obreras de Castilla y León para formación, investigación, edición de documentación y material divulgativo, actividades culturales y cooperación al desarrollo.
 - Convenio de colaboración con la Fundación para la Ciudadanía Castellana y Leonesa en el Exterior y la Cooperación al Desarrollo para el desarrollo de acciones en el ámbito de la Cooperación internacional para el desarrollo.
 - Convenio de colaboración con la Fundación Universidades de Castilla y León para la implantación de un plan de integración de información con las Universidades Públicas de Castilla y León.
 - Convenio específico de colaboración con el Ayuntamiento de Palencia y la Sociedad Estatal de Acción Cultural, con motivo de la 6ª Edición del proyecto Las Huellas de la Barraca.
 - Convenio con la Diputación de Palencia para la organización de cursos y congresos en el Campus de Palencia.
 - Convenio específico de colaboración con las Universidades de Coimbra, Complutense de Madrid, Murcia, Santiago de Compostela y la Agencia Estatal Consejo Superior de Investigaciones Científicas para llevar a cabo conjuntamente la organización y desarrollo de las enseñanzas de posgrado conducentes al título oficial de máster universitario en Investigación en Ciencias de la Visión.
 - Convenio de Colaboración con la Unión Sindical de Comisiones Obreras de Castilla y León para formación, investigación, edición de documentación y material divulgativo, actividades culturales y cooperación al desarrollo.
 - Convenio de Colaboración entre el Consejo General del Poder Judicial y el Ministerio de Justicia para la realización de prácticas en Juzgados y Tribunales.
- Sesión de 22/09/2011:
 - Convenio de Colaboración con la Cámara de Contratistas de Castilla y León.
 - Convenio de Colaboración con la Fundación Universidades de Castilla y León para la implantación de un Plan de Integración de Información con las Universidades Públicas de Castilla y León.
 - Convenio de Colaboración con la Fundación Patrimonio Natural y la Caja de Ahorros Municipal de Burgos para el traslado, instalación y difusión pública de la Exposición "Bosques del Mañana: La Gestión de Hoy" en la Casa del Parque Natural de Montes Obarenes en San Zadornil (Burgos).
 - Convenio Específico de Colaboración con la Consejería de Educación para el desarrollo de actuaciones conjuntas dirigidas al análisis de las correspondencias entre estudios de Formación Profesional de Grado Superior y Estudios Universitarios de Grado.
 - Convenio Marco de Colaboración con Citoliva.

- Convenio Específico de Colaboración con la Comunidad de Castilla y León para la participación de colaboradores internacionales de lenguas extranjeras de la provincia de Valladolid.
- Convenio Específico de Colaboración con el Ayuntamiento de Valladolid para acciones de apoyo a la celebración de la cumbre global de Microcréditos 2011.
- Convenio Marco de Colaboración con la Empresa Sienci Fantasy.
- Convenio Marco de Cooperación con CSIF-Valladolid.
- Convenio Específico de Colaboración con la Agencia Estatal de Meteorología en relación con los programas de ozono y aerosoles atmosféricos que se llevan a cabo en Izaña y para la adaptación e integración de la red Cimel de Aemet según los estándares AeronetjRima.
- Convenio de Colaboración con el Ministerio de Medio Ambiente y Medio Rural y Marino para potenciar una aplicación más eficiente de los fertilizantes sólidos.

CARGOS ACADÉMICOS

VICERRECTORES

Profesorado: D. Luis Miguel Nieto Calzada

Investigación y Política Científica: D. José Manuel López Rodríguez

DIRECTORES DE ÁREA

Asuntos Sociales: D^a. María Azucena Escudero Prieto

Máster: D. Alfredo Corell Almuzara

Empresa y Empleo: D. Augusto Cobos Pérez

Responsabilidad Social Universitaria: D. Luis María Arribas Gómez

DIRECTORES DE ÁREA ADJUNTOS

Vicerrectorado Campus de Soria: D^a María Begoña Asenjo Martín

Vicerrectorado Campus de Segovia: D^a María Belinda de Frutos Torres

DIRECTOR DE ESCUELA UNIVERSITARIA DE INGENIERÍAS INDUSTRIALES

Ingenierías Industriales: D. Alfonso Redondo Castán

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

Filosofía y Letras: D^a María Cristina Corredor Lanas

Ciencias Sociales, Jurídicas y de la Comunicación: D^a María Pilar Blanco Calvo

DIRECTORES DE ESCUELA UNIVERSITARIA

Ciencias Empresariales y del Trabajo: D. Pablo de Frutos Madrazo

Educación (Soria): D. Germán Andrés Marcos

Informática (Segovia): D. José Ignacio Farrán Martín

SUBDIRECTORES DE ESCUELA UNIVERSITARIA DE INGENIERÍAS INDUSTRIALES

Ingenierías Industriales: D^a María Esperanza Alarcia Estevez

Ingenierías Industriales: D^a Raquel Suárez Sánchez

Ingenierías Industriales: D^a María Isabel Sánchez Bascónes

Ingenierías Industriales: D. José María García Terán

Ingenierías Industriales: D. Santiago Villaverde Gómez

Ingenierías Industriales: D^a María Cristina Pérez Barreiro

Ingenierías Industriales: D. Alfonso Valentín Poncela Méndez

SUBDIRECTORES DE ESCUELA UNIVERSITARIA

Educación (Soria): D^a Teresa Gil Pérez, D.^a Elena Jiménez García y D. Andrés Riaguas Guedán y D.^a Pilar Rodrigo la Cueva.

Informática (Segovia): D^a Amelia García Garrosa

C. Empresariales y del Trabajo (Soria): D^a Mercedes Milla de Marco

SECRETARIOS DE ESCUELA UNIVERSITARIA DE INGENIERÍAS INDUSTRIALES:

Ingenierías Industriales: D. Jesús Ángel Pisano Alonso

SECRETARIOS DE ESCUELAS UNIVERSITARIAS:

Educación (Soria): D^a María Carmen Martínez Hernando

Informática (Segovia): D. Luis Ignacio Sebastián Martín

C. Empresariales y del Trabajo (Soria): Blanca García Gómez

DIRECTORES DE DEPARTAMENTO

Derecho Constitucional, Procesal y Eclesiástico del Estado: D. Juan María Bilbao Ubillos

Derecho Público: D. José Luis Martínez López Muñiz

Didáctica de las Ciencias Sociales y Experimentales: D. Gregorio Castro Gómez

Psicología: D^a María del Valle Flores Lucas

T^a de la Arquitectura y Proyectos Arquitectónicos: D. Darío Fidel Álvarez Álvarez

SECRETARIOS DE DEPARTAMENTO.

Derecho Civil: D^a Cristina Guilarte Martín Calero y D. Félix Manuel Calvo Vidal

Derecho Constitucional, Procesal y Eclesiástico del Estado: D. Francisco Javier Matía Portilla

Derecho Público: D^a Leonor María Pérez de Vega

Filología Inglesa: D^a Laura Filardo Llamas

Filosofía: D. Fernando Calderón Quindós

Historia Antigua y Medieval: D^a M. del Henar Gallego Franco

Ingeniería Agrícola y Forestal: D. Salvador Hernández Navarro

Matemática Aplicada: D. Óscar Arratia García

Pedagogía: D. Luis Mariano Torrego Egido

Prehistoria, Arqueología, Antropología Social y Ciencias y Técnicas Historiográficas: D. Mauricio Herrero Jiménez.

Psicología: D. Luis Jorge Martín Antón

Química Física y Química Inorgánica: D^a Susana Blanco Rodríguez

T^a de la Arquitectura y Proyectos Arquitectónicos: D. Eduardo González Fraile

COLEGIOS MAYORES Y RESIDENCIAS

Director Colegio Mayor Santa Cruz: D. Pedro José Gutiérrez Díez

SECRETARIOS DE INSTITUTOS UNIVERSITARIOS

Oftalmobiología: D^a María Jesús González García

RESPONSABLES LOCALES DE MATERIA

D. José Vidal Torres Caballero, D. Leonides Fidalgo Benayas, D^a María del Carmen Anton Martín, D. José Ramón Díez Espinosa, D. José Luis González Sánchez, D. Guillermo Calonge Cano, D. Javier Sanz Gil, D. Javier Castán Lanaspa, D. Ricardo Josa Fombellida, D. José Ignacio Palacios Sanz, D. Ángel Luis Zorita Lamadrid, D. José Carlos Cobos Hernández, D. Javier Delgado Urrecho, D^a M. Belén López Arroyo, D. José Miguel Martín Álvarez, D^a Patricia Varona Codeso, D^a María Dolores Ganfornina Álvarez, D. Antonio Aguera Ruiz, D^a María Cristina Risco Salanova, D^a María Isabel Pascual Llorente.

III.

VICERRECTORADO DE DOCENCIA

La actividad del Vicerrectorado de Docencia durante el curso 2010-2011 ha sido intensa y compleja, motivada fundamentalmente por tres factores: la dificultad intrínseca a la incorporación de actuaciones de un nuevo programa rectoral en su primer año de ejecución, la implantación conjunta de todas las titulaciones de grado a excepción de las 7 experiencias que ya comenzaron su andadura en el curso anterior y la confluencia en un único vicerrectorado de competencias asumidas por tres de los vicerrectorados predecesores, a saber, Ordenación Académica, Calidad e Innovación Educativa y Posgrado.

Las acciones desarrolladas desde el Vicerrectorado de Docencia se han centrado en cuatro grandes líneas estratégicas, apoyado de manera excepcional por dos Directores de Área y por distintos Servicios y Unidades de la propia Universidad de Valladolid:

Línea 1: Establecimiento de protocolos y marcos normativos en materia de ordenación académica acordes con las exigencias del nuevo Espacio Europeo de Educación Superior.

1.1. Se ha iniciado una revisión completa de la normativa de ordenación académica procediendo a su actualización con un propósito que va más allá de su propio marco regulador y que trata de abarcar misiones, estilos y filosofías de trabajo que permitan a la Universidad de Valladolid trabajar en condiciones óptimas en el marco del conocido como Proceso de Bolonia. La situación actual es la siguiente:

En fase de revisión:

- Reglamento de Cursos de Postgrado (26 de abril de 1991, reformado el 11 de marzo de 1994, el 18 de diciembre de 1996, el 13 de julio de 2005 y el 12 de diciembre de 2007)
- Convenio Interuniversitario sobre Cursos de Postgrado (26 de abril de 1991)
- Normas propias de la Universidad de Valladolid sobre nuevos planes de estudio (26 de marzo de 1997, modificado el 18 de abril de 2000)
- Reglamento de los Cursos de Extensión Universitaria y Formación Continuada
- Reglamento sobre Materias Optativas en los Planes de Estudio (26 de septiembre de 2000)

En borrador para su reforma o nueva creación:

- Normativa de reconocimiento y transferencia de créditos de la UVA en los Títulos de Grado y Máster Universitario
- Normas para resolver comprobaciones previstas en RD sobre acceso master y doctorado.
- Reglamento sobre los Órganos del Sistema de garantía de Calidad.

En tramitación -bien por modificaciones o bien por nueva creación- :

- Reglamento de Ordenación Académica
- Normativa para el Campus Virtual
- Reglamento sobre la elaboración y evaluación del Trabajo Fin de Máster
- Reglamento sobre la elaboración y evaluación del Trabajo Fin de Grado

Reformados o de nueva creación:

- Reglamento de Reconocimiento de otras Actividades Universitarias en los Estudios de Grado.
- Reglamento de admisión para continuar estudios universitarios oficiales en la UVA.

1.2. Se ha elaborado un nuevo modelo de calendario académico mucho más en sintonía con el resto de universidades europeas y basado en los siguientes principios:

- Principio de Ordenación Académica: la experiencia vivida en el curso 2010-2011 desaconseja claramente la convivencia entre distintos calendarios académicos.

- Principio de flexibilidad: las actividades de evaluación, a excepción, en todo caso, de los exámenes finales, son potencialmente formativas por lo que es preciso abandonar el escenario rígido de 15 semanas de docencia más tres semanas finales de exámenes, dejando que sean los centros junto con los departamentos quienes planifiquen la organización de estas 18 semanas. En todo caso, las pruebas de evaluación consistentes en la realización de pruebas escritas con un peso significativo en la calificación final (más de un 40%) deban celebrarse necesariamente una vez finalizadas el resto de actividades presenciales del estudiante.
- Principio de movilidad: el nuevo formato de calendario facilita la movilidad nacional e internacional de estudiantes y profesores así como la participación de los primeros en procesos de admisión de titulaciones ofertadas por otras universidades, tanto regionales como nacionales e internacionales, con especial relevancia en el caso de titulaciones de posgrado.
- Principio de eficiencia: los resultados de las convocatorias de septiembre en términos de tasas de participación y tasas de rendimiento/éxito son desoladores. Así, sólo un 50% de los alumnos con asignaturas pendientes acude a la convocatoria extraordinaria y de éstos sólo un 50% aprueba. Por otra parte, el total de aprobados en la convocatoria extraordinaria de septiembre sobre el total de matriculados apenas supone un 5%. Estos datos están mejorando considerablemente en el marco de los títulos con convocatoria extraordinaria de julio, aunque la experiencia en la UVA en este sentido es aún limitada, manteniendo la tasa de éxito pero aumentando la tasa de presentados, lo que en cifras globales supone un descenso notable del índice de fracaso académico. Por otra parte, el periodo que media entre la convocatoria ordinaria y la extraordinaria puede suponer, en muchos casos, un mes, por lo que el tradicional mes de agosto es sustituido por un periodo de longitud similar en el que, sin embargo, se mantiene la posibilidad de contacto entre profesor y alumno con el consiguiente apoyo tutelar.
- Principio de conciliación: los alumnos, superen o no el curso en su convocatoria ordinaria, dispondrán de entre 2 y 3 meses de periodo vacacional, lo que permite no sólo un descanso mental necesario antes del inicio de un nuevo curso sino también mayores facilidades para el acceso a prácticas en empresa, contratos laborales de verano, becas de estancia en el extranjero, participación en congresos y eventos, investigación... Al mismo tiempo, el profesorado dispone de dos meses en los que su labor docente puede verse reducida considerablemente facilitando una intensificación de su labor investigadora así como formativa.

1.3. Se ha diseñado un completo documento de directrices para la elaboración del POD de la Universidad de Valladolid

La elaboración del POD es una herramienta clave para la correcta organización docente de la universidad, y debe conjugar, partiendo de un ejercicio de autonomía responsable de centros y departamentos, las necesidades docentes en términos de los compromisos adquiridos a través de los planes de estudio vinculados a la oferta educativa, compromisos notablemente explícitos en las memorias de verificación de las nuevas titulaciones adaptadas a la ordenación dictada por el Real Decreto 1393/2007, con los recursos disponibles o potencialmente accesibles, en un contexto económico que no invita, por el momento, al optimismo.

Los datos que se recopilan a través de la aplicación informática para la elaboración del POD constituyen una parte esencial en el análisis de la estructura de la plantilla de profesorado universitario y en el proceso de ajuste de las dimensiones de la misma. No obstante, las instrucciones que se recogen en este documento abordan exclusivamente cuestiones de ordenación académica y docentes, de forma que el punto de partida de la planificación docente sea precisamente docente, adaptándola a competencias, objetivos de aprendizaje, métodos docentes, planes de trabajo y sistemas de evaluación. Por esta razón se establecen únicamente directrices generales, algunas de ellas de obligado cumplimiento y otras orientativas, en un marco de flexibilidad que permita atender la enorme diversidad docente presente en nuestras aulas y que tanto enriquece a la Universidad de Valladolid.

Línea 2: Incorporación natural de todas las titulaciones de grado contempladas en las Fases I y II del nuevo mapa de titulaciones y elaboración de una propuesta de trabajo para la Fase III.

2.1. FASES I y II

Todas las titulaciones que la Universidad de Valladolid planteó en el marco de adaptación de su mapa de titulaciones previo al nuevo EEES, esto es, las contempladas en las denominadas Fase I y Fase II por la propia Dirección General de Universidades, superaron con éxito los correspondientes procesos de verificación, siendo muy puntuales las situaciones en las que el informe preliminar de las agencias de calidad evaluadoras recomendaron la introducción de cambios sustanciales que, en todo caso, fueron ejecutados con diligencia y eficiencia. El resultado queda recogido en la siguiente tabla:

Campus	Centro	Denominación del Título
Valladolid	E.T.S. de Arquitectura	Grado en Arquitectura
	F. Ciencias	Grado en Estadística
		Grado en Física
		Grado en Matemáticas
		Grado en Óptica y Optometría
		Grado en Química
	F. de Derecho	Grado en Derecho
		Grado en Doble Título: Grado en Derecho y Grado en ADE
	F. de CCEE y Empresariales	Grado en Administración y Dirección de Empresas
		Grado en Economía
		Grado en Marketing e Investigación de Mercados
		Grado en Finanzas, Banca y Seguros
	E.U. de Estudios Empresariales	Grado en Comercio
	F. de Educación y Trabajo Social	Grado en Educación Social
		Grado en Educación Primaria - Menciones: - Lengua Extr: Ingles - Lengua Extr: Francés - Educación Física - Audicción y Lenguaje - Educación Especial - Educación Musical
		Grado en Educación Infantil
		Grado en Trabajo Social
	F. de Filosofía y Letras	Grado en Hª y Ciencias de la Música
		Grado en Lenguas modernas y sus Literaturas
		Grado en Estudios Clásicos
		Grado en Español: Lengua y Literatura
		Grado en Estudios Ingleses
		Grado en Filosofía
		Grado en Geografía y O.T.
		Grado en Historia
		Grado en Historia del Arte
		Grado en Periodismo
	F. de Medicina	Grado en Medicina
		Grado en Logopedia
		Grado en Nutrición Humana y Dietética
	E.U. de Enfermería	Grado en Enfermería
	E.T.S.I. Informática	Grado en Ingeniería de Informática de Sistemas
		Grado en Ingeniería Informática

	E.T.S.I. de Telecomunicación	Grado en Ingeniería de Sistemas Electrónicos
		Grado en Ingeniería de Sistemas de Telecomunicación
		Grado en Ingeniería de Tecnologías de Telecomunicación
		Grado en Ingeniería Telemática
	E. Ingenierías Industriales	Grado en Ingeniería Mecánica
		Grado en Ingeniería Eléctrica
		Grado en Ingeniería Química
		Grado en Ingeniería en Diseño Industrial y Desarrollo de Producto
		Grado en Ingeniería en Electrónica Industrial y Automática
		Grado en Ingeniería de Organización Industrial
Grado en Ingeniería en Tecnologías Industriales		
INEA (Adscrito)	Grado en Ingeniería Agrícola y del Medio Rural	
Palencia	F. de Ciencias del Trabajo	Grado en Relaciones Laborales y Recursos Humanos
	E.U. de Educación	Grado en Educación Social
		Grado en Educación Primaria - Menciones: - Lengua Extr: Inglés - Lengua Extr: Francés - Educación Física
		Grado en Educación Infantil
		Máster en Investigación en Didácticas Específicas
	E.T.S.I. Agrarias	Grado en Ingeniería Forestal y del Medio Natural
		Grado en Ingeniería de las Industrias Agrarias y Alimentarias
		Grado en Ingeniería Agrícola y del Medio Rural
		Grado en Enología
	E.U. de Enfermería (Adscrito)	Grado en Enfermería
Segovia	F. de Ciencias Sociales, Jurídicas y de la Comunicación	Grado en Derecho
		Grado en Turismo
		Grado en Publicidad y Relaciones Públicas
		Grado en Relaciones Laborales y Recursos Humanos
		Grado en Administración y Dirección de Empresas
	E.U. de Magisterio	Grado en Educación Primaria - Menciones: - Educación Física - Educación Especial
		Grado en Educación Infantil
		Máster en Ciencias Sociales para la investigación en Educación
	E.U. Informática	Grado en Ingeniería en Informática de Servicios y Aplicaciones
Soria	E. U. de Ciencias Empresariales y del Trabajo	Grado en Relaciones Laborales y Recursos Humanos
		Grado en Doble Título: Grado en en ADE y Relaciones Laborales y Recursos Humanos
		Grado en Administración y Dirección de Empresas
	E. U. Educación	Grado en Educación Primaria - Menciones: - Lengua Extr: Inglés - Lengua Extr: Francés
		Grado en Educación Infantil
	F. de Traducción e Interpretación	Grado en Traducción e Interpretación
	E. U. Ingenierías Agrarias	Grado en Ingeniería Agrícola y del Medio Rural
Grado en Ingeniería Forestal: Industrias Forestales		

	E.U. de Enfermería	Grado en Enfermería
	E.U. en Fisioterapia	Grado en Fisioterapia

2.2. FASE III

Por otra parte, la Universidad de Valladolid ha presentado una serie de propuestas de incorporación de nuevas titulaciones a su oferta educativa de grado en el marco de la denominada FASE III, estando actualmente a la espera de cuantas reuniones hayan de celebrarse conjuntamente con la DGU y el resto de universidades de la Comunidad para coordinar y armonizar el mapa de titulaciones de Castilla y León. Estas propuestas son las siguientes:

- Graduado en Ciencia y Tecnología de los Alimentos.
- Graduado en Ingeniería Energética.
- Graduado en Contabilidad y Fiscalidad.
- Graduado en Farmacia.
- Graduado en Ingeniería Biomédica.
- Graduado en Comunicación Audiovisual.
- Graduado en Ingeniería De La Edificación.
- Graduado en Criminología.
- Graduado en Ingeniería Ambiental.
- Graduado en Economía y Negocios Internacionales.
- Graduado en Gestión de Empresas Familiares

2.3. SEGUIMIENTO

Finalmente cabe destacar que se ha superado con éxito absoluto el primer proceso de seguimiento externo por parte de ACSUCYL de las titulaciones de grado que comenzaron su andadura en el curso 2009-2010.

Línea 3: Análisis del estado de la cuestión en materia de posgrado con definición de líneas estratégicas y elaboración de un primer borrador de creación de una Escuela de Posgrado y Doctorado.

3.1. Líneas estratégicas

Las líneas estratégicas se han establecido en consonancia con la apuesta que otras instituciones regionales, nacionales e internacionales hacen en esta misma dirección y que marcan la trayectoria hacia la excelencia en la oferta de posgrado, a saber:

- a) Internacionalización de la oferta.
- b) Interdisciplinariedad y carácter interuniversitario.
- c) Proyección profesional.
- d) Virtualización.
- e) Atractivo en la captación de estudiantes.
- f) Reconocimiento y utilidad social.
- g) Calidad interna de la propia oferta.
- h) Conexión con líneas de investigación y doctorados de excelencia.

3.2. Oferta de másteres

Campus	Centro	Denominación del Título	
Valladolid	E.T.S. de Arquitectura	Máster en	Acústica y Vibraciones
		Máster en	Investigación en Arquitectura
		Máster en	Geotecnologías Cartográficas en Ingeniería y Arquitectura
	F. Ciencias	Máster en	Instrumentación en Física

		Máster en	Física de los Sistemas de Diagnóstico, Tratamiento y Protección en Ciencias de la Salud
		Máster en	Física y Tecnología de los Láseres
		Máster en	Nanociencia y Nanotecnología Molecular
		Máster en	Investigación en Matemáticas
		Máster en	Láseres y Aplicaciones en Química (Quimiláser)
		Máster en	Química Teórica y Modelización Computacional
		Máster en	Técnicas Avanzadas en Química
		Máster en	Química Sintética e Industrial
	F. de Derecho	Máster en	Integración Europea
	F. de CCEE y Empresariales	Máster en	Desarrollo Económico Regional y Local y Gestión del Territorio
		Máster en	Investigación en Economía de la Empresa
		Máster en	Investigación en Economía
	E.U. de Estudios Empresariales	Máster en	Investigación en Contabilidad y Gestión Financiera
		Máster en	Comercio Exterior
	F. de Educación y Trabajo Social	Máster en	Economía de la Cultura y Gestión Cultural
		Máster en	Docencia e Interpretación en Lenguas de Señas
		Máster en	Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas
		Máster en	Investigación Aplicada a la Educación
		Máster en	Psicopedagogía
	F. de Filosofía y Letras	Máster en	Arteterapia y Educación Artística para la Inclusión Social
		Máster en	Música Hispana
		Máster en	Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
		Máster en	Iniciación a la Investigación en Textos de la Antigüedad Clásica y su Pervivencia
		Máster en	Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
		Máster en	Estudios Avanzados en Filosofía
		Máster en	Lógica y Filosofía de la Ciencia

Valladolid		Máster en	Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales	
		Máster en	Historia Medieval de Castilla y León	
		Máster en	Investigación de la Comunicación como Agente Histórico-Social	
		Máster en	Cooperación Internacional para el Desarrollo	
		Máster en	Antropología de Iberoamérica	
		Máster en	Investigación Intercultural Latinoamericana	
		Máster en	Antropología Física: Evolución y Biodiversidad Humanas	
	F. de Medicina	Máster en	Investigación en Ciencias de la Visión	
		Máster en	Retina	
		Máster en	Inmunología y Superficie Ocular	
		Máster en	Oncología Ocular, Órbita y Oculoplástica	
		Máster en	Investigación Biomédica	
		Máster en	Investigación en Ciencias de la Salud-Farmacología, Neurobiología y Nutrición	
		Máster en	Rehabilitación visual	
	E.U. de Enfermería	Máster en	Enfermería Oftalmológica	
	E.T.S.I. de Telecomunicación	Máster en	Investigación en Tecnologías de la Información y las Comunicaciones	
	E. Ingenierías Industriales	Máster en	Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente	
		Máster en	Modelización Matemática y Computación	
		Máster en	Investigación en Ingeniería Termodinámica de Fluidos	
		Máster en	Energía: Generación, Gestión y Uso Eficiente	
		Máster en	Automoción	
		Máster en	Logística	
		Máster en	Investigación en Ingeniería en Procesos y Sistemas	
		Máster en	Gestión y Tecnología Ambiental	
	Palencia	E.U. de Educación	Máster en	Investigación en Didácticas Específicas
		E.T.S.I. Agrarias	Máster en	Calidad, Desarrollo e Innovación de Alimentos
			Máster en	Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales

		Máster en	Desarrollo Agroforestal
		Máster en	Investigación en Ingeniería para el Desarrollo Agroforestal
		Máster en	Ingeniería Agronómica
		Máster en	Ingeniería de Montes
Segovia	F. de Ciencias Sociales, Jurídicas y de la Comunicación	Máster en	Comunicación con Fines Sociales: Estrategias y Campañas
		Máster en	Investigación en Comunicación Hipermedia
	E.U. de Magisterio	Máster en	Ciencias Sociales para la investigación en Educación
Soria	F. de Traducción e Interpretación	Máster en	Traducción Profesional e Institucional

Finalmente cabe destacar también que se ha superado con éxito absoluto el primer proceso de seguimiento externo por parte de ACSUCYL de todas las titulaciones de máster seleccionadas en este curso para tal fin y que alcanzan el 50% del total, quedando el 50% restante para seguimiento en el curso 2011-2012.

3.3. Escuela de posgrado y doctorado

Se ha elaborado un primer borrador en el que se plantea la Escuela de Posgrado y Doctorado como un punto de interrelación entre estudiantes, profesores, investigadores y profesionales de reconocido prestigio.

La Escuela deberá fomentar, por un lado, la formación continua y la capacitación profesional, promoviendo estudios de posgrado y cursos adecuados a las necesidades de continuación, actualización y diversificación de la formación de los profesionales, es decir, colaborar en el reciclaje de profesionales que, de esta forma, enriquecen su perfil profesional y pueden mejorar su posición. Por otra parte, esta Escuela ha de crear un ambiente estimulante para el desarrollo de ideas y de la capacidad de iniciativa donde los jóvenes investigadores puedan desarrollar un trabajo autónomo eficiente y al mismo tiempo integrarse en la comunidad investigadora.

Finalmente, la Escuela de Posgrado y Doctorado debe facilitar la constitución dentro de la universidad de una masa crítica suficiente en materia de investigación que permita a la Uva entrar en más redes de investigación interuniversitarias, interdisciplinarias e internacionales de máximo nivel.

Línea 4: Revisión del actual modelo de formación y evaluación docente y desarrollo de una línea más flexible de innovación docente que permita una participación compartida de los distintos sectores de la comunidad universitaria y del entorno social.

4.1. Plan de formación

Se ha iniciado una revisión en profundidad del Plan de Formación del PDI de forma que, por una parte, el plan pueda marcar líneas de trabajo del profesorado orientadas hacia el desarrollo profesional docente que contemplen un plan detallado, bien estructurado y cronológicamente claro que atienda a la diversidad presente en este colectivo y permita abordar la formación en todos sus niveles, desde el más general hasta el más específico y desde el dirigido al profesorado novel hasta el dirigido al profesorado senior. Este plan, al mismo tiempo, ha de armonizarse en mayor medida con el programa de evaluación de la actividad docente (DOCENTIA) de forma que ambos instrumentos sirvan para la mejora y para la orientación a la excelencia.

En el curso 2010-2011 se ha incidido desde la oferta de formación en cuestiones relacionadas con el uso docente del inglés, el manejo de herramientas telemáticas y campus virtuales para la docencia y la investigación, la renovación metodológica y la tutela.

El balance de cursos realizados ha sido el siguiente:

CURSOS REALIZADOS:	46
En Valladolid:	32
En Palencia:	3
En Segovia:	3
En Soria:	4
Virtuales (On line):	3

Número de Profesores de la UVa que han recibido formación: 1129

4.2. Campus Virtual

El Campus Virtual de la Universidad de Valladolid ha cambiado en una serie de nuevos instrumentos, con funcionalidades que serán útiles ante los nuevos retos que esta institución académica ha de abordar estos próximos años. Sigue teniendo como base o plataforma virtual, Moodle, pero ha sido mejorado y ampliado.

En primer lugar, se ha doblado la capacidad de almacenamiento, generando dos plataformas virtuales duplicadas, de cara a tener el año corriente y el año siguiente en cada una de las asignaturas, además del almacenamiento de al menos 5 años anteriores. Esto ayudará al profesorado en la elaboración del curso, pudiendo rescatar la información del año que acabe. Para ello se ha diseñado una utilidad en el Campus Backup/Restore.

Se ha cuadruplicado la velocidad de acceso al Campus Virtual ante la previsión de un aumento de afluencia en el uso del campus por la incorporación de profesorado y alumnado. También se ha facilitado la automatización de muchos procesos de gestión, como por ejemplo la fusión automática de grupos de docencia. Asimismo se ha abierto la colaboración con otras Universidades, facilitando el acceso por medio de cuentas no-uva (igualmente seguras y controladas por nuestros servicios de datos, impidiendo abusos y accesos no deseados) a nuestro campus de los docentes y alumnado, cuestión que facilitará el trabajo de titulaciones compartidas, como los master interuniversitarios.

En el Campus Virtual se han instalado nuevas aplicaciones que ayudarán al desarrollo del nuevo modelo de formación del llamado plan Bolonia. Uno de ellos es un recurso desarrollado en la Universidad de Cádiz, realizado en colaboración y que ha sido un símbolo de intercambio de investigación y desarrollo entre instituciones universitarias públicas. Evalcomix es un sistema de evaluación que permite multitud de herramientas para calificar el trabajo del alumnado, incorporando nuevas perspectivas y formas de realizarla más acordes con los planteamientos metodológicos de los nuevos estudios. En algunos pasos del desarrollo de este recursos han colaborado investigadores de la Universidad de Valladolid, potenciando la citada colaboración. <http://evalcomix.uca.es/>

Y otro de los recursos "estrella" que se han incorporado ha sido la adaptación de e-portfolio Mahara. Este recurso facilitará el proceso de tutoría entre el alumnado y el profesorado, abriendo la posibilidad de que nuestros estudiantes construyan su bagaje de aprendizaje a partir de este espacio virtual compartido. Dicha adaptación, al igual que las anteriores, ha sido realizada por el personal del Servicio de Tecnologías de la Información y la Comunicación, abaratando costes y realizando una adaptación específica a las necesidades de futuro. En lo sucesivo este sistema de trabajo facilitará nuevos proyectos como:

Apoyo a la virtualización o semi-virtualización. La incorporación de diversas titulaciones que han pedido virtualizar parte o toda su docencia, sobre todo los master que ya han pedido configurarse en forma semipresencial para facilitar el acceso a personas que no pueden acudir a todas las clases. Además, se ofrecerán recursos para que la presencia del profesorado y el apoyo que éste presta se pueda realizar durante todo el periodo de trabajo del alumno.

De esta forma se pretende generar aulas virtuales totales en cada facultad o escuela, con vistas a que el profesorado pueda impartir sus clases al alumnado no presente e integradas en el Campus Virtual. Igualmente se desarrollarán sistemas de mensajería instantánea para que el profesorado pueda atender al alumnado de forma remota.

La Universidad de Valladolid se propone implementar también un recurso Antiplagio (Turnitin) que va a posibilitar al profesorado el control de los documentos escritos por el estudiante, así como la posible corrección de trabajos y exámenes, de tal manera que no puedan ser el clásico recorta y pega.

Por último, la UVa formará al profesorado a través del Campus Virtual con una modalidad nueva, la del Facilitador: un profesor o profesora de un centro (Facultad o Escuela) será el formador de sus compañeros y les ayudará a seguir su proceso de integración en el Campus. Esta estrategia nos posibilitará aumentar el número de usuarios del campus en mil profesores.

4.3. Evaluación del profesorado (Docencia)

Las principales novedades introducidas en la tercera convocatoria de Docencia son dos: la renovación de la Comisión Docencia y la puesta en marcha de una nueva aplicación informática.

La nueva Comisión de Docencia se constituyó en la reunión del 21 de julio de 2011 bajo la presidencia del Vicerrector de Docencia cuyos miembros fueron nombrados en el Consejo de Gobierno el 17 de mayo de 2011. En dicha constitución se acuerda como uno de los principales retos de la nueva etapa la revisión en profundidad del modelo en aras a convertirlo en un instrumento real de mejora de la calidad docente y la búsqueda de su acreditación de acuerdo con el documento que con tal fin ha publicado ACSUCYL.

La nueva aplicación informática ha resuelto problemas detectados en convocatorias anteriores y, a pesar de los errores que se produjeron los primeros días de cumplimentación del autoinforme, durante el desarrollo de la convocatoria la aplicación se ha ido mejorando y actualizando.

La tercera convocatoria Docencia UVa 2010/2011 en periodo voluntario, ha supuesto la inscripción de 139 profesores, de los cuales 16 han causado baja, por tanto, 123 profesores han incorporado su información a través del autoinforme, y han sido evaluados por las Comisiones de Centro y Departamento.

Los resultados “provisionales” a falta del cierre definitivo del proceso de reclamaciones, nos muestran una nota media de 77,41 frente a la nota media de 73,38 final de la convocatoria 2009/2010 y la nota media de 79,69 final de la convocatoria 2008/2009 y una distribución descrita como sigue: 10 Desfavorables, 56 Favorables y 57 Excelentes.

La evaluación externa del modelo DOCENTIA de la Universidad de Valladolid ofrece conclusiones plenamente coincidentes con las alcanzadas en el proceso de reflexión y autoevaluación, a saber:

- a) La UVa ha asumido institucionalmente el programa DOCENTIA como un compromiso relevante y como uno de sus ejes estratégicos. Sin embargo no se ha realizado una reflexión sobre lo que ese conjunto de datos significa con respecto al proceso de mejora de la calidad de la docencia en el actual nivel del desarrollo del DOCENTIA.
- b) Hay una objetiva preocupación de la Universidad por elaborar y generar materiales explicativos y manuales dirigidos específicamente a cada una de las instancias que han de intervenir en el proceso de evaluación y su difusión.
- c) Se ha producido un exitoso y complejo desarrollo de las herramientas informáticas que facilitarán el proceso desde el punto de vista de la gestión de la información. Se va constituyendo una batería de datos e indicadores de resultados que permitirá un uso fácil y flexible en los procesos de evaluación.

4.4. Innovación Docente

El nuevo enfoque educativo que propugna el EEES pretende que la universidad, nuestras aulas, se conviertan en un enorme espejo en el que puedan ver reflejado los estudiantes su propio potencial como profesionales y como ciudadanos. Nuestra labor no ha de ser mostrar al estudiante lo mucho que sabemos y lo magna que es la institución en la que se han enrolado, sino ayudarles a desarrollar una serie de competencias que abarcan cuestiones transversales, académicas y profesionales. En este sentido, la excelencia docente ya sólo puede ser entendida, en palabras de Ken Bain¹, como la “*calidad de ayudar a los estudiantes a aprender mediante*

¹ BAIN, KEN: Lo que hacen los mejores profesores universitarios. Publicacions de la Universitat de Valencia. Valencia, 2005.

métodos que generen una influencia sostenida, sustancial y positiva en su forma de pensar, actuar y sentir". Este reto es ambicioso y difícilmente alcanzable a corto plazo o de manera individual. Así, debe abordarse el campo de la innovación docente desde el punto de vista del desarrollo profesional del propio docente, trascendiendo no sólo los tradicionales enfoques centrados en cuestiones meramente curriculares sino también aquéllos que se limitan a renovaciones metodológicas, entendiendo al mismo tiempo que si bien el crecimiento personal es potencial para eventuales innovaciones, la innovación es, a su vez, motor de crecimiento personal y, por tanto, si la institución orienta los proyectos de innovación docente hacia la consolidación de equipos docentes y la interacción entre distintos agentes académicos y sociales, el resultado llevará aparejado una mejora de la institución, de la sociedad de la que forma parte y a la que en gran medida sirve y de cuantos miembros de la comunidad universitaria participen en el diseño, ejecución y evaluación de los proyectos involucrados.

La nueva convocatoria para la elaboración de Proyectos de Innovación Docente viene a introducir los ajustes necesarios a fin de garantizar una mayor fluidez y eficacia en los criterios y procedimientos establecidos hasta el momento de cara a facilitar no sólo el cumplimiento del proyecto contenido en los diferentes planes de estudios verificados por el Consejo de Universidades, sino también a alcanzar resultados notables en el ámbito de los indicadores básicos establecidos por los órganos responsables del seguimiento, evaluación y acreditación de dichos títulos de acuerdo con lo dispuesto en el Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007.

Asimismo, la convocatoria plantea una serie de acciones que, además de ser compatibles con los objetivos anteriores, flexibiliza la participación, atendiendo a la diversidad docente presente, fomentando la capacidad de innovación de la universidad desde sus fortalezas y apoyando la superación de sus debilidades, siendo así un mecanismo de respuesta a las demandas de la propia comunidad universitaria y, por extensión, de la sociedad en un momento de continuos cambios y en constante transformación.

IV. VICERRECTORADO DE PROFESORADO

Comisión de Profesorado:

Esta Comisión, establecida en los Estatutos de la UVa, se ha reunido en más de 30 sesiones a lo largo del curso, tratando diversos asuntos tanto de carácter general como situaciones o problemáticas muy concretas. Las decisiones provisionales allí acordadas han sido posteriormente trasladadas a la mesa de negociación con los representantes sindicales del PDI.

Comisiones Negociadoras del PDI y Comisión Mixta de Profesorado:

La negociación que la Universidad debe llevar a cabo con los representantes de su personal docente e investigador se ha venido articulando desde hace ya algunos años a través de unas Comisiones Negociadoras en las que están presentes representantes sindicales tanto del PDI laboral como del funcionario. Las Comisiones Negociadoras se han reunido también en muchas ocasiones a lo largo del curso, debatiendo ampliamente las propuestas generadas desde la Comisión de Profesorado. Tras la negociación, los acuerdos alcanzados se remiten para su aprobación formal por la Comisión Mixta de Profesorado, según establecen los Estatutos, antes de ser sometidos al Consejo de Gobierno. En algunos casos en los que no se ha alcanzado el deseable acuerdo en el seno de las Comisiones Negociadoras, la Comisión de Profesorado ha decidido, no obstante, remitir sus propuestas a la Comisión Mixta.

Principales resultados de este curso:

Además de los asuntos habituales que cada año se tramitan desde este Vicerrectorado (permisos sabáticos, profesores eméritos, comisiones de servicio, propuesta de dotación, transformación y amortización de plazas de profesorado, etc), las novedades más destacadas de este curso son las siguientes:

- Puesta en marcha, por primera vez en diciembre de 2010, del proceso de evaluación de la actividad investigadora para Profesores Contratados Doctores y Profesores Colaboradores, a través de un convenio con la CNEAI.
- Aprobación de un Reglamento de movilidad interna de la UVa en el CG de 30 de marzo de 2011. Primera convocatoria resuelta en el CG de 13 de junio de 2011.
- Aprobación de las “Normas transitorias por las que se modifican algunos aspectos del modelo de plantilla del PDI de la UVa” en el Consejo de Gobierno del 3 de mayo de 2011.
- Análisis pormenorizado de la situación de las plazas vinculadas en la Facultad de Medicina e implementación del Plan Especial de Medicina 2011, mediante la dotación de 5 nuevas plazas de PTUN vinculadas, aprobadas en el Consejo de Gobierno del 3 de mayo de 2011.
- Aprobación de las Líneas de actuación para la dotación, transformación y amortización de plazas de profesorado en el curso 2011-12 en la reunión del Consejo de Gobierno de 13 de junio de 2011.
- Aprobación por primera vez en Consejo de Gobierno de la adscripción definitiva de asignaturas de títulos oficiales a áreas de conocimiento y departamentos, en la reunión que este órgano celebró el 30 de junio de 2011. Por primera vez se procedió a reasignar un número reducido de materias desde unidades docentes con déficit de profesorado a otras con exceso, para tender a eliminar los grandes desequilibrios detectados en la relación carga/capacidad de las unidades docentes.

- Aprobación de un nuevo “Programa de Incentivación al Profesorado de la UVA para lograr el título de Doctor” en la reunión del Consejo de Gobierno de 26 de julio de 2011.

TRANSFORMACIONES DE PLAZAS DEL PDI

- **A CATEDRÁTICO DE UNIVERSIDAD:**
 - 61 Profesores Titulares de Universidad
 - 4 Catedráticos de Escuela Universitaria
- **A PROFESORES TITULARES DE UNIVERSIDAD:**
 - 1 Catedrático de Universidad
 - 12 Profesores Titulares de Escuela Universitaria
 - 5 Profesores Contratados Doctores Permanentes
 - 16 Profesores Contratados Doctores Básicos
- **A PROFESORES CONTRATADOS DOCTORES BÁSICOS FIJOS:**
 - 20 Profesores Ayudantes Doctores
 - 3 Ayudantes Programa 2
 - 1 Ayudante Programa 1
 - 1 Profesores Colaboradores
 - 2 Profesores Asociados de 12h (6+6) Tipo IV
- **A PROFESORES AYUDANTES DOCTORES**
 - 2 Profesores Colaboradores
 - 4 Ayudantes Programa 2
 - 1 Ayudante (procedente de plaza integrada)
 - 2 Profesor Asociados de 12h (6+6) Tipo IV
- **A AYUDANTES**
 - 7 Profesores Colaboradores
 - 6 Profesores Ayudantes Doctores
- **A PROFESORES ASOCIADOS DE 12H. (6+6)**
 - 3 Profesores Asociados de 12H (6+6) Tipo I
 - 4 Profesores Asociados de 12H (6+6) Tipo II
 - 1 Profesor Asociado de 12 (6+6) Tipo IV
 - 3 Profesores Asociados de 10H (5+5) Laborales
 - 3 Profesores Asociados de 8H (4+4) Laborales
 - 4 Profesores Asociados de 6H (3+3) Laborales
- **A PROFESORES ASOCIADOS DE 12H. (4+4)**
 - 5 Profesores Asociados de 12H (6+6) Laborales
 - 1 Profesor Asociado de 12H (6+6) Tipo III
- **A PROFESORES ASOCIADOS DE 6H. (3+3)**
 - 17 Profesores Asociados de 12H (6+6) Laborales
 - 1 Profesor Asociado de 8H (4+4) Laborales

DOTACIONES DE PLAZAS DEL PDI

- 1 Profesores Contratados Doctores Permanentes
- 3 Profesor Contratado Doctor Básico
- 19 Profesores Ayudantes Doctores
- 9 Ayudantes
- 1 Profesor Colaborador indefinido
- 69 Profesores Asociados de 12h (6+6)
- 2 Profesores asociados de 10h (5+5)
- 28 Profesores Asociados de 8h (4+4)

- 40 Profesores Asociados de 6h (3+3)
- 5 Profesores Asociados de Ciencias de la Salud
- 3 Profesores Eméritos

AMORTIZACIONES DE PLAZAS DEL PDI

- 16 Catedráticos de Universidad TC
- 16 Profesores Titulares de Universidad TC
- 4 Catedráticos de Escuela Universitaria
- 20 Profesores Titulares de Escuela Universitaria
- 1 Profesor Contratado Doctor Básico
- 11 Ayudantes Programa 1
- 1 Profesor Ayudante Doctor
- 1 Profesor Asociado TC Tipo II
- 1 Profesor Asociado TC Tipo III
- 5 Profesores Asociados de 12H (6+6) Tipo I
- 6 Profesores Asociados de 8H (4+4) Tipo I
- 3 Profesores Asociados de 6H (3+3) Tipo I
- 4 Profesores Asociados de 12H (6+6) Tipo II
- 7 Profesores Asociado de 8H (4+4) Tipo II
- 4 Profesores Asociados de 6H (3+3) Tipo II
- 1 Profesor Asociado de 12H (6+6) Tipo III
- 2 Profesores Asociados de 8H (4+4) Tipo 4º
- 14 Profesores Asociados 12H (6+6)
- 1 Profesor Asociado de 10H (5+5)
- 10 Profesores Asociados de 8H (4+4)
- 17 Profesores Asociados de 6H (3+3)
- 1 Profesor Asociado de 6 H (3+3) (PAFE)
- 1 Profesor Emérito
- 1 Profesor Visitante

CONCURSOS DE CUERPOS DOCENTES UNIVERSITARIOS, EN RÉGIMEN DE INTERINIDAD, Y DE PERSONAL DOCENTE E INVESTIGADOR CONTRATADO EN RÉGIMEN DE DERECHO LABORAL	
Nº DE CONCURSO	Nº DE PLAZAS
6/2010 - GENERAL	318
7/2010- PRAS ENSEÑANZA SECUNDARIA	8
1/2011 - PRAS SANITARIO (Medicina)	6
2/2011 - PRAS SANITARIO (Enfermería -VA)	2
3/2011 - PRAS SANITARIO (Enfermería - SO)	2
4/2011 - PRAS CC. SALUD (Medicina)	156
5/2011 - PRAS CC. SALUD (Enfermería - VA)	23
6/2011 - PRAS CC. SALUD (Enfermería - SO)	11
7/2011 - PRAS CC. SALUD (Fisioterapia)	10
TOTAL	536

CONCURSOS DE PDI FIJOS	
Nº DE CONCURSO	Nº DE PLAZAS
2010DLLAD2 (PROF. CONTRATADO DOCTOR, MODALIDAD REQUISITOS BÁSICOS)	25
2010DLLAD3 (PROF. CONTRATADO DOCTOR, MODALIDAD PERMANENTE)	1
2011DLLAD1 (PROF. CONTRATADO DOCTOR, MODALIDAD REQUISITOS BÁSICOS)	4
2011DLLAD2 (PROFESOR COLABORADOR)	1
TOTAL	31

**PLAZAS CONVOCADAS A CONCURSO DE ACCESO DE CUERPOS DE FUNCIONARIOS
DOCENTES UNIVERSITARIOS (CURSO 2010/2011).**

(Desde el concurso 2010DFCAD5 hasta el concurso 2011DFCAD6 incluido).

Cuerpo	Nº plazas Convocadas hasta concurso 2011DFCAD6
CAUN	35
CAUN-V	1
PTUN	17
PTUN-V	8
TOTAL	61

HAN TOMADO POSESIÓN DURANTE EL CURSO 2010/2011:

(Desde 05/10/2010 hasta 31/05/2011)

Cuerpo	Posesionados
CAUN	24
PTUN	10
PTUN-V (pendiente posesión)	3
TOTAL	37

INTEGRACIONES DE CAEU EN PTUN

1 funcionario del Cuerpo de Catedráticos de Escuela Universitaria integrado en el Cuerpo de Profesores Titulares de Universidad (pendiente publicación)

INTEGRACIONES DE PTEU EN PTUN

13 funcionarios del Cuerpo de Profesores Titulares de Escuela Universitaria se han integrado en el Cuerpo de Profesores Titulares de Universidad. (6 pendientes de publicar) (BOE de 13/10/2010 a Res. 20/06/2011)

V.
VICERRECTORADO DE
ESTUDIANTES

Durante este curso, el Vicerrectorado de Estudiantes ha desarrollado las actividades y prestado los servicios propios de su competencia: matrícula; becas y ayudas; programa de intercambio SICUE; Orientación e Información al Estudiante- COIE; Empleo- Prácticas en empresa; Deportes; Asuntos Sociales; Gabinetes Médicos; Guardería; Asesoría Jurídica de Estudiantes; Salas de Estudio; Asociaciones de Estudiantes, de Antiguos Estudiantes y Voluntariado; Olimpiadas de Biología, Economía, Física, Matemáticas, Química, ACM- ICPC-; comedores universitarios; Colegios Mayores y Residencias Universitarias. Destacamos las principales actuaciones en algunos de ellos a continuación.

1. Matrícula

La matrícula total del curso fue de 25.503 estudiantes, un 3,3% menos que el curso anterior, sin embargo el número de estudiantes de nuevo ingreso creció en un 2,8%. El 97% (24.503) corresponde a estudiantes de centros propios y el 3% (735) a centros adscritos. Los estudiantes de doctorado o programas oficiales de posgrado representaron el 7,50% (1705). Del total de estudiantes el 45% son hombres y el 55% mujeres, mientras que entre los estudiantes de nuevo ingreso el 42% son hombres y el 58% mujeres.

2. Sistema de Intercambio entre Centros Universitarios Españoles "SICUE"

Para el curso 20010/11 se ofertaron 983 plazas con un incremento de 78 plazas respecto al curso anterior. Se firmaron 45 nuevos convenios. Solicitaron movilidad para el curso 20010/11 434 estudiantes. Obtuvieron la movilidad 173. Solicitaron beca Séneca 236 estudiantes y la obtuvieron 70 estudiantes. Se desplazaron sólo con la movilidad (sin ayuda económica): 103 estudiantes. Vinieron este curso a nuestra universidad con movilidad SICUE 25 estudiantes.

3. Área de Pruebas de Acceso

En las Pruebas de acceso de estudiantes mayores de 25 años se inscribieron un total de 242 aspirantes, 122 hombres y 120 mujeres, presentándose a examen 227 de los inscritos, 114 hombres y 113 mujeres. Resultaron aptos el 38,60% de los hombres y el 45,13% de las mujeres.

En las Pruebas de acceso de estudiantes mayores de 45 años se inscribieron un total de 49 aspirantes, 14 hombres y 35 mujeres, presentándose a examen 48 de los inscritos, 13 hombres y 35 mujeres. Resultaron aptos el 15,38% de los hombres y el 28,57% de las mujeres.

En la admisión de estudiantes mayores de 40 años por acreditación de experiencia laboral o profesional se inscribieron 55 personas y resultaron admitidas 32. Además, se modificó el reglamento que regulaba dicha admisión en marzo de 2011 en la Permanente del Consejo de Gobierno.

En las Pruebas de acceso para estudiantes de Bachillerato y C.F.G.S. de la convocatoria de junio se inscribieron un total de 3697 estudiantes, 582 sólo en la Fase General y 2831 en ambas fases. Además se presentaron exclusivamente a la Fase Específica 284 (207 CFGS y 77 Bachillerato). Resultaron aptos 3183 estudiantes, el 93,32 % de los presentados.

4. Becas y Ayudas

A través del Vicerrectorado de Estudiantes, se han distribuido y gestionado las siguientes becas y ayudas:

- **Becas de Colaboración en Tareas de Investigación de los Departamentos e Institutos LOU** para estudiantes no titulados: 86 becas.
- **Becas de Colaboración en Tareas de Formación** en distintos Centros y Servicios Universitarios: 64 becas.
- **Convocatoria de Colaboradores Estudiantiles:** 50 plazas.
- **Becas de manutención y ayuda** para estudiantes procedentes de países en vías de desarrollo, en colaboración con Colegios Mayores. En el curso 2010/2011 se ha concedido una beca en el Colegio Mayor "Menéndez Pelayo".

- **Ayudas compensatorias para estudiantes en situación económica crítica**, administradas por el Secretariado de Asuntos Sociales.

5. Área de Empleo

- Aprobación de la resolución rectoral para la inclusión de las prácticas en todos los convenios de colaboración que se firmen con la UVa (16/11/2011). Asimismo, se aprobó una instrucción del vicerrectorado sobre el reconocimiento de los Coordinadores Académicos de Prácticas (28/02/2011).
- Reestructuración de todo el sistema de prácticas en empresas para afrontar su obligatoriedad en los nuevos planes de estudio: mejorar y facilitar procedimientos a las empresas, mejorar y facilitar procedimientos a los centros, profesorado y estudiantes. Se ha mejorado mucho la página web y casi todo se puede hacer en formato digital.
- Reuniones periódicas con todos los centros para ir tomando decisiones conjuntas y consensuadas sobre la mejora de estos procedimientos (cuatro reuniones en el curso 2010-11).
- Actualización y ampliación del número de empresas colaboradoras en coordinación con la Cámara de Comercio. Se han realizado visitas a las Cámaras de Comercio de los campus.
- Se han llevado a cabo algunos planes-piloto de implantación de las prácticas obligatorias en los nuevos títulos de grado con los complementos de formación de algunas titulaciones: Informática en Valladolid y Segovia, Agrícolas en Soria.

6. Secretariado de Asuntos Sociales

La Universidad de Valladolid (UVa) posee entre sus obligaciones estatutarias prestar una atención especial a los servicios de carácter social de apoyo y asistencia a la comunidad universitaria. El Plan Estratégico de la Universidad de Valladolid incorpora el objetivo de *promover la igualdad, el desarrollo de derechos sociales y la responsabilidad social* en el Eje estratégico nº 4 de *La universidad en la sociedad*. A continuación, se exponen las actuaciones realizadas en el Secretariado de Asuntos Sociales durante el curso 2010-2011, de acuerdo con los objetivos citados.

6.1. Programa de Atención y Ayudas

6.1.1. Ayudas de emergencia social. Desde septiembre de 2010, hasta agosto de 2011 se han resuelto, a través de estas medidas, los problemas de 14 situaciones de emergencia social (ayuda social económica) de estudiantes/as universitarios/as.

6.1.2. Ayudas de comedor. Como medida alternativa a las ayudas de emergencia, en algunos casos, o también, como complemento de aquéllas, las ayudas de comedor vienen a resolver los problemas de los estudiantes referentes a la manutención. Hubo 6 beneficiarios de estas ayudas durante este curso.

6.2. Información sobre Alojamientos.

Desde el SAS se viene facilitando la información sobre las diversas alternativas de alojamiento de las que los/las estudiantes/as universitarios/as disponen en la Universidad de Valladolid: Apartamentos, Residencias Universitarias, Colegios Mayores, pisos ofertados por particulares con sus características y condiciones de demanda, pisos compartidos con otros estudiantes, alojamiento en familias, etc. Anualmente cuenta con una Bolsa de Oferta de alojamiento que oscila en torno a las 1.100 plazas, y una Demanda por parte del alumnado de 900 plazas.

6.3. Bolsa de Servicios y/o Actividades.

Se pretende con ella prestar una serie de ayudas potenciales a los/las estudiantes universitarios, mediante la puesta en contacto de estos con ofertas de actividades temporales remuneradas. Se cubren servicios tales como: cuidado de niños, clases particulares, paso de textos a ordenador, acompañamiento de personas mayores, actividades eventuales de verano, etc. Las ofertas de actividades aquí recogidas han sido en torno a las 15 anuales y 35 las demandas de los estudiantes/as que quieren brindar algún servicio de estas características.

6.4. Actuaciones Complementarias en el Área Psicológica y de Salud de la Uva.

Los cursos de entrenamiento en técnicas de relajación para abordar los problemas de ansiedad ante los exámenes tienen un carácter fundamentalmente práctico y participativo.

Tramitación de las consultas médicas de la UVA: Curso 2010/2011: Ginecología: 126 citas; Psicología: 67; Foniatría: 88 citas.

6.5. Programa de Integración de Personas con Discapacidad en la UVA

6.5.1. Actuaciones para facilitar la inclusión y mayor autonomía de personas con discapacidad de la comunidad universitaria de la UVA. En el curso 2010/2011 se matricularon 146 estudiantes con discapacidad en la UVA. El programa del Secretariado atendió las demandas de 93 personas con discapacidad de la comunidad universitaria para el desarrollo normalizado de su actividad académica. A continuación, se muestra la distribución de las personas atendidas, según tipo de discapacidad.

6.5.2. Actuaciones en la UVA para potenciar la sensibilización hacia las personas con discapacidad. El pasado curso se realizaron 42 actividades de sensibilización en las que participaron 754 personas de la comunidad universitaria

6.5.3. Actuaciones para facilitar el acceso de las personas con discapacidad a los recursos y servicios de la Universidad.

- Programa experimental de investigación y formación teórico-práctica para personas con discapacidad”: Estudio sobre los entornos laborales y puestos de trabajo más adecuados a las personas con discapacidad en el contexto de la UVA. Curso de formación teórico-práctica en colaboración con la Fundación ONCE y FSC Inserta de Castilla y León. Realización de programa de prácticas.
- Accesibilidad y superación de barreras arquitectónicas y de comunicación. Asimismo, la intervención del programa de Asuntos Sociales contribuye a que los miembros de la comunidad universitaria con discapacidad puedan continuar su desenvolvimiento académico con la mayor normalidad posible. Además de la atención individualizada, se desarrollan acciones para facilitar el acceso de las personas con discapacidad a los recursos universitarios. A continuación se muestran las gestiones realizadas para la superación de barreras.

6.6. Programas Intergeneracionales de la Universidad de Valladolid.

6.6.1. Programa de alojamientos compartidos e intercambio cultural. En abril de 2011 se ha firmado una adenda que completa el convenio de colaboración firmado en enero del 2010 renovando el ya existente desde 1997 entre la Universidad de Valladolid y la Gerencia de Servicios Sociales de la Junta de Castilla y León y en el que participan los Ayuntamientos de Palencia, Segovia, Soria y Valladolid. Se han gestionado 21 alojamientos compartidos y 66 actividades de intercambio cultural.

6.7. Programa de actuación en el ámbito de la Universidad de Valladolid para la Prevención, Reducción de Consumo y Asesoramiento en materia de Drogas.

Este programa se enmarca en el Convenio Marco para la intervención frente al consumo de drogas en el ámbito universitario. Este convenio se ha firmado el 20/11/2009 entre las cuatro universidades públicas de Castilla y León, la Consejería de Familia e Igualdad de Oportunidades y la Consejería de Educación. Durante el curso 2010/2011 se han desarrollado las siguientes actuaciones:

- Ampliación de la composición de la Comisión de la Universidad de Valladolid en materia de drogas.
- Elaboración de material gráfico sobre los riesgos físicos y sociales más frecuentes entre los universitarios. Se ha elaborado una guía informativa relacionada con las principales problemáticas asociadas con el consumo de drogas en el ámbito universitario.

- Campaña de sensibilización sobre el tabaco “Mide tus humos”: esta actividad realizada mediante un novedoso sistema de pulxicooximetria en fumadores y no fumadores.
- Taller de reducción de accidentes de tráfico relacionados con el consumo de alcohol y cannabis
- Proyecto “La publicidad y las drogas”: El proyecto se ha desarrollado tanto en la licenciatura de Publicidad y Relaciones Públicas, como en el Programa Oficial de Postgrado “Master en comunicación con fines sociales y creación de campañas”, ambos del Campus de Segovia.
- Exposición: “Drogas tu punto de información” Esta exposición, diseñada por el Comisionado Regional para la Droga, ha consistido en la difusión una exposición, compuesta por 6 paneles que recorren las distintas tipologías de drogas asociadas al consumo por parte de jóvenes. Se complementa con el reparto de marca-páginas para su distribución entre los miembros de la comunidad universitaria.

7. Servicio de Deportes

7.1. Participación Deportiva en el Distrito Universitario.

PARTICIPANTES	MASCULINO	FEMENINO	TOTAL	% PARTICIPACION
CAMPUS DE VALLADOLID	5.283	2.547	7.830	41'86 %
CAMPUS DE PALENCIA	445	239	684	32'13 %
CAMPUS DE SORIA	988	228	1.216	45'27 %
CAMPUS DE SEGOVIA	446	574	1.020	56'45 %
TOTALES	7.162	3.588	10.750	

	MASCULINO	FEMENINO	TOTAL
ESTUDIANTES MATRICULADOS	11.410	13.918	25.328

	MASCULINO	FEMENINO	TOTAL
% sobre el total de estudiantes	28'00 %	14'17 %	42'44 %
% sobre los subtotales mas. y fem.	62'77 %	25'78 %	

	MASCULINO	FEMENINO	TOTAL
Otras Actividades Deportivas organizadas por el Servicio de Deportes, no contabilizadas en la Estadística global	2.377	1.466	3.843

7.2. Actividades Deportivas

- Cursos de: Tenis, Padel, Esgrima, Aeróbic, Musculación, Natación, Yoga, Equitación, Nin-Jutsu, Full-Contact, Taichi, Defensa Personal, Aikido, Aeromodelismo, Montañismo

(G.U.M), Ciclismo (G.U.C.), Atletismo, Golf, Gimnasia de Mantenimiento, Método Pilates, Billar, Bailes Latinos y Esquí (Semana Blanca en Pirineos).

- **Competiciones:** Trofeo Rector (fases de Distrito) con la participación de 4.094 deportistas. Trofeo Rector de Castilla y León con la participación de las Universidades Públicas de la Comunidad y la Universidad de Burgos que fue la organizadora. Copa Servicio de Deportes.
- **Actividades:** Semana Blanca de los Campus de Palencia, Segovia, Soria y Valladolid. Milla Universitaria. Duatlón universitario. VIII Legua Universitaria Popular de Soria. XII Legua Universitaria Popular de Palencia.

7.3. Campeonatos Universitarios de España.

El Servicio de Deportes ha participado en todas las jornadas y reuniones a nivel Regional, a nivel de Grupo Norte y a nivel Nacional que se han programado durante el Curso para debatir o programar todo lo relacionado con el Deporte Universitario.

El Consejo Superior de Deportes concedió a la Universidad de Valladolid la organización de los Campeonatos de España Universitarios en las modalidades de Badminton y Esgrima celebrados en Valladolid del 11 al 13 de abril.

8. Asociaciones de Estudiantes

Con un total de 44 Asociaciones de Estudiantes inscritas en el Registro de Asociaciones de esta Universidad, se han repartido 66.900 €, de acuerdo con un criterio de méritos, entre las 26 asociaciones que presentaron un proyecto para la realización de actividades. Durante el curso han venido realizando ciclos de conferencias, conciertos, concursos, publicación de revistas, representaciones teatrales, seminarios, etc., abierta a todos los miembros de la comunidad universitaria y de la sociedad en general. Otras asociaciones con características especiales y dependientes de este Vicerrectorado son: la Asociación de Antiguos Estudiantes y la Asociación de Voluntariado.

9. Otros Servicios

9.1. Guardería Infantil

Durante este curso se han matriculado en la Guardería Infantil de la Universidad de Valladolid 40 niños, con edades comprendidas entre cuatro meses y tres años.

9.2. Salas de Estudio. Aulario

El Servicio del Aulario del Campus del Esgueva así como la apertura los 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.

9.3. Asesoría Jurídica Estudiantes

Durante el Curso académico fueron atendidas 33 consultas, siendo los meses de Septiembre, Noviembre y Mayo los que reflejan un mayor número de casos planteados, 6, 5 y 6 respectivamente.

VI.

**VICERRECTORADO DE
INVESTIGACIÓN Y
POLÍTICA CIENTÍFICA**

El Vicerrectorado de Investigación 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.

Este resumen se ha estructurado en tres apartados

- A) Datos económicos años 2009, 2010 y avance datos 2011.
- B) Resultados importantes.
- C) Actuaciones en el futuro inmediato.

Datos económicos años 2009, 2010 y avance datos 2011

	2009	2010	2011
Recursos de investigación captados	27.106.667 Euros	27.325.042 Euros	27.400.000 ² Euros
Recursos propios	3.856.918 Euros	4.135.390 Euros	4.299.254 ³ Euros
Programas de investigación Vicerrectorado	1.828.795 Euros	1.835.495 Euros	2.081.786 ² Euros

Resultados importantes y destacables por servicios

Biblioteca Universitaria

Se ha implementado **WorldCat Local**, conjuntamente con las 4 bibliotecas públicas de Castilla y León, en la biblioteca universitaria como interfaz de búsqueda en los catálogos de las 4 bibliotecas. Es la primera institución española que lo ha hecho. Ha sido resultado de un trabajo del Consorcio BUCLE. Se presentó oficialmente en la Biblioteca Nacional (Madrid) el día 28 de abril de 2011. Con él tenemos acceso a 273 millones de registros bibliográficos y nuestra visibilidad es internacional.

Biblioteca histórica de Santa Cruz

Se ha firmado un **Proyecto de colaboración UVA-Biblioteca Virtual Miguel Cervantes** para la difusión del Fondo Antiguo de la Biblioteca Histórica a través de la Biblioteca Virtual Miguel Cervantes. Este proyecto ha sido la culminación del trabajo de digitalización de fondo antiguo que está en marcha desde hace varios años.

Secretariado de Publicaciones

El libro **Cruces de caminos. Álbumes ilustrados: construcción y lectura**, de Luis Daniel González y Fernando Zaparaín (profesor de la ETS de Arquitectura de la UVA), publicado por el Secretariado de Publicaciones de la Universidad de Valladolid en colaboración con el servicio correspondiente de la Universidad de Castilla-La Mancha, ha obtenido el premio convocado por la Unión de Editoriales Universitarias Españolas (UNE) a la mejor monografía de 2010 en el ámbito de las Ciencias Humanas y Sociales.

Institutos Universitarios de Investigación

La Universidad de Valladolid cuenta con 10 institutos universitarios de investigación, los dos últimos han sido aprobados por el Consejo de Gobierno de la Junta de Castilla y León en julio y septiembre de 2011, Instituto de Matemáticas de la Universidad de Valladolid (IMUVA) e Instituto de Tecnologías Avanzadas de la Producción (ITAP), respectivamente.

² Datos estimados a 30 Octubre 2011

³ Presupuestado

Laboratorio de Técnicas Instrumentales.

El Laboratorio de Técnicas Instrumentales (LTI) es un servicio central de la UVa dependiente del Vicerrectorado de Investigación y Política Científica, destinado a dar soporte técnico a los investigadores de la universidad, dándoles acceso a grandes equipos instrumentales científico-tecnológicos, cuyo coste y mantenimiento están fuera del alcance de la mayor parte de los grupos de investigación.

Dentro de la política de infraestructuras científico-tecnológicas de la UVa, el LTI ha incorporado a lo largo del curso diverso equipamiento. Entre el mismo destaca, junto a varios espectrómetros de Resonancia Magnética Nuclear que añaden nuevas prestaciones a los ya existentes, la adquisición (dentro del Programa de Infraestructuras de Investigación y Desarrollo tecnológico 2010-2012 para las Universidades Públicas de Castilla y León, cofinanciado por fondos FEDER) de dos equipos de Resonancia Magnética de Imagen de última generación: una unidad clínica de 3 Teslas y otra no-clínica de 9,4 Teslas. Estos equipos son la base de la nueva Unidad de Resonancia Magnética de Imagen del LTI, que pone a disposición de los investigadores clínicos y de tratamiento de imagen de la UVa, y en las mismas condiciones que el resto del equipamiento del LTI, unos recursos únicos en nuestra comunidad autónoma. Con objeto de optimizar recursos, la unidad clínica de 3 Teslas podrá ser utilizada a tiempo parcial para satisfacer la demanda asistencial del SACYL así como de otras entidades procedentes de la sanidad privada de nuestra región. Los equipos de 3 y 9,4 Teslas se ubicarán, respectivamente, en espacios situados en la Facultad de Ciencias de la Salud y en el Edificio I+D (Campus Miguel Delibes), la unidad clínica está montada y operativa a falta de algunos detalles burocráticos para su puesta en marcha, la unidad de 9.4T se está procediendo en este momento a su instalación que se espera esté concluida a finales de noviembre de 2011.

Parque Científico UVa

Tras la elección de D. Marcos Sacristán como nuevo Rector, el Parque Científico UVa renovó su Patronato en su reunión ordinaria de 30 junio de 2010. El nuevo Rector asume el cargo de Presidente de la Fundación, del mismo modo, el recién nombrado secretario general de la Universidad de Valladolid, D. Miguel Ángel González Rebollo, asume el cargo de secretario en la misma. Los demás patronos natos de la Uva son D. Luis Miguel Nieto Calzada, en su calidad de Vicerrector de Investigación y Política Científica y D^a Guiomar Martín Herrán como Vicerrectora de Economía. Este nuevo equipo de gobierno ratifica su compromiso con el Parque Científico UVa y su pleno apoyo e identificación con sus objetivos y fines. Asimismo, se nombra patrono de honor a D. Evaristo J. Abril Domingo, en su calidad de ex-rector de la Universidad de Valladolid. Estos cambios institucionales también afectan al consejo ejecutivo y a la dirección general del Parque Científico UVa, cuya responsabilidad pasa de D. Daniel Miguel San José a D. Luis Miguel Nieto Calzada y posteriormente a D. Salvador Dueñas Carazo, catedrático de Universidad y director de Área de Desarrollo Tecnológico e Innovación de la Uva.

En resolución rectoral de 20 de octubre de 2010 es nombrado como nuevo vicerrector de Investigación y Política Científica, D. José Manuel López Rodríguez, quien se incorpora al Patronato del Parque Científico UVa en sustitución de D^a. Guiomar Martín.

En 2010 se crea un grupo de trabajo denominado **Foro Noroeste de Parques Científicos y Tecnológicos** cuyo propósito es servir de instrumento para crear una red de trabajo articulada, dinámica y coherente entre los Parques del noroeste de España.

Desde su voluntad de cooperación, el Parque Científico UVa ha patrocinado en 2010 **Iniciador Valladolid**, un encuentro hecho por y para emprendedores, cediendo gratuitamente el espacio para sus encuentros mensuales y contribuyendo a su difusión en medios.

Continuando con las acciones de fomento de las vocaciones científicas, el Parque Científico UVa celebró, durante el verano de 2010, la **tercera edición Programa de Estancias de Investigación Tuteladas en Grupos de Investigación de la Universidad de Valladolid: Residencias Estivales**.

El 21 de septiembre de 2010 tuvo lugar la **presentación pública del Centro de Investigación en Biomecánica y Ergonomía**, clbeR, ubicado en el Parque Científico UVa

El 26 de octubre de 2010 el rector de la Universidad de Valladolid y presidente de la Fundación Parque Científico UVA, **inauguró la Unidad de Producción Celular** en compañía del consejero de Sanidad, D. Francisco Javier Álvarez Guisasola, el subdirector general de Investigación en Terapia Celular y Medicina Regenerativa del Instituto de Salud Carlos III, D. Javier Arias Díaz y los responsables de la misma: el Dr. Javier García-Sancho, catedrático de Fisiología de la Universidad de Valladolid y coordinador de la Red Española de Terapia Celular y la Dra. Ana Sánchez García, directora técnica de la Unidad de Producción Celular y catedrática de Fisiología de la Universidad de Valladolid.

A lo largo de 2010, el Parque Científico ha realizado un gran esfuerzo por hacer realidad uno de sus proyectos más importantes: la construcción **del Centro de Transferencia de Tecnologías Aplicadas (CTTA)**; una infraestructura propia del Parque Científico UVA, sita en pleno campus universitario y diseñada para albergar a empresas innovadoras, departamentos de I+D y centros mixtos universidad-empresa. Las obras se iniciaron a fines de año 2010 y su apertura está prevista para marzo de 2012.

La Unidad de Microscopía Avanzada del Parque Científico UVA surge como un servicio tecnológico de apoyo a la investigación para grupos de la propia Universidad de Valladolid, para otros centros de investigación y para empresas. En 2010 afronta su segundo año de prestación de servicio, con la consolidación de la oferta de servicios del Microscopio Electrónico de Barrido Ambiental (ESEM). Asimismo, en 2010 se ha puesto en marcha del servicio de Microscopía Electrónica de Transmisión (TEM), modelo JEM-1011 de la marca JEOL. Este microscopio es un equipo de rutina, orientado especialmente al estudio de muestras sensibles a la radiación electrónica, caso de los tejidos histológicos, los estudios celulares o polímeros, si bien es apto para otro tipo de materiales como pueden ser los metalúrgicos o las nanopartículas.

Oficina de transferencia de resultados de investigación: Unidad de Patentes.

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

La actividad de la Universidad de Valladolid en materia de protección de resultados de investigación ha experimentado un importante avance cualitativo y cuantitativo durante el último curso académico: se han gestionado 15 solicitudes de patentes a nivel nacional, lo que representa cerca del **12% del total de patentes solicitadas en Castilla y León** ante la Oficina Española de Patentes y Marcas en este período. Asimismo, en el marco de una importante apuesta por el fomento de la comercialización de estos resultados, se ha procedido a la extensión internacional de patentes en países de relevancia económica como China, Japón, Estados Unidos, Canadá, Unión Europea y diversos países de América Latina, y se han gestionado 5 contratos de licencia.

Otros resultados

El Ministerio de Educación por Orden EDU/3429/2010, de 28 de diciembre («Boletín Oficial del Estado» de 4 de enero de 2011), hizo pública la convocatoria para la concesión de una **Mención hacia la Excelencia a los programas de doctorado** de las universidades españolas.

Por resolución de 6 de octubre de 2011, la Secretaría General de Universidades, ha concedido la Mención hacia la Excelencia a 10 programas de doctorado de la Universidad de Valladolid de los 14 que han superado la evaluación de la ANECA. El resultado puede considerarse relativamente bueno en comparación con los resultados de las universidades de Castilla y León, la UVA es la universidad de Castilla y León con más doctorados con mención hacia la excelencia que representan el doble de los obtenidos por la siguiente, Universidad de Salamanca, que ha obtenido 5, sin embargo es necesario tener presente que de los 37 doctorados que en la actualidad se ofertan en la UVA solamente 14 han pasado la evaluación de la ANECA y tenemos importantísimas áreas sin ningún doctorado en esta categoría (por ejemplo matemáticas), fundamentalmente debido a la gran atomización de los doctorados que hace que compitan entre ellos por los alumnos y no consigan la cantidad de tesis y alumnos mínimos necesarios para poder ser considerados en las evaluaciones de la ANECA.

El área de Matemáticas de la Universidad de Valladolid figura, por primera vez, en el *Academic Ranking of World Universities* (ARWU) más conocido como el Ranking de Shangai (China) entre los puestos 76 y 100 de la lista. Este ranking que elabora la Universidad de Shangai Jiao Tong, es uno de los más influyentes a nivel internacional. La validez de sus resultados ha hecho que su clasificación atraiga la atención mundial de universidades, gobiernos y medios de comunicación como medida de valoración del mejor nivel educativo e investigador del mundo.

La Cátedra Telefónica de la Universidad de Valladolid 'Movilidad y Educación' se creó en Mayo de 2011 con el objetivo de promover el análisis de las tendencias y necesidades, la divulgación de los avances y el desarrollo de proyectos y demostradores en torno a las Tecnologías Móviles Aplicadas a la Educación en todas sus facetas. El rector de la Universidad de Valladolid, Marcos Sacristán, y el director territorial de Telefónica España, Pedro Ortiz, suscribieron el convenio, el 26 de mayo en el Palacio de Santa Cruz, por el que se crea la Cátedra. El Rector de la Uva nombró como Director de la Cátedra es el Director general del Parque Científico UVa, en este momento Salvador Dueñas.

La Cátedra Telefónica tiene como principal objetivo el desarrollo de una línea de investigación vinculada a las aplicaciones de la movilidad, sobre todo en el ámbito de la educación y la formación, y del estudio del impacto de las redes sociales y las nuevas aplicaciones móviles.

Actuaciones en el futuro inmediato

Desde el Vicerrectorado de Investigación y Política Científica se está realizando un examen exhaustivo de la situación de la UVa en el campo de la investigación, desde el punto de vista de la cantidad, de la calidad de la investigación realizada, de la visibilidad que esta investigación proporciona a la UVa tanto a nivel nacional como internacional. Se pretende tener una información fiable de la situación actual para poder acometer con garantías de éxito un plan integral de investigación que permita a la UVa mejorar sus resultados en este campo y situar a la UVa en el lugar que le corresponde en el contexto nacional e internacional.

La puesta en marcha de la escuela de postgrado y doctorado es una necesidad imperiosa. Esta Escuela se plantea como una unidad de apoyo que facilitará a la comunidad universitaria las actuaciones relacionadas con los estudios de postgrado (master y doctorados), velará por la calidad y la especialización de estos estudios y fomentará la cooperación interuniversitaria y su internacionalización.

La actual oferta de programas de doctorado se tendrá que racionalizar mediante la agregación de los programas de doctorado por disciplinas y ramas científicas primando e incentivando la formación interdisciplinar y transversal y la consecución de una masa crítica relativa al número de tesis generadas frente a la super especialización en la formación.

VII.

**VICERRECTORADO DE
INTERNACIONALIZACIÓN
Y EXTENSIÓN
UNIVERSITARIA**

En lo que se refiere a la movilidad, la Uva ha enviado un total de 871 estudiantes en el marco de ERASMUS y otros programas internacionales para realizar estudios reconocidos, lo que supone un incremento de un 3% respecto al curso anterior, siendo la octava universidad en este tipo de movilidad ERASMUS. Para ello la Uva dispuso de un total de 2.974.541€ procedentes de la Comisión Europea, el M. de Educación, la Junta de Castilla y León y fondos de la propia Universidad. Se recibieron 838 estudiantes, un 2% más que el curso 2009/2010. 29 estudiantes ERASMUS disfrutaron de beca para realización de un curso de lengua EILC, la cuarta universidad española en esta actividad. Se concedieron 70 becas para realización de cursos de verano en el extranjero en el marco de IP Erasmus y convenios con universidades extranjeras, lo que ha supuesto un incremento de un 58% respecto al año anterior.

Se realizó un total de 199 moviidades de profesores para impartir docencia y formación en el marco de Erasmus, siendo la segunda universidad española en esta acción y 4 miembros del PAS participaron en este programa.

En el ámbito de los programas de cooperación, cabe destacar que 81 estudiantes procedentes de países en vías de desarrollo han realizado estudios de máster y doctorado en el marco de los programas de las Becas MAE-AECID, Fundación Carolina y Becas Iberoamérica e India Uva-Banco Santander. Recibimos por primera vez estudiantes de Guinea Ecuatorial, un total de nueve, para realización de titulaciones de grado en los campus de Segovia y Soria con financiación de la Fundación Universidad.es-AECID y 14 estudiantes de Brasil en el Programa Fundación Philips Pernambuco-Universidad de Valladolid.

El programa ERASMUS MUNDUS ha aportado una gran visibilidad de la Universidad de Valladolid en América Latina. La Uva recibió 102 becarios para realización de estudios de master y doctorado fundamentalmente en el marco de los Proyectos Erasmus Mundus que coordinamos: Lote 17 Chile y VECCEU (Venezuela, Ecuador, Chile y Cuba) y de los que participamos, un total de 6 proyectos con Argentina, Brasil, Uruguay y Paraguay.

Los días 16 al 18 de febrero tuvo lugar en la UVA el “Encuentro Bicentenario” en conmemoración del bicentenario de la independencia de varias repúblicas latinoamericanas. Este Encuentro contó con la participación de rectores y autoridades académicas de todas las universidades latinoamericanas con las que la UVA colabora en el marco de todos los proyectos Erasmus Mundus, así como de los embajadores de los países a los que pertenecen (Brasil, Chile, Uruguay, Paraguay, Cuba, Ecuador, Venezuela, Argentina), de los responsables de los proyectos en las universidades europeas y de los becarios de todos los programas. Contó con la presencia del escritor chileno, premio Cervantes, Jorge Edwards, que dictó la conferencia inaugural y con renombrados intelectuales latinoamericanos que participaron en conferencias y coloquios con los becarios. Actualmente se está preparando una publicación que cuenta con la colaboración del Servicio de Relaciones Internacionales.

El Centro de Estudios de Asia organizó el I Congreso Nacional y X Congreso Internacional de la Asociación de Estudios Japoneses en España (AEJE): Itinerarios, Viajes y Contactos Japón/Europa. Valladolid

Universidad Millán Santos.

MODALIDAD ESTRUCTURADA

La Modalidad Estructurada cuenta en el curso 2010-2011 con un total de 663 alumnos, lo cual supone un incremento del 491 % desde sus orígenes (curso 2001-2002) y un 119,89 % respecto del curso pasado.

En el curso 2010-2011 se ha implantado la mitad de un cuarto curso, seis nuevas materias que amplían el plan de estudios y la estructura anterior que ha tenido la Universidad Permanente “Millán Santos” con sus tres cursos. Las materias que se han incorporado en cuarto curso son “Venenos y drogas de abuso en el Cine y en la Literatura”, “El tiempo y las medidas del tiempo”, “Informática IV”, “Vidas cotidianas y cultura material”, “Historia y evolución de las religiones” y “Aplicaciones matemáticas en nuestro entorno”.

MODALIDAD ABIERTA

La modalidad abierta ha contado con 302 matrículas, lo que traducido a alumnos se convierte en 260. Se han cursado 88 asignaturas de las diferentes facultades y escuelas universitarias de la Universidad de Valladolid, destacando las matrículas en la Facultad de Filosofía y Letras con un 95 %.

Área de Cooperación.

Programas de Prácticas y Voluntariado:

- Diseño, coordinación y gestión del programa de Practicas Académicas en Proyectos de Cooperación (PACID): formación previa (curso ICID), gestión de la estancia, evaluación posterior y organización de actividades con los participantes a su regreso.
 - Convocatoria, preparación, selección y gestión de las prácticas de la edición 2011. La financiación de 32.150 € a cargo de la Junta de Castilla y León (Fundación Cooperación y Ciudadanía), y 14.000 € a cargo del Fondo de Cooperación de la UVa, ha permitido otorgar **23** bolsas de viaje a 23 estudiantes de la UVa, para la realización de prácticas en Bolivia, Ecuador, Zambia, Etiopía, República Dominicana, Nicaragua y Marruecos.
- Coordinación, seguimiento y justificación del programa Voluntariado de Naciones Unidas
 - 3 estudiantes de la UVa seleccionados en la edición 2010 (de un total de 30 plazas para todas las universidades españolas): Perú, Nicaragua y Guatemala.

Observatorio de la Cooperación

- Aprobación en Consejo de Gobierno, el 21 de diciembre de 2010, del Observatorio de la Cooperación al Desarrollo en Castilla y León. El Pleno del Observatorio se ha constituido el 20 de junio de 2011, con la participación de 95 miembros de la comunidad universitaria.
- elaboración del Informe sobre la Cooperación Internacional para el Desarrollo en Castilla y León 2009
- se han realizado aportaciones al I Plan Municipal de Cooperación Internacional al Desarrollo elaborado por el Ayuntamiento de Valladolid.
- elaboración estudio sobre Percepción Pública de la Cooperación al Desarrollo en Castilla y León
- elaboración estudio sobre microfinanzas y economía solidaria
- colaboración con departamentos y PDI para el diseño y gestión de proyectos PCI y CAP (financiados por AECID)
- creación de la Cátedra de Finanzas Solidarias y Desarrollo Humano, financiada por AECID
- Elaboración del Informe sobre la Cooperación Universitaria al Desarrollo de la Universidad de Valladolid

Fondo de Cooperación de la UVa 2010:

El Fondo de Cooperación de la UVa, de acuerdo con las orientaciones y recomendaciones del Consejo de Cooperación de la UVa, ha financiado en 2010:

- 11 proyectos de Educación para el Desarrollo en la UVa, por importe de 12.059 €
- 6 proyectos de Becas Sur Sur, por importe de 71.080 €
- 2 puestos de PACID, por importe de 2.860 €

Además se realizó una aportación extraordinaria para la reconstrucción de Haití de 4.000 € a cargo del Fondo de Cooperación y de 13.930 € que fueron donados por miembros de la comunidad universitaria.

Centro Buendía.

Actividades Culturales

Música

Se han realizado 68 conciertos con más de 17.238 asistentes. La mayoría con aforo completo.

Cine

Se han realizado 13 ciclos con más de 58 proyecciones y 2.308 asistentes

Destacan:

* LA SEMINCI EN LA UVA I. RETROSPECTIVAS en colaboración con SEMINCI VALLADOLID y la Cátedra de Cine. Proyecciones: 4, asistentes: 742

* EL CINE Y EL CÓMIC, UN MUNDO DE FANTASÍA en colaboración con el V Salón del Cómic y Manga de Castilla y León. Proyecciones: 3, asistentes: 250

Difusión cultural

Redes Sociales

Durante este curso se ha incrementado la utilización de las redes sociales como medio de difusión cultural permitiendo interactuar directamente al público con el centro, convirtiéndose en una de las principales herramientas de difusión. La página de *Facebook* (Área de Extensión y Cultura. Uva) ha alcanzado ya la cifra de 1112 seguidores y en *Twitter* (@centrobuendia) 225 seguidores. Como novedad este año se ha creado un *blog* centrobuendiauva.blogspot.com a través del cual se pueden seguir las actividades programadas por el Centro Buendía.

VIII.

VICERRECTORADO DE ECONOMÍA

El presupuesto confeccionado para el año 2011 asciende a 195.687.866 € (BOCYL de 13 de abril de 2011). Una cifra que supone una reducción presupuestaria del 5.09% respecto a la del ejercicio anterior, e incluso inferior a la correspondiente a la del ejercicio 2007. La crisis económica ha afectado a todas las instituciones públicas, incluyendo a la Universidad de Valladolid, por lo que se ha hecho un ejercicio de responsabilidad, reduciendo los gastos para acomodarlos a unos menores ingresos.

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

PRESUPUESTO DE INGRESOS POR CAPÍTULO

PRESUPUESTO DE GASTOS POR CAPÍTULO

Los ingresos se han reducido frente a los del año anterior prácticamente en todas las partidas. Las transferencias corrientes de la Administración regional han disminuido un 4.5%, y las transferencias de capital de la misma administración han disminuido un 29.98%.

La mayor parte de los gastos del presupuesto (68%), corresponden al capítulo 1 (costes de personal). Este capítulo se ha reducido, como consecuencia de las medidas adoptadas por el gobierno (Real Decreto 8/2010 de contención del déficit público), en un 5%. En consonancia con ello, la reducción de gastos en total ha sido de un 5.1%, lo que en cifras implica una reducción de 10.500.000 €. Se ha mantenido el gasto en aquello que se ha considerado prioritario para la universidad, es decir, las actividades docentes e investigadoras esenciales. Así, aumenta, aunque ligeramente, el presupuesto destinado a la formación de investigadores. A este respecto hacer notar que la gran mayoría de los ingresos finalistas para este fin han sufrido una considerable reducción, porque no ha habido las convocatorias correspondientes o se ha concedido menos recursos a los investigadores que han acudido a las que ha habido.

Se mantiene también el presupuesto destinado a los programas de apoyo a la actividad docente, tanto el antiguo de apoyo a prácticas docentes, como el que va dirigido principalmente a mejorar y adaptar el equipamiento y las instalaciones en aras de una mejora en la calidad de la docencia en el marco del Espacio Europeo de Enseñanza Superior. Por otro lado, también se hace un esfuerzo por mantener el presupuesto destinado a la adquisición de fondos bibliográficos.

Se han mantenido los criterios de financiación de Centros, Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos. Se mantiene también el presupuesto destinado a Acción Social y de Formación de Trabajadores, tanto PDI como PAS, incluso a pesar del descenso del capítulo 1.

Del acuerdo firmado con la mesa de Universidades en marzo de 2011 cabe destacar que se mantiene la misma estructura establecida para el ejercicio 2010. Se mantienen todas las partidas destinadas a Acción Social, destacándose las ayudas para estudios de máster cursados por los hijos de los empleados públicos de la UVa en otras Universidades públicas distintas a la de Valladolid, así como el incremento del 90% al 100% de las ayudas complementarias a las de

MUFACE para el personal UVA en la situación de incapacidad temporal por enfermedad o accidente.

Las aportaciones al Plan de Pensiones también se mantienen. Con respecto al Plan de Pensiones, una vez efectuada en octubre la movilización del patrimonio del Plan desde el Fondo de Pensiones FUTURESPAÑA EMPLEO F.P., gestionado por Caja España Vida, al Fondo de Pensiones SANTANDER UNIVERSIDADES, gestionado por Santander Pensiones S. A. esta entidad ha venido informando periódicamente a la Universidad de Valladolid de la rentabilidad de las inversiones realizadas, siendo de un 0.4% durante el primer trimestre del año.

Las actividades del Área de Empresa están encaminadas a fortalecer los vínculos entre la Universidad y las empresas, instituciones y agentes sociales de su entorno, con un fuerte carácter transversal. Entre las principales iniciativas llevadas a cabo durante el curso académico 2010/11 cabe destacar:

Los Desayunos de Santa Cruz: son un foro de debate en el que participan representantes de instituciones y administraciones públicas, empresas y la Universidad de Valladolid. Se celebraron dos encuentros: “El futuro de las cajas de ahorro en Castilla y León” (26 de Enero) y “El papel de la sociedad civil” (3 de Mayo).

Aulas de Empresa: El pasado 17 de Marzo tuvo lugar una jornada de formación en colaboración con la Empresa Everis, en la que se cubrieron la totalidad de plazas ofertadas.

Acto de Agradecimiento a las Empresas: El 5 de julio tuvo lugar en los jardines del Palacio de Santa Cruz por quinto año consecutivo, el acto institucional de agradecimiento a las empresas e instituciones colaboradoras de la Universidad de Valladolid, con la presencia de más de 250 representantes de primer nivel del ámbito empresarial, político y académico, y la intervención de D^a María Luz Rodríguez, Secretaria de Estado de Empleo.

El Área es responsable del convenio de colaboración entre la Universidad y la Academia de Caballería, y gestiona para el Vicerrectorado de Profesorado el programa PAVes (Profesores Asociados Vinculados a Empresas). Dado su carácter transversal, ha colaborado con diversos Vicerrectorados y centros de la Universidad en el fortalecimiento de las relaciones con el ámbito empresarial, y dentro de esa colaboración cabe citar la prestada a la Secretaria General de la Universidad en la creación de la Cátedra Telefónica.

IX.

**VICERRECTORADO
DE PATRIMONIO E
INFRAESTRUCTURAS**

Normativa

1. Elaboración y firma del Concierto Específico Universidad de Valladolid – Gerencia Regional de Salud de Castilla y León.

Infraestructuras:

1. Recepción de la Facultad de Ciencias del Campus Miguel Delibes.
 - a. Equipamiento en fase de ejecución. Previsión de finalización marzo 2012.
2. Reanudación de las obras del aulario del Campus Miguel Delibes. Previsión de finalización: diciembre 2011.
3. Inicio y finalización de las obras del Centro de Transferencia de Tecnologías Aplicadas (CTTA) Parque Científico en el Campus Miguel Delibes
4. Redacción del proyecto y construcción del depósito de residuos temporal del Campus. Paralizado por entrar la empresa constructora en concurso de acreedores. Se ha llegado a un acuerdo de cesión a la empresa COPSESA.
5. Redacción de un nuevo Proyecto Edificio LUCIA como edificio “cero emisiones” y medioambientalmente sostenible y autosuficiente energéticamente.
6. Instalación de la Resonancia Magnética de 3 T (alta resolución) en el edificio Ciencias de la Salud. En fase de construcción.

Restauración/reformas.

1. Palacio de Santa Cruz:
 - a. Ejecución y entrega de la segunda fase para la restauración del Palacio de Santa Cruz.
 - b. Licitación y ejecución de la tercera fase para la restauración del Palacio de Santa Cruz. Finalización prevista 12 de diciembre 2011.
2. Fijación pared exterior edificio Mendizábal de Escuela de Ingenieros Industriales.
3. Fijación de la pared exterior de apartamentos de Cardenal Mendoza
4. Adaptación al EEES.
 - a. Modificación de aulas y espacios en centros y departamentos

Tecnologías de la información STIC

- a. Puesta en marcha del portal del empleado
- b. Aumento de la capacidad de almacenamiento individual de correo electrónico.
- c. Establecimiento de disco virtual centralizado (consigna).
- d. Elaboración del pliego de la administración electrónica con el resto de las Universidades públicas de Castilla y León.
- e. Puesta en explotación del proyecto UVa WorldLocal OCLC para formar el catálogo colectivo BUCLE (Bibliotecas Universitarias de Castilla y León).
- f. Modificación de la página web. En fase de ejecución

Prevención de riesgos laborales y salud y seguridad.

1. Prevención de incendios:
 - a. Instalación de la escalera contra incendios CM Femenino.
 - b. Inicio de la reforma Escuela de Ingenieros Industriales
2. Inicio de la encuesta de Evaluación de Riesgos Psicosociales (Facultad de Ciencias)

Área de Calidad Ambiental

- Plan de Sostenibilidad energética: para el curso 2010-2011 se han realizado las auditorías de los edificios de la Facultad de Derecho, Palacio Santa Cruz, Colegio Santa Cruz Masculino, Escuela Universitaria de Estudios Empresariales y Escuela Técnica Superior de Ingenieros de Telecomunicación.
- Gestión de Residuos en la Universidad de Valladolid: En curso 2010-2011 se han gestionado 18448 kg, de residuos peligrosos

- Plan de sustitución de calderas con mas de 15 años de antigüedad por calderas de gas o biomasa en el Alfonso VIII, Escuela de Ingenierías Agrarias de Palencia y Aulario del Esgueva: Negociación y gestión de subvenciones con el EREN y el IDAE
- Sistema de préstamo de bicicletas: Se incluyen 92 bicicletas para el curso 2010-2011
- Realización de cursos de conducción eficiente: 152 participantes en Valladolid, 24 en Palencia, 14 en Segovia y 9 en Soria.
- Realización de los cursos de Eficiencia Energética en edificios: Exigencias básicas de ahorro de energía.

X.

**VICERRECTORADO
DEL CAMPUS DE
PALENCIA**

Actividad Académica

La apertura oficial del Curso Académico 2010/2011 en el Campus Universitario de Palencia tuvo lugar el viernes 24 de septiembre de 2010. La lección inaugural “*Educación Ambiental en la Crisis y Crisis en la Educación Ambiental*”, estuvo a cargo del D. Enrique Delgado Huertos, Profesor Titular de Geografía en la Escuela Universitaria de Educación de Palencia.

Durante el comienzo del curso académico, dos actos acapararon la atención de la Comunidad Universitaria de Palencia

- El Acto de Acogida a los alumnos de Grado que se celebró el día 27 de septiembre. El acto se desarrolló en el Salón de Actos del Campus y contó con la presencia de D.ª Rocío Anguita, Vicerrectora de Estudiantes.

La inauguración del curso 2010/2011 del Programa Interuniversitario de la Experiencia en Palencia y Guardo, en el Campus Universitario de Palencia, el día 16 de noviembre. Durante el curso académico se matricularon 244 alumnos, 171 en Palencia y 73 en Guardo.

Durante el curso académico, se desarrollaron diversas actividades institucionales de índole académico entre las que destacan las siguientes:

- La Jornada de Puertas Abiertas destinada a los centros de enseñanzas medias de nuestro entorno, que tuvo lugar el día 6 de abril y a ella acudieron alumnos de diversos Centros de Palencia. Esta jornada se completó con la realización de conferencias informativas dirigidas a dar a conocer las titulaciones del Campus y las novedades para el curso 2011/2012, visitándose 9 Centros educativos de Palencia y Valladolid
- Los Actos de Graduación de los centros con entrega de diplomas y distintivos a los titulados del Campus:
 - Escuela Técnica Superior de Ingenierías Agrarias, el 12 de Mayo
 - Facultad de Ciencias del Trabajo, el día 20 de mayo
 - Escuela Universitaria Educación, el 24 de junio
- La clausura del Programa Interuniversitario de la Experiencia de Castilla y León, en las sedes de Palencia y Guardo, el día 7 de junio de 2010.
- El Acto de clausura del curso académico 2010/2011 de la Escuela Universitaria de Enfermería “Dr. Dacio Crespo” de Palencia el día 23 de junio.
- En base al Convenio, firmado el 30 de diciembre de 2010, con la Diputación Provincial de Palencia, para la realización de Actividades Culturales, se han desarrollado en el Campus Universitario distintas actividades académicas. Entre ellas destaca el Aula de Cultura (con un total de 20 conferencias repartidas a lo largo de todo el curso), y un total de 13 Jornadas, cursos o reuniones científicas organizados y coordinados por profesores de los tres Centros del Campus.

Actividad Institucional.

La presencia Institucional de la Universidad de Valladolid en las actividades desarrolladas en Palencia y su provincia ha sido muy intensa a lo largo del año. A través de la misma, se ha dejado patente la colaboración institucional que la Uva mantiene, a través del Campus de Palencia, con las distintas instituciones locales, provinciales, regionales y nacionales.

Entre los diversos actos institucionales tienen especial relevancia aquellos desarrollados para planificar la Conmemoración del Octavo Centenario de la creación del Studium Generale de Palencia, destacando dos por su importancia para la Uva en general, y el Campus Universitario de Palencia en particular:

- La firma de un convenio de colaboración entre Universidad de Valladolid, Ayuntamiento de Palencia y Ministerio de Cultura, para desarrollar actividades de relevancia cultural en el ámbito de la citada conmemoración. La firma tuvo lugar en el mes de marzo con la

asistencia de la Subsecretaria del Ministerio de Cultura, D^a Mercedes de Palacio, el Alcalde de Palencia, D. Heliodoro Gallego Cuesta, el Rector Magnífico de la Universidad de Valladolid y el Vicerrector del Campus de Palencia.

- La firma del Convenio que articula la celebración en el Campus de Palencia, de la Fase final del X Certamen Universitario Arquímedes, entre la Dirección General de Política Universitaria (Ministerio de Educación) y la UVA. La firma del citado convenio tuvo lugar el día 19 de julio en Madrid, y a ella concurren el Secretario de Estado de Universidades y el Rector de la Universidad de Valladolid.

Actividades de Extensión Universitaria

Con el objeto de convertir a la Universidad (Campus de Palencia) en un referente educativo y cultural para la sociedad en general, y para la Sociedad Palentina en particular, se han potenciado las actividades de Extensión y Cultura a través de la creación de un Equipo de Extensión y Cultura del Campus de Palencia (Directora de Área adjunta al Vicerrectorado, becarios de colaboración y alumnos colaboradores). La planificación realizada por dicho equipo se ha plasmado en una incesante actividad en la que conviene destacar:

- El desarrollo en el Campus de Palencia (Casa Junco) de los ciclos de Actividades Culturales: Clásicos en Ruta, AIE en Ruta Jazz y Flamencos en Ruta (en total 14 conciertos)
- Desarrollo de tres ciclos de cine vinculados con cada uno de los tres Centros Educativos del Campus: Derecho Psicología y Cine, Vino y cine, Cine y Educación.
- El sexto “Concierto de Navidad” Universidad de Valladolid-Banco de Santander, a cargo de la Joven Orquesta de la Uva, en el Auditorio del Conservatorio de Música de Palencia, el día 10 de diciembre.
- El Concierto Fin de Curso 2010-2011, celebrado el día 10 de junio en la Iglesia de San Miguel. El concierto corrió a cargo del Coro de la Universidad de Valladolid dirigido por Marcos Castán.
- La celebración, entre el 28 de febrero y el 4 de marzo, de la XX Muestra de Cine Internacional de Palencia, realizándose proyecciones, foros de debate, conferencias en la Sede del Campus Universitario de Palencia.
- La celebración del “III Foro Internacional de Desarrollo Rural” celebrado los días 29, 30 y 31 de marzo, y que tuvo como una de sus sedes el Campus Universitario de Palencia.
- La exposición “Bosques del mañana: la gestión de hoy” organizada con motivo del Año Internacional de los Bosques por un equipo de profesores de la Escuela Técnica Superior de Ingenierías Agrarias, y la Obra Social de Caja Burgos. La exposición fue visitada por 4000 personas y se realizaron distintas visitas guiadas.
- El Programa titulado LAS HUELLAS DE LA BARRACA EN PALENCIA. LA BARRACA EN LA UNIVERSIDAD. Diseñada por Acción Cultural Española con la colaboración del Ayuntamiento y el Campus Universitario de Palencia, el programa incluyó una conferencia inaugural, la exposición “La Barraca. Teatro y Universidad. Ayer y hoy de una utopía” (celebrada entre el 18 de julio al 1 de agosto) y 4 representaciones de teatro.
- La organización en la Casa Junco de actos académicos públicos de presentación de Libros y obras de Profesores e Investigadores del Campus, así como la defensa de Tesis Doctorales de los alumnos del Campus, siendo éstos actos públicos ante la sociedad.
- El desarrollo de otras Jornadas Científicas y Técnicas de carácter universitario en el Centro de la Ciudad (Casa Junco), habiéndose computado más de 50 actividades a lo largo del año.

Actividades Solidarias y de Cooperación

Como una forma de potenciar asimismo en compromiso que la Universidad mantiene con la Sociedad, desde el Campus de Palencia se ha potenciado la colaboración con distintos agentes sociales para la organización de distintas campañas solidarias y de cooperación. Entre ellas cabe citar:

- La campaña de promoción del voluntario y los posibles ámbitos de aplicación del voluntario/a en Cruz Roja (6 de octubre).
- La colaboración con la Hermandad de Donantes de Sangre de Palencia para la realización de dos CAMPAÑAS de DONACIÓN UNIVERSITARIAS durante el año 2010 y 2011.
- La colaboración con la Asociación ALCER para la celebración del Día del Donante Universitario (11 de Noviembre de 2010)
- La colaboración con el Ministerio de Asuntos Exteriores y de Cooperación (Gobierno de España) y la “Global Donor Platform for Rural Development” para la organización del III Foro Europeo de Desarrollo Rural (Palencia, Marzo de 2011).
- Con motivo de la celebración del Día Internacional contra la Violencia de Género (25 de Noviembre), se organizó una exposición de carteles y se procedió a la lectura de un manifiesto en el Aulario del Campus.
- La colaboración con el Comité Antisida de Palencia con motivo de la celebración del Día Mundial de la Lucha contra el SIDA 2010. Bajo el lema “FRENTE A LA NUEVA REALIDAD DEL VIH/SIDA ROMPE TUS PREJUICIOS”, el día 30 de noviembre, en el Salón de Grados del Aulario tuvo lugar la charla informativa “Apuntes de SIDA a día de hoy” también se instaló un stand informativo donde se hizo reparto de material preventivo y lazos rojos a lo largo de toda la mañana.
- La celebración del “6º Concierto de Navidad” a beneficio de UNICEF.

Actividades Deportivas

Como en años anteriores el servicio de deportes del campus de Palencia, ha promovido la práctica de actividad física dirigida así como la práctica de diferentes deportes tanto de equipo como individuales, entre todos los miembros de la comunidad universitaria, basándose en una oferta deportiva amplia a fin de mejorar la calidad de los servicios que la universidad ofrece a sus miembros.

Se han potenciado nuevos acuerdos y convenios de colaboración con diferentes instituciones para poder dar respuesta a la demanda de la comunidad universitaria. En este sentido se ha alcanzado un convenio de colaboración con el centro Deportivo “la Lanera”, mediante el cual los miembros de la comunidad universitaria pueden disfrutar de un descuento en las tarifas del centro.

En el ámbito de la Mejora de la oferta de las disciplinas deportivas relacionadas con la Salud y la Educación Física, destaca la integración del Vicerrectorado del Campus de Palencia como agente implicado en el Comité Local del Programa THAO para la prevención de la Obesidad Infantil (Ayuntamiento de Palencia).

También conviene destacar que a lo largo del curso se colaboró con el patronato municipal de deportes para el desarrollo de actividades y cursos de deporte adaptado.

Relaciones Internacionales

Los estudiantes de los Centros del Campus Universitario de Palencia han disfrutado un año más de los programas de intercambios durante el presente curso académico. Por parte de la ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS han sido 33 los alumnos que han disfrutado de

una beca Erasmus. En la ESCUELA UNIVERSITARIA DE EDUCACIÓN han sido 9 los alumnos becados, y 3 en el caso de la FACULTAD DE CIENCIAS DEL TRABAJO.

Por otra parte, entre los alumnos extranjeros que ha recibido el Campus Universitario de Palencia durante el curso académico 2010-2011, 9 alumnos desarrollaron sus estudios en la ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS (provenientes de Méjico, Venezuela, Ecuador, Eslovaquia, Perú y Polonia), 9 también fueron los alumnos extranjeros que cursaron estudios en la ESCUELA UNIVERSITARIA DE EDUCACIÓN (originarios de Portugal, Países Bajos y Alemania), y dos en la FACULTAD DE CIENCIAS DEL TRABAJO (procedentes de Chile y Portugal).

XI.

**VICERRECTORADO
DEL CAMPUS DE
SEGOVIA**

Las principales líneas de actuación seguidas en el Vicerrectorado de Segovia durante este curso son las siguientes:

- **Acuerdos y colaboraciones con las Instituciones Locales.**

- Ayuntamiento de Segovia: Se ha firmado un convenio de colaboración con el ayuntamiento que consolida las escuelas deportivas. Este convenio, que se ha firmado por tres años, conlleva además la firma de un proyecto de investigación I+D+i con profesores de la Escuela de Magisterio por un importe para estos tres años de 240.000 euros.
- La Cámara de Comercio de Segovia: Colaboración en el ámbito del Software Libre. Se están desarrollando iniciativas en colaboración con la Cámara de Comercio que pretenden incentivar el uso del software libre como herramienta de negocio: “OpenSegovia 2011”, “Base Factoría de Software”
- La Federación de Empresarios Segovianos. Se dispone de un borrador para la firma de un convenio con la Federación de empresarios segovianos.
- La Caja de Ahorros de Segovia. Todavía está pendiente de firma el convenio que regula el uso que hacemos de sus instalaciones.
- Museo “Esteban Vicente”. Se dispone de un borrador para la firma de un convenio con dicho museo con el que se colabora de forma asidua.
- Instituciones Universitarias de la ciudad. Se ha organizado en colaboración con la Academia de Artillería y la UNED un curso financiado por el Instituto Español de Estudios Estratégicos dependiente del Ministerio de Defensa. Este curso aborda la comunicación y la política institucional en entornos vinculados con la defensa.

- **Seguimiento y Control de las obras del Campus.**

- Fase 1: El día 31 de Octubre de este año la Universidad de Valladolid recibía, por parte de la consejería de Educación, la primera fase de las obras del campus segoviano. Tras la firma del documento que acredita dicha transferencia se han realizado varias visitas al edificio de carácter técnico para evaluar los pasos a seguir. Teniendo en cuenta esto último y la evolución del proceso de equipamiento (hasta la fecha sólo el equipamiento de las aulas, laboratorios de informática y biblioteca están en marcha), se confía poder disponer del nuevo edificio para mayo de 2012. Con esta estimación se ha previsto el traslado total de los alumnos a las nuevas instalaciones en Junio de 2012, para que allí puedan realizar los exámenes de la convocatoria ordinaria del segundo cuatrimestre y la extraordinaria de Julio. Una vez se ejecute este traslado por parte de los alumnos, se procederá a abandonar definitivamente el Palacio de Mansilla, y prácticamente todos los locales de Mahonías (salvo el plató y el laboratorio de fotografía). Los profesores afectados por este hecho serán reubicados en nuevos despachos tanto en la Casa de la Tierra como en la sede de Santa Eulalia.
- En cuanto a la fase 2 del Campus, no hay nada nuevo. Se estima que dispondremos de un importe próximo a los 12.300.000 euros para abordar dicha fase. No hay fecha prevista para su licitación.

- **Plan estratégico del Campus.**

- El día 19 de Septiembre se hizo público el fallo de los premios para decidir la identidad del nuevo campus público de Segovia. A este concurso se presentaron 19 trabajos. La propuesta final para el nombre de nuestro campus fue “Campus público María Zambrano”, con el lema “Haciendo escuela, creando ciudadanía”. El día 18 de Octubre se hizo entrega de los premios, por parte del Sr. Rector, en la sede actual de la Real Academia de la Historia y el Arte de San Quirce.

XII.

VICERRECTORADO DEL CAMPUS DE SORIA

Para mejorar los sistemas de comunicación interna y como apoyo a las actividades desarrolladas en el Vicerrectorado se ha creado la Dirección de Área Adjunta al Vicerrectorado. Cada cuatro meses se ha mantenido una reunión con los directores y decano para potenciar la transparencia en la gestión del Vicerrectorado del Campus.

Para potenciar las relaciones institucionales se han firmado 3 convenios, entre los que se destacan los firmados entre el Ayuntamiento de Soria y la Uva., para el desarrollo y fomento de actividades culturales y deportivas y entre Heraldo de Soria, Hormisoria, S.L. y la UVA, para acercar el Campus "Duques de Soria" a la sociedad soriana.

Dentro de las mejoras en infraestructuras se ha acondicionado una sala de trabajo en grupo, anteriormente destinada a hemeroteca, y se ha construido dos nuevos despachos para el personal de biblioteca. Tratando de acercar el Campus Universitario a la sociedad, y con el propósito de mejorar la Imagen Corporativa, se ha realizado la rotulación de las entradas, la colocación de directorios y la demarcación de áreas de aparcamiento y señalización. Así mismo, mediante un plan propuesto por la Policía Municipal, está en proceso la colocación de carteles informativos de ubicación del Campus por los principales puntos de acceso a la ciudad. También se han actualizado en Google las direcciones del Campus y de los distintos centros, y se han normalizado las tarjetas de correo del personal de administración y servicios del Campus y de los equipos directivos de los distintos Centros.

Dentro de la búsqueda de sensibilidad con el medioambiente se ha trabajado por la mejora de la eficiencia energética mediante el control de pérdidas de calor en las aulas y la ampliación de la calefacción en 4 aulas. En este sentido, el campus se ha incorporado al proyecto del Ayuntamiento de Soria "Corredor Urbano Medioambiental CO2 Cero, eje territorial para una cultura de sostenibilidad en la ciudad de Soria" y también se ha acondicionado la sala de calderas, con el sellado de la tolva de biomasa por motivos de seguridad, ya que constituye un referente de buenas prácticas y es visitada regularmente por estudiantes, profesores y personal ajeno a la UVA. También se han colocado contenedores de papel reciclable en el campus.

Con el propósito de adaptarnos al EEES se han equipado con mobiliario las aulas en concordancia con los requerimientos de los nuevos planes de estudio. Así mismo, se han realizado mejoras en las aulas de informática de libre acceso del Campus y se han instalado sistemas de control del acceso al aula de informática para uso exclusivo de alumnos, y se cuenta con una sala de trabajo en grupo. Para promover el uso de la plataforma Moodle se ha creado la figura del Facilitador, y se han impartido numerosos cursos al profesorado.

Para promover unas actitudes e iniciativas de responsabilidad social se han firmado convenios en materia de formación con "Cruz Roja" y se mantiene una colaboración permanente con la Plataforma del Voluntariado de Soria. Se han organizado varias exposiciones y conferencias en este sentido. Cabe destacar el Curso de Introducción a la Cooperación Internacional para el Desarrollo en el que 5 alumnos pudieron disfrutar de becas PACID para la realización de sus prácticas. En la biblioteca se cuenta con personal discapacitado para apoyo a las labores de la misma. Dentro de esta línea también se han realizado 5 exposiciones, 1 conferencia y 1 jornada.

Se celebró con una alta participación de estudiantes la Jornada de Puertas Abiertas el día 25 de marzo, asistieron más de 400 alumnos. Con el propósito de conseguir una buena acogida a los estudiantes de nuevo ingreso se les entregó, junto con la documentación de matrícula, una carta de bienvenida. Durante este curso 86 alumnos del Campus de Soria cursaron estudios en universidades extranjeras y 60 alumnos de distintas nacionalidades asistieron a clases en nuestro Campus. Para favorecer la movilidad de alumnos y de profesores, los diferentes centros han incrementado el número de convenios con universidades extranjeras. Se han creado numerosas asociaciones estudiantiles y cuentan con un despacho de trabajo.

Para potenciar las disciplinas deportivas relacionadas con la salud y la educación física se han ofertado numerosas actividades con una amplia participación por parte de la Comunidad Universitaria del Campus, destacando la celebración de Legua Universitaria Popular, que contó con el patrocinio de numerosas empresas privadas. También se ha firmado la Carta Verde del Deporte. Se ha contado con la colaboración de 6 becarios en las Áreas de Comunicación, Asuntos Sociales, Deportes y Biblioteca.

Durante este curso se implantaron los nuevos Planes de Estudio de las nuevas titulaciones de Grado en todos los centros, y gracias a la implantación de los correspondiente cursos de adaptación, se titularon los primeros Graduados en Ingeniería Agrícola y del Medio Rural y en Ingeniería Forestal: Industrias Forestales en la E. U. de Ingenierías Agrarias, y también los primeros Graduados en Administración y Dirección de Empresas en la E. de Ciencias Empresariales y del Trabajo. Cabe destacar por la importancia que tiene para el Campus que el Máster en Traducción Profesional e Institucional, impartido en la Facultad de Traducción e Interpretación, fue reconocido como Máster Europeo de Traducción y forma parte de la Red EMT de la Comisión Europea.

El Campus de Soria ha tenido una actividad cultural destacable con el desarrollo de 4 actuaciones musicales y 3 representaciones de teatro. También se han impartido numerosos cursos para toda la comunidad universitaria.

XIII.

**CAMPUS DE
EXCELENCIA
INTERNACIONAL**

CEI TRIANGULAR-E³: LOS HORIZONTES DEL HOMBRE
Universidad de Burgos, Universidad de León y
Universidad de Valladolid

Este proyecto es el resultado de la **colaboración de las tres universidades** y de su compromiso con un **futuro compartido**, que se plasma en una alianza fundamentada en el convencimiento de la necesidad de aunar valores y fortalezas para afrontar los retos de la Universidad del siglo XXI.

La **CONVOCATORIA** tiene dos subprogramas:

- El **subprograma de Campus de Excelencia**: Este subprograma consta de dos fases: Una primera fase de preselección cuya convocatoria finalizó el 8 de Julio, y que se resolvió a principios de agosto con éxito para nuestra solicitud, que fue seleccionada por una Comisión Nacional para acceder a la segunda fase. Esta Comisión decidió otorgar una subvención de **125000 €** para la preparación de esta segunda fase. *Finalmente, la Comisión Internacional que juzgó los proyectos presentados el día 20 de octubre de 2011, falló en favor de nuestra propuesta como **Campus de Excelencia Internacional de ámbito regional europeo** y le otorgó una financiación de **5 Millones de Euros***

- El **subprograma de Fortalecimiento** ya está resuelto, y es la noticia que apareció a finales de la semana pasada. En este subprograma la propuesta consiguió una financiación total de aproximadamente **850000 €**, que **es la mayor financiación obtenida entre los proyectos que se presentan por primera vez a la Convocatoria**. Los que han conseguido cantidades mayores son Campus de Excelencia Internacionales que ya consiguieron esta mención en las convocatorias anteriores.

EL LOGO del proyecto CEI Triangular – E3, tres triángulos superpuestos, representa los ejes transversales y estratégicos del proyecto: la alianza de las **tres Universidades**, el enfoque en tres áreas temáticas (la Evolución Humana, el Envejecimiento y la Ecomovilidad), y **tres ejes de actuación** (formación, investigación y transferencia) en los que nos proponemos alcanzar la excelencia y la internacionalización.

LAS ÁREAS TEMÁTICAS del proyecto CEI Triangular – E3 justifican el lema que hemos elegido: “Los horizontes del hombre”. La apuesta conjunta de las tres universidades para focalizar sus recursos en el proyecto CEI Triangular–E3 incluye la agregación con socios estratégicos, tanto entidades públicas como privadas, con fuertes compromisos científicos, sociales, económicos o industriales en las áreas del proyecto. El fin de esta agregación es generar sinergias intersectoriales, que permitan el alineamiento de intereses, para proyectar una visión de excelencia e internacionalización en el ámbito académico, promover la calidad de vida y potenciar el desarrollo sostenible de nuestro entorno.

ECOMOVILIDAD (Liderada por la UVa): movilidad sostenible de personas y mercancías, una actividad fundamental y de gran repercusión socioeconómica, que requiere la

búsqueda de soluciones innovadoras, energética y ambientalmente sostenibles. Los vehículos de combustión, que dependen del petróleo, se están quedando obsoletos y económica y ambientalmente insostenibles. En el contexto de importantes **cambios en el modelo de operaciones** industriales, forzados por razones de sostenibilidad económica (ligada a la competitividad), energética y ambiental, los fabricantes del sector de la automoción han iniciado el desarrollo de una nueva generación de **vehículos más ecológicos** (green cars), que van desde coche híbrido hasta los coches eléctricos, ya sean accionados por baterías de carga/descarga o por pilas de hidrógeno. Estos cambios, que requieren numerosas **innovaciones tecnológicas** en el sector, afectarán también al modelo socioeconómico, incluyendo al **mercado de trabajo (reciclado y formación de nuevos profesionales)**, la **distribución energética y estrategias urbanísticas de redefinición de las ciudades del futuro** para adecuarlas a los modelos de movilidad emergentes.

EVOLUCIÓN HUMANA (Liderada por la UBU): el proyecto CEI Triangular – E3 quiere contribuir a la búsqueda de respuestas a la pregunta ¿qué nos hizo humanos?. Esta cuestión **no sólo tiene connotaciones filosóficas y de saber sobre nuestro pasado**, sino que muchas de sus respuestas serán fundamentales para **conocer la capacidad de adaptación del hombre al medio que le rodea y los efectos evolutivos de las poblaciones humanas actuales**, incidiendo así en numerosos aspectos de la salud y el bienestar de nuestra sociedad.

ENVEJECIMIENTO (Liderada por la ULe): la investigación y la innovación sobre el **envejecimiento saludable y activo**, para generar conocimientos y tecnologías necesarios para atender los retos personales, sociales y económicos derivados del imparable envejecimiento de las sociedades avanzadas. Para ello, el proyecto CEI Triangular – E3 propone la creación de un **Campus de la Salud del Mayor**, que incluya un abordaje integral de la problemática de la calidad de vida en las personas mayores y de la accesibilidad universal.

MISIÓN y OBJETIVOS:

- . Convertir al Campus en un elemento fundamental de promoción, tanto de los propios agregados como del territorio en general y consolidarlo como motor de desarrollo regional.
- . Superar la fragmentación territorial de la docencia e investigación científica al agregar tres universidades de una única Comunidad Autónoma.
- . Optimizar las alianzas estratégicas y la atracción de recursos públicos y privados, destinados a desarrollar estrategias nacionales y regionales en los tres ámbitos temáticos.
- . Incentivar el desarrollo empresarial, fomentando la colaboración inter–empresarial (innovación en red) y la colaboración público–privada.
- . Incrementar la competitividad internacional del sector privado, al enfocar la actividad científica e innovadora hacia sus necesidades concretas.
- . Adaptar los ámbitos de investigación reales del territorio, favoreciendo la consolidación de un sistema de innovación regional.
- . Vincular los procesos de formación y empleabilidad, favoreciendo la disponibilidad de capital humano preparado con capacidad de innovación en los tres ámbitos temáticos.
- . Configurarse como caso de éxito a nivel nacional de Compra Pública de Tecnología Innovadora de productos y servicios de envejecimiento y movilidad sostenible.
- . Situar a los agentes del campus en el mapa mundial de la excelencia científica e innovadora en tres ámbitos temáticos de relevancia mundial.

Socios de la Agregación

Además de las 3 Universidades, participan como socios de la propuesta:

Socios transversales: JUNTA DE CASTILLA Y LEÓN el CSIC.

Y por temáticas:

ECOMOVILIDAD: Renault, Michelin, IDAE, Foro Automoción de Castilla y León, Telefónica, Clúster de bienes de equipo en Castilla y León.

EVOLUCIÓN HUMANA: CENIEH, Fundación Atapuerca, Museo de la Evolución Humana, Instituto Max Planck.

ENVEJECIMIENTO: IMSERSO, Gerencia de Servicios Sociales de Castilla y León, Fundación Vodafone, Fundación Mapfre, INTECO, Instituto de Biotecnología de Castilla y León (INBIOTEC), Agrupación Empresarial Innovadora de Biotecnología Agroalimentaria de Castilla y León (VITARTIS), Clúster de Oncología de Castilla y León (BIOTECYL), Campofrío Food Group, Grupo Leche Pascual, Grupo Matarromera.

XIV. CENTROS

CAMPUS DE PALENCIA

Escuela Técnica Superior de Ingenierías Agrarias

Actos celebrados en el Centro

- Jornada de acogida y difusión del Centro. Coincidiendo con el inicio del Curso Académico, el día 21 de Septiembre de 2010 tuvo lugar la segunda Reunión de bienvenida para los nuevos alumnos. Esta Jornada tuvo como objetivo fundamental facilitar la integración de los nuevos alumnos universitarios en la E.T.S.II.AA presentando a los miembros del equipo directivo, las instalaciones del Centro y una breve exposición de las nuevas titulaciones adaptadas al Espacio Europeo.
- Jornadas de puertas abiertas con la visita de institutos y Jornadas de Orientación organizadas en colegios e institutos de nuestro entorno más próximo.
- Fruto del convenio suscrito por la Obra Social de Caja Burgos y la Universidad de Valladolid y aprovechando el Año Internacional de los Bosques, se ha organizado la Exposición “Bosques de mañana: la gestión de hoy”, dirigida por Rosario Sierra y coordinada por José Reque y Miguel Ángel Pinto, con la participación de profesores de la ETSIIAA y del Instituto Universitario de Investigación Sostenible (Milagros Casado, Pablo Martínez Zurimendi, Carlos del Peso, Felipe Bravo, Juan Andrés Oria de Rueda, Juan Pajares, Julio Díez, Pablo Martín Pinto, Salvador Hernández, M.^a José Fernández Nieto, Joaquín Navarro, Andrés Martínez de Azagra, Juan Manuel Díez, F. Javier Sanz). Celebrada en la Casa Junco del 17 de mayo al 30 de junio, y que ha sido galardonada con el primer premio del concurso “Explica y divulga de la Sociedad Española de Ciencias Forestales. Esta exposición itinerante durante todo el 2011 estará en Burgos, Valladolid, Segovia y otras provincias de la comunidad.
- Participación en un programa de promoción de las Ingenierías Verdes, que pretende divulgar entre orientadores y alumnos las titulaciones del ámbito agronómico y forestal. Destacar la iniciativa de publicidad promovida por alumnos de la Escuela de grabación de un LIP DUB, dirigida por David Espinosa, con el fin de enseñar las instalaciones y titulaciones que se imparten en el Centro en la red y que ha ganado el primer premio del concurso Lipdub de la UVA.

Congresos, Cursos, Jornadas y Reuniones Científicas

A lo largo de este curso se han celebrado en el Centro numerosas y diversas actividades formativas y de divulgación, dirigidas tanto a los alumnos como a los profesionales del sector. A continuación se detallan algunas de las más relevantes:

- “Aula de Cultura”. Coordinada por el Área de Edafología y Química agrícola. Financia la Diputación Provincial de Palencia y el Diario Palentino. Se ha celebrado todos los miércoles del curso Académico 2010/2011 y ha constado de 20 conferencias.
- Curso sobre ARCGIS en la elaboración de proyectos agroforestales. Coordina: Manuel Betegón Baeza, Imparte: La Cartoteca Digital de la ETSIIAA. 18 al 29 de octubre de 2010.
- I Curso de Fotografía Micológica. Dirigido: D. Juan Andrés Oria de Rueda (Área de Botánica Cátedra de Micología. Departamento de Ciencias Agroforestales). 25 y 30 de octubre de 2010.
- I Curso de Diseño, Programación y Cableado de automatismos en industrias de procesos agroalimentarios. Coordina: Luis Miguel Cárcel Cárcel (Departamento de Ingeniería Agrícola y Forestal). Organizado por ITAGRA C.T. 27 de septiembre al 7 octubre 2010.
- XXI Jornadas Micológicas Forestales. Dirigido: D. Juan Andrés Oria de Rueda (Cátedra de Micología, Departamento de Ciencias Agroforestales) con exposición y visitas guiadas para niños y personas de la Tercera Edad. 8 al 12 de noviembre de 2010.

- I Simposio Internacional Abonos y Abonadoras. Coordina: Raúl Araujo Torres. Organiza: Estación de Ensayos y caracterización de Abonadoras y sembradoras de la ETSIIAA. 20 y 21 de enero de 2011.
- Congreso Internacional IUFRO (International Network of forest scientists) Global change and forest diseases: news threats, news strategies. Coordina: Julio Díaz Casero (Departamento de Producción Vegetal, Instituto Universitario en Gestión Forestal Sostenible). 7 de febrero de 2011.
- Curso de Ahorro y Eficiencia Energética en las Instalaciones agrarias y agroalimentarias. Coordina: Luis Manuel Navas (Departamento de Ingeniería Agrícola y Forestal). Organizado por ITAGRA C.T. 21 de marzo al 31 de abril de 2011.
- II Curso de Diseño, Programación y Cableado de automatismos en industrias de procesos agroalimentarios. Coordina: Luis Miguel Cárcel Cárcel (Departamento de Ingeniería Agrícola y Forestal). Organizado por ITAGRA C.T. 28 marzo al 7 abril 2011.
- Curso de Energías Renovables en las Instalaciones agrarias y agroindustriales: aplicaciones de la energía solar térmica y fotovoltaica. Coordina: Luis Manuel Navas (Departamento de Ingeniería Agrícola y Forestal). Organizado por ITAGRA C.T. 21 de marzo al 13 de abril de 2011.
- IV Jornadas Técnicas sobre la Industria alimentaria: “Nuevas tendencias en el formulación y el procesado de alimentos”. Coordina: Felicidad Ronda Balbás y Pedro Caballero. Organizado por Universidad de Valladolid y ACTA/CL. (Asociación de Científicos y Tecnólogos de Castilla y León). 5 de mayo de 2011.
- III Jornada: Avances en Técnicas Enológicas. Coordina: Encarnación Fernández Fernández, José Manuel Rodríguez Nogales y Josefina Vila Crespo. 6 de mayo de 2011.
- Jornada de Presentación de Servicios Esteroscópicos. Dirige: Manuel Betegón Baeza. La Cartoteca Digital de la ETSIIAA. 10 de mayo de 2011.
- V Jornadas Internacionales sobre Ingeniería para el Desarrollo Agroforestal. Coordina: Luis Manuel Navas, Salvador Hernández y Enrique Relea Gangas (Departamento de Ingeniería Agrícola y Forestal), GIR TADRUS (Tecnologías Avanzadas aplicadas el Desarrollo Rural Sostenible). 17, 23 y 27 de Mayo de 2011.
- V Reunión Científica: “Construcción con madera”. Coordina: Luis Acuña Rello y Milagros Casado Sanz (Departamento de Ingeniería Agrícola y Forestal). 18 y 23 de mayo de 2011.
- Jornada Nacional de Reutilización de residuos orgánicos. Coordinada: Mercedes Sánchez Báscones y M^a Ángeles Díez Gutiérrez (Departamento de Ciencias Agroforestales). 24 de mayo de 2011.
- Jornada sobre Desarrollo de productos novedosos a base de Cereales. Coordina: Manuel Gómez Pallarés, Esther de la Hera Aguado (Departamento de Ingeniería Agrícola y Forestal). Organiza: Escuela Técnica Superior de Ingenierías Agrarias. 20 de mayo de 2011.
- I Reunión Científica de materiales orgánicos compuestos. Coordina: Luis Alfonso Basterra Otero y Luis Acuña Rello (Departamento de Construcciones arquitectónicas y Departamento de Ingeniería Agrícola y Forestal). 15 de junio de 2011.
- V Curso Práctico Pasos para Peces: cálculo, diseño y construcción. Coordinan: F. Javier Sanz Ronda. U.D. Hidráulica e Hidrología. (Departamento de Ingeniería Agrícola y Forestal). ITAGRA C.T. 11 al 13 de julio de 2011.
- VI Curso de Botánica Aplicada. Gestión y conservación de humedales y bosques. Dirigido: Juan Andrés Oria de Rueda (Área de Botánica Cátedra de Micología. Departamento de Ciencias Agroforestales). Coordinado: Raúl Fraile y Miguel A. Pinto. 18-22 de Julio de 2011.

Conferencias

Asimismo, se han desarrollado actividades de formación de corta duración (conferencias) en las que se ha contado con la participación de profesionales que desarrollan su actividad investigadora en las materias propias de los estudios impartidos en el Centro. En ellas se han presentado nuevos desarrollos y avances tecnológicos, así como resultados de las más recientes investigaciones realizadas en dicho ámbito del conocimiento. Seguidamente se mencionan alguna de estas intervenciones:

- Título: "The response of Monochamus beetles (Col.: Cermabycidae) and other woodborers to semiochemicals in Slovenia". Maja Jurc, University of Ljubljana (Ljubljana, Slovenia). Coordina: Felipe Bravo. 5 de octubre de 2010.
- Título: "Respuesta de la regeneración arbórea y otros componentes del sotobosque a los bordes entre bosques y pasturas en el noroeste de Costa Rica". Claudia Bouroncle, CATIE (Turrialba, Costa Rica. Coordina: Felipe Bravo. 5 de noviembre de 2010.
- Título: "Organic beekeeping". Miguel Vilas-Boas, Mountain ResearchCentre-IPB (Bragança, Portugal). Coordina: Felipe Bravo. 5 de noviembre de 2010.
- Título: "Utilização de vegetação lenhosa pelos cervidos em Tras-os-Montes". Paulo Cortez, Mountain ResearchCentre-IPB (Bragança, Portugal). Coordina: Felipe Bravo. 5 de noviembre de 2010.
- Título: "Ecology and management of aquatic ecosystems in northeastern Portugal". Amílcar Teixeira, IPB (Bragança, Portugal). Coordina: Felipe Bravo. 5 de noviembre de 2010.
- Título: "Programa de mejora genética de Eucalyptus nitens en Chile". María Paz Molina (investigadora del INFOR-Chile). Coordinadora: Rosario Sierra de Grado. 16 de noviembre de 2010.
- Título: "La calidad de la madera en los programas de mejora genética". Esther Merlo (Investigadora del CIS-Madera, Ourense). Coordinadora: Rosario Sierra de Grado. 16 de noviembre de 2010.
- Título: "El Parque Científico de la UVA-¿Qué es ser emprendedor?. Olga Martín Carretón, Parque Científico-UVA (España). 1 de diciembre de 2010.
- Título: "El I+D forestal en la empresa: el caso de Sniace". Carlos Tejedor, Departamento I+D, Sniace (Torrelavega, España). Coordina: Felipe Bravo. 2 de diciembre de 2010.
- Título: "El Instituto Forestal y la investigación de INFOR sobre crecimiento y rendimiento de Eucaliptos y Acacias". Juan Carlos Pinilla, Instituto Forestal de Chile-INFOR (Valdivia, Chile). Coordina: Felipe Bravo. 9 de diciembre de 2010.
- Título: "The chemistry in chemical ecology and the ecology in chemical ecology". David R. Hall, Chemical Ecology Group. Natural Resources Institute. University of Greenwich (Gran Bretaña). Coordina: Felipe Bravo. 28 de febrero de 2011.
- Título: "Apoyo de la Estaciones de Avisos a la Viticultura de Castilla y León". Nuria de Prado Ordás. (Ingeniero Agrónomo de la Estación de Avisos Agrícolas de Carracedelo, León). Coordinadora: M^a Rosa González. 4 de mayo de 2010.
- Título: "Wind as a growth and hardening factor? Modelling wind acclimation and hardening of trees", Bruno Moulia (Investigador del INRA, Francia). Coordinadora: Rosario Sierra de Grado. 27 de mayo de 2011.
- Título: "Nocturnal ventilation for controlling the occurrence of Botrytis cinerea in Mediterranean unheated tomato greenhouses (Ventilação nocturna como meio de controlo da Botrytis cinerea em estufas de tomate não aquecidas)". Fátima Baptista. Profesora de la Universidad de Évora. Coordina: Luis Manuel Navas. 17 de mayo de 2011.
- Título: "El análisis de la decadencia de la cultura de la castaña en el noreste de Portugal durante los últimos 30 años. Aplicaciones en Geoestadística. Joao Paulo Castro, IPB (Bragança, Portugal). Coordina: Felipe Bravo. 20 de mayo de 2011.

- Título: “Métodos geofísicos para la monitorización de suelos agroforestales”. Nuno Alte da Veiga. Profesor de la Universidad de Coimbra. Coordina: Luis Manuel Navas. 27 de mayo de 2011.
- Título: “Aplicaciones de las nanotecnologías para la obtención de biocombustibles”. Roberto Dante. Profesor del Instituto Politécnico de Torino. Coordina: Luis Manuel Navas. 27 de mayo de 2011.
- Título: “Preparação do terreno para instalação de povoamentos florestais na Região Mediterrânica. Ecologia y gestão das populações de cervídeos”. Felicia Fonseca, IPB (Bragança, Portugal). Coordina: Felipe Bravo. 20 de mayo de 2011.
- Título: “Sistemas agroflorestais em Trás-os-Montes”. Marina Castro, IPB (Bragança, Portugal). Coordina: Felipe Bravo. 20 de mayo de 2011.
- Título: “Forest Microbes: friends of foes”. Fred Asiegbu, Dept. of forest Sciences, University of Helsinki (Finland). Coordina: Felipe Bravo. 15 de junio 2011.

Proyectos de Fin de Carrera, Licenciatura y Doctorado defendidos en el curso.

Proyectos de Fin de Carrera y Trabajos Fin de Máster.

En este mismo curso han finalizado sus estudios en el Centro un total de 138 alumnos pertenecientes a las distintas titulaciones impartidas:

- Ingeniería Técnica Agrícola, especialidad Explotaciones Agropecuarias: 16 trabajos defendidos.
- Ingeniería Técnica Agrícola, especialidad Hortofruticultura y Jardinería: 5 trabajos defendidos.
- Ingeniería Técnica Agrícola, especialidad Industrias Agrarias y Alimentarias: 19 trabajos defendidos.
- Ingeniería Técnica Forestal, especialidad Explotaciones Forestales: 39 trabajos defendidos.
- Ingeniero Agrónomo: 24 trabajos defendidos.
- Ingeniero de Montes: 29 trabajos defendidos.
- Master en Ingeniería para el Desarrollo Agroforestal. 2
- Master de Investigación en Ingeniería para la Conservación y Uso sostenible de Ecosistemas Forestales. 3
- Master en profesor de enseñanza en secundaria obligatoria, bachillerato, formación profesional y enseñanza de idiomas: especialidad en Tecnología agraria, alimentaria y forestal. 1

Licenciados egresados

- Licenciado en Enología: 29 Titulados egresados.

Tesis Doctorales

Durante el pasado curso académico se han leído las siguientes tesis doctorales:

- Título: “Comportamiento fisiológico y agronómico y calidad de la uva de la variedad tempranillo, en función de la distancia entre cepas, en el valle del río Duero”. Doctorando: Enrique Barajas Tola. Director: Jesús Yuste Bombín.
- Título: “Cuantificación de carbono en pinares (*Pinus nigra* Arn., *Pinus pinaster* Ait., *Pinus sylvestris* L.) y rebollares (*Quercus pyrenaica* Willd.) mediterráneos”. Doctoranda: Celia Herrero de Aza. Director: Felipe Bravo Oviedo.
- Título: “Dinámica de la revegetación sobre estériles de carbón: influencia de factores abióticos y bióticos (dispersión, banco de semillas)”. Doctorando: Josu González Alday Dirección: Carolina Martínez Ruiz (Univ. Valladolid) y Rob Marrs (Universidad de Liverpool).

- Título: “Influencia en la acumulación de PCBs por fertilización con bio-residuos en suelos agrícolas”. Doctorando: Juan Manuel Antolín Rodríguez. Directora: Mercedes Sánchez Báscones.
- Título: “La evaluación del riesgo ambiental en el compostaje con cadáveres de animales. Ley 26/2007, de octubre de responsabilidad ambiental. Norma UNE 15008.2008 de Análisis y Evaluación de Riesgo Ambiental”: Doctorando: Estefanía del Caso Sierra. Directores: Salvador Hernández Navarro, Luis Manuel Navas García.
- Título: “Definición geométrica de obras lineales con técnicas GNSS en modo cinemático en tiempo real (RTK) y solución en red. (Índice del riesgo de curvatura)”. Doctorando: Ignacio Alonso Fernández Coppel. Director: Salvador Hernández Navarro.

Otros Premios

Algunos de los TRABAJOS FIN DE CARRERA presentados por los alumnos a lo largo del presente Curso Académico, han sido también reconocidos con premios ofrecidos por distintas entidades, concretamente:

- Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero Agrónomo, otorgado por el Colegio Oficial de Ingenieros Agrónomos de Castilla León y Cantabria: Alumno: Jesús Navarro Gonzalo.
- Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero de Montes, otorgado por el Colegio Oficial de Ingenieros de Montes: Alumno: Bruno Fernández García.
- Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero Agrícola, otorgado por el Colegio Oficial de Ingenieros Técnicos Agrícolas Castilla-Duero: Alumno: Pablo Rivero Ibáñez.
- Premio de Investigación, otorgado por el Colegio Oficial de Ingenieros Forestales: Alumna: Nuria Ramos González.
- Premio al mejor Proyecto Fin de Carrera, otorgado por el Colegio Oficial de Ingenieros Forestales: Alumna: Gonzalo Gutiérrez Tobalina.

Prácticas en Empresas, Centros e Institutos Tecnológicos vinculados con la ETSIIAA.

Como en años anteriores, el Centro ha intentado profundizar en el carácter práctico de la formación que ofrece en todas sus titulaciones, mediante el fortalecimiento de las relaciones con las empresas y el incremento de la oferta de prácticas en éstas. Durante este curso, alrededor de 90 alumnos han participado en esta actividad formativa, especialmente aquellos en se encontraban en los últimos cursos de cada una de las titulaciones. En este sentido, debe subrayarse la implicación de las empresas e instituciones, que han demostrado un grado de compromiso excepcional con la formación universitaria y a las que agradecemos su cooperación e implicación en la formación de nuestros alumnos. Se citan a continuación algunas instituciones y empresas de los sectores: agrario, agroalimentario, forestal, bodegas y entidades públicas, que han acogido a un mayor número de alumnos a lo largo del presente curso: Junta de Castilla y León, Diputación de Palencia, Act Consultoria y Servicios Forestales S.L., Agro Tecnipec S.L., Aimcra, Asesoría de Granos S.L.U., Asociación de Técnicos Forestales de Castilla y León, Asociación Forestal De Valladolid-Asfova, Biocom Pisuerga S.A., Biosearch S.A., Bodegas Copaboca S.L., Bodega Elias Mora, Bodegas Naia, Bodegas Ribera de Pelazas, Bodegas y Viñedos Martín Berdugo S.L., Bodegas Valdubon, Bodegas La Legua S.L., Ccl Certificacion Vitivinicola S.L., Centro Tecnológico Agrario Y Alimentario (ITAGRA.CT), Centro Tecnológico de Cereales de Castilla y León (CETECE), Ceseco, S.A., Ciemat-Ceder, Consejo de Agricultura Ecológica de Castilla y León, Corporación Alimentaria Peñasanta S.A., Dulces y Conservas Helios S.A., Ecoalimentos Palentinos S.L., Eptisa, Forêtezk, Ingeniería Y Proyectos Medioambientales, Fundación Centro Tecnológico de La Madera, Grupo Siro, Harinera Villafranquina, Harinera La Palentina, Herederos de Tomas Ruiz S.L., Horno de Galletas Agilar S.L.U., Industrias Lácteas Vallisoletana, S.L., Instituto Tecnológico Agrario De Castilla y León, Inzamac Asistencias Técnicas, S.A., Medio Ambiente Dalmau, Nanta S.A., Nestlé España S.A., Nutrexpa, S.L., Omicron Amepro S.A., Panrico, Propeva, S.L., Proynerso, Queserías Entrepinares S.A., Seda Solubles, S.L., Seintec, Siro Venta de Baños, Sdad Coop. Ntra.

Sra. Peña Albas, Syngenta Seeds, S.A., Técnica y Proyectos S.A., Tolten Consultoría de Negocio, Tragsa, Trasel, Vitivinícola Ladrero.

Las actividades desarrolladas por ITAGRA. CT (Centro Tecnológico Agrario y Alimentario), el CETECE (Centro Tecnológico de Cereales de Castilla y León) y el Instituto Universitario en Gestión Forestal Sostenible han continuado estrechamente vinculada durante este curso con las materias propias de los estudios impartidos en el Centro, como ha quedado plasmado en la memoria del presente curso académico. La colaboración entre la Escuela y estos Centros ha continuado durante este curso de cara a optimizar los recursos disponibles por ambas partes: equipos de ensayo, campos de ensayos, profesores, becarios, apoyo técnico, etc.

Relaciones Internacionales

El Centro viene realizando desde hace años una importante labor en materia de movilidad de alumnos mediante convenios Erasmus. Actualmente tiene firmados convenios con las siguientes Universidades extranjeras:

- Georg-August-Universität Göttingen (Alemania).
- Hochschule Anhalt (Alemania).
- Haute Ecole Provinciale de Charleroi (Universite du Travail) (Bélgica).
- Haute Ecole Provinciale du Hainaut Occidental-Hepho (Bélgica).
- Slovenska Polnohospodarska Univerzita V Nitre (Eslovaquia).
- Univerza V Ljubljani (Eslovenia).
- University of Helsinki (Finlandia).
- University of Joensuu (Finlandia).
- Ecole Nationale D'ingenieurs De Tarbes (Francia).
- Enita Clermont Ferrand (Francia).
- Université Victor Segalen Bordeaux li (Francia).
- Aristotle University of Thessaloniki (Grecia).
- Università degli Studi di Bologna (Italia).
- Università degli Studi di Firenze (Italia).
- Università degli Studi di Padova "Il Bo" (Italia).
- Università degli Studi di Pavia (Italia).
- Università degli Studi di Torino (Italia).
- Università degli Studi Mediterranea di Reggio Calabria (Italia).
- Università Degli Studi Di Pisa (Italia).
- Has Den Bosch. University For Professional Education (Holanda).
- Wageningen University (Holanda).
- Universidade Federal de Ceará (Brasil).
- Panstwowa Wyzsza Szkola Zawodowa W Krosnie (State Higher Vocational School In Krosno) (Polonia).
- Warsaw Agricultural University - Szkola Główna Gospodarstwa Wiejskiego (Polonia).
- Instituto Politecnico de Bragança (Portugal).
- Instituto Politecnico de Castelo Branco (Portugal).
- Instituto Politécnico de Coimbra (Portugal).

- Instituto Politecnico de Santarém (Portugal).
- Universidade De Tras-Os-Montes e Alto Douro (Portugal).
- Universidade Nova de Lisboa (Portugal).
- University of Evora (Portugal).

Durante el presente curso académico, se ha seguido potenciando la movilidad internacional de nuestros estudiantes, de forma que 36 alumnos han disfrutado de becas Erasmus o bolsas de viajes de la Universidad durante sus estancias en algunos de los centros docentes mencionados. También los profesores han empleado esta convocatoria para realizar estancias en diversas Universidades extranjeras y nos han visitado profesores de Universidades de: Francia, Eslovenia, Brasil, Argentina,.... Por otra parte, han sido 4 los alumnos extranjeros que han cursado estudios durante el curso 2010-11 en nuestro Centro, lo que da una idea de la creciente demanda internacional de los estudios aquí ofertados. Entre las Universidades de procedencia de estos alumnos figuran Haute Ecole Provinciale du Hainaut Occidental-Hepho (Bélgica), Aristotle University of Thessaloniki (Grecia), Universidad Autónoma de Guadalajara (Méjico), State Higher Vocational School In Krosno (Polonia), University of Oradea y University of Bacau (ambas en Rumanía).

Proyectos y actividades de carácter solidario.

- La ETSIIAA participa en Proyecto de Cooperación Internacional. Titulado: “Uso sostenible y conservación de los sistemas agroforestales etíopes de gran valor socioeconómico para la población rural”. Investigador principal: Martín pinto, Pablo y Tadesse Wondifraw, Wubalem. ETH05 - Ethiopian Institute of Agriculture Research EIAR (contraparte), ESP81 - Instituto nacional de investigación y tecnología agraria y alimentaria (INIA) ESP119 - centro de investigación y tecnología agroalimentaria de Aragón ESP100 - Centre tecnologic forestal de Catalunya.
- La Asociación Universitaria “Humanitas”, integrada por profesores y estudiantes del Campus Universitario Palentino, ha llevado a cabo las siguientes actividades:
- I Curso solidario de Micología, celebrado los días 20 al 24 de septiembre, 13 de octubre y 13 de noviembre de 2010 en colaboración con la Cátedra de Micología de la Universidad de Valladolid.
- I Operación Kilo Navideño Universidad- Cáritas en diciembre de 2010.
- III Venta Solidaria de Plantas, en colaboración con los invernaderos de la E.T.S. Ingenierías Agrarias y el Vicerrectorado del Campus de Palencia, el día 18 de Mayo de 2011. El éxito de participación universitaria ha permitido recaudar un dinero que será destinado íntegramente a un Proyecto de Desarrollo Sanitario, Educativo y Agropecuario en la región africana de Kibu (Congo).

Finalmente se debe mencionar expresamente la implicación de nuestros alumnos y alumnas en la organización del encuentro deportivo y cultural denominado “La 1ª Semana Forestal de la E.T.S. Ingenierías Agrarias de Palencia”, celebrada del 21 al 25 de marzo de 2011. Se organizaron diversas actividades como conferencias, excursiones, eventos deportivos y una plantación simbólica.

Actividad Docente e Investigadora.

En el curso 2010-2011 se ha impartido el primer curso de las titulaciones con los nuevos planes de estudio conforme a las directrices del Espacio Europeo de Enseñanza Superior (E.E.E.S.), lo que ha supuesto una importante dedicación desinteresada y un gran esfuerzo de todos los miembros de la Comunidad Universitaria. Se han impartido las siguientes titulaciones, entre paréntesis aparecen los alumnos nuevos matriculados:

- Grado en Ingeniería Agrícola y del Medio Rural (16 alumnos).
- Grado en Ingeniería de las Industrias Agrarias y Alimentarias. (22 alumnos).
- Grado en Enología. (20 alumnos).

- Grado en Ingeniería Forestal y del Medio Natural. (76 alumnos).
- Master en Ingeniería Agronómica. (23 alumnos).
- Master en Ingeniería de Montes. (19 alumnos).
- Master de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas, Especialidad Tecnología Agraria, Alimentaria y Forestal (2 alumnos).
- Master en Calidad, desarrollo e innovación de alimentos. (25 alumnos).
- Master en Ingeniería para la Conservación y uso sostenible de sistemas forestales. (16 alumnos).
- Master en Desarrollo Agroforestal. (7 alumnos).
- Master en investigación en Ingeniería para el Desarrollo Agroforestal. (9 alumnos).

Los profesores integrados en la Escuela Técnica Superior de Ingenierías Agrarias continúan realizando una creciente labor de investigación en las distintas áreas del ámbito agrícola, forestal y agroalimentario. Estas actividades se vienen desarrollando en distintos ámbitos, y cuentan fundamentalmente con financiación pública en el marco de diferentes Programas. Asimismo, destacan las numerosas actividades de I+D+i que se han venido desarrollando por iniciativa y con financiación privada, a través de convenios específicos firmados con empresas (contratos al amparo del Artículo 83 de la Ley Orgánica de Universidades). Han sido numerosos los trabajos de investigación, artículos, comunicaciones, ponencias, que se han realizado, siendo por tanto, imposible su recopilación completa en esta Memoria.

ESCUELA UNIVERSITARIA DE EDUCACIÓN

Cursos, Conferencias, Congresos, Jornadas y Seminarios

- Título Propio de Posgrado Especialista Universitario en “Docencia en programas bilingües y/o de inmersión –AICLE- en lengua inglesa en educación infantil, primaria y secundaria”, con 30 créditos, dirigido por la profesora M.^a del Carmen Alario Trigueros.
- Master de Investigación en Didácticas Específicas, con 60 créditos ECTS, dirigido por la profesora María Sánchez Agustí, Master Interuniversitario con el Instituto Piaget de Portugal.
- X Jornadas de Educación organizadas por la E.U. de Educación de Palencia, bajo la denominación “Educación: de lo local a lo global”, durante los días 5 y 6 de mayo en las que coordinaron y desarrollaron las distintas actividades numerosos profesores/as del Centro y personal externo a la Universidad, así como estudiantes matriculados en el Centro y PAS de la Universidad en el Campus de Palencia.
- Universidad Deportiva de Palencia desarrollada durante los días 24 de junio a 5 de julio, coordinada por el profesor Alfredo Miguel Aguado e integrada por los Cursos “Danzas del mundo: la danza dentro de la educación corporal” y “Cuando el cuerpo y la motricidad de los docentes pasa a ser el objeto del tratamiento educativo”.
- Desarrollo on line de la Tercera Edición del “Master en Estudios de Género y Políticas de Igualdad”, título propio de la UVa.
- Curso “Con todos los derechos. Mujeres en la universidad española (1910-2010)”, coordinado por las profesoras M.^a Lourdes Espinilla Herrarte y Carmen García Colmenares.
- Curso “Universidad, sociedad civil y cooperación”, dirigido por los profesores José Miguel Gutiérrez Pequeño y Margarita Nieto Bedoya.
- Jornadas “Hacia una escuela inclusiva: repensando la interculturalidad” coordinadas por los profesores Eduardo Fernández Rodríguez, Sonia Ortega Gaité, Judith Quintano Nieto y Raquel Becerril González.

- Curso “Adquisición de habilidades en recursos bibliográficos de la UVa” coordinado por el Servicio de Biblioteca del Campus de Palencia y dirigido a los estudiantes de 1º curso del Centro.
- Seminario de formación permanente “Otras aulas de educación física”, dirigido por el profesor Alfredo Miguel Aguado, con una duración de 80 horas.
- Seminario “Tratamiento pedagógico de lo corporal” coordinado por el profesor Marcelino Vaca Escribano, con una duración de 60 horas.
- Curso “Música y corrientes educativas actuales”, coordinado por la profesora Pilar Cabeza Rodríguez, con una duración de 30 horas.
- Curso “Aplicaciones didácticas para el aula de infantil y primer ciclo de primaria”, coordinado por la profesora Pilar Cabeza Rodríguez, con una duración de 30 horas.
- Jornadas de Acogida y Orientación al Alumnado de las distintas titulaciones que imparte el Centro durante la primera semana del curso en el mes de septiembre.
- Jornada técnica “Programa de ayuda al drogodependiente”, celebrada el 5 de mayo dentro de Mundos Cercanos, IV Jornadas de Encuentro y Reflexión organizadas por el Centro Penitenciario de La Moraleja de Dueñas (Palencia).
- Impartición del curso de formación “Aprender a argumentar” por el profesor Vidal Torres Caballero organizado por la Fundación General de la UVa.
- Conferencia “La imagen histórica de la escuela contemporánea: escuela mutua, escuela jardín y escuela bosque” impartida por la profesora M^a. Lourdes Espinilla Herrarte en el Aula de Cultura del Campus de Palencia.
- Conferencia “Apuntes histórico-educativos: 50 años del Magisterio palentino (1961-2011)”, impartida por la profesora M^a. Lourdes Espinilla Herrarte con motivo del acto de celebración del Cincuentenario de la promoción 1961-2011 de los estudios de Magisterio en Palencia.
- Conferencia “Paisaje sonoro. Música y ecología” impartida el día 19 de mayo por el doctor de la Universidad Autónoma de Madrid José Luis Carles Arribas, coordinada por la profesora Pilar Cabeza Rodríguez.
- Conferencias impartidas en la Facultad de Lenguas Extranjeras de la Universidad Nacional Iván Frankó de Lviv (Ucrania) por el profesor Miguel Ángel de la Fuente González durante los meses de abril y mayo, con los siguientes títulos: “Lenguaje y poesía en las Coplas de Jorge Manrique”, “Palabras entre los pucheros: lengua y gastronomía españolas (I). Cocinar, comer y beber: lenguaje y realidad” y “Palabras entre los pucheros: lengua y gastronomía españolas (II). La gastronomía española en el tiempo, el espacio y la lengua”.
- Ponencia “Aprendizaje-servicio como propuesta de integración curricular del Voluntario en la Responsabilidad Social Universitaria” impartida por la profesora Susana Lucas Mangas dentro de las II Jornadas sobre Responsabilidad Social UVa-Caja Burgos “Responsabilidad Social: Universidad, aprendizaje-servicio y voluntariado”.
- Ponencia “Por la misma senda: sufragismo y pacifismo en el primer tercio del siglo XX en España”, impartida por la profesora Carmen García Colmenares dentro de las Jornadas Internacionales de Ética Aplicada: Hacia una cultura de justicia y solidaridad en el Instituto de Filosofía del CSIC en Madrid.
- Comunicaciones orales presentadas por la profesora Susana Lucas Mangas en el Congreso Internacional de Psicología y Educación: “Aprendizaje-servicio y responsabilidad social como modelo de intervención social para el desarrollo rural”, “Estrategias de integración curricular de la responsabilidad social universitaria a través del aprendizaje-servicio”, y “Estudio iberoamericano sobre influencia de la educación universitaria en la responsabilidad social”.
- Comunicación “Un estudio sobre los procedimientos de evaluación e intervención en el Trastorno Específico del Lenguaje” presentada por el profesor Jesús Vera Giménez en el VI

Congreso Internacional de Psicología y Educación y III Congreso Nacional de Psicología de la Educación.

- Participación de la profesora Elena Hidalgo Sánchez en la Mesa redonda “Música, Cidade e Pedagogía” celebrada en el III Edición Sons Creativos “Música e Cidade” en la Universidad de Santiago de Compostela en el mes de mayo.
- Impartición por la profesora Elena Hidalgo Sánchez de la asignatura “Música y cultura en la sociedad contemporánea” en el Master Oficial Interuniversitario en Música Hispana organizado por la Facultad de Filosofía y Letras de la UVA.
- Charla-taller “Las mujeres en el movimiento de soberanía alimentaria” impartida por la educadora social y antropóloga Ángela Galán, organizada conjuntamente por la Cátedra de Estudios de Género y el Departamento de Filosofía de la UVA.

Otras Actividades

- Desarrollo del Programa “Palencia de Cerca” en el marco del contrato firmado por la Fundación General de la UVA y el Ayuntamiento de Palencia, coordinado por los profesores M^a. Teresa Alario Trigueros y Enrique Delgado Huertos. El programa de actividades de conocimiento de la ciudad distribuido en 9 rutas, en el que participaron nueve estudiantes becados de este Centro, se desarrolló entre los meses de enero a junio de 2011 con la participación de 1.693 estudiantes de Educación Primaria y Secundaria Obligatoria procedentes de 18 centros educativos de la ciudad de Palencia, organizados en 46 grupos.
- Convenio de colaboración “British Council” suscrito con el Ministerio de Educación para la realización de actividades de intercambio y formación inicial de alumnos de Centros Universitarios Bilingües de Formación de Maestros en Universidades de Gran Bretaña. A través del Programa Europeo de Formación de Docentes que se desarrolla en coordinación entre el Ministerio de Educación y el Bristish Council, cuatro estudiantes de este Centro de la titulación de Maestro/a-Especialidad de Lengua Extranjera (inglés) realizaron su Practicum II en Inglaterra en la Universidad de Worcester durante el mes de marzo. Asimismo entre los meses de octubre y noviembre la E.U. de Educación de Palencia recibió a cinco estudiantes de la Universidad de Leeds que realizaron sus prácticas en los colegios Marqués de Santillana, Modesto Lafuente y Padre Claret. En el mes de mayo llegaron otras cinco estudiantes de la Universidad de Worcester que realizaron sus prácticas en los colegios Tello Téllez, Modesto Lafuente y Padre Claret. Igualmente, contamos con la presencia de las profesoras responsables del programa, Wendy Lowde, de la Universidad de Leeds, y Heather Crabtree, de la Universidad de Worcester.
- Edición del ejemplar número 23 de la Revista Pedagógica Tabanque, editada por la Escuela Universitaria de Educación y que en el año 2010 ha cumplido el 25 aniversario de su fundación, cuyo contenido en este último número publicado ha girado bajo el tema monográfico “Prevenir la violencia de género desde las aulas”.
- Presentación del libro “Escuelas, alumnado y docentes palentinos en el primer tercio del silo XX”, cuya autora es la profesora M^a. Lourdes Espinilla Herrarte.
- Programa Orienta desarrollado con los estudiantes de 1º curso de Grado de las tres titulaciones: Educación Infantil, Educación Primaria y Educación Social, coordinado por Julia Boronat Mundina y con una amplia participación de profesorado del Centro.
- Exposición “La otra mitad de la Ciencia” cedida en préstamo por el Instituto de la mujer y mostrándose en la casa Junco durante la primera quincena del mes de noviembre
- Conmemoración del Día Internacional de la Mujer el día 8 de marzo con la proyección de un montaje audiovisual con obras de artistas mujeres y la lectura de textos por las profesoras Carmen Alario y Amalia Rodríguez y la alumna Yaiza Ferrer.

- Visita educativa al Yacimiento Arqueológico de Atapuerca (Burgos) con los estudiantes del Grado en Educación Primaria (grupos A y B) los días 11 y 17 de mayo, respectivamente, coordinada por las profesoras M^a. Victoria Fernández Martínez e Isabel San Juan García.
- Visita educativa a la Escuela de Educación de Bragança, Escuelas Infantiles, el día 9 de junio, con los estudiantes de 2º y 3º curso de la titulación de Maestro/a, especialidad de Educación Infantil, coordinado por las profesoras Julia Boronat Mundina, Elena Ruiz Ruiz y M^a. Jesús Santos Maldonado.
- Visita educativa a los II Sons Creativos de la Universidad de Santiago, Campus de Lugo, durante los días 19 a 21 de mayo, coordinada por la profesora Pilar Cabeza Rodríguez.
- Visita educativa al Museo Arqueológico Provincial de Palencia el día 16 de noviembre, coordinada por el profesor Javier Ayarza Arribas.
- Visita educativa a un centro escolar de Hospital de Órbigo (León) el día 14 de junio, coordinada por la profesora Pilar Cabeza Rodríguez.
- Visita educativa con alumnado de 2º y 3º cursos de la Diplomatura de Educación Social y estudiantes portuguesas Erasmus al Complejo PRAE (Fundación Patrimonio Natural de la Junta de Castilla y León en Valladolid) y asistencia al Simposio sobre Pobreza y cambio climático, coordinada por la profesora Alicia Puleo García.
- Visita de la profesora Maria Chalfin Coutinho del Departamento de Psicología social de la Universidade Federal de Santa Catarina (Brasil) el día 2 de mayo.
- Realización de actividades de iniciación a la escalada, orientación y montaje de tiendas de campaña por el profesor Alfredo Miguel Aguado y estudiantes matriculados en sus asignaturas en el Colegio “Sofía Tartilán” de Palencia.
- Celebración del acto académico de conmemoración del cincuentenario de la graduación de la promoción 1961-2011 en los estudios de Magisterio en Palencia.
- Proyecto de investigación “La igualdad de género en la cultura de la sostenibilidad: valores y buenas prácticas para el desarrollo solidario” dirigido como investigadora principal por Alicia Puleo García.
- Concesión del Premio a la Investigación 2010 del Instituto de Estudios del Huevo al grupo de investigación del que forma parte la profesora del Centro M^a. Ángeles Díez Gutiérrez por su trabajo “Transferencia de tecnología de biodegradación mediante digestores cerrados discontinuos, para el tratamiento de subproductos animales del sector de la avicultura de puesta”.

FACULTAD DE CIENCIAS DEL TRABAJO

Congresos, Cursos, Jornadas y Reuniones Científicas

- 5-X-2010. Taller: “Emprender de forma colaborativa. Cooperativas, oportunidades de negocio y aptitudes emprendedores”, en colaboración de la Facultad de Ciencias del Trabajo con Cooperativas de Trabajo Castilla y León y la Empresa 1A Consultores.
- 7-X-2010. Conferencia del Catedrático de Psicología del Trabajo, D. Marco Depolo: “El Estrés laboral y su prevención”; organizado por Facultad de Ciencias del Trabajo (Departamento de Psicología) y E.U. Enfermería (Diputación de Palencia).
- 18-XI-2010. Celebración en la Casa Junco de la Jornada Técnica sobre: “El papel transformador de las fundaciones en la sociedad: una apuesta de futuro”; Conferencia inaugural: El papel transformador de las Fundaciones, a cargo de D. José Antonio Orejas Casas, Decano de la Facultad de Ciencias del Trabajo. Primera mesa redonda: La implicación en el entorno; segunda mesa redonda: La capacidad de las fundaciones al servicio de las personas; tercera mesa redonda: La perspectiva de valores y apuesta de futuro; y por último,

tuvo lugar Presentación del estudio longitudinal sobre envejecimiento en las personas con discapacidad intelectual, a cargo de Dña. Concepción Vázquez de Prada toca, jefa del servicio de personas con discapacidad de la Junta de Castilla y León, y Dña. Beatriz Ortega Alberdi, psiquiatra de la Fundación San Cebrián.

- 20-XII-2010. Comienzo de una serie de jornadas dentro de las actividades de extensión universitaria que organiza la Facultad de Ciencias del Trabajo. I Jornada: Orientación Laboral: “¿Qué hay fuera?”, y “Las herramientas del mercado de trabajo”. Impartida por D. Inés Moya, del Departamento de Formación de la FUNGE.
- 18-I-2011. II Jornada: “La figura del liberado sindical”: en primer lugar se celebró la conferencia impartida por el profesor D. Juan Antonio Hernández Nieto, bajo el título: "La figura del liberado sindical" .A continuación, se celebró una mesa redonda en la que se abordaron los aspectos prácticos de la figura del Liberado Sindical, en la que participaron Eugenio Rodríguez Rodríguez, asesor jurídico, CPOE; Luis González Rodríguez, Secretario Provincial CCOO Palencia, y Javier Gómez Caloca, Secretario Provincial UGT Palencia.
- 23-II-2010. El día 23 de febrero se celebró en la Facultad de Ciencias del Trabajo, Campus de la Yutera, Universidad de Valladolid, la III Jornada del Ciclo de Actividades 2010-11 organizadas por la Facultad, bajo el título: “La inserción laboral de los titulados en Relaciones laborales y Ciencias del Trabajo”. La jornada se desarrolló de la siguiente manera: en primer lugar, se impartió una conferencia por D. José Luis Olasolo, exvicepresidente del Grupo Mondragón, bajo el título: “Mondragón Corporación Cooperativa: El mayor grupo cooperativo del mundo”. A continuación, tuvo lugar la mesa redonda sobre “Experiencias de inserción laboral de antiguos alumnos de la Facultad de Ciencias del Trabajo”; en ella participaron, D. Juan Carlos Gallardo, Director Oficina CAJAMAR; D. Jesús J. González de los Ríos, GESEM-ASESORÍA; D.ª M.ª Jesús Ceinos Ortega, DICOLID y D.ª Nieves González Barrio, ADE (JCyL). Los ponentes, antiguos alumnos de la facultad, expusieron su trayectoria académica y profesional, demostrando la viabilidad de los estudios de Relaciones Laborales en un mercado de trabajo cada vez más complicado.
- 23-III-2011. Tuvo lugar la conferencia “La continuidad de la ganadería familiar en el siglo XXI” a cargo D.ª Guadalupe Ramos Truchero, Profesora de Sociología y Trabajo Social de la UVA de la Facultad de Ciencias del Trabajo.
- 24-III-2011. IV Jornada: “Taller de emprendedores”. Contenido: Conferencia de D. Salvador Dueñas, Director General Parque Científico de la UVA, sobre “Presentación de la Fundación Parque Científico de la UVA. Mesa Redonda: “Experiencias de jóvenes emprendedores”, a cargo de D. Rubén Marcos Regueira, SALDETIENDAS.COM, D. Isaac Mañanes, LOGICIEL SOFTWARE FACTORY S.L. y D. Jaime Olaizola, ECM y Biología Forestas S.L.; por ultimo, se cerró la Jornada con la conferencia impartida por D. Luis Tapia Aneas. Socio-Director PM CONSULTORES.
- 3-V-2011. Excursión a Mondragón: El día 3 de mayo, martes, los alumnos, profesores y el equipo directivo de la Facultad de Ciencias del Trabajo de la UVA (Campus de Palencia), visitaron la sede central de la Corporación MONDRAGON, líder mundial en cooperativismo, que constituye el primer grupo empresarial del País Vasco y el séptimo de España, así como el mayor grupo cooperativo del mundo. A través de una diaporama se les informó de la evolución histórica, modelo de gestión, composición de empresas del grupo. Posteriormente visitaron la empresa FAGOR, donde vieron, “in situ”, todo el proceso de fabricación de lavadoras, frigoríficos y hornos de cocina. También se les informó del funcionamiento de CAJA LABORAL. En todo momento fueron acompañados por socios de CAJA LABORAL: D. Luis Mº Mtz. de Marigorta –Director Regional de Recursos Humanos de Castilla y León-, D. Ricardo Pérez Aguado –Sector Público- y por D. Teófilo Gómez Alonso –Director Zona Valladolid y Palencia.
- Celebración, a instancias de la Facultad, de los siguientes Talleres de Habilidades Directivas en el Campus de la Yutera:
 - a) 21 y 22 de marzo: “Cómo afrontar una entrevista de trabajo” (10 horas).

b) 5 de abril: “Cómo elaborar un CV” (5 horas).

c) 12 de abril: “Técnicas de negociación” (5 horas).

- 9-V-2011. Celebración de la II Jornada Universitaria de Economía Social por parte del Departamento de Economía Aplicada y la Facultad de Ciencias del Trabajo. Contenido:

Conferencia Inaugural: Economía Social y Desarrollo Territorial: líneas de actuación públicas”; D. Juan Uribe Toril, Universidad de Almería; Director de la Fundación “Andalucía Emprende” en Almería.

Mesa Redonda: “Economía social y desarrollo territorial en Castilla y León”, D. Luis Ángel Sánchez Pachón Universidad de Valladolid, Departamento de Derecho Mercantil. -D. Jerónimo Lozano González Director de la Unión de Cooperativas Agrarias de Castilla y León (URCACYL). -D. Francisco Abella Díaz Presidente de Cooperativas Castilla y León; Gerente de ADA, S. Coop. D.ª Alicia B. González Prado. Socia-Administradora del Centro de Turismo Rural de Piedra Abierta, S.L.L. Montaña Palentina.

- 23, 24 y 25-V-2011. Tuvo lugar el Seminario Científico sobre “Globalización, Comercio Internacional y Gestión de Recursos Humanos”. Fue impartido por el Prof.Dr.D. Fernando Teixeira Fernandes, Instituto Superior de Ciencias Empresariales y del turismo (ISCET), Oporto, Portugal. Coordinadores: D.ª Amalia Rodríguez González y D. Miguel Lamoca Pérez.
- 4 y 5-VII-2011. Escuela de Verano de Economía Social de Castilla y León, en el Monasterio de Santa María la Real, Aguilar de Campoo (Palencia).

Módulo 1: “Economía Social, cultura emprendedora y desarrollo local”. D. Bartolomé Pérez Ramírez, Departamento de Economía Aplicada III. Universidad de Sevilla.

Módulo 2: “Economía social y financiación. Las instituciones financieras de la Economía Social ante la crisis”. D. David Uclés Aguilera, Director del Servicio de Estudios Socioeconómicos de la Fundación Cajamar. Instrumentos financieros para el fomento del emprendimiento en la Economía Social. D.ª Amparo Melián Navarro, Departamento de Economía Agroambiental. Universidad Miguel Hernández de Elche.

Módulo 3: “Ayudas a la intercooperación en el marco de las políticas públicas de fomento y apoyo a la Economía Social”. D. Jon Morandeira Arca – Investigador del Observatorio Vasco de Economía Social (OVES-GEEB). Universidad del País Vasco.

CAMPUS DE SORIA

ESCUELA UNIVERSITARIA DE EDUCACIÓN

Datos de matrícula

Alumnos totales: 820.

Titulados: Pendiente de los resultados de septiembre.

Docentes e Investigadores. Plantilla

PRAS	COLAB	PAYUD	AYUD	PCDOC	PTEU	PTUN	CAEU
23	2	1	0	1	11	2	1

Personal de Administración y Servicios: **1 Administrativo.**

Equipo directivo

Directora en funciones: D.^a Carmen Pineda Clavaguera (Actualmente D. Germán Andrés Marcos).
Subdirectores: D.^a Pilar Rodrigo Lacueva y D.^a Teresa Gil Pérez. (Actualmente sin concretar).
Secretario: D.^a Carmen Nélida Martínez Hernando (Actualmente D.^a Elena Jiménez García).

Actos celebrados en el Centro

- Título: Aplicaciones didácticas de la pizarra digital. Responsables: D.^a Carmen Pineda Clavaguera. Organización: Área de Formación e Innovación Docente del Centro Buendía.
- Título: Cine y Educación. Responsables: D.^a Carmen Pineda Clavaguera. Organización: Escuela Universitaria de Educación y UNED.
- Título: Prevención de conductas violentas. Juguetes para educar. Educación para la salud. Responsables: D.^a Carmen Pineda Clavaguera. Organización: Escuela Universitaria de Educación y Cruz Roja Española.
- Título: Actividades Humanas y medioambiente. Responsables: D.^a Ana María Verde Romera y Carmen Martínez Hernando. Organización: Escuela Universitaria de Educación y Área de Extensión y Cultura.
- Título: La construcción de un ambiente de aprendizaje: reflexionar-relacionar-pensar. Responsables: D.^a Ana Pilar Rodrigo Lacueva. Organización: Vicerrectorado de Innovación y Política Científica.
- Título: Una experiencia de Mejora en Habilidades de Aprendizaje y Gestión Emocional. Responsables: D. Emilio Benedicto Carrillo y D. Javier Díez Saiz. Organización: Vicerrectorado de Innovación y Política Científica.

Cursos en colaboración con FETE-UGT Educación:

- 18 de octubre a 4 de noviembre de 2010: Internet y páginas web 30 horas. Ponente Ramiro Garijo.
- 13 de diciembre a 22 de diciembre de 2010: Internet y su aplicación didáctica. 30 horas Ponente Santiago Iglesias.
- 9 a 24 de marzo de 2011: Informática aplicada a la gestión de centros educativos. 30 horas. Ponentes Ramiro Garijo 15 horas, Miguel Arias 15 horas.
- 18 de mayo a 3 de junio de 2011: El proyecto Curricular y programación de aula por competencias. 30 horas. Ponentes: Teresa Plaza 11,5 horas, Lourdes Hernando 3,45 horas, Juan Carlos Pérez 7,30 horas y Javier Barrio 3,45 horas.

Talleres

- «Taller de cuentos I y II». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Plástica y Manualidades en infantil». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Jugando con el inglés I, II y III». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Jugando con el francés». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Iniciación a la música I y II». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Plástica y manualidades». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Jugando con el francés en infantil y primaria». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Plástica y manualidades I y II». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Taller de teatro». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Taller de cuentos y dramatización I y II». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.

- «Plástica y manualidades en primaria I y II». Desarrollado: CEIP “Fuente del Rey” y E.U. de Educación de Soria.
- «Psicomotricidad». Desarrollado: C. P. Prácticas Numancia y E.U. de Educación de Soria.
- «Dibujo y pintura». Desarrollado: C. P. Prácticas Numancia y E.U. de Educación de Soria.
- «Pintura y Manualidades en Infantil y Primaria». Desarrollado: C.P. “Las Pedrizas” y E.U. de Educación de Soria.
- «Psicomotricidad en E. Infantil». Desarrollado: C.P. “Las Pedrizas” y E.U. de Educación de Soria.
- «Animación a la lectura en E. Primaria». Desarrollado: C.P. “Las Pedrizas” y E.U. de Educación de Soria.
- «Estudio y biblioteca». Desarrollado: C.P. “Las Pedrizas” y E.U. de Educación de Soria.
- «Manualidades». Desarrollado: CEIP “Infantes de Lara” y E.U. de Educación de Soria.
- «Jugando en inglés». Desarrollado: CEIP “Infantes de Lara” y E.U. de Educación de Soria.
- «Taller de cuentos». Desarrollado: CEIP “Infantes de Lara” y E.U. de Educación de Soria.
- «Expresión Corporal». Desarrollado: CEIP “Infantes de Lara” y E.U. de Educación de Soria.
- «Atención a la diversidad en un centro educativo». Desarrollado: C.C.”San José” y E.U. de Educación de Soria.

Relaciones Internacionales

Alumnos recibidos: 3.

Alumnos enviados: 15

Profesores recibidos: 1

Actividades culturales y de Extensión Universitaria

Extensión Universitaria

Desarrollo del Programa Interuniversitario de la Experiencia de Castilla y León, coordinado en Soria y Almazán por D.^a Pilar Rodrigo Lacueva. El programa contó con la participación de 134 alumnos y alrededor de 13 responsables (entre docentes, ponentes y coordinadores de actividades culturales), la mayor parte de ellos del campus universitario de Soria. Soria. Número de alumnos en primer curso: 28; en 2º curso: 17; en tercer curso: 11; y en asignaturas optativas: 48. Almazán. Número de alumnos en primer curso: 2; en 2º curso: 5; en tercer curso: 3; y en asignaturas optativas: 28.

Otros datos de interés

- Como viene siendo habitual en los últimos cursos, la E.U. de Educación se mantenido vinculada de forma estrecha al mundo del voluntariado. Esto ha sido así gracias a los convenios en materia de formación suscritos con la ONG "Cruz Roja"; del mismo modo, el centro se ha caracterizado por su permanente colaboración con la Asociación de Voluntariado de la UVA cuya sede en el campus de Soria sigue encontrándose en la Escuela Universitaria de Educación.
- En el presente curso académico, se ha implantado el Título de Grado en E. Infantil y E. Primaria, en la E. U de Educación, el profesorado ha participado activamente en el desarrollo de las fichas y guías docentes de las asignaturas que se desarrollaran en el curso 2010-11 en el título de segundo de grado en Infantil y Primaria.

ESCUELA UNIVERSITARIA DE CIENCIAS EMPRESARIALES Y DEL TRABAJO

Actos celebrados en el centro (congresos, cursos, conferencias, etc)

- Jornada de simulación empresarial. Desarrollada el día 5 de noviembre y a la que se invitó a todos los institutos de Soria y provincia. Contamos con la participación de unos 50 alumnos. La Jornada contó con la colaboración de la Fundación Junior Achievement España.
- Concurso Jóvenes Gestores Empresariales. Concurso para estudiantes de último año de Bachillerato o módulo superior de FP basado en la gestión de una empresa simulada. Contó con el patrocinio de la Universidad de Valladolid, Ayuntamiento de Soria, Diputación Provincial de Soria y Consorcio para la Ciudad del Medio Ambiente. El Concurso contó con la colaboración de la Fundación Junior Achievement España. El Concurso se desarrolló entre los meses de diciembre y marzo, en tres fases. En la primera, compitieron los institutos sorianos entre sí. En la segunda, los seis equipos que habían encabezado la fase inicial, compitieron con otros institutos españoles. Por último, un equipo pasó a la final nacional del concurso quedando en cuarto lugar. Las ganadoras del galardón, tanto en su primer premio, como en el accésit, fueron alumnas del IES Antonio Machado.
- Curso de Habilidades para el éxito. Desarrollado por la Fundación Junior Achievement España, tramitado por la Escuela y organizado por el Ayuntamiento de Soria. Se celebraron dos ediciones de dicho curso, una en febrero y otra en marzo, ambas de diez horas de duración.
- Curso “Las TIC y la investigación. Nuevas metodologías para el aula de matemáticas”. Organizado por el Centro de formación e innovación educativa (CFIE) de Soria (dependiente de la Consejería de Educación de la Junta de Castilla y León), en colaboración con la UVa, dirigido a profesores de Secundaria de matemáticas o afines. El curso, de 30 horas de duración, fue dirigido por el profesor Fernando Díaz Martínez, del Departamento de Matemática Aplicada y se desarrolló entre los meses de febrero y marzo de 2011.
- Jornadas de divulgación de las Fuerzas Armadas. El acto, que fue subvencionado por la Dirección General de Relaciones Institucionales del Ministerio de Defensa, se desarrolló los días 15-19 de noviembre de 2010 y fue dirigida por el profesor Emilio Benedicto Carrillo.
- El profesor Juan Carlos Frechoso Remiro ha sido nombrado Coordinador español de la acción "El apoyo al comercio local desde la planificación urbanística: nuevas formas de actuar". Se trata de la única acción subvencionada por la AECID en la U. de Valladolid. En el proyecto, además de profesores de la UVa, participan miembros de la Universidad Nacional del Litoral (Argentina), U. Nacional del Nordeste (Argentina) y U. Mayor de San Andrés (Bolivia).
- Acto de Despedida. El día 5 de mayo de 2011 se celebró el acto solemne de despedida de la II Promoción del Programa de Estudios Conjunto de la Diplomatura de Ciencias Empresariales y de la Diplomatura de Relaciones Laborales, y de las promociones 2008-2011 de sendas diplomaturas, en el Salón de Actos del Campus Universitario “Duques de Soria”.

Proyectos de Fin de Carrera, Licenciatura y Doctorado, defendidos en el Curso 2010/2011

- Durante el Curso Académico 2010-2011 no ha tenido lugar la defensa de ningún proyecto de este tipo dentro del Centro.

ESCUELA UNIVERSITARIA DE ENFERMERÍA

Actos Académicos

- Apertura del curso: Día 22 de septiembre de 2010; presidido por el Rector Magnífico de la Universidad de Valladolid, D. Marcos Sacristán Represa. Lección Inaugural “Elogio de la Publicidad” a cargo de Dra. D.^a. M.^a Cruz Alvarado López, Vicedecana de Ordenación Académica y Profesorado de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación, en el Campus Universitario de Segovia.
- Despedida de la 31^a Promoción de Diplomados en Enfermería: Día 11 de junio de 2011 en el Salón de Actos del Campus Universitario “Duques de Soria”. La lección “De la enfermera modelo al modelo de las enfermeras”, fue impartida por D.^a M.^a del Carmen Ruiz Gómez, Profesora Titular de la Escuela U. de Enfermería “Dr. Sala de Pablo” de Soria.

Alumnos matriculados en el Curso Académico 2009-2010

Total de alumnos: 192 (mujeres 160; hombres 32): Alumnos de 1º curso: 56. Alumnos de 2º curso: 21. Alumnos de 3º curso: 115. (*) El desequilibrio de estudiantes que constan matriculados en los cursos de segundo y tercero es debido a que muchos de los estudiantes que corresponden al segundo curso de la titulación, al matricularse de alguna de las asignaturas de tercer curso ya pasan a ser considerados de dicho curso.

Relaciones Internacionales

Intercambio de estudiantes dentro del Programa Europeo de Movilidad ERASMUS: Han participado 2 estudiantes de la Escuela U. de Enfermería “Dr. Sala de Pablo” en el programa de movilidad Erasmus Estudios: Escola Superior de Enfermagem de Coimbra (Portugal): 1 estudiante. Haute Ecole de Namur (Bélgica): 1 estudiante.

Se ha recibido la visita de 4 estudiantes en la Escuela U. de Enfermería “Dr. Sala de Pablo” de Soria procedentes: 2 de la Escola Superior de Enfermagem de Coimbra (Portugal) y 2 de la Haute Ecole de Namur (Bélgica).

Cursos, Jornadas y Seminarios

- “Jornadas de divulgación de las Fuerzas Armadas, (FFAA)” realizado los días del 15 al 19 de noviembre de 2010 y coordinado por D.ª M.ª del Carmen Rojo Pascual y Emilio Benedicto Carrillo.
- “Taller de búsqueda y evaluación de información en la red para ciencias de la salud” realizado los días 11 y 12 de febrero de 2011 y organizado y dirigido por D.ª M.ª Carmen Ruiz Gómez y D.ª Alicia Gonzalo Ruiz.
- Curso: “Acompañar en los últimos momentos” realizado los días 1 y 2 de abril de 2011 y coordinado por D.ª M.ª Milagros Montserrat Ballesteros García.
- Curso: “Actividad Física y Salud” realizado el día 9 de abril de 2011 y coordinado por D.ª M.ª Milagros Montserrat Ballesteros García.
- Mesa redonda “Nos graduamos... preparando el futuro” en la que han participado los agentes sociales, direcciones enfermería, colegio profesional de enfermeras. Moderadora: Directora de la Escuela y realizado el 10 de mayo de 2011.
- Seminario: “Recursos sociales para Personas Mayores, teleasistencia domiciliaria”, en colaboración con el Centro Municipal Polivalente La Presentación de Soria. Organizado por D.ª Lourdes Jiménez Navascues y celebrado el día 21 de febrero de 2011.

ESCUELA UNIVERSITARIA DE FISIOTERAPIA

Actos Académicos

- Acto Académico de apertura del curso: Lección Inaugural: “Elogio de la Publicidad” a cargo de la Dra. D.ª M.ª Cruz Alvarado López, Vicedecana de Ordenación Académica y Profesorado de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación, en el Campus Universitario de Segovia.
- Acto Académico de despedida de la 19ª Promoción de Diplomados en Fisioterapia: Lección breve: “Fisioterapeuta: Evolución histórica de una profesión” por D. Enrique García Garcés, Profesor de la Escuela U. de Fisioterapia y vicepresidente del Colegio Profesional de Fisioterapeutas de Castilla y León.

Alumnos matriculados en el curso académico 2010-2011: Total de alumnos: 167

- Alumnos de 1º curso: 48
- Alumnos de 2º curso: 63

- Alumnos de 3º curso: 56

Centros con convenio de prácticas:

- Existen 42 centros con convenio, tanto públicos como privados, en los que los alumnos de la Escuela U. de Fisioterapia, pueden realizar prácticas de verano homologables como créditos de libre configuración curricular.

Relaciones internacionales:

- Intercambio de estudiantes dentro del programa europeo de movilidad ERASMUS: Han participado 7 alumnos de la Escuela U. de Fisioterapia en el programa de movilidad Erasmus:
- Alumnos programa Erasmus estudios: 3, 2 fueron a Tournai (Bélgica) y 1 a Lisboa (Portugal).
- Alumnos programa Erasmus prácticas: 4, se ubicaron en Ancona (Italia).

Se ha recibido la visita de 11 alumnos a la Escuela U. de Fisioterapia con la siguiente distribución: Alumnos visitantes Erasmus estudios: 7, 3 de Nápoles (Italia), 3 de Tournai (Bélgica) y 1 de Brasil. Alumnos programa Erasmus prácticas: 4, procedentes de Ancona (Italia).

Jornadas, Cursos y Seminarios:

- IV Jornadas de Salud y Deporte. Urgencias en el deporte. Organizado por la Escuela U. de Fisioterapia, el CAEP y el Centro de Estudios Olímpicos de Soria.
- Curso “Profundización en la Farmacología Antiinflamatoria y Analgésica”. Duración: 15 h. Organizado por el área de Farmacología de la Escuela U. de Fisioterapia.
- Curso de “Introducción a la Osteopatía”. Duración: 15 h. Impartido por D.ª Susana Domingo Esteban. Organizado por la Escuela U. de Fisioterapia.
- Curso de “Anatomía Palpatoria y diagnóstico Clínico en Fisioterapia”. Duración: 15 h. Impartido por D.ª Susana Domingo Esteban. Organizado por la Escuela U. de Fisioterapia.
- Curso de “Terapias acuáticas”. Duración: 15 h. Impartido por D. Emilio de la Campa y D. Oliver Chamorro. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Básico de Vendaje Neuromuscular”. Duración: 15 h. Impartido por D.ª Elena Sánchez Jiménez. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Avanzado de Vendaje Neuromuscular”. Duración: 15 h. Impartido por D.ª Elena Sánchez Jiménez. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Dolor lumbar y ejercicio físico. Diagnóstico y tratamiento en Fisioterapia”. Duración: 15 h. Impartido por D. Jesús Ángel Aragonés Martín. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Diagnóstico y tratamiento de Fisioterapia en la patología cervical y de miembro superior en el ámbito deportivo” Duración: 15 h. Impartido por D. Jesús Ángel Aragonés Martín. Curso de Extensión Universitaria y de Formación Continuada.
- Jornadas sobre empleo dirigidas a alumnos de 3º Curso de la Escuela Universitaria de Fisioterapia, dirigidas y coordinadas por Dra. D.ª Mª Jesús del Río Mayor.
- Ciclo de conferencias impartidas por los alumnos de 3º curso de la Escuela Universitaria de Fisioterapia en cooperación con Asuntos Sociales de la Universidad de Valladolid, enmarcadas en el programa de “Convivencia intergeneracional”. Coordinadora D.ª Mª José Cortés Izquierdo.

Actos celebrados en el Centro

- Jornadas de energías renovables para colegios de primaria. Visitas guiadas por CEFIDEA a lo largo del curso.
- Curso de instalador de energía solar fotovoltaica. Enero-febrero 2011.
- Conferencia sobre diversidad de los bosques de los ríos de España. 18 noviembre 2011.
- Conferencia sobre aves invernantes de soria. 2 de diciembre 2011.
- Talleres de introducción a la anatomía del xilema. Tres talleres dirigidos a alumnos de centros de educación secundaria. Marzo-junio 2011.
- Taller experimental de los estudios de ingeniería agrícola y de ingeniería forestal. Dirigido a alumnos de centros de educación secundaria. 30 de abril 2011.

Proyectos Fin de Carrera y doctorado defendidos en el curso 2010/11

Proyectos Fin de Carrera de Ingeniería Técnica Agrícola (3)

- BARRIO MORALES, Gonzalo del. Plantación de encinas truferas en Garray (Soria). Tutor: Epifanio Díez Delso.
- RECIO LA ORDEN, Sara. Proyecto de explotación avícola de producción de carne de pollo en sistema de integración en Lubia (Cubo de la Solana) Soria. Tutor: Jesús Ciria Ciria.
- ORTEGA MATEO, Daniel. Proyecto de plantación de encina (*Quercus ilex* L. ballota Samp) para la producción de trufa (*Tuber melanosporum* Vitt.), en el término municipal de Calatañazor, Soria. Tutor: Epifanio Díez Delso.

Proyectos Fin de Carrera de Ingeniería Técnica Forestal (8)

- RECIO PEÑUELAS, Jesús Ignacio. Implantación de una trufera de 12 hectáreas en el término de Tozalmoro (Soria). Tutores: L. Marina Fernández Toirán y Jesús Ondategui Rubio.
- CEREZO BARRIO, Fernando. Estudio de los efectos del resalveo sobre el crecimiento secundario y la anatomía de la madera en montes bajos de acebo (*Ilex aquifolium* L.). Tutores: M^a Dolores García González y Marciano González Hernández.
- GONZÁLEZ FERNÁNDEZ, Gonzalo. Estudio de los efectos del aprovechamiento de madera sobre el crecimiento secundario en la sabina albar (*Juniperus thurifera* L.). Tutores: M^a Dolores García González y Lucía de Soto Suarez.
- RUBIO PALOMAR, Ángel. Reforestación con nogal (*Juglans regia*) de una parcela agrícola de 1,2 ha para producir madera de calidad en Hinojosa de la Sierra (Soria). Tutor: Jesús Ondategui Rubio.
- CARIDAD BENGOCHEA, Luis. Diagnóstico del sistema de gestión de calidad en una fábrica de puertas. Tutor: Luis Miguel Bonilla Morte.
- FRÍAS SASTRE, Eduardo . Plantación de *Juglans regia*, *Fraxinus excelsior*, y *Sorbus domestica*, para producción de madera de calidad de Almazán (Soria). Tutor: Gonzalo Gonzalo Pérez.
- GARCÍA CARABANTES, Víctor. Estudio del regenerado de la sabina albar (*Juniperus thurifera* L.) en los sabinares de Castilla y León. Tutoras: M^a Dolores García González y Lucía de Soto Suárez.
- GUTIERREZ DEL POZO, Enrique. Repoblación con cerezo silvestre (*Prunus avium* L.) para la obtención de madera de calidad en la comarca de Almazán (Soria). Tutor: Marciano González Hernández.

Proyectos de Doctorado (Programa G01: "Salud, Medio Ambiente y Calidad de los alimentos") (9)

- ALDEAVERO PEÑA, Ana Cristina. Diseño y desarrollo del manual de autocontrol de una industria alimentaria artesana.
- CATALINA TOMAS, Álvaro. Utilización de medidas de fluorescencia de la clorofila en el seguimiento de la clorosis férrica del viñedo, y evaluación de su relación con el rendimiento y la calidad de la uva cv. Tempranillo.
- LIGOS MATINEZ, Javier. Optimización de la multiplicación in vitro de tres clones de cerezo de monte (*Prunus avium* L.) para su utilización en plantaciones de madera de calidad.
- MANCHON DIEZ, Noelia. Utilización de nuevas tecnologías en columnas cromatográficas para el desarrollo de métodos rápidos de análisis de isoflavonas en alimentos de soja.
- MARTINEZ SANCHEA, Juan Miguel. Test e índice Kidmed en escolares de Soria. 1998/99 y 2008/09.
- MORO LAGARES, Carlos. Actividad antiinflamatoria de extractos de legumbres.
- NAVARRO MADRID, Miguel Ángel. Efecto de una dieta hiperlipídica suplementada en calcio sobre minerales en huesos de ratón.
- PALACIOS ROMERO, Irene. Aislamiento y caracterización de polisacáridos obtenidos a partir de setas comestibles.
- PEREZ LOPEZ, Virginia. Eliminación de alquitranes por adsorción en fase sólida del gas de gasificación de lodos de E.D.A.R.

FACULTAD DE TRADUCCIÓN E INTERPRETACIÓN

Datos de matrícula alumnado

El total de alumnos matriculado en el curso 2010-2011 fue de 307.

Equipo directivo

Decano: D. Antonio Bueno García.

Vicedecana de Ordenación Académica e Innovación: D.^a Susana Álvarez Álvarez.

Vicedecana de Relaciones Internacionales: D.^a Lourdes Terrón Barbosa.

Secretaria Académica: D.^a Carmen Cuéllar Lázaro.

Proyectos de investigación

- Título: Ecosistema: Espacio único de sistemas de información ontológica y Tesauro sobre el medio ambiente. Sub-proyecto nº 2: Ecosistema-UMA. Investigador principal: Dra. Pamela Faber; i.p. sub. Nº 2: Dra. Gloria Corpas Pastor. Entidad financiadora: Ministerio de Ciencia y Tecnología. Duración: 2008-2011. Referencia: FFI2008-06080-C03-03. Tipo de participación: Investigadora, Dra. Purificación Fernández Nistal.
- Título: Análisis contrastivo y traducción especializada inglés-español: Aplicaciones y herramientas (III). Investigador principal: Dra. Rosa Rabadán Álvarez (ULE). Entidad financiadora: Junta de Castilla y León (BOCyL: 05-05-2009). Duración: 2009-2011. Referencia: IE025A09. Tipo de participación: Investigadora del equipo de la UVA, Dra. Purificación Fernández Nistal.
- Título: Catalogación y estudio de las traducciones de los franciscanos españoles. Investigador principal: Dr. Antonio Bueno García. Entidad financiadora: Ministerio de Ciencia e Innovación. Duración: 2009-2011. Referencia: FFI2008-00719/FLO.
- Título: La lengua del enoturismo y su traducción (español, inglés, francés y alemán): estudio y aplicación al sector vitivinícola castellano-leonés. Investigador principal: Dr. Miguel Ibáñez

Rodríguez. Entidad financiadora: Junta de Castilla y León. Duración: 2010-2012. Referencia: EDA/1728/2009. Junta de Castilla y León.

- Título: Utilización de las tecnologías de la información para la elaboración de un diccionario terminológico de genética inglés-francés-alemán-español. Investigador principal: Dr. Antonio Bueno García. Entidad financiadora: Junta de Castilla y León. Duración: 2011-2013. Referencia: VA335A11-1. Junta de Castilla y León.
- Título: Optimising professional translator training in a multilingual europe (optimizando la formación del traductor profesional en una europa multilingüe), Optimale, red temática europea. Investigador principal: Dr. Daniel Toudic. Entidad financiadora: Junta de Castilla y León. Duración: 2011-2013. Referencia: 177295-LLP-1-2010-1-FR-ERASMUS-ENWA LIFELONG LEARNING PROGRAMME. Dirección General de Educación y Cultura de la UE. Tipo de participación: responsable de su implantación en la Universidad de Valladolid, Dr. Antonio Bueno García.

Proyectos de innovación

- Título: El aprendizaje cooperativo: un reto para la adquisición de competencias en asignaturas de Traducción dentro del marco del EEES. Modalidad de proyecto: Colectivo. Coordinadora: D.^a Susana Álvarez Álvarez. Entidad convocante: Universidad de Valladolid. Vicerrectorado de Calidad e Innovación Educativa. Duración: segundo cuatrimestre curso 2010-2011—primer cuatrimestre curso 2011-2012.
- Título: Medios e instrumentos para la evaluación de competencias en asignaturas de Traducción Especializada: el caso concreto de la Traducción Especializada Económica (EN-ES). Modalidad de proyecto: Individual. Participante: D.^a Susana Álvarez Álvarez. Entidad convocante: Universidad de Valladolid. Vicerrectorado de Calidad e Innovación Educativa. Duración: segundo cuatrimestre curso 2010-2011—primer cuatrimestre curso 2011-2012.

Congresos, conferencias y reuniones científicas

- Congreso: III CONGRESO INTERNACIONAL SOBRE LA LENGUA DE LA VID Y EL VINO. Dirige: Dr. Miguel Ibáñez Rodríguez. Organiza: GIRTraduvino. Área de Traducción e Interpretación. Departamento de Lengua Española. Universidad de Valladolid. Lugar: Facultad de Traducción e Interpretación de la Universidad de Valladolid. Campus Universitario Duques de Soria, Soria. Fechas: del 6 al 9 de abril de 2011.
- Coloquio: III COLOQUIO INTERNACIONAL DE TRADUCCIÓN MONACAL. Los franciscanos hispanos por los caminos de la traducción: textos y contextos. Dirige: Dr. Antonio Bueno García, Facultad de Traducción e Interpretación, Universidad de Valladolid. Organiza: Proyecto I+D Ref: FFI2008-00719/FILO Catalogación y estudio de las traducciones de los franciscanos, Ministerio de Ciencia e Innovación. Lugar: Cenacolo Franciscano Santa Maria degli Angeli, Asís (Italia). Fecha: del 2 al 4 de septiembre de 2011.
- Conferencia: The Phenomenon of Pseudotranslation. Imparte: Dr. Glyn Pursglove, University of Swansea Gales, Reino Unido. Coordina: Proyecto Hermeneus.
- Conferencia: La complejidad de traducir lo simple: las traducciones al español de The Sun Also Rises de Ernest Hemingway. Imparte: Dr. Gabriel Rodríguez Pazos, Centro Universitario Villanueva, Madrid. Coordina: Proyecto Hermeneus.
- Conferencia: ¿Slavica non legitur?. Imparte: Dra. Jana Králová, Universidad Carolina de Praga. Coordina: Proyecto Hermeneus.
- Conferencia: Directiva europea de Energías Renovables. Imparte: D. Julio Llorente Escalada. Organiza: Área de Extensión y cultura, Universidad de Valladolid. Escuela Universitaria de Educación.

Cursos y talleres

- Curso de Introducción a la Lengua China. Organiza: Centro de Estudios de Asia de la UVA. Campus de Soria/ Centro Buendía de la Universidad de Valladolid. Colabora: Vicerrectorado

del Campus de Soria. Directora: Lourdes Terrón Barbosa/ Pilar Garcés García. Fechas: del 5 de noviembre al 10 de diciembre de 2010.

- Curso Intensivo de Lengua Japonesa. Nivel Superior. Organiza: Centro de Estudios de Asia de la UVA. Campus de Soria/ Centro de Idiomas de la Universidad de Valladolid. Colabora: Vicerrectorado del Campus de Soria. Directora: Lourdes Terrón Barbosa/ Pilar Garcés García. Fechas: del 1 al 30 de abril de 2011.
- Congreso Internacional Itinerarios, Viajes y Contactos Japón-Europa. Organiza: Centro de Estudios de Asia de la UVA/Centro Buendía de la Universidad de Valladolid. Directora: Pilar Garcés García. Subdirectora: Lourdes Terrón Barbosa. Fechas: del 5 al 7 de mayo de 2011.
- Título: Curso de Polaco I. Duración: 30 horas. Coordina e imparte: D.ª Leticia Santamaría Ciordia. Fechas: del 20 de octubre al 15 de diciembre de 2010.
- Título: Curso de Polaco II. Duración: 20 horas. Coordina e imparte: D.ª Leticia Santamaría Ciordia. Fechas: del 21 de febrero al 23 de marzo de 2011.
- Título: Curso de Buenas Praxis. Jornadas de Extensión Universitarias. Duración: 10 horas. Organiza: Facultad de Traducción e Interpretación, con la colaboración de Asetrad (Asociación Española de Traductores, Correctores e Intérpretes). Fechas: 30 y 31 de mayo de 2011.

OTROS DATOS DE INTERÉS

Tesis Doctoral:

Doctoranda: D.ª Leticia Santamaría Ciordia. Directores: D. Antonio Bueno García, Universidad de Valladolid; D.ª Teresa Tomaszewicz, Dpto. Filología Románica, Universidad Adam Mickiewicz, Poznan, Polonia. Título de la tesis: "Cine, traducción y transgresión. El condicionamiento de la traducción en las versiones subtituladas del cine de Almodóvar en polaco". Mención europea. Fecha de lectura: 31 de enero de 2011. Valoración: Sobresaliente Cum Laude

Trabajos Fin de Máster:

- Título del Trabajo Fin de Máster: "El catecismo pictográfico como proceso de traducción. Análisis de la oración de El Credo en los catecismos de Pedro de Gante y Bernardino de Sahagún". Alumna: D.ª Elena Irene Zamora Ramírez.. Director: Dr. Antonio Bueno García. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 14 de septiembre de 2010.
- Título del Trabajo Fin de Máster: "Análisis y causas de la integración de anglicismos en la lengua española". Alumna: D.ª Patricia Parrado Paracuellos. Directores: Dr. Valentín del Villar, D.ª Cristina Cela. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 14 de septiembre de 2010.
- Título del Trabajo Fin de Máster: "Empleo de las lenguas extranjeras en la publicidad televisiva española: análisis de campañas entre noviembre de 2009 y febrero de 2010. Alumna: D.ª Victoria Herrero Herguedas. Director: Dr. Antonio Bueno García. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 22 de septiembre de 2010.
- Título del Trabajo Fin de Máster: "Análisis del discurso y de la traducción de Milinda Panha. Alumno: D. Nadchaphon Srisongkram. Directora: Dra. Lourdes Terrón Barbosa. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 22 de septiembre de 2010.
- Título del Trabajo de Fin de Máster: "El derecho comparado aplicado a la traducción jurídica: El caso del derecho contractual". Alumna: D.ª Leticia Moreno Pérez. Directora: Dra. Belén López Arroyo. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 11 de enero de 2011.
- Título del Trabajo de Fin de Máster: "Análisis de las herramientas TAO de software libre y sus aplicaciones". Alumna: D.ª Ana Alconchel Sebastián. Directora: Dra. María Jesús Verdú Pérez y D.ª Rocío Anguiano Pérez. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 17 de enero de 2011.

- Título del Trabajo de Fin de Máster: “La traducción en la Unión Europea: Particularidades de la traducción en una unidad joven, la unidad rumana”. Alumna: D.^a Oana Boghian Neamtu. Directora: Dra. Carmen Cuéllar Lázaro. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 19 de enero de 2011.
- Título del Trabajo de Fin de Máster: “Traduction et commentaire d’une sélection de contes de Joaquín Buxo Montesinos, extraits de África cuéntame...”. Alumno: D. Mor Penda Diongue. Director: Dr. Antonio Bueno García. Máster en Traducción Profesional e Institucional, Facultad de Traducción e Interpretación. Universidad Valladolid. Fecha de lectura: 28 de junio de 2011.

Reconocimientos

Reconocimiento del Máster en Traducción Profesional e Institucional como Máster Europeo de Traducción, miembro de la Red EMT de la Comisión Europea

CAMPUS DE VALLADOLID ESCUELA DE INGENIERÍAS INDUSTRIALES

Actos celebrados en el Centro (Sede Paseo del Cauce):

- Inauguración y clausura de Cursos de Posgrado, Conferencias Informativas sobre los Planes de Estudio de la E.I.I. destinadas a los alumnos de Institutos y alumnos del Centro, Congresos, Conferencias y Cursos organizados por la Uva, Departamentos y Asociaciones Estudiantiles del Centro, entre los que se puede relacionar:
- Acto de Bienvenida a los Alumnos de Primer Curso. Septiembre, 2010
- Acto Académico de Graduación Curso 2009-10. Octubre, 2010
- Apertura Curso Máster en Energía. Octubre, 2010
- Conferencia “¿Por qué los sistemas “fuzzy” deben diseñarse?”. (Prof. Enric Trillas – Unieuropean Centre for Soft Computing)/Departamento de Ingeniería de Sistemas y Automática. Septiembre, 2010
- Jornada de Hemodonación. Octubre, 2010
- Curso Técnico-Práctico de Perfeccionamiento Técnico: “Patologías, Reparación y Refuerzo de Edificaciones” organizado por el Departamento de Construcciones Arquitectónicas en colaboración con diversas entidades de construcción e infraestructuras, impartido en la Cámara de Contratistas de Castilla y León. Octubre, 2010
- Curso de “Iniciación al Diseño Asistido por Ordenador AUTOCAD 2010”, coordinado por el Prof. D. Javier DELGADO URRECHO (Departamento de Ciencia de los Materiales e Ingeniería Metalúrgica). Octubre-Noviembre, 2010
- Jornada Técnica “Equilibrado Automático de Circuitos: el Equilibrado Sencillo”, organizado por el Departamento de Ingeniería Energética y Fluidomecánica y colaboración con Atecyr y Sedical. Noviembre, 2010
- Acto Académico de Inauguración del IX curso de Postgrado “Especialista Universitario en Energías Renovables” /Ponencia sobre “Solar Decathlon Europe 2010” por D. Andrés Iglesias Fernández. Noviembre, 2010
- Curso de “Diseño de Instalaciones de Energía Solar Térmica”, organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales (AAEII). Noviembre, 2010

- Charla informativa “Becas CEPESA”, Subdirección de Relaciones Externas de la Escuela de Ingenierías Industriales. Noviembre, 2010
- Jornadas de Ingeniería Energética. Coordinador D. Julio Fco. San José Alonso (Departamento de Ingeniería Energética y Fluidomecánica). Noviembre, 2010
- Conferencia sobre “Modelos Neuro-Difusos Basados en Arquitecturas ART. Aplicaciones”, impartida por el Dr. D. José Manuel CANO IZQUIERDO de la Universidad Politécnica de Cartagena. Noviembre, 2010.
- Acto de entrega de los VIII Premios Michelin Valladolid a los Mejores Proyectos Fin de Carrera sobre Innovación, Calidad Total y Organización. Conferencia: “Michelin: Oportunidad para el Desarrollo Profesional de los Ingenieros”, impartida por D. Mariano ARCONADA CALVO, Director de Michelin Valladolid. (Cátedra Michelin). Noviembre, 2010.
- Organización de la 9ª Edición de las Prácticas Michelin (Michelin Valladolid, Cátedra Michelin y Departamento de Organización de Empresas). Noviembre-Diciembre, 2010
- Jornada Técnica “Las Instalaciones Radiantes por Suelo y Techo: Eficiencia Energética y Confort”. (Organizada por Atecyr en colaboración con el Departamento de Ingeniería Energética y Fluidomecánica). Diciembre, 2010
- Curso “Iniciación al Diseño Asistido por Ordenador con Autocad 2010”. Coordinado por Dª. Patricia ZULUETA PÉREZ-PÁRAMO (Departamento de Ciencia de los Materiales e Ingeniería Metalúrgica). Enero-Febrero, 2011
- III Curso de Habilidades y Competencias Directivas. Organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales (AAEII). Febrero, 2011
- Presentación del “Programa de Valorización de Conocimiento Universitario”. Parque Científico de la UVa. Febrero, 2011
- Presentación Informativa sobre Estudios de Posgrado en la Clemson University (Carolina del Sur) EE.UU. Organizada por el Servicio de Relaciones Internacionales. Febrero, 2011.
- Jornadas de Perfeccionamiento Técnico: “Desarrollo Sostenible, Residuos y Reciclados en la Actividad Constructora”. Organizadas por el Departamento de Construcciones Arquitectónicas e impartidas en la Cámara de Contratistas de Castilla y León. Febrero-Marzo, 2011.
- Jornada de Puertas Abiertas para alumnos preuniversitarios. Vicerrectorado de Estudiantes. Marzo, 2011.
- Demostración “Apple on Campus” para alumnos. Universia-Grupo Santander.
- Marzo, 2011.
- Stands de promoción y difusión de la Jornada Mundial de la Juventud. Asociación Cultural Artes y Colegio Mayor Los Arces. Marzo, 2011
- Seminario de COMSOL Multiphysics (Software de Simulación de Modelos Físicos). Marzo, 2011.
- Jornadas de Hemodonación. Marzo, 2011
- I Curso de Gestión de Empresas. Organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales (AAEII). Marzo, 2011
- XX Jornadas de la Industria, la Telecomunicación y el Diseño Industrial. Marzo, 2011.
- Taller de Iniciación Empresarial. T-cue (Transferencia de Conocimiento Universidad-Empresa-Parque Científica de la Uva). Marzo, 2011.
- Foro de Empleo FIBEST 2011 (BEST- Board of European Students of Technology). Marzo, 2011.

- Curso de “Iniciación al Diseño Asistido por Ordenador con AUTOCAD 2010”. Coordinador: D. José Manuel GEIJO BARRIENTOS (Departamento de Ciencia de los Materiales e Ingeniería Metalúrgica). Marzo-Abril, 2011.
- Proceso de Selección de Alumnos para oferta laboral, por parte de la Empresa Accenture (dentro de la Feria FIBEST 2011). Abril, 2011.
- XIV Curso de “Calidad Industrial y Excelencia empresarial”. Organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales (AAEI).Abril, 2011.
- Exhibición de Medios Técnicos de la Guardia Civil de Tráfico dentro de la V Semana de la Seguridad Vial de Valladolid (Uva / Jefatura Provincial de Tráfico / Ayuntamiento de Valladolid). Abril, 2011.
- ROBOLID 2010 – IX Certamen de Microbótica (AMUVa). Abril, 2011.
- Jornada Técnica “Principios de Calderas de Condensación (DTIE 10.05) (ATECYR/SaunierDuval). Organizada por el Departamento de Ingeniería Energética y Fluidomecánica. Mayo, 2011.
- Conferencia sobre “Hidratos Gaseosos y su Importancia para la Industria Gasista”. Impartida por el Profesor Ken Marsh de la Universidades de Canterbury (Nueva Zelanda) y Western Australia, Perth (Australia). Departamento de Ingeniería Energética y Fluidomecánica. Julio, 2011.
- XX Concurso Fotográfico de la E. I.I. (en colaboración con el Vicerrectorado de Estudiantes y Empleo). Marzo, 2011.

Actos celebrados en el Centro (Sede Francisco Mendizábal):

Formación de iniciación:

- Dentro del programa “Bienvenido a la UVa”, Charlas para los alumnos que inician estudios en la Escuela

Formación complementaria (pregrado):

- III Taller de Inserción Laboral
- XII Curso de Prevención de Riesgos Laborales.
- I Curso de Diseño de Instalaciones de Energía Eólica
- I Curso de Diseño de Instalaciones de Energía Solar Fotovoltaica
- XIII Curso sobre Aplicaciones de la Radiactividad y Gestión de Residuos Radiactivos.
- XV Semana Europea de la Calidad.
- I Curso de AUTOCAD 2D.
- I Curso de Ahorro y Eficiencia Energética.
- I Curso de PRESTO.
- I Curso de Diseño de Instalaciones de Energía Solar Térmica de Baja Temperatura.
- I Curso de Diseño de Instalaciones de Energía de la Biomasa.
- III Curso de Habilidades y competencias Directivas.

Títulos Propios de Postgrado de la UVa:

- Curso de Especialista en Logística Integral, organizado por el Dpto. de Ingeniería Energética y Fluidomecánica.

Conferencias, Jornadas, Seminarios, Cursos y otras Actividades:

- Taller: Emprender de forma colaborativa: cooperativas, oportunidades de negocio y aptitudes emprendedoras.
- Participación en la Jornada de puertas abiertas de la UVA.
- Formación para el PAS: “Soldadura: una tecnología de unión”. Organizado por el Dpto. Construcciones Arquitectónicas, Ingeniería del Terreno y Mecánica de Medios Continuos y Teoría de Estructuras
- Entrega del VIII Premio Michelin al mejor proyecto Fin de Carrera que integra Innovación, Calidad Total y Organización a las tituladas D.^a Laura Martín Rojo y D.^a Miriam Lera Antolinez, cuyo tutor ha sido la profesora D.^a Isabel López Martín. Premio al Mejor Proyecto Fin de Carrera sobre Innovación a D.^a Raquel Martínez Domínguez (Tutora: D.^a María Luz Rodríguez Méndez). Premio al Mejor Proyecto Fin de Carrera sobre Calidad total a D. Samuel Muñoz González (Tutores: D. Gregorio Sainz Palmero y D.^a María Jesús de la Fuente Aparicio). Premio al Mejor Proyecto Fin de Carrera sobre Organización a D. Luis Ángel Burgoa de la Fuente (Tutor: D. Luis María Arribas Gómez). Finalistas: D.^a Marta López Rodríguez (Tutores: D.^a María Ángeles Pérez Rueda y D. Máximo Santarelli del Politecnico di Torino), D. Álvaro Morais Cuadrado (Tutores: D. Juan José de Benito Martín y D. Pedro Sanz Angulo), D. Juan Antonio Marchán Higuera (Tutor: D. Esteban Cañibano Álvarez), D. Rodrigo de la Fuente Benito y D. David Calleja Yagüe (Tutoras: D.^a Cristina García Cabezón y D.^a Yolanda Blanco Val), D. Tobías Bailón Cancelo (Tutor: D. Fernando Martín Pedrosa) y D. Ignacio Olalla Caballero (Tutor D. Moisés Blanco Caballero).
- Sesión informativa. Intercambios universitarios. Becas SÓCRATES.
- Sesión informativa. Intercambios dentro de España. Becas SICUE/SENECA.
- Visita al Parque Tecnológico de Boecillo en su Jornada de Puertas Abiertas. Con la Junta de Castilla y León y Ade, Parques Tecnológicos y Empresariales.
- I Jornada de Seguridad Nuclear. Con el Circulo de Nuevos Emprendedores y la Asociación Jóvenes Nucleares.
- XX Concurso Fotográfico de la Eii. Organiza Subdirección de Estudiantes de la Escuela de Ingenierías Industriales de Valladolid, Colaboran el Vicerrectorado de Estudiantes y Empleo, y la Eii. Ganadores de Tema Libre I: Primer Premio: Alfredo Carrión García; Segundo Premio: Rubén Toquero González y Tercer Premio: Irene Esteban González. Ganadores de Monográfico de Ingeniería II: Primer Premio: Francisco García Herreras y Segundo Premio: María Asensio García.
- XX Jornadas de la Industria, la Telecomunicación y el Diseño Industrial. Organiza la Subdirección de Estudiantes de la Escuela de Ingenierías Industriales de la Universidad de Valladolid. Colabora la Eii, la Universidad de Valladolid y las siguientes empresas: Nestlé España, Diamond Consultores, Renault Espana S.A., INDAL, Renault Consulting, AENOR, EXECYL, Ingeniería Sin Fronteras, Michelin España Portugal S.A y UNEX.
- Curso sobre “Técnicas de Búsqueda de Empleo”, organizado por la Asociación de Alumnos de la Eii.
- Curso sobre “Elaboración de currículum y carta de presentación”, organizado por la Asociación de Alumnos de la Eii.
- Curso sobre “Técnicas eficaces para superar una entrevista de trabajo”, organizado por la Asociación de Alumnos de la Eii.

- Se ha recibido la visita de diversos centros de educación secundaria dentro Jornada de puertas abiertas de la UVa.
- Curso Diseño Asistido por ordenador. Autocad 2008. Organizado por el departamento de Ciencia de los Materiales, Expresión Gráfica en la Ingeniería-ICGF- IM-IPF.
- Curso Diseño Asistido por ordenador. Autocad 2010. Organizado por el departamento de Ciencia de los Materiales, Expresión Gráfica en la Ingeniería-ICGF- IM-IPF.
- Cursos de Diseño con CATIA V2: organizados por el departamento de Ciencia de los Materiales, Expresión Gráfica en la Ingeniería-ICGF- IM-IPF.
- Exposición Permanente de Diseño Gráfico y de Objetos realizada por los alumnos de primer curso de I.T. en Diseño Industrial, en la Eii – Fco. Mendizábal.
- Acto Académico Fin de Carrera, con la imposición de becas a los alumnos de esta Escuela que acaban sus estudios en el curso 2010-2011, entrega de premios a los mejores expedientes y actuación musical.
- Se ha recibido la visita de 12 centros de educación secundaria (180 estudiantes), en diferentes días cada uno, para conocer el Laboratorio de Energías Renovables de la Eii – Fco. Mendizábal. Cada visita es de 1 hora de duración y persigue realizar una divulgación de las energías renovables centrándose en la energía solar fotovoltaica.
- Visitas a numerosos centros de educación secundaria por miembros del equipo de dirección de la Eii para presentar a sus estudiantes los nuevos grados a impartir a partir del curso 2011/2012.
- Campañas de donación de sangre. Organizadas en la delegación de alumnos con el Centro de Hemoterapia y de Hemodonación de Castilla y León.
- Cuestación contra el Cáncer. Asociación Española contra el cáncer y la participación de profesores de la Eii.

Proyectos Fin de Carrera Defendidos

- Se incluyen los datos que corresponden a las convocatorias de Febrero y Junio, no se incluyen los correspondientes a julio y septiembre:

I.T. Diseño Industrial	29
I.T. Industrial - Electricidad	57
I.T. Industrial - Electrónica Industrial	66
I.T. Industrial - Mecánica	47
I.T. Industrial - Química Industrial	36
I.T. Telecomunicación - Sistemas Electrónicos	32

ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA

Actos celebrados en el Centro

ACTOS:

- Bienvenida a los estudiantes del Grado en Arquitectura. Organizado por la Universidad de Valladolid y la Dirección de la ETS de Arquitectura. 7 de septiembre: 9:30, Salón de Actos.

- Inauguración curso Académico de la E.T.S. de Arquitectura con el ciclo de conferencias organizado por la Dirección de la ETS de Arquitectura. Tres lecciones de Arquitectura:
 - 1 de octubre, 12:30, Salón de Actos: Patxi Mangado: “Arquitectura con la mano izquierda”.
 - 5 de octubre, 12:30, Salón de Actos: Rafael Moneo: “Lectura en alta voz de 21 obras”.
 - 7 de octubre: 19 :00, Salón de Actos: Alvaro Siza: “Encuentro con Alvaro Siza”
- Acto de Homenaje a D. Leopoldo Uría Iglesias. Organizado por la Dirección de la ETS de Arquitectura. 22 de octubre, 12:30, Salón de Actos, con intervención de: D. Jesús Feijó Muñoz, Director de la ETSA, D. Jesús San José Alonso, profesor de la ETSA: Laudatio y D. Leopoldo Uría Iglesias: catedrático de la ETSA: Arquitectura que nunca contamos.
- Graduación de Arquitectos de la promoción 2010-11. Presidida por el Vicerrector de Patrimonio e Infraestructuras D. Antonio Orduña y celebrada el día 1 de julio de 2011 en el Salón de Actos.
- Jornada de Puertas Abiertas. Organiza: Universidad de Valladolid y ETS de Arquitectura. 25 de marzo de 2011.

CONFERENCIAS:

- “La comarca de Sayago”; D^a. Esther Prada Llorente, Doctor Arquitecto. Organiza: ETS de Arquitectura de Valladolid; 14 de octubre de 2010, Salón de Actos de la ETSA.
- Organizadas por el Departamento de Urbanismo y Representación de la Arquitectura:
 - Jornada de entrega de Premios de Urbanismo y Expresión gráfica a los proyectos fin de carrera destacados en estas áreas. Conferencia de Juan Blázquez Pérez, “Fotografía y dibujo en los estudios de García y Bellido” e intervenciones de Rocío Anguita (Vicerrectora de Estudiantes de la UVA), L.A. Mingo y R. del Caz (profesores del Dpto. de Urbanismo y Representación de la Arquitectura), ETSA de Valladolid, 6 de octubre de 2010.
 - Mercedes Castillo de Herrera, “Contradicción y complejidad en Los Mártires del centro de Bogotá”, ETSA de Valladolid, 20 de octubre de 2010.
 - Friedhelm Fischer, profesor de la Universität Kassel, Alemania. Título de la Conferencia: „The reconstruction of a city after de Second World War. The transformation of Unter-Neu-Stadt”. 3 de noviembre de 2010.
 - Friedhelm Fischer, profesor de la Universität Kassel, Alemania. Título de la Conferencia: “Rebuilt and reconstruction in Germany. A question of identity”. 5 de noviembre de 2010.
 - Carlos Alberto Torres Tovar, arquitecto, profesor de la Universidad de Bogotá. Título: “Cartagena de Indias. Ciudad de contrastes urbanos”. 18 de noviembre de 2010.
 - Miguel Camino, profesor de la Universidad Laica Eloy Alfaro de Manabí, Manta, Ecuador. Título de la conferencia: “La ciudad de Quito. Patrimonio de la Humanidad”. 15 de diciembre de 2010.
 - Alberto Combarros, “El vigente PGOU de Palencia”, ETSA de Valladolid, 15 de diciembre de 2010.
 - Miguel Camino, profesor de la Universidad Laica Eloy Alfaro de Manabí, Manta, Ecuador. Título de la conferencia: “Las construcciones con caña guadua. El bambú ecuatoriano como solución a los problemas de habitación en Ecuador”. 16 de febrero de 2011.
 - Raquel Martínez Fernández, arquitecto. Título de la conferencia: “La bóveda en tierra como solución a la vivienda en el Tercer Mundo”. 19 de enero de 2011.
 - Luisa Fernanda Sechagua Mateos, arquitecta colombiana. Título de la conferencia: “Colombia, tipologías de vivienda, contexto general de viviendas, según su clima, su desarrollo rural y urbano”. 26 de enero de 2011.

- Sandra Villameriel, “Planes parciales desarrollados recientemente en Palencia”, ETSA de Valladolid, 2 de marzo de 2011.
- Javier Vega Fernández Regatillo, arquitecto, rehabilitador de edificios antiguos. Título de la conferencia: "La rehabilitación del patrimonio edificado tradicional. Rehabilitar es posible". 25 de marzo de 2011.
- Gregorio Alarcia, arquitecto. Título de la conferencia: “Intervención en el Barrio 29 de Octubre. Un caso práctico de regeneración urbana”. 1 de abril de 2011.
- Susana Ordóñez, letrada urbanista. Título de la conferencia: “La plasticidad de la corrupción urbanística”. 29 de abril, 2011.
- Jornadas sobre con el título “Modelo urbano y sostenibilidad en la ciudad de Valladolid” a las que fueron invitados los tres candidatos a la alcaldía de Valladolid de IU, PSOE y PP. Las conferencias fueron impartidas en días diferentes.
 - Conferencia del candidato a la alcaldía por IU, Manuel Saravia Madrigal, profesor de la ETS de Arquitectura, el día 27 de abril de 2011.
 - Conferencia de Oscar Puente, concejal del Ayuntamiento de Valladolid y candidato a la alcaldía de Valladolid por el PSOE, el día 5 de mayo de 2011.
 - Conferencia de Javier León de la Riva, Alcalde de Valladolid y candidato a la alcaldía de Valladolid por el PP, el día 18 de mayo de 2011.
- Ciclo de conferencias 10Action. Ten action week "ESCUELA TECNICA SUPERIOR DE ARQUITECTURA". 2 al 6 de Mayo de 2011. Conferencias:
 - 3/05/2011: 12:30: Cristina Díaz Moreno y Efrén García Grinda AMID/CERO9
 - 4/05/2011: 12:30: Equipo Urcomante TALLER SOLAR UVA
 - 5/05/2011: 12:30: Javier Maroto y Álvaro Soto Aguirre SOTOMAROTO ARQUITECTOS
 - 6/05/2011: 12:00: Emilio Mitre ALIA ARQUITECTURA

CURSOS Y JORNADAS

- Curso de Arquitectura y Cine Fotograma010. Organiza: Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos. Escuela Técnica Superior de Arquitectura. Valladolid, 30-10-2010.
- I Curso Autocad cero. 24 horas lectivas. Organiza: Departamento de Urbanismo y Representación de la Arquitectura. Coordinador: Octavio Gómez Solís.
- XI CURSO INTEGRADO DE INFOGRAFÍA ARQUITECTONICA PAINT SHOP PRO - SKETCHUP - PIRANESI - ARTLANTIS - AUTOCAD. 60 horas lectivas. Organiza: Departamento de Urbanismo y Representación de la Arquitectura. Coordinador: Octavio Gómez Solís.

CONCURSOS PARA ESTUDIANTES DE ARQUITECTURA

- Concurso: FANTARQUITECTURA 2011. Organiza: ETS de Arquitectura. Colaboran: Vicerrectorado de Estudiantes y Empleo y Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos. Mayo, 2011. Miembros del Jurado: D.ª María del Rocío Anguita Martínez, Vicerrectora de Estudiantes; D. Jesús Feijó Muñoz, Director de la Escuela de Arquitectura; D.ª Sara Delgado Vázquez, Profesora del Centro, Expresión Gráfica; D.ª Noelia Galván Desvaux, Profesora del Centro, Expresión Gráfica. D. Daniel Villalobos Alonso, Profesor de Teoría de la Arquitectura y Proyectos Arquitectónicos. D. José Manuel Martínez Rodríguez, Profesor de Proyectos Arquitectónicos. D.ª Lucía Balboa Domínguez, Representante de alumnos; Secretario, con voz y sin voto: D. Eusebio Alonso García, Subdirector de Estudiantes
1º Premio: Lema: MIES SOBRE BLANCO. Autor: Marcos Cortés Lerín.

2º Premio: Lema: TERMAL CITY. Autor: Sergio Walter Martínez Nieto.

3º Premio: Lema: 1832. Autor: Marta Pérez García

Mención: Lema: REFLEJOS PIRAMIDALES. Autor: Juan Pardellas Pueyo

- 21º Concurso Ibérico de Soluciones Constructivas PLADUR. El cobijo del peregrino “Una parada en el Camino”. Premios de la E.T.S. de Arquitectura:
 - Primer Premio: ATALAYA. Juan Pardellas Fueyo, Gonzalo Ampudia Renuncio, Marcos Cortes Lerín
 - Primer Accésit: HABITAR EL MURO. Pablo Alonso Pérez, Saúl Alonso Pérez, Manuel de la Cal Manteca
 - Segundo Accésit: GNÓHTI SEAUTÓN. Ignacio Martínez Gutiérrez, Ismael Tocino Baeza, Pedro Rey Antón

Coordinador: D. Félix Jové Sandoval, Profesor Titular de Construcciones Arquitectónicas.

Miembros del Jurado: D. Jesús Feijó Muñoz, Catedrático de Construcciones Arquitectónicas; D.ª María Soledad Camino Olea, Profesora Titular de Construcciones Arquitectónicas; D. Óscar Blázquez García, representante de Yesos Ibéricos, S.A. (PLADUR); D. Eusebio Alonso García, Subdirector de Alumnos de la ETS de Arquitectura; D. Fernando Díaz-Pinés García, Profesor Titular de Proyectos Arquitectónicos; D. Félix Jové Sandoval, Profesor Titular de Construcciones Arquitectónicas.

Promueve: PLADUR, Uralita.

Colabora: Departamento de Construcciones Arquitectónicas, Ingeniería del terreno y Mecánica de los Medios Continuos y Teoría de Estructuras.

- Concurso de ideas para intervención en la plaza de la Cebada, Huerta del Rey, Valladolid. Promueve: Asociación de Vecinos “Pisuerga” de Huerta del Rey, Ayuntamiento de Valladolid y ETS de Arquitectura. Miembros del Jurado: Presidente: D. Jesús Feijó Muñoz, Director de la Escuela de Arquitectura; Vocales: D. Félix del Cura Gutiérrez, Presidente de la Asociación de Vecinos “Pisuerga” de Huerta del Rey; D.ª María del Rocío Anguita Martínez, Vicerrectora de Estudiantes; D. Fernando Díaz-Pinés Mateo, Profesor de Proyectos Arquitectónicos; D.ª María Rosario del Caz Enjuto, Profesora de Urbanismo; D. Félix Jové Sandoval, Profesor de Construcciones Arquitectónicas; D.ª Lucía Balboa Domínguez, Representante de alumnos; D. Pablo Gigosos Pérez, arquitecto designado por la Asociación de Vecinos “Pisuerga”; Secretario, Con voz y sin voto: D. Eusebio Alonso García, Subdirector de Estudiantes.

1º Premio: Lema: ARTIFICIO URBANO. Antonio Álvarez González, Julia Manzano Barriga, Alberto Ramos de la Cal, Mª Rodríguez Monsal.

2º Premio: Lema: BROTES VISUALES. Elena de Andrés Olmos.

3º Premio: Lema: PETALOS SUSPENDIDOS. Elena Alonso González, Almudena Comas Molina, Abril Patricia Inzunza Grivel, Nami Abril Ota Otani.

1ª Mención: Lema: OPPOSITE. El lleno del vacío. Esther Rodríguez Turiel, Roberto Sanz Asensio, Isabel Sanz Sanz, Lucía Seco Bartolomé.

2ª Mención: Lema: GRIETAS DE LUZ. Luis Rivas Gallinas, Rosario Suazo García.

3ª Mención: Lema: MÍNIMO MANTENIMIENTO MÁXIMA PARTICIPACIÓN. Noelia González Izquierdo, Rocío Miranda Barreda, Elena Papaionnou, Henar Sanz González.

- Concurso de IMÁGENES DE ARQUITECTURA 2011. Organiza: ETS de Arquitectura. Colaboran: Vicerrectorado de Estudiantes y Empleo y Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos. Mayo, 2011. Miembros del Jurado: D.ª María del Rocío Anguita Martínez, Vicerrectora de Estudiantes; D. Jesús Feijó Muñoz, Director de la Escuela de Arquitectura; D.ª Sara Delgado Vázquez, Profesora del Centro, Expresión Gráfica; D.ª Noelia Galván Desvaux, Profesora del Centro, Expresión Gráfica. D. Daniel Villalobos Alonso, Profesor de Teoría de la Arquitectura y Proyectos Arquitectónicos. D. José Manuel Martínez Rodríguez,

Profesor de Proyectos Arquitectónicos. D.^a Lucía Balboa Domínguez, Representante de alumnos; Secretario, c n voz y sin voto: D. Eusebio Alonso García, Subdirector de Estudiantes.

1º Premio: Lema: TIMES SQUARE. Autor: Iván Francisco Fernández Galindo.

2º Premio: Lema: VENEZIA. Autor: Carlos Martín Ruiz.

3º Premio: Lema: DIBUJOS OLVIDADOS. Autor: Sergio Walter Martínez Nieto.

- Premios del Departamento de Urbanismo y Representación de la Arquitectura. Reunido el jurado presidido por D. Manuel Saravia el 4 de octubre de 2010 en la ETS de Arquitectura, decide otorgar los siguientes premios:

Premio de Urbanismo: D.^a Laura Sopeña.

Premio de Expresión Gráfica: D.^a Jessica Nieves.

Menciones de Urbanismo: D.^a Paloma García y D. Andrés Osuna.

Menciones de Expresión Gráfica: D. Pablo Iranzo y D. Alberto Zamora.

EXPOSICIONES

- Exposición Proyecto SDE2010:Urcomante house. Vestíbulo de la ETS de Arquitectura. 2-13/05/2011.
- Jornadas de puertas abiertas. Visitas guiadas Casa Urcomante. Jardín de la ETS de Arquitectura. 2-6/05/2011
- Becas Arquia 2011. Organizan: Dirección E.T.S. de Arquitectura y Arquia - Caja de Arquitectos .
- 21º Concurso Ibérico de Soluciones Constructivas PLADUR: El cobijo del peregrino. Una parada en el Camino. Premios de la E.T.S. de Arquitectura. Vestíbulo del Edificio de Dirección e Investigación. Abril 2011

Proyectos Fin de Carrera, Tesis Doctorales y Trabajos Fin de Master.

PROYECTOS FIN DE CARRERA

- Tribunal Fin de Carrera:

Presidente: D. Miguel Ángel de la Iglesia Santamaría, Profesor Titular de Proyectos Arquitectónicos.

Secretario: D. Alberto Grijalba Bengoetxea, Profesor Titular de Expresión Gráfica Arquitectónica.

Vocales: D. Fco. Javier León Vallejo, Profesor Titular de Construcciones Arquitectónicas.
D.^a María del Rosario del Caz Enjuto, Profesora Titular de Urbanística y Ordenación del Territorio.
D. José M.^a Jové Sandoval, Profesor Titular de Proyectos Arquitectónicos.

Temas de los Proyectos Fin de Carrera:

- Centro de Equipamientos Integrado en Burgos.
- Centro de Actividades Acuático-Deportivas en Ávila.

TESIS DOCTORALES

- Título Tesis Doctoral: Sierre Fehn: La forma natural de construir. Autor: D. Iván Israel Rincón Borrego. Director de Tesis: María Josefa González Cubero. Departamento: Teoría de la Arquitectura y Proyectos Arquitectónicos. Fecha defensa: 3 de diciembre de 2010.

- Título Tesis Doctoral: La acústica de los teatros de Antonio Lamela. Autor: D. Gonzalo Vallejo Ortega. Director de Tesis: José Ignacio Sánchez Rivera. Departamento: Física aplicada. Fecha defensa: 27 de julio de 2011.

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA

Actos celebrados en el Centro

Conferencias:

- El reto de las TIC en la atención socio-sanitaria. Conferencia impartida por el profesor Alberto Prieto Espinosa, Catedrático de Arquitectura y Tecnología de Computadores de la Universidad de Granada, el día 7 de octubre de 2010 a las 12:30 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- Contraejemplos a la conjetura de Hirsch. Conferencia impartida por D. Francisco Santos Leal de la Universidad de Cantabria, el día 5 de noviembre de 2010, en el Seminario Alan Turing de la ETS de Ingeniería Informática.
- Importancia del análisis de tendencias en la investigación tecnológica. Conferencia impartida por D. Javier Carbonell del Departamento de Estrategia Tecnológica, Jefe de Proyecto del Observatorio Tecnológico de Telefónica I+D, el día 10 de noviembre de 2010, en el aula 9 de la ETS de Ingeniería Informática.
- Sistemas Informáticos de Virtualización. Conferencia impartida por D. David Colomo Romeo (Director Técnico de Intel para España y Portugal) y D. Iván Álvarez (Director de Distribución de Intel para España y Portugal), el día 11 de noviembre de 2010 a las 12 horas, en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- El objetivo es mostrar soluciones técnicas actuales de computación para dar servicio a diferentes entornos de trabajo, en particular, el de la docencia, investigación y administración propios de un entorno universitario.
- Sparsity Analysis of QR-Factorization. Conferencia impartida por D. Charles R. Johnson del College of Williams and Mary, Williamsburg, USA; el día 10 de diciembre de 2010 en el Seminario Alan Turing de la ETS de Ingeniería Informática.
- Aspectos Éticos y Jurídicos de la Informática. Conferencia impartida por D. Javier Pagès el día 6 de abril de 2011, en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- Vivir del software libre: creando producto con Drupal. Conferencia impartida por un alumno egresado de esta Escuela: D. Rodrigo Saiz Camarero, Ingeniero Superior en Informática, el día 18 de mayo a las 12 horas, en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones. Pertenece a la empresa Regulona, que tiene su sede en Burgos.
- 25 años estudiando Informática: 1985-2010. Conferencia impartida por los profesores de la escuela D. Javier Bastida, D. Fernando de Prada y Dña. M^a Luisa González, en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones, el día 19 de mayo de 2011. Se analizó el origen de los Estudios de Informática en Valladolid y la evolución de la Informática en todos estos años. También se trató de abrir un debate sobre lo que le deparará el futuro: la nube, servidores de virtualización, etc.
- Programación de videojuegos: Un enfoque práctico. Conferencia impartida por D. Alfredo Villarino, perteneciente a la empresa UkSoft ubicada en Salamanca, el día 25 de mayo de 2011 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- Automated diagnosability analysis and residual generator design. Conferencia impartida por el Dr. Erik Frisk de la Linköping University. Sweden, el 29 de junio de 2011, en el Seminario Alan Turing de la ETS de Ingeniería Informática.

Seminarios, Cursos:

- Pizarra Digital Interactiva Smart Board. Curso Impartido por Teresa Sanz de la empresa ITE (Innovación Tecnológica en Educación) dirigido a formar a profesores de la Universidad de Valladolid para utilizar y conocer las herramientas y el Software Notebook de la pizarra digital SMARTBoard, el día 24 de noviembre de 2010 en el aula 104 de la ETS de Ingeniería Informática.
- XII Seminario de Matemática Discreta. Impartido del 8 al 10 de junio de 2011 en el Seminario Alan Turing de la ETS de Ingeniería Informática. Se articuló el siguiente programa:
 - Doce conferencias en áreas temáticas de Geometría Computacional, Teoría de Grafos y Computación Cuántica.
 - Un curso de iniciación a la investigación en Computación Cuántica.
 - Una sesión final de conclusiones y de planificación de estrategias futuras relativas al propio encuentro.

Los organizadores contaron con la colaboración de un comité científico, compuesto por expertos en cada una de las áreas temáticas del encuentro y representantes de las entidades científicas organizadoras, y de un comité para la organización local de esta edición de 2011 compuesto por investigadores de la Universidad de Valladolid:

Otros:

- Concurso de Programación ACM-ICPC, fase local. Tuvo lugar el viernes 5 de noviembre de 2010 a las 16:00, en el laboratorio 106 de la ETS de Ingeniería Informática. El Concurso de Programación para Universitarios ACM-ICPC (ACM International Collegiate Programming Contest) es una actividad de la ACM que proporciona a los estudiantes universitarios una oportunidad para demostrar y mejorar sus capacidades de resolución de problemas. La preparación de los alumnos corrió a cargo del profesor de la ETS de Ingeniería Informática D. César González Ferreras. El concurso consiste en la resolución de problemas de programación: se dispone de 5 horas y se deben resolver el mayor número de problemas, de los 9 propuestos. Se tendrá en cuenta el tiempo empleado en enviar cada solución y se penalizará por cada envío erróneo. El concurso favorece el desarrollo de habilidades de programación, de algoritmia y de trabajo en equipo.
- Gira Up to Secure 2011 de Microsoft. Tuvo lugar el 18 de enero de 2011. La Gira Up to Secure 2011 ha recorrido más de 10 ciudades españolas abordando temas de actualidad relativos a seguridad informática y, para ello, ha contado con la participación de expertos en la materia aportados por empresas profesionalizadas en Seguridad Informática.
- Jornada de puertas abiertas. Tuvo lugar el día 25 de marzo de 2011. Dirigida a alumnos preuniversitarios interesados en conocer la oferta educativa de nuestra escuela. También se les informo de las diversas actividades y servicios que ofrece la Universidad.
- 9ª Edición Certamen de Robótica „ROBOLID“, organizado por la Asociación de Microbótica de la Uva, en el Salón de Grados y en el hall del Edificio de Tecnologías de la Información y las Comunicaciones, los días 7 y 8 de abril 2011.
- IV Competición de Ingeniería BEST. Organizado por la asociación universitaria Best Valladolid, del 12 al 14 de abril de 2011 en el Edificio de Tecnologías de Información y las Telecomunicaciones. Los estudiantes de la Uva compitieron en dos categorías diferentes: Team Design y Case Study.
- Concurso de Logotipos. Con motivo del XXV Aniversario de su fundación, la Escuela Técnica Superior de Ingeniería Informática convocó un concurso de diseño de un logotipo destinado a ser la imagen representativa de la misma. Hubo una gran afluencia de concursantes con unos diseños de calidad. En el vestíbulo del edificio se colocaron unos paneles donde se

expusieron los diseños presentados. Al final, el jurado, al que no le resultó fácil hacer una selección, dio el Primer Premio al logotipo presentado por Juan Pablo Casaseca de la Higuera, profesor de la ETSI de Telecomunicaciones y el Segundo Premio a Mario del Valle Guijarro, alumno de la ETS de Ingeniería Informática. La entrega de premios tuvo lugar en el Salón de Grados del Edificio de Tecnologías de Información y las Telecomunicaciones el día 28 de junio de 2011.

Proyectos Fin de Carrera:

- Ingeniero en informática: 55
- Ingeniero Técnico en Informática de Gestión: 45
- Ingeniero Técnico en Informática de Sistemas: 31
- Graduado en Ingeniería Informática: 10

ESCUELA TÉCNICA SUPERIOR DE INGENIEROS DE TELECOMUNICACIÓN

Actos celebrados en el Centro

- “IX Jornadas de Ingeniería Telemática (JITEL 2010)” organizadas por el Área de Ingeniería Telemática del 29 de septiembre al 1 de octubre.
- Seminario “el Ingeniero TIC del Siglo XXI: orientaciones profesionales y casos de éxito” organizado por el Consejo Social y la ETSIT el 15 de noviembre de 2010.
- “Jornada sobre técnicas de localización en entornos complejos” organizada por el grupo de Comunicaciones Ópticas el 9 de febrero de 2011.
- Talleres de formación para el profesorado “Aprendizaje Activo con Moodle: Talleres Colaborativos y Herramientas Competitivas”. Taller 1 del 26 de noviembre al 10 de diciembre. Taller 2 del 21 de enero al 4 de febrero. Taller 3 del 10 al 24 de junio.
- “Jornada Open Day Everis” los alumnos de últimos cursos celebraron esta jornada en la empresa Everis en Madrid el 17 de marzo de 2011.
- IX Certamen de Microbótica “ROBOLID 2011” organizado por la Asociación de Microbótica de la Universidad de Valladolid. 7 y 8 de abril.
- Simulacro de incendio: Dentro del Plan de Emergencias del Edificio, y organizado por el Servicio de Prevención de Riesgos de la Uva el 27 de abril realizamos un simulacro de incendio y evacuación del edificio.
- “Jornadas de Nuevas Tecnologías 2011” organizadas por la Delegación de Alumnos de la ETSIT se impartieron los siguientes cursos: “Introducción a la plataforma Arduino” 5 de abril de 2011, “Montaje de equipos” 6 de abril de 2011, “Hola Mundo” 6 de abril de 2011, “Introducción a Joomla” 11 de abril de 2011.
- Ponencia IEEE en las Jornadas de Nuevas Tecnologías organizadas por la Delegación de Alumnos de la ETSIT-UVA impartida por D. David Carmona Torondel y Ignacio Gómez Oliveiros el 13 de abril de 2011.
- “IV Competición de Ingeniería BEST” organizada por la Asociación de Estudiantes BEST Valladolid. 13 y 14 de abril.
- Seminario “Las Telecomunicaciones en la Automatización Industrial” organizado por la Asociación de Ingenieros Técnicos de Telecomunicación de Castilla y León el 2 de junio de 2011.

- Curso “introducción en sector y empleo para nuevos ingenieros técnicos de telecomunicación” impartido por el Colegio Oficial y Asociación Española de Ingenieros Técnicos de Telecomunicación. 5 y 6 de mayo de 2011.
- Conferencia MUI-TIC “Combina y vencerás? – “A comparative study of delivery delay for different protocols for communication channels of long propagation delay” impartida por el Prof. Ytrehus, Univ. de Bergen, Noruega,. 4 de octubre de 2010.
- Conferencia MUI-TIC "Importancia del análisis de tendencias en la investigación tecnológica" impartida por el D. Javier Carbonell, jefe de proyecto del Observatorio Tecnológico de Telefónica I+D. 10 de noviembre de 2010.
- Conferencia MUI-TIC "The Smart City Paradigm: The Paradise for the Future Internet Research and Experimentation" impartida por el profesor Luis Muñoz Catedrático de Ingeniería Telemática de la Universidad de Cantabria. 22 de diciembre de 2010.
- Conferencia MUI-TIC “Interacción Hombre-Máquina y Tecnologías Educativas” impartida por el Prof. Nikolaos Avouris, de la Universidad de Patras, Grecia. 1 de marzo de 2011.
- Conferencia MUI-TIC "Nuevas Arquitecturas y Control de Acceso al Medio en Redes de Acceso Ópticas Pasivas (PON)" impartida por de la Dra. Noemí Merayo, profesora del Dpto. de Teoría de la Señal y Comunicaciones e Ingeniería Telemática de la Universidad de Valladolid. 9 de marzo de 2011.
- Conferencia MUI-TIC “Localización Inalámbrica en Entornos Complejos Mediante Estimación de Distancias” impartida por el Dr. Santiago Mazuelas Posdoctoral Fellow en el Laboratory for Information & Decision Systems, Massachusetts Institute of Technology. 16 de marzo de 2011.
- Conferencia MUI-TIC "Errores en la lectura del nivel de campo eléctrico asociados a los dosímetros personales en entornos urbanos" impartida por el Dr. Alfonso Bahillo profesor del Dpto. de Teoría de la Señal y Comunicaciones e Ingeniería Telemática de la Universidad de Valladolid. 11 de abril de 2011.
- Conferencia MUI-TIC "Localización en interiores y zonas densas a partir de las mediciones realizadas en señales de radiofrecuencia" impartida por Javier Prieto, investigador del Dpto. de Teoría de la Señal y Comunicaciones e Ingeniería Telemática de la Universidad de Valladolid. 26 de mayo de 2011.
- Seminario MUI-TIC "Arquitecturas Gerid Computing para el desarrollo de software paralelo en aplicaciones de procesamiento de señal" impartido por el Dr. Mariano Raboso, de la Facultad de Informática de la Universidad Politécnica de Salamanca. 13 de julio de 2011.

Actos Académicos

- Acto de Bienvenida a los Alumnos de Primer Curso.
- Acto de Académico de Despedida de los alumnos titulados en el Curso Académico 2009-10.

Proyectos Fin de Carrera (defendidos hasta el 31-07-11):

- Ingenieros de Telecomunicación: 47
- Ingeniero en Electrónica 18
- I.T.T. Sistemas de Telecomunicación 22
- I.T.T. Telemática 15
- Master en Investigación en Tecnologías de la Información y la Comunicaciones 7

ESCUELA UNIVERSITARIA DE ENFERMERÍA

Actos celebrados en el Centro

- Acto de Bienvenida a los alumnos de primer curso, celebrado en el Anfiteatro “López Prieto” del Edificio de Ciencias de la Salud (7 de septiembre de 2010).
- Curso “Intervención enfermera ante la pérdida y el duelo (nivel I)”, organizado por el Departamento de Enfermería, a través del Centro de Formación Continua y Extensión Universitaria de la UVa (27-29 de septiembre de 2010).
- Campaña de Donación de Sangre, organizada por el Centro de Hemoterapia y Hemodonación de la Junta de Castilla y León, en colaboración con la Escuela de Enfermería. Esta campaña se realizó en las instalaciones de nuestro Centro los días 17 y 18 de noviembre de 2010.
- Curso “Introducción a la Metodología de la Investigación en Enfermería”, organizado por la Escuela U. de Enfermería junto con el Departamento de Enfermería, a través del Centro de Formación Continua y Extensión Universitaria de la UVa (22, 23, 29 y 30 de octubre de 2010).
- Mesa Debate “Hábitos tóxicos y Salud”, organizada por la Dirección de la Escuela (26 de enero de 2011).
- Mesa Debate “Otras drogas”, organizada por la Dirección de la Escuela (26 de enero de 2011).
- Curso “Alimentos Funcionales. Nuevas Perspectivas en Alimentación”, organizado por la Escuela U. de Enfermería junto con el Departamento de Enfermería, a través del Centro de Formación Continua y Extensión Universitaria de la UVa (18, 19, 25 y 26 de febrero de 2011).
- Jornadas informativas, organizadas por el Sindicato de Enfermería de Valladolid (SATSE), dirigida a los alumnos de segundo curso de la Diplomatura, para presentar e informar sobre el citado sindicato, así como entregar unos boletines de adhesión al mismo como estudiantes (22 y 29 de marzo de 2011).
- Curso de Formación Psicosocial a Profesionales que atienden víctimas de la violencia vial, organizado por la Escuela en colaboración con la Asociación “Stop Accidentes”. Se celebraron dos ediciones del curso (25 y 26 de marzo, y 1 y 2 de abril de 2011).
- Sesiones informativas organizadas por la Sección Sindical de CC.OO. del Hospital Clínico Universitario de Valladolid, en colaboración con la Escuela, dirigidas a los estudiantes de tercer curso, próximos a diplomarse, para orientarlos sobre las oportunidades laborales de cara a su inmediato futuro profesional y de los servicios que ofrece el citado sindicato (30 de marzo y 6 de abril de 2011).
- Segunda Campaña de Donación de Sangre, organizada por el Centro de Hemoterapia y Hemodonación de la Junta de Castilla y León, en colaboración con la Escuela de Enfermería. Esta segunda campaña se realizó igualmente en las instalaciones de nuestro centro los días 13 y 14 de abril de 2011.
- Jornada sobre Búsqueda de empleo y otros temas, organizada por el Sindicato de Enfermería (SATSE), en colaboración con la Escuela, y dirigida a los estudiantes de último curso de la Diplomatura (27 de mayo de 2011).
- Charla informativa a cargo del Colectivo de Enfermeras de la Central Sindical CSIF, sobre funcionamiento de las bolsas de empleo y salidas profesionales (2 de junio de 2011).
- Cuestación Anual a favor de la Asociación Española Contra el Cáncer, con instalación de mesa petitoria conjuntamente con la Facultad de Medicina (2 de junio de 2011).
- Acto Académico de despedida de la XXXI Promoción de Diplomados en Enfermería (2008-2011) y Homenaje al Profesor D. Jaime de la Lama López, celebrado el día 17 de junio de 2011, a las 17:30 horas, en el Palacio de Congresos “Conde Ansúrez”.

ESCUELA UNIVERSITARIA DE ESTUDIOS EMPRESARIALES

Actos celebrados en el Centro

- Acto de presentación del Grado en Comercio, (22-9-2010): Lección inaugural a cargo de D. José Rolando Álvarez, Presidente de la Cámara Oficial de Comercio e Industria de Valladolid, en representación de las empresas vallisoletanas que han apoyado el título y D. Agustín Alcaraz, Presidente Regional de la Asociación Nacional de Grandes Empresas de Distribución ANGED, en representación de las empresas nacionales y multinacionales que han apoyado la implantación del título.
- Apertura de Curso del Máster Universitario en Economía de la Cultura y Gestión Cultural, con presencia del Rector de la Universidad de Valladolid y Presidente de las Cortes de Castilla y León, celebrado el día 22 de octubre de 2010 en el Aula Triste del Palacio de Sta. Cruz, con la conferencia inaugural "El empleo en la economía de la cultura" a cargo del Profesor de la Universidad de Oviedo, D. Víctor Fernández Blanco.
- Acto de presentación del Máster en Comercio Exterior (16-9-2010): Lección inaugural a cargo de D. Carlos Moro, Presidente del Grupo Matarromera.
- Jornada de Puertas Abiertas : 25-5-2011 a las 12:00 y a las 16:00.
- Sesión Informativa de Prácticas en Empresa: 2-5-2011.
- Programa Erasmus: Sesión de Bienvenida para Extranjeros: 21-10-2010.
- Campaña de promoción del Grado en Comercio en los Institutos de la Provincia.
- Acto de Graduación de los Diplomados en CC. Empresariales, promoción 2011. Padrino: D. Leopoldo Abadía (6-5-11).
- Entrega de Premios de Deporte (24-05-2011).
- Visita del Equipo Directivo a Mondragón (Grupo Mondragón y Universidad): 13-9-2010.
- III Taller de Creación de Empresas: 25 a 28 de octubre de 2010.
- III Premio Creación de Empresas: Publicación de las bases el 28 de octubre de 2010. Entrega de los premios el 11 de mayo de 2011.
- XXVII Certamen Empresario del Año: Fallo de premios el 14 de febrero de 2011. Entrega de premios el 11 de marzo de 2011.
- Reunión del Equipo Español de la Sociéte D'Histoire du Groupe Renault, una vez al mes desde enero – abril de 2011.
- Curso Monográfico “La Economía de la Cultura y la Cooperación Iberoamericana”, organizado por el Grupo de Investigación Reconocido en Economía de la Cultura y patrocinado por el Ministerio de Cultura, celebrado del 18 al 19 de noviembre de 2010.
- I Foro de Economía y Sociedad, el Vino y su Universo, organizado por el Colegio de Economistas y la EUE Empresariales de Valladolid celebrado los días 7 y 8 de abril de 2011.
- Jornadas de Fomento de la Iniciativa Empresarial, con las siguientes conferencias:
 - Mercadona (Laura del Palacio, Gerente de Relaciones Externas de Mercadona En Valladolid: 16-02-11).
 - Leroy Merlin (Francisco Marín González, Director Del Centro Comercial Leroy Merlin de Zaratán: 9-3-11).
 - Safe Abogados (Montar tu empresa al salir de la carrera, otra opción profesional: 24-3-11).

- D. Sergio Fernández (Autor De “Vivir Sin Jefe”. Grupo Emprende. 30 De Marzo De 2.011).
- Grupo Mondragón (D. José Luis Olasolo: 13-4-11).
- Cinebox Vallsur (Alejandro Santos, Gerente de Cinebox Vallsur: 18-5-11).
- Mesa Redonda: Emprender en Comercio (8-6-11): D. afael Monedero: Tiendas Monedero; D. José Luis Jambrina: Cárnicas Poniente, Poniente Delicatessen, Brasería Poniente; D.ª Estrella García: Librería Oletum.
- Curso de Contaplus:
 - Grupo mañana: 2, 3, 4, 6, 9, 10 y 11 de mayo de 2011 de 9 a 12 h.
 - Grupo tarde: 2, 3, 4, 5, 6, 9 y 10 de mayo de 2011 de 16 a 19 h.
- Talleres de habilidades directivas (organizados por el Área de Empresa y Empleo):
 - Cómo afrontar una entrevista de trabajo: (23 y 24 -03-11, 16:00 a 21:00).
 - Técnicas de negociación (13 -04-11, 16:00 a 21:00).
- I Jornadas ciclo de Jóvenes Emprendedores:
 - Presentación libro – coloquio: Liderazgo y Estrategia, Mourinho versus Guardiola, dos métodos para un mismo objetivo: 3-2-11. CLUB EMPRENDE.
 - Taller: La vida del emprendedor a través del cine. JUAN FERRER. 14-10-10.
- Jornadas “El Futuro de la Construcción en España” organizadas por la Asociación Círculo Nuevos Emprendedores, celebradas los días 10 y 11 de marzo de 2011.
- Conferencia: “Ciencia y Tecnología desde la vertiente social”. Fecha: 25 de octubre de 2010. Ponentes: Emilio Muñoz, Cristina Durlan, Noemí Sanz, etc.
- Jornada de clausura del V Master en Consultoría y Gestión de Procesos de Desarrollo Organizativo. Fecha: 11 de marzo de 2011. Ponentes: Juan María Prieto Lobato y Juan José Lacasta.
- Actividades en el Máster de Comercio Exterior:
 - Visita a Bodega PROTOS 26 de noviembre de 2010.
 - Visita a Bodega EMINA 15 de octubre de 2010.
 - Talleres de Formación y Entrenamiento en Habilidades Comerciales, 11 y 18 -2- 2011.
 - Búsqueda de información en Internet e Incoterms, 4 de marzo de 2011.
 - Búsqueda de información en Internet e Incoterms, 18 de marzo de 2011.
- Actividades del Centro de Estudios de Asia en la Escuela (2010-11):
 - V Ciclo de Conferencias sobre Economías y Sociedades de Australasia. Salón de Actos de la E. U. de Estudios Empresariales de Valladolid, y Salón de grados de la Facultad de Filosofía y Letras. Octubre 2009 a mayo 2010:
 1. “Una visión de Japón”. Fumiaki Takahashi, embajador del Japón en Madrid. Salón de Actos de la E.U. de Estudios Empresariales. 26 de octubre de 2010.
 2. “Empresas españolas en China en el vagón de cola”. Iván Máñez. Director de Global Asia. Salón de Actos de la E.U. de Estudios Empresariales. 11 de noviembre de 2010.
 3. “La actualidad de la India, relacione bilaterales España-India y oportunidades comerciales y de inversión”. Sujata Mehta, embajadora de la India. Salón de Actos de la E.U. de Estudios Empresariales. 23 de noviembre de 2010.
 4. “Lecciones del Olvido”. Anita Nair, escritora. Salón de Grados de la Facultad de Filosofía y Letras. 2 de diciembre de 2010.

5. "Arte Japonés. De máscaras, kimonos y abanicos: el patrimonio artístico del teatro clásico japonés". Fernando Cid. Asociación Española de Orientalistas. Universidad Autónoma de Madrid. Salón de Grados de la Facultad de Filosofía y Letras. 15 de diciembre de 2010.
 6. "Cambios políticos y económicos en Corea del Norte". David Doncel Abad. Coordinador del Máster en Asia Oriental-Estudios Japoneses de la Universidad de Salamanca. Salón de Actos de la E.U. de Estudios Empresariales. 16 de diciembre de 2010.
 7. "España en India. Economía y comercio". Julio Juberías. Chairman, Spain India Joint Business Council. Salón de Actos de la E.U. de Estudios Empresariales. 7 de febrero de 2011.
 8. "El turismo japonés en España". Adolfo Maté Pérez. Gerente de la Agencia Eurovía Travel. Salón de Actos de la E.U. de Estudios Empresariales. 16 de febrero de 2011.
 9. "El despliegue de la Agencia EFE en Asia". Juan María Calvo Roy, Responsable de Proyectos Estratégicos. Salón de Actos de la E.U. de Estudios Empresariales. 9 de marzo de 2011.
 10. "La política española hacia Asia: los vaivenes de una relación secundaria". Florentino Rodao, Profesor Titular de la Universidad Complutense de Madrid. Salón de Actos de la E.U. de Estudios Empresariales 15 de marzo de 2011.
 11. "Protocolo en Asia Oriental". Óscar Ramos. Coordinador del Máster en Comercio Exterior de la UVA. Salón de Actos de la E.U. de Estudios Empresariales 28 de abril de 2011.
 12. "Japón y España: La hora de la amistad". Josep Piqué. Presidente de Vueling y de la Fundación Consejo España-Japón. Salón de Actos de la E.U. de Estudios Empresariales, 5 de mayo de 2011.
 13. "Japón: Pasado y presente". Javier Martínez Herrero. Catedrático en Kyoto University of Foreign Studies, Japón. Salón de Actos de la E.U. de Estudios Empresariales, 5 de mayo de 2011.
- Curso de Cultura y Negocios en China. En colaboración con el Centro de Formación Continua y Extensión Universitaria de la Universidad de Valladolid. E.U. de Estudios Empresariales, 28 a 31 de marzo de 2011:
1. Conocimientos generales de China.
 2. La economía china.
 3. Características del mercado chino.
 4. Marketing.
 5. Operando con éxito en el mercado chino.
- I Congreso Nacional y X Congreso Internacional de la Asociación de Estudios Japoneses en España (AEJE): Itinerarios, Viajes y contactos Japón/Europa. Valladolid, E.U. de Estudios Empresariales, Pabellón de Cristal de la Feria del Libro y Real Colegio de los PP. Agustinos-Museo Oriental, 5-7 de mayo de 2011:
- Conferencias:
- "Lenguaje y poesía en el viaje de Bashoo: Sendas de Oku. Referencias históricas y actuales", Fernando Rodríguez Izquierdo. Presidente de AEJE.
 - "La tapa y el sushi", Luis Cepeda. Cronista gastronómico de El País.
 - "Un siglo de comercio y evangelización por España-Portugal en el Extremo Oriente, a través de las dos rutas marítimas del Patronato Español (Sevilla, Acapulco, Manila, Japón) y del Patronato Portugués (Lisboa, Cabo Buena Esperanza, Goa, Macao, Nagasaki) (1543-1636)", Federico Lanzaco Salafranca. Universidad de Sofía (Tokio).

- "Transición: en la oscuridad, en la distancia, bajo la sombra", Kiyoshi Sei Takeyama. Arquitecto. Profesor en la Universidad de Tokio.
 - "Una ruta como la seda", Ángel Ferrer Casals Profesor en la Universidad de Estudios Extranjeros de Kioto.
 - "Lafcadio Hearn y su legado de imaginación sobre Japón", Kayoko Takagi. Profesora de la Universidad Autónoma de Madrid e investigadora permanente del Centro de Estudios de Asia Oriental de la misma.
 - "Fotógrafos europeos en el Japón del siglo XIX", Blas Sierra. Director del Museo Oriental de Valladolid.
 - "Expedición V Centenario de San Francisco Javier: Hong-Kong-Tokio (record del mundo)". Alvaro Marichalar Sáez de Tejada. Académico de la Real Academia del Mar.
 - Videoconferencias internacionales:
 - Graciella Kastellanou. Universidad de Tesalónica, Grecia.
 - Georges Fréris. Universidad de Tesalónica, Grecia.
 - Olivier Ammour-Mayeur. Universidad de Melbourne, Australia.
 - MESAS REDONDAS:
 - "Promoción Turística de Valladolid y Castilla y León en Japón y del Japón en Valladolid y otros entornos de Castilla y León".
 - "Mucho más que Murakami: Literatura Japonesa en las librerías españolas".
 - ACTIVIDAD CULTURAL:
 - Concierto de Koto. A cargo de Yukari Koyabashi. Concertista de Koto, Universidad de Estudios Extranjeros de Kioto y Yoshie Sakai. Concertista de Koto. Madrid.
 - Sesión Cinematográfica: "Madrid x Tokio" de la directora Lara Pérez Takagi.
- Semana Internacional de Cultura Japonesa: Viaje al País del Sol Naciente. En Homenaje a las víctimas del terremoto y del Tsunami de marzo de 2011. Valladolid, E.U. de Estudios Empresariales, 9-14 de mayo de 2011:
1. Taller de Pintura Sumie: a cargo de Kumiko Fujimura.
 2. Taller de Ikebana, a cargo de Ana Sabaté y Amorós.
 3. Taller de Caligrafía Japonesa: a cargo de Keiko Matsumura.
 4. Taller de Muñecas de Papel, Anjhara Gómez.
 5. Taller de Tatuaje, Anjhara Gómez.
 6. Taller de Haiku para niños, Anjhara Gómez.
 7. Proyección Cinematográfica:"Lluvia Negra" de Imamura.
 8. Lectura de Haikus: "Haikus, Itinerarios de un Viaje Imaginario", Lectura a cargo de Carlos Aganzo, con la colaboración especial de Kinuko Yazama.
 9. Taller de Literatura: "Viajes y Paisajes Erasmus/Europa/Japón. Aventuras del imaginario: Vivant Academias", María Sanz Casares.
 10. Taller de Kamishibai: "Kamishibai: El viaje más largo del cuento". Paloma Valor.
 11. Demostración de Caligrafía Japonesa: "Sho ni shitasimu. Familiarizarse con el Mundo de la Caligrafía Japonesa "Sho", Keisen Otaki.
 12. Taller de Repostería Japonesa: "Nihon no Shiki no Wadashi. Repostería Japonesa Adaptada a las Cuatro eEstaciones de Japón", Mutsuko Sugiyama.
 13. Taller de Kyudo, tiro con arco tradicional japonés, Belén Pérez.

Proyectos fin de Máster

- Máster en Economía de la Cultura y Gestión Cultural:
 - El patrimonio enológico como base para el desarrollo rural. (Aldara Cabrejas Salgado).
 - Creación de una página web de divulgación histórica y científica. (Melania Calvo Blanco).
 - Plan de viabilidad de una plataforma de comercialización de la artesanía. (Greta María Crespo Fernández).
 - Plan de viabilidad de una productora de artes escénicas. (Saúl de la Fuente Corrales).
 - Escena 2.0. Plataforma digital de las artes escénicas de Castilla y León. (María del Pilar Gimeno Rodríguez).
 - Proyecto empresarial Centro de Difusión de la cultura y del Patrimonio. Conservación y Restauración. (César del Pino Díaz).
 - La incidencia de la cultura en el desarrollo rural de Tierra de Pinares. (Ana María Toquero Fernández).
- Máster en Comercio Exterior:
 - Copaboca: Destino México. (Javier Fernández Cabezas).
 - Intermodalidad Marítima: Demanda de Servicios en Castilla y León. (Miriam Martínez Navacerrada).
 - Introducción del Grupo Matarromera en Alemania: Estudios de Mercado y Canales de Distribución. (María Aurora Núñez González).
 - Internacionalización de Creaciones Moll. S.L. (Nuria Gómez Lázaro).
 - El sector de las energías renovables, una oportunidad para Lizalde en Chile. (Paloma Vázquez Aguado).
 - Realizar Importaciones de PÍVOT de la República China para la empresa española. (Wenwen Zhou).
 - Estudio de Mercado de la Exportación de Carne de Ternera a Corea del Sur. (Pilar Carolina Aragón Cuadrado).
 - Creación de una filial en Brasil. (Sara Ochoa).
 - Estudios de Implantación de GERIGES en Argentina. (Cristina Aznar Albertos).
 - Brasil: Un mercado atractivo para la exportación de software de gestión de centros geriátricos. (Carlos Valentín Rojo Liviano).
 - Campoveja Exporta. (Genaro Daniel de Palma).
 - EXPO Internacional de la Lengua Española. (José Pablo Oviedo Montero).
 - Guía para la implantación en la Free Zone Tánger. (Javier Labarga Rodríguez).
 - Plan de Internacionalización de una empresa de servicios. (Álvaro García Pérez).
 - Exportación de miel a Malasia. (Luis Presencio González).
 - Internacionalización de una empresa de consultoría en Perú. (Leticia Irene Ibáñez Seco).
 - Abrir la puerta del mercado chino. Introducir el vino español en China. (Jiang Zheng).
 - Exportación hacia el mercado de la Federación Rusa. (Olekxandra Vereshchak).
 - Guía Operativa de Búsqueda de Información para la Exportación. (Elisa Martín de la Fuente).

Candidato presentado al Premio de Estadística de la Junta de Castilla y León: D. Alejandro Fernández Cuenca.

FACULTAD DE CIENCIAS

Actos celebrados en el Centro

- Acto de Bienvenida a los Alumnos de Primer Curso, celebrado el día 21 de septiembre de 2010.
- El 15 de noviembre de 2010 se celebró en la Sala de Grados un acto académico con motivo de la festividad de San Alberto Magno, patrono de la Facultad.
- Ceremonia de entrega de premios de la XLVII Olimpiada Matemática Española (fase local), celebrada el 11 de febrero de 2011.
- Ceremonia de entrega de premios de la XXII Olimpiada Española de Física (fase local), celebrada el 24 de febrero de 2011.
- Ceremonia de entrega de premios de la Olimpiada de Química, celebrada el 10 de marzo de 2011.
- Coloquio de la Real Sociedad Matemática Española y entrega de premios de los concursos Imaginary-Valladolid, celebrados el 11 de abril de 2011.
- Entrega de premios deportivos, mayo de 2011.
- El Proyecto de Estimulación del Talento Matemático (ESTALMAT), organizado por la Sociedad Castellano-Leonesa de educación matemática “Miguel de Guzman”, celebró el día 19 de mayo de 2011 la ceremonia de clausura del curso 2010-11 en el Aula Magna de la Facultad de Ciencias.
- Ceremonia de entregas de premios del XVIII Concurso Canguro Matemático, celebrado el día 18 de junio de 2011.
- Acto Académico Fin de Carrera de Licenciados en Química, Física, Matemáticas y Ciencias y Técnicas Estadísticas, Diplomados en Óptica y Optometría y Estadística, celebrado el día 2 de julio, con la intervención del Decano de la Facultad y del Rector de la Universidad, en el que impartió la Lección Magistral la Profesora Pilar Goya Laza, Directora del Instituto de Química Médica.

Actividades

- Del 23 al 27 de agosto de 2010, el grupo de Óptica Atmosférica de la UVA, coordinado por el Prof. Ángel de Frutos Baraja, se organizó la 37 reunión anual de Métodos Ópticos, para el estudio atmosférico y análisis de las auroras boreales y otros fenómenos árticos.
- Los días 21 y 22 de enero de 2011 se celebraron las pruebas de la fase local de la XLVII Olimpiada Matemática Española.
- El 18 de febrero de 2011 se celebraron las pruebas de la fase local de la XXII Olimpiada Española de Física.
- El 26 de febrero de 2011 se celebraron las pruebas de la fase local de la Olimpiada Española de Química.
- Del 25 de febrero al 23 de marzo de 2011, en la Biblioteca Reina Sofía, permaneció la exposición interactiva “IMAGINARY”, una mirada matemática, participando en su organización profesores del área de matemáticas de la UVA.
- El 3 de marzo de 2011, Mesa Redonda “Online” titulada “Químicos de la UVA en el mundo”, organizada por la Asociación de Estudiantes de Química de la UVA (AEQUVa).

- Los días 19 de noviembre de 2010 y 25 de marzo de 2011, se celebraron en este Centro sendas Jornadas de Puertas Abiertas para alumnos de secundaria.
- Durante los meses de marzo y abril el Vicedecano de Ordenación Académica del centro realizó visitas a centros de bachillerato de Valladolid, Soria y Segovia, para dar a conocer los estudios que se imparten en la Facultad.
- El 25 de marzo de 2011 se celebró en este centro la Jornada de Puertas Abiertas para alumnos de secundaria.
- Durante el año 2011 se viene celebrando en esta Facultad el Año Internacional de la Química, con este motivo el 28 de abril de 2011 se organizó por la Asociación de Químicos de Castilla y León, de la que es su presidente el Decano de la Facultad Fernando Villafañe González, la Jornada: “La Seguridad Química en el ámbito de la Sanidad Ambiental”

Conferencias

- El 2 de febrero de 2011, la profesora Emma Springate, Central Laser Facility, STFC Rutherford Appleton Laboratory, Harwell Science and Innovation Campus, Didcot, Oxfordshire, impartió una conferencia titulada “Ultrafast Science with XUV Pulses”.
- El 3 de febrero de 2011, el profesor Francesco Colao, ENEA, impartió una conferencia titulada: “LIF Remote Imaging with Different Analytical Approaches for the Identification of Surface Deterioration”.
- El 10 de marzo de 2011, la profesora María Encarnación Reyes Iglesias, del Departamento de Matemática Aplicada de la E.T.S. de Arquitectura de la Universidad de Valladolid, impartió una Conferencia titulada: “El papel de las Matemáticas en la arquitectura de hoy” en el Aula San Alberto Magno de la Facultad.
- El 17 de marzo de 2011, la Profesora , Marta Macho-Steadler, del Departamento de Matemáticas de la Facultad de Ciencia y Tecnología de la Universidad del País Vasco, impartió una conferencia titulada: “Cuentos y Cuentas” en el Aula San Alberto Magno de la Facultad.
- El 24 de febrero de 2011, coincidiendo con la ceremonia de entrega de Premios de la XXII Olimpiada Española de Física, el Profesor Mariano Esteban Piñero, profesor del Departamento de Matemática Aplicada de la Universidad de Valladolid, impartió la conferencia titulada: “Teoría frente a práctica. Dos ejemplos significativos”.
- El 25 de febrero de 2011, Anna Hartkopf, del Instituto de Matemáticas de Oberwolfach, Alemania, impartió la Conferencia titulada: “El concepto y la historia de IMAGINARY”.
- El 23 de marzo de 2011 el profesor Antonio Pérez Sanz, Director del Instituto de Tecnologías Educativas del Ministerio de Educación, impartió una conferencia titulada: “Matemáticas: la búsqueda del orden en el caos”.
- El 1 de abril de 2011, el profesor Agustí Lledós, de la Unitat de Química Física de la Universidad Autònoma de Barcelona, impartió una conferencia titulada: “Quiero ser químico...¿para qué?”.
- El 11 de abril de 2011, el profesor Herwig Hase, de la Universidad de Viena, impartió una conferencia titulada: “Geometría y resolución de las singularidades de variedades algebraicas”.

Congresos

- Los días 24 y 25 de enero de 2011 se celebró el “V Encuentro Universitario de Física Matemática” en el que se aprovechó la ocasión para rendir un homenaje al profesor Mariano Santander por su sesenta cumpleaños.

- Durante los días 10 y 11 de febrero de 2011, se reunió en la Facultad el Comité de Óptica Cuántica y No Lineal, interviniendo en él distintos profesores de Universidades españolas.

Tesinas de Licenciatura leídas

- 3 Licenciatura en Química.

FACULTAD DE DERECHO

Actos celebrados en el Centro

Conferencias

- “Libertad de conciencia y modelos jurídicos de convivencia afectiva en Europa”, Prof. Dr. D. Salvador Tarodo Soria de la Universidad de León, celebrada el 14 de diciembre de 2010, en el aula Girón Tena.
- “Libertad de conciencia Acuerdos con las Confesiones”, Prof. Dr. D. Paulino César Pardo Prieto de la Universidad de León, celebrada el 15 de diciembre de 2010, en el aula Girón Tena.
- “Arte, moral y sentimientos religiosos en el marco del actual Estado laico”, Prof. Dr. D. Igor Minteguía Arregui de la Universidad del País Vasco, celebrada el 16 de diciembre de 2010, en el aula Girón Tena.
- “La reforma laboral 2010” por el profesor Dr. F. Valdés Dal-Ré, catedrático de Derecho del Trabajo en la Universidad Complutense de Madrid, celebrada el 16 de diciembre de 2010 en el Salón de Grados de la Facultad.
- “De la protección de la religión a la protección de las convicciones”, Prof. Dr. D. Fernando Santamaría Lambás de la Facultad de CC. Sociales, Jurídicas y de la Comunicación de la Universidad de Valladolid (Campus de Segovia), celebrada el 17 de enero de 2011, en el aula Girón Tena.
- “Pactos parasociales en Brasil: disciplina jurídica, tipología y vinculación de la sociedad y los administradores” por el profesor D. Modesto Carvalhosa, de la Universidad de Sao Paulo, el 6 de abril 2011, en el Salón de Grados de la Facultad.
- “La codificación del Derecho privado en España, en el contexto de la codificación europea y latinoamericana”, por D. Carlos Petit, Catedrático de Historia del Derecho de la Universidad de Huelva, el 3 de junio 2011, en el Salón de Grados de la Facultad.

Cursos

- VIII Máster Universitario en Derecho Español LL.M. Organizado por la Facultad de Derecho, Dirigido por D.ª Carmen Blasco Soto, Profesora Titular de Derecho Procesal. Desde enero a diciembre de 2011 (600 horas lectivas).
- El GIR Protección Jurídica de la Familia ha organizado un curso en el marco de la UVA en Curso “Los hijos y el conflicto parental” durante los días 11 y 12 de mayo de 2011, coordinado por la Profesora Dª Cristina Guilarte Martín-Calero.
- Preparación y organización del Título Propio de la Universidad de Valladolid: “Especialista en Derechos Humanos y Ciudadanía”, organizado por las áreas de Derecho Eclesiástico del Estado y Filosofía del Derecho de la Facultad de Derecho de la Universidad de Valladolid.

Jornadas

- I Jornadas sobre Libertad de conciencia, celebradas en la Facultad de Derecho. Director: D. Luis Mariano Cubillas Recio, catedrático de Derecho Eclesiástico del Estado de la Universidad de Valladolid. Coordinadora: D^a Mercedes Vidal Gallardo, Profesora Titular de Derecho Eclesiástico del Estado.
- I Jornadas de laicidad, cooperación y libertad de conciencia, celebradas en la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación (Campus de Segovia). Director: D. Luis Mariano Cubillas Recio, catedrático de Derecho Eclesiástico del Estado de la Universidad de Valladolid. Coordinador: D. Fernando Santamaría Lambás, profesor de Derecho Eclesiástico del Estado (Campus de Segovia).

Mesas Redondas

- “Los Derechos de los Extranjeros en España a Debate”, organizada por el Máster en Derecho Español (LL.M.), 17 de marzo de 2011, en el Salón de Grados de la Facultad de Derecho. Intervienen D^a Camino Vidal Fuelle, Directora del Grupo de Investigación sobre inmigración de la Universidad de Burgos y Profesora Titular de Derecho Constitucional de la Universidad de Burgos y D. Arcadio Delgado Castañeda, Inspector de Trabajo.
- “La Reforma del Derecho Concursal”, organizada por el Máster en Derecho Español (LL.M.), 13 de abril de 2011, en el Aula Mergelina de la Universidad de Valladolid. Conferencia de D. José M. Fernández Seijó, Magistrado Titular del Juzgado Mercantil nº 3 de Barcelona, “Reforma Concursal y Daciones de pago”. Conferencia de D. José Luis Colino Mediavilla, Profesor de Derecho Mercantil de la Universidad Complutense de Madrid, “El concurso de Consumidores”. Conferencia de D^a María Enciso Alonso-Muñumer, Profesora de Derecho Mercantil de la Universidad Rey Juan Carlos de Madrid, “Situaciones preconcursales de convenio anticipado”.
- “A debate la Ley Sinde”, organizada por el Máster en Derecho Español (LL.M.), 6 de mayo de 2011, en el Salón de Grados de la Facultad de Derecho. Intervienen D. Santos Castro, Director General de Política e Industrias Culturales y D. Javier de la Cueva, Abogado, especialista en Propiedad Intelectual.
- “La Eutanasia a Debate”, organizada por el Máster en Derecho Español (LL.M.), 6 de mayo de 2011, en el Salón de Grados de la Facultad de Derecho. Intervienen D^a Carmen Tomás-Valiente Lanuza, Profesora Titular de Derecho Penal de la Universidad de Valencia y D^a Marina Gascón Abellán, Catedrática de Filosofía del Derecho de la Universidad de Castilla-La Mancha.

Seminarios

- Nuevas tecnologías en el ámbito del Derecho: La utilización de las Bases de Datos de la Biblioteca Universitaria. Lugar: Aula de Informática de la Facultad de Derecho. Fecha: 16, 17 de marzo y 11 de abril de 2011, Ponente: Camino Vega Fuertes, Directora de la Biblioteca.
- Observatorio de los Derechos Humanos de la Universidad de Valladolid. Seminario permanente de Derechos Humanos. “El Estado en el mundo islámico y los derechos humanos”, Dr. Mario Losano, Catedrático de Filosofía del Derecho, Università del Piemonte Orientale “Amadeo Avogadro”, Doctor Honoris Causa, universidad de Hannover, Doctor Honoris Causa, Universidad Carlos III de Madrid.
- Grupo de Innovación Docente “Nuevas estrategias para la enseñanza-aprendizaje en Derecho Privado, del Trabajo y Procesal” Seminario permanente, sesión junio 2011: La experiencia de primer curso de Grado contada por sus protagonistas. Planificación, ejecución y evaluación en la docencia del Grado en Derecho. Ponentes: Jacobo Mateo Sanz, Esther Muñoz Espada y Begoña González Acebes. Moderadora: M^a José Moral Moro, Aula Padre Mariana, Facultad de Derecho, 28 de junio de 2011.

- Grupo de Innovación Docente “Nuevas estrategias para la enseñanza-aprendizaje en Derecho Privado, del Trabajo y Procesal” Seminario permanente, sesión julio 2011: La experiencia de primer curso de Grado contada por sus protagonistas. Planificación, ejecución y evaluación en la docencia del Grado en Derecho. Ponentes: Enrique Marcano Buenaga, María Eugenia Serrano Chamorro y Aránzazu Moretón Toquero. Moderadora: M^a Teresa Martín Meléndez, Salón de Grados de la Facultad de Derecho, 6 de julio de 2011.

Visitas

- Visita al Tribunal Supremo y al Tribunal Constitucional de Madrid. Organizado por el Máster en Derecho Español. Visita de los alumnos del Máster con la Profesora D^a M^a José Moral Moro, el día 26 de abril de 2011.
- Visita al Centro Penitenciario de Mansilla de las Mulas (León). Organizado por el Máster en Derecho Español. Visita de los alumnos del Máster con el Prof. D. Ricardo Mata y Martín, el día 26 de mayo de 2011.

FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL

Actos celebrados en el Centro

- 30 de septiembre de 2010: Inauguración del Centro Transdisciplinar de Investigación en Educación (CETIE-Uva). La lección inaugural con título “Welcome to the new Research Center” será impartida por el Dr. D. Robert E. Stake, Profesor emérito de la Universidad de Illinois en Urbana-Champaign, y Doctor Honoris Causa por la Universidad de Valladolid. 12:00 horas en la Sala de Grados.
- 1 de Octubre de 2010: Acto de Inauguración del curso académico 10-11 del máster de Investigación aplicado a la educación. Conferencia inaugural a cargo del DR. D. Robert E. Stake con título “Glad you are back”.
- 16 de noviembre de 2010: 10º Encuentro Intergeneracional universitario “La edad no se cuenta, se vive”.
- 19 de noviembre de 2010: Acto de Homenaje en reconocimiento a la trayectoria docente de profesores y profesoras de nuestro Centro. 12:00 horas, Sala de Grados. Homenajeados:
 - D. Ricardo Briso-Montiano de Álvaro- Dpto. Análisis Matemático y Didáctica de la Matemática.
 - D.^a Mercedes Buendía García- Dpto. Didáctica de las Ciencias Sociales y Experimentales.
 - D.^a María Isabel Bustamante Martín- Dpto. Didáctica de las Ciencias Sociales y Experimentales.
 - D.^a Carmelita González Rodríguez- - Dpto. Filosofía, Lógica y Teoría e Historia de la Educación.
 - D. Isidoro González Gallego – Dpto. Didáctica de las Ciencias Sociales y Experimentales.
 - D.^a Andrea Herrán Santiago - Dpto. Lengua Española.
 - D.^a M^a Pilar Marco Tello - Didáctica de la Expresión Musical Plástica y Corporal.
 - D. Jesús Mariano Merino de la Fuente- Dpto. Didáctica de las Ciencias Sociales y Experimentales.
 - Fausto Sanz Diez – Dpto. Pedagogía.
 - D.^a María Purificación Villada Hurtado –Dpto. Didáctica de la Expresión Musical Plástica y Corporal

DISCULPAN SU ASISTENCIA:

- D. Santiago Aranda Arenas - Dpto. Psicología.
- D. Fernando Castro del Val - Dpto. Análisis Matemático y Didáctica de la Matemática.
- D. Agustín Escolano Benito - Dpto. Filosofía, Lógica y Teoría e Historia de la Educación.
- D.^a María Teresa Plaza Cuervo- Dpto. Literatura Española y Teoría de la Literatura C..
- D.^a María José Sáez Brezmes –Dpto. Didáctica de las Ciencias Sociales y Experimentales.
- 19 de noviembre de 2010: Clausura del Seminario Internacional de Formación e Investigación en Igualdad de Oportunidades (SIFIIO). El Seminario concluirá con una mesa redonda sobre “Salud y Género” coordinada por el profesor D. Julio Fernández Garrido, Director de la Escuela de Relaciones Laborales de la Universidad Complutense de Madrid y miembro del SIFIIO. 17:00 horas, Sala de Grados.
- 23 de noviembre: Conferencia “Arteterapia en la discapacidad desde el punto de vista psicopedagógico”, a cargo del Dr. D. F. Javier Corbalán Berná, Director del Departamento de Personalidad, Evaluación y Tratamientos Psicológicos de la Universidad de Murcia y Co-Director del Máster Universitario en Arteterapia y del Máster Universitario en Discapacidad de la Universidad de Murcia. 19:00 horas, Sala de Grados.
- 29 de noviembre de 2010: SESIÓN CIENTÍFICA para alumnos del Máster de Investigación aplicada a la Educación y profesorado interesado en metodologías de investigación.18 horas.
 - PONENTE: Dr. Vitor Franco. Departamento de Psicología. Universidad de Evora (Portugal).
 - TEMA: La inclusión empieza en casa: Una perspectiva de la inclusión a partir de los procesos de desarrollo de familia de los niños con trastornos evolutivos
 - LUGAR: Seminario “Francisco Secadas” (S007).Facultad de Educación. UVA.
- 16 de diciembre de 2010: Conferencia “El impacto de la crisis en la cohesión social en España”, a cargo del Dr. D. Miguel Laparra Navarro. Esta conferencia está organizada por el Departamento de Sociología y Trabajo Social. 17 horas, Salón de Actos.
- 20 de enero de 2010: Conferencia “Evaluar el aprendizaje universitario: Un reto para los estudiantes y para el profesorado”, a cargo del Dr. D. Gregorio Rodríguez Gómez, profesor de la Universidad de Cádiz y especialista en métodos de investigación cualitativa. Esta conferencia forma parte de las actividades organizadas desde el Máster en Investigación Aplicada a la Educación. 17 horas, Salón de Grados.
- 31 de enero al 4 de febrero: semana de actividades docentes complementarias, que están incluidas en la dedicación docente del profesorado.
- 25 de marzo de 2011: Por indicación del Grupo de Investigación GSIC-EMIC (Grupo de Sistemas Inteligentes y Cooperativos –Educación, Medios, Informática y Cultura) os trasladamos su invitación a participar en la reunión de trabajo para dar a conocer el proyecto europeo “Sharing digital resources in the Teacher Education Community” y mostrar las posibilidades de uso de los recursos elaborados para los formadores de formadores. De 16:30 a 20:30 horas, Laboratorio L103.
- 29 de marzo al 1 de abril de 2011.: VI Congreso Internacional de Psicología y Educación.
- 29 de marzo de 2011: Visita de 8 profesores de distintos países de la Unión Europea dentro del Programa “Formación por competencias en Castilla y León” organizado por el Área de Programas Educativos (APE) de la Dirección Provincial de Educación de Valladolid. La jornada consiste en visita al Centro y un tiempo de discusión y reflexión acerca de “La formación inicial por competencias”. 11 horas, Aula de Psicomotricidad (L-102).
- 6 de abril de 2011: VII Jornada Viva y Solidaria, organizada por los estudiantes de 2º de Grado en Educación Social. De 10:00 a 22:00 horas.

- 24 de junio de 2011: Acto de clausura del curso académico y graduación de los estudiantes de las diplomaturas de Educación Social, Trabajo Social, Maestro especialista en Educación Primaria, Maestro especialista en Educación Física, Maestro especialista en Educación Musical, Maestro especialista en Lenguas Extranjeras, Maestro especialista en Educación Especial, Maestro especialista en Audición y Lenguaje, Maestro especialista en Educación Infantil, Licenciado en Psicopedagogía. La lección magistral “Los retos sociales de la ciudadanía global: la cooperación y la educación para el desarrollo” fue impartida por la Secretaria de Estado de Cooperación, D.^a Soraya Rodríguez Ramos.

Doctorado (Tesis)

- Natalia Martín Rivera. Programa on-line de mejora de habilidades sociales y emocionales para personas diagnosticadas de miastenia gravis. Directores: M^a Inés Monjas Casares y José Antonio Gil Verona. 10 SOBRESALIENTE CUM LAUDE POR UNANIMIDAD. (22 de septiembre de 2010).
- R. José Luis Santos Orcíllez. Influencia de la pobreza en el rendimiento escolar de los niños de la comunidad ejidal de “El Pescadero”, Baja California Sur, México. Director: D. Rufino Cano González. 9 SOBRESALIENTE CUM LAUDE. (20 de Enero de 2011).
- Azucena Hernández Sánchez. El currículo y los libros de texto de Economía: el caso de Castilla y León. Director: Rocío Anguita Martínez. 10 SOBRESALIENTE CUM LAUDE. (20 de Enero de 2011).
- Juan María Prieto Lobato. Tercer Sector Social y Administraciones Públicas: Perspectivas Teóricas y Análisis de sus Relaciones en Castilla y León. Director: José Luis Izquieta Etulain. (21 de Enero de 2011).
- Pablo de la Rosa Gimeno. La Evaluación de Programas Sociales: Propuesta de un Modelo Integrador. Director: M. Natividad de la Red Vega. (10 de Febrero de 2011).
- Mónica Casado González. La educación del consumidor en España: análisis de la producción documental 1972-2010. Director: Luis Carro. 10 SOBRESALIENTE CUM LAUDE. (31 de Marzo de 2011).

FACULTAD DE FILOSOFIA Y LETRAS

Actos celebrados en el Centro

Organiza:

- D. Alipio García de Celis. Sesiones del 33º Encuentro de Jóvenes Geógrafos; 20 al 24 de Septiembre de 2010; de 9 a 14 y 16 a 21; Aula Magna Lope de Rueda.
- D. Hilario Casado Secretario del Instituto Universitario de Historia Simancas. Ciclo de Conferencias centenario de Vicens Vives; 21, 22 y 23 de Septiembre de 2010; de 18 a 21; Sala de Juntas.
- D. Iván Iglesias Iglesias. Conferencias de D. Alfonso Padilla, Título de las conferencias “Comenzando una Tesis / Finalizando una Tesis”; 23 y 24 de septiembre de 2010; día 23 de 17 a 20 y día 24 de 9 a 12; Salón de Grados.
- D. José Luis García Cuesta. Jornadas técnica sobre “Avances en el tratamiento de la Información Geográfica y publicación de contenidos de calidad en la WEB 3.0”; 30 de septiembre de 2010; de 9 a 14; Salón de Grados.
- D. Juan Luis Barba Escriba. Conferencia de D. Matthias Schirn, “El concepto de VEROND FREGE; 4 de octubre de 2010; de 10 a 13; Aula Magna Lope de Rueda.

- D.^a Rosa María González. Mesa Redonda; 5 de octubre de 2010; de 10 a 12; Salón de Grados.
- D.^a María Isabel del Val Valdivielso. Simposio “El Agua en la Edad Media Hispana”; 5 de octubre de 2010; de 9 a 14 y 16 a 21; Sala de Juntas.
- D. Juan Carlos Guerra Velasco. Jornadas sobre participación Pública y Medio Ambiente; del 6 al 8 de octubre de 2010; de 9 a 14; Sala de Juntas.
- D. José Luis Alonso Ponga. II Congreso Latinoamericano de Religiosidad Popular: la Semana Santa Litúrgica”; 7 de octubre de 2010; de 9 a 14; Aula Magna Lope de Rueda.
- D.^a Cristina Rosa Cubo. Reunión Científica; 7 y 8 de octubre de 2010; de 10 a 14 y 16 a 19; Sala de Juntas.
- D.^a Mercedes Rodríguez Pequeño. Conferencia de D.^a Bénédicte de Ruron-Brun; 15 de octubre de 2010; de 12 a 14; Salón de Grados.
- D. Fernando Calderón Quindós. Congreso de Filosofía; del 18 al 8 de octubre de 2010; de 9,30 a 14 y 16 a 20; Aula Magna Lope de Rueda y Salón de Grados.
- D.^a Cristina Rosa Cubo. XXIII Jornadas: de Filología Clásica; del 18 al 22 de octubre de 2010; de 16 a 21; Aula Magna Lope de Rueda.
- D. José Luis Cano de Gardoqui. Curso Aprender a ver cine II; del 18 al 26 de octubre de 2010; de 17 a 21; Aula 201.
- D.^a María Ángeles Gutiérrez de Behemerid. Curso “Las ciudades de la Tarraconense en el siglo I de la Era: Urbanismo y monumentalización”; 20 y 21 de octubre de 2010; de 9 a 14 y 16 a 21; Sala de Juntas.
- D. Javier Sánchez Usero, representante de la Asociación “Mas Valladolid”. I Jornadas de Periodismo Deportivo; del 26 y 27 de octubre de 2010; de 16,30 a 20,30; Aula Magna Lope de Rueda.
- D. Manuel Rojo. Ciclo de Conferencias; del 26 al 28 de octubre de 2010; de 19 a 20; Aula 1.
- Oficina de Cooperación Internacional para el Desarrollo. Curso “Contraluces de la Financiación al Desarrollo”; del 26 al 28 de octubre y 2 al 4 de noviembre de 2010; de 16 a 21; Salón de Grados.
- D.^a Berta Cano Echevarría. Conferencia de D. Victor Houliston; del 27 de octubre de 2010; de 10 a 12; Salón de Grados.
- D.^a María Isabel del Val Valdivielso. Ciclo de Conferencias; del 2 al 5 de noviembre 2010; de 10 a 14; Sala de Juntas.
- D. Carlos Villar Taboada. Videoconferencia para el curso “Ópera: Abierta” del Gran Teatro del Liceo de Barcelona; 4 de noviembre de 2010; de 17,30 a 21; Sala de Juntas.
- D.^a Mercedes Cano Herrera. III Curso de Antropología sobre Cultura y Construcción de la Identidad, con el nombre “Construyendo la Identidad. Pueblos originarios, minorías étnicas y nuevos movimientos sociales”; del 2 al 5 de noviembre 2010; de 10 a 14; Sala de Juntas.
- D. Carlos Villar Taboada. La ópera: un espectáculo (en) vivo. Proyecto “Ópera: Abierta” VIII Edición. Curso de iniciación a la ópera 2010-2011. Retransmisiones y ciclo de conferencias con el título “Héroes de ópera”; 10 y 25 de noviembre, 1 y 15 de diciembre de 2010, 12 y 26 de enero, 23 de febrero, 16 y 30 de marzo, 6 y 27 de abril y 11 de mayo de 2011; de 20 a 21,30; Retransmisiones aula Magna Lope de Rueda y las Conferencias en el Aula 6.
- D.^a Cristina Rosa Cubo. Curso “Innovación Educativa y Máster de Secundaria; 8, 9, 10, 11 y 12 de noviembre 2010; de 17 a 21; Sala de Juntas.
- D.^a Elisa Guerra Doce y D. Julio Fernández Manzano. Curso la UVa en curso (Arqueología de la Muerte); 8, 9 y 10 de noviembre 2010; de de 9 a 14 y 16 a 21; Aula Magna Lope de Rueda.

- D. José Luis Cano de Gardoqui. Muestra de Cortometrajes; 12 de noviembre 2010; de 18,30 a 21; Aula Magna Lope de Rueda.
- D.ª Isabel Acero Durántez. Conferencia “Los Godos en España: Restos Lingüísticos” por D. Ingmar Söhrmann; 16 de noviembre 2010; de 10 a 13; Salón de Grados.
- D. Francisco Javier García Mayo. Taller de Práctica Filosófica; por D. Oliver Álvarez Valle; 17 de noviembre 2010; de 20 a 21,30; Aula nº 2.
- D. Alberto Marcos Martín en representación de la Cátedra Felipe II. Conferencia de D. Javier Cail; 18 y 19 de noviembre 2010; de el día 18 de 18 a 21 horas y el día 19 de 11,30 a 14 horas; Sala de Juntas.
- D. José David Pujante Sánchez. curso: Amor, Deseo y Goce. Siete Lecciones de Introducción al Psicoanálisis; 17 de noviembre, 15 de diciembre de 2010; 19 de enero, 16 de febrero, 23 de marzo y 18 de mayo de 2011; de De 19 a 20 horas; Salón de Grados.
- D.ª Berta Cano Echevarría. Conferencia de D. Victor Hauliston; 27 de octubre 2010; de 10 a 12; Salón de Grados.
- D. Javier García Rodríguez. Ciclo Conferencias Cátedra Miguel Delibes; 23 y 24 de noviembre 2010; de 16,30 a 21; Salón de Grados.
- D. Carlos Villar Taboada. Ciclo de Conferencias “Héroes de ópera” del Curso “La ópera: un espectáculo (en) vivo (2010-2011); 10 y 24 de noviembre, 1 y 15 de diciembre de 2010; 12 y 26 de enero, 23 de febrero, 16 y 30 de marzo, 6 y 27 de abril y 11 de mayo de 2011; de 20 a 21, 30; Aula nº 6.
- Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada. Conferencia; 24 de noviembre 2010; de 10 a 13; Salón de Grados.
- Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada. Jornada en Torno a Francisco Pino, organizado por la Cátedra Miguel Delibes y Fundación Jorge Guillén; 25 de noviembre 2010; de 9 a 14 y de 16 a 21; Salón de Grados.
- D.ª Ana María Vallejo Cimarra, en representación del Ateneo Cultural “Jesús. Pereda”. Curso “La Nación Inventada. Una Historia Diferente de Castilla”; 30 de noviembre 2010; de 18,30 a 21; Aula Magna Lope de Rueda.
- D. Carlos Eleazar Agelvis Ibarra, en representación de Alternativa Universitaria. Conferencia “Desarrollo del ferrocarril social en Valladolid”; 1 de diciembre 2010; de 19 a 21; Aula Magna Lope de Rueda.
- D.ª Pilar Garcés García. Conferencia “Literatura en Lengua Inglesa” por D.ª Anita Nair; 2 de diciembre 2010; de 11,30 a 13; Salón de Grados.
- D.ª María Antonia Virgili. Presentación de Publicaciones de Música; 10 de diciembre 2010; de 19 a 21; Salón de Grados.
- D. Carlos Eleazar Agelvis Ibarra en representación de Alternativa. Universitaria. Charla “Militalización y muerte en Ciudad Juárez”, a cargo de D.ª Sofía Corral; 14 de diciembre 2010; de 19,30 a 21; Aula Magna Lope de Rueda.
- D.ª Blanca García Vega. Conferencia de D. Fernando Cid; 15 de diciembre de 2010; de 11 a 14; Sala de Juntas.
- D.ª Cristina De la Rosa Cubo. Conferencia; 15 de diciembre de 2010; de 11 a 14; Sala de Juntas.
- D.ª Cristina de la Rosa Cubo. Reunión científica; 15 de diciembre de 2010; de 17 a 20; Reunión de Estudios Clásicos.
- D.ª Salomé Berrocal Gonzalo. Conferencia “Periodistas en los Conflictos” por D. Diego Calcedo; 16 de diciembre de 2010; de 11,30 a 14; Salón de Grados.

- D. Pablo Paredes Crespo (Asociación de Jóvenes por la Información. Objetiva). Mesa Redonda con estudiantes de Periodismo; 21 de diciembre de 2010; de 19,30 a 21; Salón de Grados.
- D. Luis Javier Miguel González. II Congreso de Cooperación Universitaria al Desarrollo de Castilla y León; 26 Y 27 de enero de 2011; de 9,00 a 15; Salón de Grados.
- D. Enrique Cámara de Landa. Conferencia “Música en el área vesubiana (Italia)” por D. Dario Mogavero, D. Tommaso Solazzo y D. Raffaele De Luca; 11 de febrero de 2011; de 12 a 14; Aula nº 6.
- D.ª Salomé Berrocal Gonzalo. Conferencia “La noticia televisiva en el nuevo siglo” por D.ª Susana Roza; 17 de febrero de 2011; de 12 a 14,30; Salón de Grados.
- Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada. Conferencia “Cátedra Miguel Delibes”; 17 de febrero de 2011; de 19 a 21; Salón de Grados.
- D.ª Salomé Berrocal Gonzalo. Conferencia “La noticia televisiva en el nuevo siglo” por D.ª Susana Roza; 17 de febrero de 2011; de 12 a 14,30; Salón de Grados.
- D.ª María Isabel del Val Valdivielso. Curso Internacional; del 21 al 25 de febrero; de 9 a 14 y de 16 a 20; Salón de Grados y Sala de Juntas.
- D.ª Virginia Martín Jiménez. Conferencia de Pedro Erquicia; 24 de febrero de 2011; de 11 a 14,30; Magna Lope de Rueda.
- D.ª Marisol Ares Martínez. Jornada de Sensibilización sobre el Sahara. Conferencia de D. Alejandro Bachiller Matarranz; 24 de febrero de 2011; de 16 a 20,30; 110.
- D.ª Olatz Villanueva. Conferencia Título “Diálogos Cristianismo_islam” por D. Juan José Tamayo; 25 de febrero de 2011; de 12 a 14; Magna Lope de Rueda.
- D.ª Cristina de la Rosa Cubo. Curso Innovación educativa; 25 de febrero de 2011; de 9 a 14 y 16 a 21; Sala de Juntas.
- D. Enrique Cámara de Landa. Curso de Escritura Académica; 7,14, 21 y 28 de febrero, 7, 14, 21 y 28 de marzo y 4 y 11 de abril de 2011; de 19 a 21; aula nº 6.
- D.ª Nereida López Vidales. Conferencia “Ciberperiodismo: La profesión periodística en Internet” por D. Antonio Castillo García; 4 de marzo de 2011; de 18 a 20; Salón de Grados.
- Departamento de Filosofía. Conferencia sobre el Budismo; 8 de marzo de 2011; de 12 a 15; Aula nº 1.
- D.ª Mafalda Gómez Vega, en representación del Colectivo Reunart. Ciclo de Conferencias; 9 de marzo, 26, 27 y 28 de abril de 2011; día 9 de marzo de 10 a 14 ; el resto de días de 16 a 20; Salón de Grados.
- D. Francisco Javier García Rodríguez. Festival de la Palabra Versátil.es; 15, 16 y 17 de marzo; 10 a 14 y de 16,30 a 21,30; Salón de Grados y aula Magna Lope de Rueda.
- D. Francisco Javier García Rodríguez. Talleres de Creación (Juan Bonilla); 16 y 17 de marzo; 10 a 11; Aula nº 111.
- D.ª Ana María Iglesias Botrán. Ciclo de Conferencias “Tango: más allá del sentimiento”; 22, 24 y 25 de marzo; 10 a 14 y 16 a 21; Aula Magna Lope de Rueda.
- D.ª Virginia Martín Jiménez. Conferencia “La imagen de la justicia en los medios de comunicación y otros” por D. Feliciano Trebolla, Presidente de la Audiencia de Valladolid; 28 de marzo; 12 a 14; Salón de Grados.
- D.ª Virginia Martín Jiménez. Conferencia “Periodismo deportivo” por D. Javier Hoyos; 30 de marzo; 12 a 14; Salón de Grados.
- D.ª Eva María Campos Domínguez. Conferencia “El ciberperiodismo en Castilla y León” por D. Álvaro Gago, Director del Diario Crítico Castilla y León; 30 de marzo; 10 a 12; Aula Magna Lope de Rueda.

- D.^a Virginia Martín Jiménez. Mesa Redonda “Periodismo y Seguridad Vial”; 4 de abril; 12 a 14; Salón de Grados.
- D. Rodrigo José Ruiz García, en representación del Colectivo Ingenieros Sin Fronteras. Conferencias y proyección de documentales por D. Carlos de Castro, D.^a Margarita Mediavilla; 4 al 8 de abril de 2011; 16,30 a 21,30; los días 4, 5 y 6 en el Aula Magna Lope de Rueda, los días 7 y 8 en el Aula 102.
- D.^a Olga Saldaña Álvarez, en representación de la Asociación Cultural ACERCA. Conferencias; 8 de abril de 2011, “Historia del barrio de Rondilla y memoria del edificio del antiguo Colegio de San Juan de la Cruz” por D.^a María Castrillo; 20 a 21:30; Aula Magna Lope de Rueda; 9 de abril de 2011, “Crecer, decrecer, evolucionar” por D.^a Margarita Mediavilla Pascual; 11,30 a 13,30; Aula Magna Lope de Rueda.; 11 de abril de 2011, “Espacio, teatro y memoria” por D. Enrique Gavilán Domínguez; 20 a 21, 30; Salón de Grados
- D. Diego Concejo Andrés, en representación del Colectivo Reunart. XII Muestra Nacional de Cortometrajes; 12 al 14 de abril de 2011; 18 a 20; Sala de Juntas.
- D.^a Cristina de la Rosa Cubo. Jornadas Universitarias para Estudiantes de Bachillerato; 4 de mayo de 2011; 16 a 20; Salón de Grados.
- D.^a Teresa Solias. Conferencia “Origen y Evolución del Lenguaje” por D. Antonio Benítez; 6 de mayo de 2011; 16 a 20; Aula nº 9.
- D.^a Cristina Corredor. Jornadas con Amnistía Internacional; 5 de mayo de 2011; 16 a 20; Aula nº 402.
- Departamento de Filosofía. Conferencias 9 y 27 de mayo y 3 de junio de 2011; 12 a 14; Día 9 de mayo; Aula 103, Días 27 de mayo y 2 de junio, Aula Nº 2
- D. Carlos Villar Taboada. Conferencia “Heroísmo Místico: Saint-François d’Assis, de Messiaen”; 2 de mayo de 2011; 20 a 21,30; Aula Nº 6.
- D.^a María Eugenia Perojo Arronte. 37 International Byron Conference; 27 al 30 de junio y 1 de julio de 2011; 8,45 a 13,30 y de 15,45 a 19 ; días 27,28, 29 de junio y 1 de julio Aula Magna Lope de Rueda y el 30 de junio en el Salón de Grados.
- D.^a Ana Sáez Hidalgo. II Congreso Internacional de la John Gower Society. John Gower in Iberia: Six Hundred Years; 18 al 21 de julio de 2011; 9 a 14 y de 16 a 19; Aula Magna Lope de Rueda, Salón de Grados y Sala de Juntas.
- D.^a María Antonia Virgili Blanquet. Congreso Arqueología Musical; 19 al 24 de septiembre de 2011; 9 a 14 y de 16 a 19,30; Aula Magna Lope de Rueda y el día 22 en el Salón de Grados.
- Departamento de Filología Clásica. Tesis Doctoral con Mención Europea: Alumna: D.^a Elena Martín González. Director: D. Manuel García Teijeiro. Tutor Griego: Miltiades Hatzopoulos. Título: "La Prosa de las Inscripciones Griegas Arcaicas". Fecha de lectura: 11 de julio de 2011.
- Departamento De Filología Inglesa. Trabajos de Doctorado (Diploma de Estudios Avanzados): “Doctorado en Traducción e Interpretación”.
 - Alumna: D.^a Soledad Santa María. D.^a Directora: Beatriz Méndez Cendón. Título del trabajo: “The Terminology of Olive Taste Testing. A Bilingual (Spanish-English and English-Spanish Glossary)”
 - Alumno: D. César Orlando Barreto Orozco. Directora: D.^a Beatriz Méndez Cendón. Título del Trabajo: “Análisis contrastivo (inglés-español) de la macroestructura del género de los prospectos médicos”.
- Departamento de Geografía. Tesis Doctoral, del profesor D. Ignacio Molina de la Torre, que lleva por título “Análisis y evaluación de las estrategias de desarrollo local en los centros comarcales de las campiñas meridionales de Castilla y León (1960-2008)”, y que obtuvo la calificación de Sobresaliente Cum Laude el día 26 de mayo de 2011.

- Departamento de Filosofía. Tesis Doctorales:
 - D. Roberto Carvallo Escobar. Director: D. Javier de Lorenzo Martínez. Título: “La sombra de la causalidad necesaria y la eficacia de la ciencia. El final de la era laplaciana”. Fecha: 14 de marzo de 2011. Calificación: Sobresaliente (9).
 - D. Pablo Javier Pérez López. Director: D. Sixto J. Castro Rodríguez. Título: “El pensamiento poético de Fernando Pessoa. Acercamiento ontológico a la dialéctica filosófico-poética. Filosofía y poesía”. Fecha 6 de julio de 2011. Calificación: Sobresaliente cum laude (10).
- Departamento de Historia del Arte.
Tesis Doctorales:
 - PASCUAL MOLINA, Jesús Félix: Arte y sociedad en el Valladolid del siglo XVI: escenario cortesano (Director: Prof. D. Miguel Ángel Zalama Rodríguez), 18 de febrero de 2011.
 - MORENO CANTERO, Ramón: Análisis audiovisual gestáltico-iconológico. Propuesta teórica y aplicaciones prácticas (Director: Prof. D. Francisco Javier de la Plaza Santiago), 26 de mayo de 2011.Trabajos de Investigación (Segundo Curso de Doctorado):
 - APARICIO DOMÍNGUEZ, Alexandra: *Buades. Historia de una galería de arte contemporáneo* (Directora: Prof.ª D.ª Blanca García Vega), 30 de junio de 2011.
- Departamento de Historia Moderna, Contemporánea, América, Periodismo Y Comunicación Audiovisual y Publicidad
 - Título: La enseñanza de la materia Tecnología de los medios audiovisuales en la s Facultad de Comunicación en España en el proceso de implantación de Bolonia. Autor: D. Juan Carlos González Martín. Dirección Dr. D. Hipólito Vivar Zurita y Dra. D.ª Margarita Antón Crespo. Fecha defensa: 30 noviembre 2010
 - Titulo: El papel de la política cultura exterior en las relaciones entre España y la República Federal de Alemania (1951-1969). Autor: D.ª Inés Ruiz Escudero. Dirección Dr. D. Ricardo Martín de la Guardia. Fecha defensa: 13 de junio de 2011
 - Titulo: Televisión Española y la Transición Democrática: comunicación política y promoción del cambio social durante la etapa del consenso (1976-1979). Autor: D.ª Virginia Martín Jiménez. Dirección Dr. D. Celso Almuiña Fernández. Fecha defensa: 15 de junio de 2011.
- Departamento de Literatura Española y Teoría de la Literatura y Literatura Comparada.
 - A) Trabajos de Investigación Tutelados (Doctorado RD 778/19998)
 - Programa de Doctorado Tradición e Innovación en la Literatura Española del Siglo XX F54:
 - Título: Revistas literarias en Castilla y León en los años veinte. “La cotorra”, “Manantial” y “Parábola”. Autor: D.ª Mercedes Andrés López. Dirección D. José Ramón González García. Fecha 28/06/2011.
 - Título: Autobiografías y memorias españolas en la década 1980-1990. Autor: D.ª María Purificación Gutiérrez Morales. Dirección: D. Javier Blasco Pascual. Fecha 09/06/2011.
 - Título: La figura del detective en la novela negra de Francisco González Ledesma: la “Serie Méndez”. Autor: D. Félix Antonio Pérez Pérez. Dirección: D. José Ramón González García. Fecha 21/06/2011.
 - B) Tesis Doctorales Leídas (Doctorado RD 778/1998)
 - Programa de Doctorado Estudios de Literatura Española y Teoría de la Literatura F-18:

- Título: Mito y lenguaje simbólico. Coordinadas para un análisis mítico de los discursos contemporáneos. Autor: D.^a Sara Molpeceres Arnáiz. Dirección: D. David Pujante Sánchez. Fecha 19/11/2010.
- Título: Bodas de Sangre de García Lorca y sus traducciones al japonés. Autor: D./D.^a Naoka Mori. Dirección: D. Ricardo de la Fuente Ballesteros y D. José Ramón González García. Fecha 18/02/2011.
- Título: Estudio y edición de “El catalán Serrallonga”, de Antonio Coello, Francisco de Rojas Zorrilla y Luis Vélez de Guevara. Autor: D.^a Almudena García González. Dirección: D. Germán Vega García-Luengos. Fecha 11/03/2011.
- Programa de Doctorado El Quijote y la novela moderna F-47:
 - Título: Corte y literatura en la España del siglo XVI. Estudio y edición del epistolario inédito del cardenal Ascanio Colonna con escritores españoles. Autor: D.^a Patricia Marín Cepeda. Dirección: D. Francisco Javier Blasco Pascual. Fecha 20/01/2011.
 - Título: Cervantes en la literatura argentina: Intertextualidad del Quijote en el discurso político-literario argentino (1871-1953). Autor: D.^a Carolina María Schindler. Dirección: D. José Montero Reguera (Univ. Vigo- Director) y D. Germán Vega García-Luengos (Ponente). Fecha 04/03/2011.
 - Título: La narrativa breve de Ana María Matute. Autor: D./D.^a Yu-Yeh Lin. Dirección: José Ramón González García. Fecha 30/06/2011.
- Programa de Doctorado Tradición e innovación en la literatura española del siglo XX F-54:
 - Título: Desmitificación y remitificación de la historia. Colón en la literatura española e hispanoamericana. Autor: D. William Leonardo Perdomo Vanegas. Dirección: D. José Ramón González García. Fecha 27/04/2011.
- Departamento: Prehistoria, Arqueología, Antropología Social y Ciencias y Técnicas Historiográficas. Tesis Doctoral:
 - Título: Lugares sagrados, lugares profanos. Religiosidad popular e identidad social en el norte argentino. Doctorando: D.^a María Cristina Di Sarli. Director: D. José Luis Alonso Ponga. Programa: Antropología de Iberoamérica. Área: Antropología Social. Fecha lectura: 29 de Junio de 2011.

FACULTAD DE MEDICINA

Actividades Decanato Facultad de Medicina

- 27 y 28 de septiembre –Anf. López Prieto Examen de Alumnos Internos de Clínicas (escrito y oral).
- 28 de septiembre- Anf. López Prieto –Conferencia Asociación AFRICO-VALL.
- 30 de septiembre—Sala de Juntas (Reunión MAPFRE).
- 5 de octubre-Sala de Juntas-Examen Alumnos Internos de preclínicas.
- 5 de octubre.-Anfiteatro López Prieto-Examen de Licenciatura.
- 6 de octubre-Sala Anexa a la Sala de Juntas- Examen de Alumnos Internos de Fisiología.
- 6 de octubre- Sala de Juntas (Comisión de Ordenación Académica).
- 6 de octubre-Aula 12 –Conferencia de Médicos del Mundo.
- 7 de octubre- Sala de Juntas (Comisión Permanente de Departamentos).

- 7 de octubre-Sala Anexa a la Sala de Juntas-Examen de Alumnos Internos de Neurociencias (INCYL).
- 15 de octubre.- Sala de Juntas (Comisión de Ordenación Académica).
- 21 de octubre-Anfiteatro López Prieto- Conferencia ERASMUS.
- 22 de octubre.- Festividad de San Lucas-Patrón de la Facultad de Medicina- Anfiteatro López Prieto (entrega de insignias de oro a los Prof. que se jubilan y de plata a los que han cumplido 25 años en la Facultad) entrega de diplomas a los nuevos Alumnos Internos y posteriormente comida de hermandad en la Cafetería de la Facultad.
- 23 Y 24 de octubre.-Aula Magna-Reunión Asociación CETRAS.
- 26 de octubre-Sala de Juntas (Reunión Sección de Logopedia).
- 27 y 28 de octubre-Aula Magna y Anf. López Prieto- Fundación MAPFRE.
- 28 de octubre- Reunión del Tribunal de la Comisión de Valoración del Premio Extraordinario de Fin de Carrera.
- 28 de octubre - Aula 2 (Conferencia Universidad Millán Santos).
- 5 de noviembre- Sala de Juntas- Reunión del Tribunal Premio Extraordinarios de Fin de Carrera.
- 4 de noviembre- Aula Magna- Conferencia Universidad Millán Santos.
- 8 de noviembre-Sala de Juntas (Tribunal de Compensación).
- 11 de noviembre- Aula 12 - Reunión de la Asociación Médicos del Mundo.
- 13 de noviembre- Exámenes del SACyL (todas las aulas).
- 16 de noviembre- Anfiteatro López Prieto (Reunión de AIEME).
- 16 ,17 y 18 de noviembre- Aula Magna - Asociación Universitaria AJIO.
- 20 de noviembre- Aula 5 (Exámenes del SACyL - Radiodiagnóstico).
- 22,23 y 24 de noviembre - Aula Magna Asociación Alternativa Universitaria.
- 25- de noviembre- Sala de Juntas (Reunión Comisión de Ordenación Académica).
- 25 de noviembre- Aula Magna (Asociación Universitaria AJIO).
- 26 de noviembre- Anfiteatro López Prieto- Asociación Alternativa Universitaria.
- 27 de noviembre- Aula 3 (Exámenes de SACyL).
- 28 de noviembre-Exámenes Auxiliares Administrativos del SACyL (todas las aulas).
- 30 de noviembre y 1 de diciembre- Jornadas de Donación de Sangre.
- 9 de diciembre-Aula 12 Asociación Médicos del Mundo.
- 14 de diciembre- Aula 6 (Asociación Artes).
- 15 de diciembre- Sala de Juntas (Reunión Comisión del Título de Medicina).
- 15 y 16 de diciembre- Anfiteatro López Prieto-Academia de Alumnos Internos.
- 18 de diciembre- Aula Magna- XVII Jornadas de Reflexión (CETRAS).
- 21 de enero-Sala de Juntas- Reunión de la Comisión del Premio Extraordinario del Doctorado.
- 30 de enero- Exámenes del SACyL - de Celadores- todas las aulas de la Facultad.
- 1 de febrero- Sala de Juntas (reunión del IOBA).

- 2 de febrero-Sala de Juntas (Jornadas de Mide tus Humos).
- 3 de febrero- Aula Magna (Univ. Permanente Millán Santos).
- 3 de febrero Sala de Juntas –Reunión con los coordinadores de título y master.
- 5 de febrero- Anfiteatro López Prieto Examen del CEPADE-Centro de Administración de Empresas de Madrid.
- 10 de febrero- Aula Magna- Universidad Permanente Millán Santos.
- 21 de febrero- Aula Magna- Conferencia de Alumnos Internos y AIEME.
- 23 de febrero- Sala de Juntas- Reunión Comisión del Doctorado.
- 24 de febrero –Aula Magna- Conferencia de la Universidad Permanente Millán Santos.
- 26 de febrero-Exámenes del SACYL Aulas 3 5 y 6 Traumatología y Análisis Clínicos.
- 28 de febrero y 1, 2 Y 3 de marzo- Aula Magna-Conferencia Asociación AJIO.
- 3 de marzo-Anfiteatro López Prieto (Univ. Permanente Millán Santos).
- 5 de marzo- Aulas 1 y 3 Exámenes del SACYL (Anestesiología y Cirugía General).
- 10 de marzo- Anfiteatro López Prieto Día de la Logopedia.
- 12 de marzo- Aula 1 Examen del SACYL- Urología.
- 15 de marzo- Aula Magna-Conferencia a alumnos de 5º y 6º de Medicina (Colegio de Médicos).
- 17 de marzo- Aula Magna (Univ. Millán Santos).
- 23 de marzo- Sala de Juntas – Reunión de Coordinadores de título.
- 24 de marzo- Aula Magna- Universidad Permanente Millán Santos.
- 25 de marzo- Aula Magna- Jornadas de Puertas Abiertas.
- 26 de marzo- Aulas 2, 3, 5, 6 y 7 -Exámenes del SACYL.
- 28 de marzo-Sala de Juntas –Reunión de la Comisión de Estatutos.
- 29 y 30 de marzo- Jornadas de Donación de Sangre.
- 29 de marzo- Aula Magna (Conferencia de Roche Applied Science).
- 29, 30 y 31 de marzo- Anfiteatro López Prieto-Conferencia de Médicos Sin Fronteras.
- 29 y 31 de marzo- Sala de Juntas Comisión de Estatutos.
- 31 de marzo-Aula Magna –Univ. Permanente Millán Santos.
- 7 de abril-Aula Magna-Univ. Permanente Millán Santos.
- 7 de abril- Anf. López Prieto- Conferencia del Colegio Mayor “Los Arces”.
- 12 Y 13 de abril- Anfiteatro López Prieto- Curso AIEME.
- 14 de abril- Sala de Juntas- Reunión del Tribunal de Compensación.
- 28 de abril-Aula Magna- Univ. Permanente Millán Santos.
- 30 de abril-Anf. López Prieto – Promoción Medicina del 1996 (15 años).
- 5 de mayo- Aula Magna- Univ. - Permanente Millán Santos.
- 7 y 8 de Mayo- Anf. López Prieto- Jornadas de Homeopatía.
- 12 de mayo- Aula Magna- Univ. Permanente Millán Santos.
- 18 de mayo-Sala de Juntas- Reunión del Comité Organizador de la SEDEM.

- 25 de mayo-Sala de Juntas- Elecciones Sindicales.
- 28 de mayo- Anf. López Prieto- Curso de Otorrinolaringología.
- 3 de junio- Sala de Juntas- Reunión de la Comisión Mixta UVA-SACyL.
- 8 de junio- Sala de Juntas (Comisión de Estatutos).
- 14 de junio- Sala de Juntas-Reunión del Comité Organizador de la SEDEM.
- 15 de junio- Aula de Grados- Reunión del Simposium de Medicina del Trabajo.
- 18 de junio- Anf. López Prieto-Examen CEPADE (Centro de Administración de Empresas (Madrid).
- 18 de junio- Palacio de Congresos “Conde Ansúrez” Actos de Diplomaturas y Licenciatura de la Facultad de Medicina.
- 24 de junio- Anf. López Prieto- Bodas de Oro (Promoción 1955-1961).
- 25 de junio- Anf. López Prieto- Bodas de Plata- Promoción 1980-1986.

XV.
FUNDACIÓN GENERAL
DE LA UVa

La Fundación General de la Universidad de Valladolid, de acuerdo con sus Estatutos, tiene como misión fundamental la de cooperar en el cumplimiento de los fines de la Universidad de Valladolid, colaborando especialmente en el desarrollo y gestión de aquellas actividades que contribuyan a la promoción y mejora de la docencia y de la investigación, al fomento y difusión del estudio, de la ciencia, de la cultura y del deporte, a la asistencia a la comunidad universitaria y a la relación entre la Universidad y la sociedad.

La Fundación en la actualidad se encuentra organizada en Departamentos, cuyas principales actividades en el año 2010 fueron las que se exponen a continuación.

Departamento de Transferencia de Tecnología e Innovación

El Departamento de Transferencia de Tecnología e Innovación está constituido y opera como Oficina de Transferencia de Resultados de Investigación (OTRI) de la Universidad de Valladolid. Su misión principal es promover y gestionar la transferencia de tecnología y conocimiento de la UVA e intermediar entre su oferta científica y tecnológica y las demandas de la sociedad y las empresas.

Para conseguir sus objetivos el Departamento presta una serie de servicios a los investigadores de la Universidad, que se pueden resumir en servicios de gestión de proyectos y contratos de investigación, servicios de gestión de proyectos europeos y servicios de gestión de la propiedad industrial e intelectual. Además, el Departamento realiza una actividad de promoción de la transferencia de conocimiento que tiene cada vez una importancia mayor.

En la Memoria de Actividades de la Fundación General del año 2010, aprobada por su Patronato en reunión de 27 de junio de 2011, se detallan las actividades realizadas en cada uno de los servicios citados. Aquí, no obstante, procede dar una visión global de la transferencia tecnológica que gestiona la Fundación General a través de unos pocos datos económicos significativos. Durante el año 2010 el Departamento de Transferencia de Tecnología e Innovación ha gestionado una cifra de negocio en actividades de I+D de 11'8 millones de euros. Esta cifra pone de manifiesto que en el año 2010 la facturación de I+D cayó casi un 6%, siendo este año el primero de la crisis económica en que se produce un decrecimiento de la investigación contratada.

Merece hacer mención del origen de la financiación de la I+D gestionada por la Fundación General. Durante el año 2010 el mayor volumen de ingresos provino de la investigación bajo contrato, realizada al amparo del artículo 83 de la LOU, que supuso el 63% de la facturación de I+D del Departamento (7'4 millones de euros). Otra fuente importante de financiación de la investigación gestionada por la Fundación fueron en 2010 las donaciones de empresas, de manera que el 19% de los ingresos del Departamento se obtuvieron ese año de donaciones realizadas con finalidad investigadora (2'2 millones de euros). La financiación de la investigación a través de proyectos europeos representó el 7'5% de los ingresos del Departamento (884.500 euros) y el 10'5% restante de la financiación se obtuvo de subvenciones nacionales y regionales.

Junto al análisis de las fuentes de financiación de la investigación, resulta de interés analizar la aportación de las distintas áreas de conocimiento a la facturación realizada por la Fundación General. Pues bien, ese análisis revela un claro predominio de los contratos y proyectos del área de ingenierías, que representaron un 52% del total de la facturación. Le sigue en importancia el área de ciencias experimentales, cuya facturación representó el 21'5% del total. Por su parte, el área de ciencias biomédicas y de la salud representó el 20'5% de la facturación total, el de ciencias jurídicas y sociales el 4% y el de humanidades el 2%.

Para completar esta panorámica de la transferencia de tecnología gestionada por la Fundación en el año 2010 voy a dar una breve información sobre sus clientes. La mayor parte de la transferencia de tecnología de la UVA se realizó en beneficio de empresas y entidades pertenecientes al sector privado de la economía, de manera que el 75% de los recursos ingresados por la Fundación por actividades de I+D procedieron de ese sector. Por su parte, los clientes del sector público aportaron un 25% de los recursos ingresados por la Fundación por actividades de I+D, aportación que se produjo por dos conductos, bien vía subvención o bien vía contratación pública. Dentro del sector privado destacan entre nuestros clientes las empresas de ámbito nacional, a las que se facturó el 30% del total de los ingresos; otro sector de entidades,

compuesto por centros tecnológicos y fundaciones, aportaron el 24% de los recursos para I+D; por fin, la facturación de la Fundación a empresas de la región representó el 15% del total de sus ingresos de I+D. En cuanto a nuestros clientes del sector público, destacó entre todos ellos la administración regional con una aportación del casi 18% del total de los recursos para I+D ingresados por la Fundación.

Expuestos los datos anteriores que, como se ha dicho, han pretendido resumir la actividad de transferencia de tecnología gestionada por la Fundación General, quiero hacer referencia también a las actuaciones de promoción de la transferencia realizadas.

Hasta el año 2008 la actividad del Departamento de Transferencia e Innovación fue predominantemente administrativa y estuvo dirigida, sobre todo, a la gestión burocrática de contratos y proyectos de investigación. Desde ese año, sin embargo, el Departamento ha experimentado una transformación decisiva como consecuencia del apoyo económico prestado por la Junta de Castilla y León a través del Proyecto T-CUE. El proyecto T-CUE ha permitido al Departamento, sin dejar de cumplir las tareas anteriores, incorporar a un grupo de promotores tecnológicos que le han dotado de competencia técnica y le han permitido reorientar su labor hacia la promoción de la innovación y la transferencia de conocimiento.

Gracias a esa transformación, el Departamento dirige en la actualidad buena parte de su trabajo a apoyar a los grupos de investigación de la UVA en la puesta en marcha de acciones que permitan orientar su actividad investigadora hacia la innovación y la transferencia de tecnología. Entre las actividades llevadas a cabo con esa finalidad merecen destacarse las siguientes.

Durante 2010 se ha continuado con el desarrollo, iniciado el año anterior, de la base de datos bilingüe (español e inglés) que contiene el catálogo de las soluciones tecnológicas y de conocimiento transferibles de los grupos de investigación de la Universidad de Valladolid. Esta base de datos ha sido concebida como el instrumento de difusión a las empresas de la oferta tecnológica de la UVA. A finales de 2010 estaban catalogadas en esa base de datos más de 250 soluciones tecnológicas que la UVA está en condiciones de ofertar al entorno empresarial.

También durante 2010 se ha prestado atención especial a la participación de la Universidad de Valladolid en clusters y plataformas tecnológicas. En la Fundación pensamos que la presencia de los grupos de investigación de la UVA en este tipo de asociaciones es fundamental para incrementar la transferencia tecnológica. Por ello en 2010 hemos colaborado activamente en el cluster VITARTIS de Biotecnología Alimentaria y participado en la constitución y consolidación de otros tres clusters regionales: el Cluster Solar Fotovoltaico, el de Bienes de Equipo y el de Oncología. Igualmente en 2010 nos hemos adherido a nuevas plataformas tecnológicas.

Como he dicho, uno de los servicios que la Fundación presta a los investigadores de la Universidad es la gestión de la propiedad industrial e intelectual. Pues bien, el año 2010 ha sido un año sobresaliente en cuanto a tramitación de patentes generadas en la UVA. Tradicionalmente el número anual de patentes cuyo registro se solicitaba por la UVA era de dos o tres. Ya los años 2008 y 2009 apuntaron una tendencia al crecimiento. En 2010 esa tendencia se ha consolidado y hemos registrado 14 patentes nuevas. Además se ha gestionado el registro internacional de 9 patentes. También se han tramitado dos títulos de propiedad intelectual y se han firmado cuatro contratos de licencia. Este aumento de la generación de patentes y de firmas de contratos de licencia que se viene produciendo desde 2008 hay que considerarlo un fenómeno nuevo en la Universidad de Valladolid. Para ayudar a consolidarlo la Fundación ha creado un Fondo Institucional de Apoyo a Patentes para apoyar económicamente a las mejores patentes y facilitar la extensión internacional de su protección. Igualmente hemos puesto en marcha una iniciativa denominada Becas Prometeo para proteger también resultados transferibles o prototipos procedentes de proyectos de alumnos.

Por fin, en el capítulo de promoción de la transferencia de conocimiento, se han realizado en el año 2010 un número notable de acciones de marketing y difusión de la I+D de la UVA, que han adoptado en su mayor parte la forma de conferencias informativas, participación en mesas redondas y organización de encuentros bilaterales entre grupos de investigación y empresas. Especial mención merece la participación de la Fundación General durante 2010 en 11 ferias o certámenes profesionales (Alimentaria 2010, Feria Internacional de Energía y Medio Ambiente de

Madrid, Salón Internacional de Logística en Barcelona, BioSpain 2010, Foro Ciber en Terapia Celular, Expobioenergía 2010, etc.), ferias y certámenes en los que se han dado a conocer los resultados de investigación transferibles de la Universidad de Valladolid.

Departamento de Empleo y Proyectos Internacionales

Este Departamento dirige su actividad a conseguir la primera experiencia profesional de los titulados de la Universidad de Valladolid y a facilitar su inserción laboral. Las principales actividades desarrolladas en el año 2010 con ese objetivo han sido: gestión de formación práctica de estudiantes y titulados en empresas; acciones de intermediación laboral; ejecución de proyectos europeos relacionados con el empleo universitario; acciones de orientación para el empleo; y encuestas y estudios de inserción laboral de titulados y de demanda laboral de las empresas.

La actividad principal del Departamento, como en años anteriores, se ha centrado en la gestión de formación práctica en empresas para estudiantes y titulados universitarios. En este campo la Fundación gestiona dos tipos de becas: unas dirigidas a titulados para realizar prácticas en empresas de la región y otras dirigidas a estudiantes de últimos cursos de carrera para hacer prácticas en empresas ubicadas en el extranjero. Las becas para formación práctica en empresas de la región son financiadas de dos formas: bien mediante subvenciones de la Junta de Castilla y León, o bien mediante aportaciones de empresas a un fondo de becas constituido por la Fundación General. Las becas para formación práctica en empresas extranjeras durante 2010 han sido financiadas por el Ministerio de Educación.

Pues bien, por lo que se refiere a la formación práctica de titulados en empresas de la región, la Fundación General durante el año 2010 gestionó 484 becas destinadas a esa finalidad. De ellas 283 becas pertenecieron al programa de prácticas en empresas financiado por la Junta de Castilla y León y las 201 restantes fueron financiadas por el fondo para becas constituido por la propia Fundación.

El otro tipo de becas que ha gestionado la Fundación General en 2010 son las denominadas Becas Faro Global, dirigidas a estudiantes de últimos cursos de carrera de cualquier universidad española. Este programa de becas tiene como objetivo la realización de prácticas en empresas ubicadas en Europa, Estados Unidos, Canadá y Asia. Está dotado con 1.000 becas para el trienio 2008- 2010 y su gestión le fue adjudicada por el Ministerio de Educación a la Fundación por resolución del concurso público correspondiente. A lo largo del año 2010 la Fundación General concedió y gestionó un total de 316 de estas becas. Las becas concedidas se distribuyeron entre 71 titulaciones diferentes y el número de países de destino de los estudiantes becados fue de 35.

[También en el año 2010 la Fundación General ha desempeñado una función de intermediación entre la oferta de trabajo de las empresas y la demanda de los recién titulados a través de su bolsa de empleo. Esta bolsa se instrumenta a través de un portal de empleo gestionado por la Fundación y denominado www.uvaempleo.com. A lo largo de 2010 a través de ese portal se han gestionado 63 ofertas de empleo de empresas radicadas en Castilla y León.]

Como ya se ha dicho, el Departamento de Empleo de la Fundación también ha realizado durante 2010 diversos proyectos europeos relacionados con la empleabilidad de los universitarios, así como acciones de orientación laboral dirigidas a estudiantes y titulados universitarios y estudios de inserción y demanda laboral. Remitimos para su conocimiento a la Memoria de Actividades de la Fundación de 2010 donde se exponen estas acciones y se desarrollan con más detalle las anteriormente descritas.

Para finalizar con la exposición de actividades de este Departamento conviene dejar constancia de que el presupuesto que el Departamento de Empleo ha destinado a las actividades que se han mencionado ha sido de 4'8 millones de euros.

Departamento de Formación

Este Departamento tiene como objetivo gestionar cursos universitarios de formación, complementarios de la docencia impartida en los planes oficiales de estudios de la Universidad. Estos cursos pueden ser especializados de postgrado o de formación continua de nivel universitario. Lo que se pretende con ellos es complementar la formación de los graduados con

dos objetivos, potenciar la empleabilidad de los titulados universitarios y facilitar la adaptación permanente de los profesionales a los cambios en los sectores productivos.

Durante el año 2010 la Fundación de la Universidad de Valladolid gestionó un total de 13 cursos de Estudios Propios, de los cuales 7 fueron Títulos Master y 6 Títulos de Especialista, con un total de 310 alumnos.

Además, también se impartieron en la Fundación 111 cursos de formación continua especializada, en las que participaron 3200 alumnos.

El presupuesto de que dispuso el Departamento de Formación en 2010 fue de 1'2 millones de euros.

Instituto Universitario de Oftalmobiología Aplicada (IOBA)

El IOBA es un Instituto Universitario de la Universidad de Valladolid de características peculiares, que integra su actividad de investigación y de formación especializada de postgrado con el desarrollo de una actividad asistencial médica y quirúrgica de pacientes. La Fundación de la Universidad gestiona administrativa y económicamente buena parte de la actividad de investigación y de formación del IOBA y de manera integral su actividad de asistencia médica y quirúrgica.

El IOBA publica anualmente una Memoria en la que recoge pormenorizadamente la actividad docente e investigadora de su personal y a ella nos remitimos en relación con esos aspectos de su labor. Por lo que se refiere a su actividad asistencial podemos resumir la realizada en el año 2010 en estos datos: llevó a cabo 16.709 consultas y 1.048 intervenciones quirúrgicas y por esos conceptos facturó 2'6 millones de euros.

Centro de Idiomas

La Fundación tiene encomendada por la Universidad de Valladolid la gestión de su Centro de Idiomas, donde se imparten a lo largo de todo el año cursos de idiomas y cursos de español para extranjeros. El Centro de Idiomas impartió durante 2010 cursos de los siguientes idiomas extranjeros: inglés, francés, alemán, italiano, portugués, japonés, chino y árabe. Asimismo ofreció servicios de traducción de inglés, francés y alemán. Durante 2010 el número de alumnos que han estudiado alguno de los cursos de idiomas impartidos en el Centro han sido 4.320, a los que hay que añadir los 438 alumnos del curso de inglés multimedia. El profesorado que impartió los cursos de idiomas estuvo compuesto por 72 profesores contratados por la Fundación y por 6 profesores lectores extranjeros.

Los Cursos de Español para Extranjeros están concebidos, bajo la dirección académica de la Universidad, para lograr un rápido y eficaz aprendizaje de la lengua española. El número de alumnos extranjeros que han recibido enseñanza a lo largo del año 2010 ha sido de 1.764 alumnos/mes, que representan un incremento del número de alumnos del 20% respecto del año anterior. En la Memoria de Actividades de la Fundación se expone la extensa tipología de cursos de español que se ofertan en el Centro de Idiomas y la procedencia de los estudiantes extranjeros de español.

El presupuesto de que dispuso el Centro de idiomas en 2009 para la realización de sus cursos de idiomas extranjeros y sus cursos de español fue de 2 millones de euros.

Gestión de Infraestructuras

Para completar el resumen de actividades realizadas por la Fundación hay que hacer una breve referencia a su gestión de determinadas infraestructuras de la Universidad, como son los Apartamentos Cardenal Mendoza, la Residencia Duques de Soria y el Palacio de Congresos Conde Ansúrez.

El nivel de ocupación alcanzado en los Apartamentos Cardenal Mendoza y en la Residencia Duques de Soria fue casi completo a lo largo del curso académico y bajo en los meses de verano. La ocupación del Palacio de Congresos, por su parte, fue baja a lo largo de todo el año.

Los ingresos generados por la gestión de estos tres inmuebles en 2010 fueron de 1.450.000 euros.

La Fundación de la UVa es una entidad sin ánimo de lucro y, por tanto, no es del todo adecuado situar demasiado el foco de atención en sus rendimientos económicos y evaluar su gestión en términos de mayor o menor beneficio. El criterio determinante en la valoración de su gestión debe ser más bien la actividad que desarrolla y el cumplimiento o no de sus fines. Pero dicho esto, también es cierto que no podemos considerar indiferente o irrelevante la consecución de un resultado económico positivo o negativo por la Fundación, y no lo es porque un resultado positivo pienso que sirve para consolidar y fortalecer la posición de la Fundación, mientras que un resultado negativo no serviría sino para gravar más la economía de la Universidad.

Así pues, lo que ha sucedido en 2010 ha sido lo siguiente. Frente a los 22.788.561 euros obtenidos como ingresos, los gastos realizados fueron 22.186.451 euros. Por lo que el resultado final del ejercicio se tradujo en un excedente positivo de 602.109 euros, que es algo menor que el obtenido en 2009, pero que es en todo caso muy notable.

En su reunión de 27 de junio pasado el Patronato de la Fundación acordó destinar el excedente obtenido a incrementar los fondos propios de la Fundación. De este modo, los fondos propios de la Fundación, que en el momento de su constitución, en 1996, fueron 60.000 euros, alcanzaron al finalizar el año 2010 la cantidad de 4.854.183 euros (es decir, más de 800 millones de pesetas).

Junto a la situación patrimonial expuesta, el balance de la Fundación a 31 de diciembre de 2010 reflejaba otra circunstancia digna de mención y es que la liquidez de nuestros activos financieros a corto plazo y de nuestra tesorería superaba a los 16 millones de euros. Esta situación de liquidez, que se mantiene actualmente, unida a la situación patrimonial alcanzada justifica en mi opinión un juicio positivo a día de hoy sobre la situación económica general de la Fundación.

XVI.
**FUNDACIÓN PARQUE
CIENTÍFICO DE LA
UNIVERSIDAD DE
VALLADOLI+D**

I.- ACTIVIDADES GENERALES- Cooperación institucional

El Parque Científico UVA ha continuado, a lo largo de Curso 2010-2011, con su apuesta por crear un ecosistema innovador, procurando integrar su actividad con otros agentes de transferencia del entorno regional y nacional. Para ello ha suscrito numerosos acuerdos con diferentes empresas e instituciones a fin de crear una red de agentes al servicio de la industria y de los investigadores.

Constitución del Foro de Parques Científicos y Tecnológicos del Noroeste

En 2010 se crea un grupo de trabajo denominado Foro Noroeste de Parques Científicos y Tecnológicos cuyo propósito es servir de instrumento para crear una red de trabajo articulada, dinámica y coherente entre los Parques del noroeste de España.

Acuerdos y convenios suscritos en 2010

El Parque Científico Uva considera de gran importancia continuar con su apuesta por integrar su actividad con otros agentes de transferencia del entorno regional y nacional, consciente de que la suma del esfuerzo de todos hará posible una transformación real en el tejido socio-económico. Para ello, en el Curso 2010-2011 se han suscrito numerosos acuerdos con diferentes empresas e instituciones a fin de crear una red de agentes al servicio de la industria y de los investigadores.

Iniciador Valladolid.

Desde su voluntad de cooperación, el Parque Científico UVA ha patrocinado en 2010 *Iniciador Valladolid*, un encuentro hecho por y para emprendedores, cediendo gratuitamente el espacio para sus encuentros mensuales y contribuyendo a su difusión en medios.

Programa de Residencias Estivales

Continuando con las acciones de fomento de las vocaciones científicas, el Parque Científico UVA celebró, durante el verano de 2010, la **tercera edición Programa de Estancias de Investigación Tuteladas en Grupos de Investigación de la Universidad de Valladolid: Residencias Estivales**.

Presentación del Centro de Investigación en Biomecánica y Ergonomía

El 21 de septiembre de 2010 tuvo lugar la presentación pública del *Centro de Investigación en Biomecánica y Ergonomía*, clbeR, ubicado en el Parque Científico UVA

Inauguración de la Unidad de Producción Celular

El 26 de octubre de 2010 el rector de la Universidad de Valladolid y presidente de la Fundación Parque Científico UVA, D. Marcos Sacristán Represa, inauguró la Unidad de Producción Celular en presencia del consejero de Sanidad, D. Francisco Javier Álvarez Guisasola, el subdirector general de Investigación en Terapia Celular y Medicina Regenerativa del Instituto de Salud Carlos III, D. Javier Arias Díaz y los responsables de la misma: el Dr. Javier García-Sancho, catedrático de Fisiología de la Universidad de Valladolid y coordinador de la Red Española de Terapia Celular y la Dra. Ana Sánchez García, directora técnica de la Unidad de Producción Celular y catedrática de Fisiología de la Universidad de Valladolid.

Participación en la Feria del Conocimiento

El Consejo Superior de Cámaras de Comercio e Industria organizó, en otoño de 2010, la *Feria del Conocimiento* para potenciar mecanismos estables de cooperación público-privada, establecer nexos entre las infraestructuras del conocimiento y las empresas, fomentar la formación continua de las empresas y estimular la demanda de innovación en las mismas.

La Universidad de Valladolid ha participado en los foros celebrados en las cuatro provincias en las que tiene presencia: Valladolid, Palencia, Segovia y Soria, donde ha presentado la oferta de servicios científicos y técnicos del Parque Científico UVA, así como el catálogo de oferta tecnológica de la propia Universidad. El trabajo con las empresas se ha realizado en dos sesiones, una primera de sensibilización acerca de la necesidad de implementar soluciones

innovadoras para mejorar la competitividad y una segunda de intensificación, donde caso a caso se ha procurado dar respuestas concretas a las problemáticas específicas de cada empresa.

El Proyecto está cofinanciado por el Fondo Social Europeo en el marco del Programa Operativo Adaptabilidad y Empleo, Eje 3, tema prioritario 74, por el Ministerio de Ciencia e Innovación, el Consejo Superior de Cámaras, así como por las diferentes Cámaras participantes.

Jornada de puertas abiertas: Conoce Tu Parque

El 22 de diciembre de 2010 se celebró por primera vez en el Parque Científico UVA una jornada de puertas abiertas, *Conoce Tú Parque*, dirigida a los investigadores y empresas ubicadas en el Edificio de I+D del Campus Miguel Delibes, con el objetivo de que se conozcan entre sí, puedan intercambiar impresiones y establecer lazos que les permitan iniciar colaboraciones.

II.- DOTACIÓN DE EQUIPAMIENTO E INFRAESTRUCTURAS CIENTÍFICO-TECNOLÓGICAS

A lo largo del Curso 2010-2011, el Parque Científico UVA ha desarrollado acciones de implantación y mejora de su infraestructura científica al amparo de convocatorias para proyectos de I+D con el objetivo de potenciar su capacidad de transferencia e innovación.

Centro de Transferencia de Tecnologías Aplicadas (CTTA)

A lo largo de 2010, el Parque Científico ha realizado un gran esfuerzo por hacer realidad uno de sus proyectos más importantes: la construcción del Centro de Transferencia de Tecnologías Aplicadas (CTTA); una infraestructura propia del Parque Científico UVA, sita en pleno campus universitario y diseñada para albergar a empresas innovadoras, departamentos de I+D y centros mixtos universidad-empresa. Las obras se iniciaron a fines de año 2010 y su apertura está prevista para marzo de 2012.

Convocatorias de equipamiento científico: INNPLANTA público-privados

El Parque Científico UVA ha concurrido a la convocatoria INNPLANTA PÚBLICO 2010 del Ministerio de Ciencia e Innovación, en la que solicitó financiación para dotar el CTTA de equipamiento científico-técnico. Con esta financiación se va a dotar a los laboratorios situados en la segunda planta del CTTA del equipamiento necesario para la instalación de empresas del sector *bio* y se va a instalar un completo sistema de telecomunicaciones para el resto de los usuarios del CTTA.

El Parque Científico también concurrió a la convocatoria INNPLANTA PRIVADOS, a la que presentó tres proyectos, todos ellos aprobados. No obstante, dos de las entidades beneficiarias rechazaron la financiación del proyecto. Sólo el Centro Tecnológico de Cereales se ha beneficiado finalmente de esta ayuda; con un proyecto para la “Mejora de la dotación científico-tecnológica del CETECE”. El objeto de esta actuación es incrementar la capacidad de las infraestructuras científico-tecnológicas del Centro Tecnológico de Cereales promoviendo su desarrollo, mejorando su mantenimiento y optimizando su uso por todos los agentes del sistema. Con esta actuación quieren potenciar su participación en las grandes instalaciones internacionales del sector.

Gestión del Edificio I+D, Campus Miguel Delibes

El Parque Científico UVA ha continuado en el Curso 2010-2011 con su labor de gestión del Edificio I+D del Campus Miguel Delibes, donde se encuentran ubicadas en este momento 10 empresas de base tecnológica. También se hallan ubicados en este edificio diversos grupos de investigación de la UVA y centros de desarrollo asociados al Parque Científico UVA, de cuya actividad se da cumplida cuenta en estas páginas.

Además el Edificio I+D alberga un importante equipamiento científico que presta servicios a investigadores y empresas, caso de la Unidad de Microscopía Electrónica Avanzada y del Laboratorio de Técnicas Instrumentales, cuya gestión también recae en el Parque Científico UVA.

Unidad De Microscopía Electrónica Avanzada

La Unidad de Microscopía Avanzada del Parque Científico UVA surge como un servicio tecnológico de apoyo a la investigación para grupos de la propia Universidad de Valladolid, para otros centros de investigación y para empresas. En 2010 afronta su segundo año de prestación de servicio, con la consolidación de la oferta de servicios del Microscopio Electrónico de Barrido

Ambiental (ESEM). Asimismo, en 2010 se ha puesto en marcha del servicio de Microscopía Electrónica de Transmisión (TEM), modelo JEM-1011 de la marca JEOL. Este microscopio es un equipo de rutina, orientado especialmente al estudio de muestras sensibles a la radiación electrónica, caso de los tejidos histológicos, los estudios celulares o polímeros, si bien es apto para otro tipo de materiales como pueden ser los metalúrgicos o las nanopartículas.

En el Curso 2010-2011 se ha publicado una oferta de los servicios de la Unidad de Microscopía Electrónica Avanzada dirigida a empresas y grupos de investigación de la Universidad de Valladolid. Durante el primer semestre de 2010 se ha llevado a cabo la instalación del segundo microscopio TEM que completa la unidad; se trata de un TEM modelo JEM-2200F de la marca JEOL. Su puesta en marcha se realizó en julio y comenzó a dar servicio en octubre del mismo año. Este microscopio está orientado principalmente al campo de los materiales, tanto estructuralmente como analíticamente gracias a las técnicas asociadas de EDX y EELS.

Conjuntamente a estos dos equipos la unidad comenzó a dar servicio de preparación de muestras para TEM, con la entrada en funcionamiento del ultra-críomicrotomo, modelo PowerTome PC con celda criogénica XT, de la marca RMC Products. Este equipo también permite la preparación de superficies para su estudio posterior mediante microscopía de barrido en sonda como el AFM o SNOM.

A lo largo de 2010, la Unidad de Microscopía ha dado servicio a un total de 17 grupos de investigación pertenecientes a diversos departamentos de la Universidad de Valladolid, a 12 grupos de investigación de Institutos de Investigación de otras universidades y a un total de 6 empresas. Los resultados de estos análisis han sido presentados en múltiples publicaciones internacionales de reconocido prestigio, así también en conferencias y congresos de ámbito internacional y nacional. Del mismo modo, el responsable de la unidad ha participado como co-autor en algunos de dichos trabajos, redundando en una difusión de la unidad en las distintas áreas de conocimiento, tanto a nivel nacional como internacional.

III.- ACCIONES DE TRANSFERENCIA: PROYECTOS DE I+D+i

El Parque Científico UVa a lo largo del Curso 2010-2011 ha gestionado diversos artículos 83 y ha concurrido a varias convocatorias. Este curso ha sido intenso en número de convocatorias de I+D+i a las que el Parque Científico UVa se ha presentado, ya sea como entidad beneficiaria o colaboradora.

Centros de investigación

A fin de potenciar la transferencia de las investigaciones realizadas desde la Universidad hacia el tejido socio-económico, el Parque Científico UVa promueve la consolidación de aquellos grupos de investigación más dinámicos en centros de investigación e innovación, dotados de una identidad diferenciada. Estos centros o unidades son equiparables jurídicamente a otros grupos de investigación de la UVa, sin embargo el volumen de su actividad de transferencia nos han llevado a considerarlos como unidades administrativas dentro del Parque Científico UVa. En este momento contamos con los siguientes centros: **Centro de Investigación de Ergonomía y Biomecánica y la Unidad de Producción Celular (UPC).**

IV.- PROGRAMA DE CREACIÓN DE EMPRESAS DE BASE TECNOLÓGICA.

Desde su constitución el Parque Científico UVa ha orientado una parte importante de su actividad al asesoramiento y apoyo a emprendedores universitarios. De modo que a lo largo de estos años se ha consolidado como el agente de apoyo a la creación de empresas dentro de la Universidad de Valladolid prestando servicios técnicos y de asesoramiento altamente cualificados en aras a incrementar los índices de emprendimiento en la Uva.

El Parque Científico UVa presenta una oferta de servicios diversificada en función de su público objetivo. Por una parte, los profesores universitarios e investigadores reciben un asesoramiento experto para la valorización de sus tecnologías y un asesoramiento jurídico especializado de cara a compatibilizar su régimen en la Universidad con su participación en una empresa. Y por otra parte, a los estudiantes y recién licenciados se les ofrece servicios de identificación de ideas emprendedoras, así como una formación básica en gestión y

administración de empresas. Ahora bien, una de las labores fundamentales del Parque Científico UVa consiste en la sensibilización de toda la comunidad universitaria hacia el emprendimiento.

El Parque Científico UVa dispone de una Unidad de Creación de Empresas especializada que realiza labores de sensibilización, valorización de tecnologías, capacitación empresarial, asesoramiento jurídico y apoyo a la consolidación de las spin-off. Hasta la creación del Parque Científico en 2007 se habían creado dos spin-off en la Universidad de Valladolid, desde entonces se han constituido 19 nuevas empresas, ocho de ellas en 2010. Cabe destacar que estas pequeñas empresas han generado un total de 44 nuevos empleos, todos ellos de titulados superiores o doctores.

A lo largo de 2010 el Parque Científico UVa ha desarrollado sus actividades de apoyo a emprendedores con apoyo de dos instituciones públicas, el Ayuntamiento de Valladolid y la Junta de Castilla y León, a través de la Fundación Universidades de Castilla y León, que en el marco de dos programas diferentes han aportado asesoramiento y financiación al Parque Científico Uva para el cumplimiento de estos objetivos.

Proyecto Transferencia del Conocimiento Universidad-Empresa (T-CUE).

La Estrategia Universidad-Empresa de Castilla y León 2008-2013 promueve, a través de la Consejería de Educación, un programa específico para el fomento de la transferencia de conocimiento desde las universidades al tejido socio-económico: proyecto de Transferencia del Conocimiento Universidad-Empresa, T-CUE que en 2010 ha completado su segunda anualidad en vigor, e iniciado la tercera coincidiendo con el curso 2010/2011. La Fundación Universidades de Castilla y León coordina este programa en el que están implicadas las 8 universidades de la comunidad autónoma. Por su parte el Parque Científico UVa es el responsable de todas las acciones de fomento del emprendimiento en la Universidad de Valladolid.

El programa de transferencia de conocimiento Universidad-empresa consta de distintas líneas de acción, la primera de ellas se orienta a la consolidación de las estructuras de transferencia en las universidades. Esta línea ha permitido al Parque Científico UVa consolidar una Unidad de Creación de Empresas integrada por un equipo técnico altamente cualificado. La comunidad universitaria reúne una serie de características específicas que condicionan la creación de empresas y la participación en las mismas de personal docente e investigador. Los técnicos del Parque Científico UVa han recibido formación en aspectos jurídicos relacionados con la creación de empresas, en materia de financiación y apoyo económico a las nuevas ebts, han podido identificar las principales carencias de los emprendedores, especialmente tras la constitución de sus empresas; así como desarrollar habilidades negociadoras frente a terceros interesados en participar en las EBTs de la UVa.

En este sentido, a lo largo de 2010, el Parque Científico UVa ha consolidado un modo de trabajo cooperativo que ha permitido desarrollar un sistema de evaluación permanente de su propio trabajo, así como unas pautas de valorización de los proyectos potencialmente emprendedores, a fin de concentrar todos los esfuerzos en aquellas iniciativas con más posibilidades de éxito.

No obstante, los mayores esfuerzos en el marco del proyecto T-CUE se han realizado en el desarrollo concreto de la actividad emprendedora y la creación de empresas de base tecnológica (EBT)

Programa CREA con Base Tecnológica.

Desde 2007 el Parque Científico viene colaborando con una interesante iniciativa del Instituto Municipal de Empleo del Ayuntamiento de Valladolid, programa CREA con base tecnológica, orientado a fomentar la creación de empresas innovadoras basadas en el desarrollo de nuevas tecnologías. En 2010 el programa ha completado su tercera edición, coincidiendo con el curso académico 2009/2010 y ha puesto en marcha la cuarta edición del mismo en el curso 2010-2011. La trayectoria del CREA con BT está siendo muy positiva, no sólo por la buena acogida que tiene en la comunidad universitaria, sino también por la pervivencia de las empresas que se han ido creando. Asimismo, cabe subrayar la estrecha y cordial colaboración existente entre el Instituto Municipal de Empleo y el Parque Científico UVa.

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

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

ÁREA TÉCNICA

Unidad de Valorización y Comercialización

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

- CytUva: Elaboración del Catálogo bilingüe de tecnologías transferibles.
- Presencia en Clusters y Plataformas, de esta forma se ha entrado a formar parte el año de CyLSOLAR, CBECyL y BIOTECyL, entre los primeros y destacar entre las segundas la Plataforma PLANETA y la Plataforma Tecnológica del Agua.
- Certámenes y Ferias Internacionales: En los que se ha buscado no sólo la presencia de los Grupos de Investigación sino una labor de buscar sinergias entre las empresas y los grupos a través de Partnering o reuniones personalizadas. En este sentido se han asistido a 11 eventos nacionales e internacionales.
- Información, difusión y apoyo técnico en materia de ayudas públicas y privadas para la financiación de proyectos de transferencia de conocimiento. Cabe destacar el desarrollo y actualización de un Manual Práctico sobre financiación de I+D+i.
- Ventanilla Única de Innovación, creada en el año 2009 pero que ha mantenido una buena actividad el curso pasado.

Oficina de Proyectos Europeos (OPEUVa)

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

Servicio de coaching o revisión personalizada a las propuestas del 7PM (Cooperación, Ideas, Marie Curie: Initial Training, IEF...) así como a las propuestas de los programas Europaid, Cyted, Alfa III, Cultura 2007-2013. Se han revisado más de 35 propuestas. Esta revisión de propuestas personalizada está basada en un chequeo crítico de las mismas con la finalidad de aumentar la calidad de los proyectos europeos que se presenten, fundamentalmente en aspectos presupuestarios y de gestión, y en el ámbito de los derechos de protección y explotación de resultados.

- Programa Ideas, por primera vez en la Uva se han revisado 5 propuestas, de las cuales se han presentado 3 a la convocatoria ERC-Starting Grants 2011.
- Durante 2010 se ha presentado 43 proyectos europeos a diferentes convocatorias, y se cuenta con una cartera de 20 proyectos de este tipo en gestión.

Gestión de Propiedad Industrial e intelectual. Unidad de Patentes

Tradicionalmente la propiedad industrial e intelectual asociada a los resultados de investigación de la Universidad de Valladolid se ha venido gestionando desde la OTRI de la Universidad. Entre las acciones más importantes del curso pasado destacamos:

- Implantación Sistema de Gestión de Propiedad Intelectual e Industrial.
- Durante el año pasado se han registrado 9 extensiones internacionales y 14 nuevas patentes nacionales además de dos programas de ordenador.
- Se han firmado cuatro contratos de licencia.
- Programa Prometeo: Programa de becas y registro en propiedad Intelectual o Industrial de resultados de alumnos.
- Fondo Institucional de Apoyo estratégico a patentes: para poder apoyar económicamente las patentes que requieran una inversión, normalmente ligada a procesos de

internacionalización con vistas a incrementar su valor de mercado y posibilidades de explotación económica.

Patentes registradas. Año 2010

- Nanopartículas metálicas funcionalizadas que comprenden un sistema sensible a variaciones de PH, temperatura capaces de formar nano-topografías lineares en 2-D y estructuras globulares submicro-métricas.
- Método y sistema de retroiluminación y análisis digital de imagen para la valoración de placas de ensayo colorimétrico.
- Método y sistema de retroiluminación y análisis digital de imagen para la valoración de placas de ensayo colorimétrico.
- Nanopartículas luminiscentes funcionalizadas que comprenden un sistema soluble en medio acuoso capaz de auto-ensamblarse.
- Polímeros derivados de la polimerización vinílica de norbornenos sustituidos, procedimiento para su obtención y funcionalización.
- Sensor no invasivo para determinar características funcionales de la córnea y dispositivo que incluye dicho sensor.
- Sistema para la ayuda a la conducción de vehículos automóviles basado en la gestión de información sobre emisiones.
- Método y dispositivo de detección de averías en maquinaria de trabajo en campo mediante sonido.
- Sistema acústico para detección y localización basado en un array virtual de geometría reconfigurable mediante 4 subarrays monosensor.
- Protector de semillas para siembra en trabajos de forestación.
- Dispositivo de acunado automático.
- Medidor de Oxígeno en Fluidos.
- Procedimiento para la producción de hidrógeno mediante electrólisis de una solución acuosa de productos orgánicos.
- Aparato y Procedimiento para la generación de llamas hidrotermales autotérmicas.
- Nanopartículas para la prevención y/o tratamiento de enfermedades de mucosas.

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

Durante 2010 el área de gestión del Departamento ha iniciado la gestión de 279 proyectos nuevos y continuado la gestión de otros tantos iniciados en años anteriores con un importe total gestionado de 11,8 millones de euros. Destacable es el hecho de que a pesar de la crisis económica el descenso de la facturación ha sido leve en el 2010, fecha hasta la que siempre ha tenido una tendencia creciente.

XVII.
IN MEMORIAM

La Universidad también quiere, un año más, recordar en este acto a todos los profesores, estudiantes y personal de administración y servicios que durante el curso que concluye dejaron de estar con nosotros:

- D. Joan Ribas Bernat, profesor de la Facultad de Ciencias
- D. Javier Fradejas Lebrero, profesor de la Facultad de Filosofía y Letras.
- D. Francisco Marco, profesor de la ETS de Ingenierías Industriales.
- D. Tomás Garabito Gómez, profesor de la Facultad de Filosofía y Letras.
- D. Luis Sagredo San Eustaquio, profesor de la Facultad de Filosofía y Letras.
- D. Jesús Valle Alonso, profesor de la Facultad de Ciencias.
- D. Andrés Avelino Celis Martínez, profesor de la ETS de Arquitectura.
- D. ^a Rosario Maté López, funcionaria con destino en la Biblioteca de la Facultad de Ciencias Económicas y Empresariales.
- D. Diego García Flórez, colegial del Colegio Mayor Santa Cruz.
- D. Cristian Guazamayo, estudiante de la ETS de Arquitectura.
- D. Luis Javier de Caso Rubio, estudiante de la ETS de Arquitectura.
- D.^a Lourdes Torío Fernández, funcionaria con destino en la Secretaría del Edificio de Tecnologías de la Comunicación.

XVIII.

CONSEJO SOCIAL

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.

El Jurado del "Premio Consejo Social 2011" compuesto por los siguientes miembros: D. Lucio Gabriel de la Cruz, como Presidente, D. Evaristo Abril Domingo, D. Francisco Javier Álvarez Guisasola, D. Ángel Marañón Cabello, D. Alejandro Menéndez Moreno, D. José Antonio de Saja Sáez, como Vocales y por D. Juan Antonio Talegón Fernández como Secretario, habiendo finalizado sus trabajos y deliberaciones acuerdan, válidamente, FALLAR:

Conceder el "Premio Consejo Social" en su edición de 2011,
al Profesor Dr. D. CONSTANCIO GONZÁLEZ MARTINEZ

Catedrático de FISILOGIA de la Universidad de Valladolid, de quien el Jurado ha valorado su trayectoria docente e investigadora en el Departamento de Bioquímica, Biología Molecular y Fisiología y sus aportaciones científicas plasmadas a través de publicaciones, dirección de Tesis Doctorales, participaciones en Congresos nacionales e internacionales en el campo de la Fisiología Celular y Molecular, y proyectos de investigación."

XIX.

**DISCURSO DEL
MAFCO. RECTOR D.
MARCOS SACRISTÁN
REPRESA**

Señores Rectores Magníficos
Sr. Consejero de Educación de la Junta de Castilla y León
Autoridades
Claustro
Señora y Señores

I.- Por segundo año consecutivo me corresponde presidir esta comparecencia de la Universidad ante la sociedad vallisoletana, y pronunciar las palabras finales en este acto de Apertura del Curso Académico. Un acto que, como su nombre evoca, tiene que ver con la reanudación de una parte de la actividad universitaria, interrumpida, a veces solo atenuada por un periodo vacacional cada vez de menor duración. Hay actividades de la universidad, que como algunas de determinadas empresas no permiten interrupciones: es el caso de la investigación en muchos casos y de determinadas tareas administrativas. En cuanto a la actividad docente, la que en mayor medida cesa, tampoco lo hace totalmente, ya que la reglada deja paso a Cursos de Verano, alguno de tanta tradición e importancia como el de Cinematografía.

En cualquier caso se inicia una etapa que entraña novedades, un nuevo curso, que en general implica la entrada de nuevos alumnos, que reemplazan a los recién graduados, en el contexto actual, de progresiva implantación del EEES, supone la necesidad de iniciación de cursos en distintos Grados con nuevos programas, en el propio de una crisis la necesidad de abordar nuevos problemas o antiguos problemas que pueden agravarse, así como la oportunidad de poner en marcha medidas nuevas de distinto tipo sin interrumpir la marcha normal de las actividades.

Todo ello hace que sea el momento de hacer balance, de reformular viejos proyectos y avanzar otros nuevos, de rendir cuentas y de renovar el compromiso con la sociedad, sin olvidar, como manda la tradición, la celebración del trabajo bien hecho y el reconocimiento a miembros de la comunidad universitaria que en el Curso anterior se han destacado por ello.

La tradición ha acuñado una estructura para este acto, una sucesión de escenas o cuadros de la representación en que consiste en los que sucesivamente van teniendo cabida cada una de esas finalidades.

En esta última parte, *parece especialmente procedente insistir* en esa actitud de servicio que es fundamental en la Universidad, y proceder a una sintética rendición de cuentas, a exponer los aspectos fundamentales de un balance abreviado, de lo realizado en este curso desde la perspectiva de la gestión, así como de lo proyectado para el próximo.

1.- Antes de entrar en ese detalle comenzaré saludando de manera cordial a las personas presentes, renovando nuestra puesta a disposición y agradeciendo - a personas, instituciones, asociaciones y organizaciones de todo tipo aquí representadas- la colaboración que han prestado a la Universidad de Valladolid, sin la cual, su labor: el cumplimiento de sus funciones, no sería posible.

Al agradecimiento deben añadirse las disculpas por todo aquello en que los universitarios y sobre todo sus gestores no hayamos estado a la altura de las exigencias del trabajo conjunto por el interés general, así como nuestro sincero propósito de mejora de nuestra labor y, en su caso, de la enmienda de errores.

2.- En relación con el balance, parece oportuno establecer como marco de referencia los objetivos –estratégicos- en los que se insertan, las líneas directrices de la gestión universitaria, que enhebran los que se pueden considerar logros principales del trabajo realizado durante esta año.

a.- El primero es el Incremento de la calidad

Calidad en docencia, investigación, transmisión del conocimiento y en general en los servicios que la Universidad como organización presta a los miembros de la comunidad universitaria y al resto de la sociedad.

Puede resumirse en el progreso hacia la excelencia y responde, como resulta claro, a las funciones de las Universidad en estos momentos, cualquiera que sea la circunstancia en que la concreta universidad se sitúa.

b.- El segundo es la racionalización de los recursos que debe también considerarse como una exigencia general y permanente de la Universidad y de cualquier organización social, *sobre todo de carácter público*, (por el hecho de utilizar medios del conjunto de la sociedad), que, en tiempos de bonanza económica no parecía tan urgente pero que en el contexto actual de crisis adquiere una importancia y una urgencia especiales.

Implica planes de ahorro en todas aquellas actividades que suponen costo dinerario y en el plano del personal el establecimiento de unas plantillas ajustadas a las necesidades estrictas (de docencia sobre todo, pero también de investigación y de otros servicios)

c.- El tercero de los objetivos, la apertura a la sociedad en el entorno más inmediato, sitúa hoy en lugar preferente la contribución a la promoción económica de ese entorno, con la formación para el empleo y la promoción de los valores propios del autoempleo, empresariales, y la colaboración Universidad empresa, así como la plena asunción de la Responsabilidad social próxima y complementaria de ese enfoque

d.- Parte de esa apertura, pero con sustantividad propia, es el objetivo de Internacionalización de la Universidad, apertura al ámbito internacional sin lo que la Universidad no puede cumplir sus funciones en el plano de la competencia propio de un mundo “globalizado”

e.- Para concluir se puede incluir en un mismo objetivo la innovación tecnológica y ecológica.

Pues bien,

3.- Como se trata del Balance, relativo al primero de cuatro años de gestión rectoral y, dada, por un lado, la envergadura de las tareas y por otro los límites que nos impone la crisis

actual, es preciso hablar sobre todo de logros parciales, de etapas cubiertas, en el camino de desarrollo de proyectos puestos en marcha. Pese a las dificultades del contexto creo que los obtenidos muestran a las claras que la de servicio no es solo una actitud, sino una opción seriamente asumida, con los primeros resultados a la vista.

a.- El primero de esos logros ha sido la puesta en marcha de modo satisfactorio de la inmensa mayor parte de los estudios de Grado, con todas las nuevas exigencias de adaptación al Espacio de europeo de educación superior. Digo la mayor parte por tener en cuenta que siete de esos estudios de Grado habían sido implantados el Curso anterior y un último se inicia en este curso que empieza. Teniendo en cuenta que el número total supera los cincuenta, aunque ha sido una ayuda importante lo realizado anteriormente, este número pone de relieve el ingente trabajo que ha sido preciso realizar. Trabajo que implica poner en marcha una compleja organización, que asegure, no solo la impartición de las clases - con una determinada metodología- , sino la coordinación, el seguimiento y la evaluación continuada de los estudios.

Los resultados de la encuesta española de calidad de la docencia que sitúan a la Universidad de Valladolid entre las diez primeras españolas y el incremento de proyectos de innovación docente, justifican esa autoevaluación positiva.

Es preciso reconocer aquí que ello solo ha sido posible gracias al *esfuerzo y la entrega generosa* de profesores y personal de administración y servicios, sin olvidar a los propios alumnos, tanto más valioso cuanto las condiciones económicas hacía prácticamente inviables los incentivos de esa naturaleza.

Ciertamente que esa disponibilidad se ha mostrado también en otros aspectos, pero no quería demorar ese reconocimiento.

b.- En estrecha relación con este aspecto, pero con cierta independencia se sitúan los logros en la política de profesorado

En este aspecto me permito *destacar como principales*:

- *la valoración y reconocimiento*, no solo de la labor docente, sino también de la investigadora y de gestión de cada profesor

- *la adecuación entre carga y capacidad* - docente en concreto- de las unidades - áreas, departamentos-, con la corrección de buena parte de los desequilibrios que implica el que en algunas de ellas el profesorado sea superior al necesario en términos docentes, en tanto que en otras se localizan déficits, a veces notables.

Aunque el proceso ha de continuar hasta que con la implantación de todos los nuevos cursos de grado y master, esta primera fase o etapa, con el trabajo estudio y planificación y las bases sentadas en el proceso de discusión y negociación en todos los niveles, permiten afirmar que lo conseguido, pese al carácter parcial es más que notable, no solo para este momento sino para el futuro.

c.- En materia de investigación, no solo se ha procedido a aquel reconocimiento, sino, que se ha mejorado la situación económica de los investigadores con medidas como el reintegro de los costes indirectos de los proyectos captados por ellos, (lo que implica reducción de ingresos para la Universidad).

En estrecha relación con este campo hay que reseñar también el haber superado la primera fase de la presentación del proyecto del campus de excelencia que en un ejercicio de responsabilidad y de apertura a la colaboración, en este caso con otras universidades se ha presentado conjuntamente con las universidades de Burgos y León, aspecto en el que el agradecimiento general a instituciones formulado antes debe concretarse en este caso en la Junta de Castilla y León.

Concluyendo con este apartado debo mencionar el esfuerzo constante por dar a conocer a través de los medios de comunicación proyectos y realidades de muchos de nuestros grupos de investigación de primer nivel, en la que algún sector entero como el de las matemáticas se sitúa en cabeza no ya de las Universidades españolas sino del conjunto de las Universidades.

d.- Por no resultar demasiado prolijo concluiré aludiendo a algunas otras realidades, para dejar los proyectos en marcha para el capítulo de realizaciones previstas para este próximo curso.

Primeramente a las que muestran la puesta del desarrollo tecnológico a contribución de los servicios, como, por un lado las prestaciones del Portal del empleado que, al facilitar el acceso a nóminas y otra documentación del personal, redundan en ahorro de costes de comunicaciones en papel y, por otro la posibilidad que se ofrece a los alumnos de consultar su expediente a través del teléfono móvil, que es solo una de las mejoras en la situación de los estudiantes, que se verán potenciadas por el mayor grado de participación ya existente y con la Publicación del ROA.

4- Pues bien todo ello, así como el haber hecho frente a una importante deuda anterior, se ha logrado sin haber sucumbido a ninguno de los dos riesgos que nos amenazan: el del endeudamiento, por un lado, el de la reducción de la calidad, por otro.

Se trata de riesgos reales de cara al futuro, ya que si el actual presupuesto experimentó una pequeña, pero siempre significativa reducción en el Cap. I, en lo referente al crecimiento vegetativo, en este próximo no podemos contar con el incremento antes habitual en la parte correspondiente a ese concepto y es previsible y razonable una reducción presupuestaria adicional en el mismo capítulo I.

Esos riesgos se han conjurado este año con un serio plan de austeridad, que ha alcanzado todos los capítulos del presupuesto y todos los sectores de la actividad de gestión. Aunque, como interpretación de parte pueda ser puesta en duda, debo decir que no hemos visto reconocido de modo práctico ese esfuerzo. Como única Universidad de la Comunidad que no está endeudada –dudo que existan más de tres en toda España- creo que la equidad exige, por un lado que ese esfuerzo sea premiado, por otro que lo sea con medios adicionales equivalentes a

los que otras universidades de la comunidad reciben como ayuda para cubrir deudas, contraídas con anterioridad.

Que quede claro, en primer lugar, que en cualquier caso continuamos y continuaremos con el plan de austeridad, con la racionalización de la plantilla de profesores y del personal de administración y servicios.

En segundo lugar, que la petición de una financiación adecuada, mayor aunque parezca paradójico, por el contexto, no se formula solo para nuestra Universidad y en base al argumento citado. Se trata, sobre todo, de hacer efectiva una idea en la que creo estamos de acuerdo: el gasto en Educación, el gasto en Universidad, que lo es en investigación, es un gasto productivo, una inversión. Ello debe llevar a huir de los recortes presupuestarios y orientar la acción de las administraciones a que, con las exigencias de productividad que sean razonables, no solo se ayude a cubrir endeudamientos anteriores, sino que se contribuya a evitar que otras universidades incurran en ellos, no con medidas coercitivas que pueden lesionar la autonomía universitaria, sino con estímulos, con medidas positivas.

5.- Con aquel ánimo y esta confianza termino con una breve referencia a algunos de los proyectos que nos proponemos llevar a cabo este año, además de cubrir la siguiente etapa de desarrollo de los planes de grado.

a.- En el campo de la Docencia, si este año ha sido, quizás en exceso, el año de los grados, éste ha de ser el de los posgrados. Master, Cursos de Doctorado y Títulos propios, han de ser sometidos a *un estudio* minucioso de cara a su *viabilidad*, para promocionar aquellos que pueda conseguir la calidad e internacionalidad que exige la excelencia.

La gestión coordinada necesaria se llevará acabo a través de una escuela de postgrado, que es una de las opciones que el nuevo modelo Europeo ofrece para conseguir la racionalización y el aumento de calidad de estos títulos.

Como es fácil observar se trata de un proyecto transversal que afecta no solo al ámbito y servicio de la docencia sino en medida muy notable a la investigación

b.- *En este último campo* es preciso concluir el plan de fomento de la investigación, que se concrete en nuevas medidas de apoyo, como las introducidas este año, pero también el establecimiento de un nuevo método- nuevos criterios – para evaluar a los investigadores; criterios más cercanos a los de las agencias externa, que permita obtener una imagen más real de la investigación en nuestra Universidad y potenciar investigación de mayor nivel.

c.- En el plano de las infraestructuras, pese a la amplia paralización que se nos impone, el comienzo de la construcción del nuevo edificio de laboratorios, (Edificio Lucía), en cuyo proyecto de obra se ha conseguido un ahorro de en torno al 50%, permitirá poner en marcha el aspecto del proyecto de *una universidad más sostenible*, con la sustitución de calderas de gas por otras de biomasa.

d.- En materia normativa dos son fundamentalmente los *textos de que debemos dotarnos*. El primero, de envergadura relativamente menor, pero de gran importancia es el

mencionado ROA, pendiente solo de discusión de enmiendas. El segundo son los Estatutos de la Universidad, que están en un grado bastante avanzado de elaboración, pero que lleva una tramitación más larga y compleja.

e.- Voy terminando con la referencia a un proyecto que nos aleja un poco de esa dimensión más material – y necesaria- de esta Universidad, pero que, pese a todo, creo que no se puede abandonar, aun que si se deba limitar por razones económicas. Me refiero a la conmemoración del 8º Centenario del Estudio General Palentino, el primero de esos gérmenes de la Universidad en los reinos del Centro Norte de España, cuyos vínculos históricos con la de Valladolid son sin duda importantes, pero evidentemente mayores con la historia de la ciudad de Palencia, parte fundamental de la actual universidad de Valladolid.

Con independencia de que una adecuada selección de actividades puede permitir que nos movamos, también aquí en los límites de la austeridad y que tratemos de obtener un rendimiento para el campus palentino, aunque no fuera así, creo que incluso en estos momentos nos podemos y debemos permitir algún acto de este tipo.

Quiero terminar recogiendo una frase sobre la Universidad que me vino a la cabeza al tratar de justificar esta celebración, que permite meditar especialmente en estos momentos sobre las funciones de la Universidad. “Las universidades son una invención social notable por apoyar el trabajo que no tiene valor económico inmediato” .

Muchas gracias