

MEMORIA DEL CURSO ACADÉMICO 2011/2012

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.- CENTROS
- XIV.- CAMPUS DE EXCELENCIA INTERNACIONAL
- XV.- PREMIO CONSEJO SOCIAL
- XVI.- DISCURSO RECTOR

PRESENTACIÓN

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 2011-2012 tuvo lugar el día 23 de Septiembre de 2011 en el Paraninfo de la UVa. El catedrático de Derecho Internacional Público y Relaciones Internacionales, Dr. Alberto Herrero de la Fuente pronunció la lección inaugural titulada *“La crisis de Libia (2011) y la responsabilidad de proteger”*. 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. Constancio González Martínez, Catedrático de Fisiología de la Facultad de Medicina de la UVa.

La Universidad, con motivo de la celebración de la fiesta de nuestro patrón San Nicolás de Bari, rindió homenaje a los 137 nuevos doctores que defendieron sus tesis doctorales durante el curso anterior. El acto se inició con la intervención de D. Jesús Arias Álvarez, profesor del Departamento de Electrónica y Electricidad, director de la tesis del doctorando Jokin Segundo Babarro que pronunció la lectio brevis con el título *“Diseño de un convertidor analógico-digital $\Sigma\Delta$ de tiempo continuo en tecnología CMOS para receptores OFDM UWB”*.

En la festividad de Santo Tomás de Aquino, la Universidad honró a los 156 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.

En el capítulo de honores y distinciones fueron investidos la Dra. Nicole Dacos Crifo, a propuesta de la Facultad de Filosofía y Letras, el Dr. Josep Fontana Lázaro, a propuesta de la Facultad de Ciencias Económicas y Empresariales y el Dr. Gunnar Borstel, a propuesta de la Facultad de Ciencias.

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.

- La Universidad de Valladolid ha conseguido el Premio de Reconocimiento a la Calidad del Programa de Aprendizaje Permanente-Erasmus que otorga la Agencia Nacional Erasmus, organismo autónomo responsable de los programas educativos europeos.
- En el X Certamen Nacional Universitario Arquímedes de Introducción a la Investigación científica fueron premiados con un accésit por su Proyecto Fin de Carrera Dña. Penélope Segurado Jiménez y D. Manuel Sobrino García.
- Dña. Piedad López Romero Profesora de la Facultad de Ciencias del Trabajo del Campus de Palencia el premio "Prevención de Riesgos Laborales España" por la Fundación Laboral de la Construcción.
- D. Fernando Tejerina fue galardonado con la medalla de oro de la CRUE.
- D. Fernando Fernández-Polanco ha obtenido el Premio Internacional Augusto González Linares edición 2012 concedido por la Universidad de Cantabria y la Consejería de Medio Ambiente.

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 2011/2012 por 2590 plazas de profesores, según aparece en el siguiente cuadro:

CATEGORIA	FUNC.	CONT. ADM.	LAB.	TOTAL CURSO 10-11	TOTAL CURSO 11-12	PLANTILLA REAL AL 11/06/12	PLANTILLA REAL AL 9/11/12
CATEDRÁTICOS DE UNIVERSIDAD	276			275	276	250	248
PROFESORES TITULARES DE UNIVERSIDAD	767			771	767	773	753
CATEDRÁTICOS ESCUELA UNIVERSITARIA	46			50	46	45	42
PROFESORES TITULARES DE ESCUELA U.	247			275	247	243	233
PROFESORES ASOCIADOS		32	648	740	680	617	222
PROFESORES ASOCIADOS (Financiación Externa)			2	3	2	2	
PROFESOR CONTRATADO DOCTOR			182	171	182	179	186
AYUDANTE			88	59	88	72	63
PROFESOR AYUDANTE DOCTOR			50	45	50	50	46
PROFESOR COLABORADOR			19	23	19	20	19
PROFESORES ASOCIADOS SANITARIOS			226	218	226	196	166
PROFESORES AGREGADOS			1	1	1	1	1
PROFESORES EMERITOS			6	4	6	6	11
TOTAL	1336	32	1222	2635	2590	2454	1990

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 3/05/11; 13/06/11; 30/06/11; 26/07/11; 7/10/11; 9/11/11; 18/01/12; 16/02/12; 27/04/12 y 11/06/12.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

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

La plantilla de personal de administración y servicios está integrada por 563 plazas de personal laboral y por 421 plazas de personal funcionario.

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

ÁREAS	GRUPOS/CATEGORÍAS PROFESIONALES				
	I	II	III	IVA	TOTAL
ÁREAS GENERALES					
Administración	1		23		24
Bibliotecas y archivos			80		80
Conserjería, vigilancia y recepción			4	127	131
Deportes	9		1	7	17
Informática y telecomunicaciones	21	38	31		90
Laboratorios	25	19	49	6	99
Mantenimiento y servicios técnicos	1	3	46	9	59
ÁREAS ESPECÍFICAS	I	II	III	IVA	TOTAL
Actividades culturales	1		2		3
Calidad, evaluación, estudios y planificación estratégica	2	5			7
Cocina			1		1
Comunicación	2		1		3
Conductores			2		2
Imprenta, publicaciones, reprografía y artes graficas			8	2	10
Medios audiovisuales		3	3	1	7
Oficina de correos			3		3
Oficina técnica, arquitectura, maquetas y diseño	3	3	5		11

Relaciones internacionales	3				3
Seguridad y salud laboral	3	3			6
Servicios sociales		4	3		7
TOTAL GENERAL	69	71	271	152	563

P.A.S. funcionario por tipo de puesto

PUESTO	Nº
Gerente	1
Vicegerentes	2
Letrado/a Jefe	1
Asesor (Eventual)	1
Letrado Asesor	1
Jefe/a de Servicio	11
Jefe/a de Servicio Adjunto	2
Técnico Asesor /Asesor Técnico (Nivel 26)	2
Director Biblioteca /Archivo Universitario	2
Directores de Biblioteca	17
Técnicos Asesores (Nivel 25)	9
Jefes de Sección Biblioteca	24
Jefes de Sección (Nivel 24)	14
Jefes de Sección (Nivel 22)	36
Responsable Programa Sigma	1
Secretario/a Gerente	1
Jefe/a Secretaria	2
Secretario/a de Cargo	27
Jefes de Negociado	90
Responsable Secretaría Administrativa	8
Secretario/a Administrativo/a	79
Secretario/a	5

PUESTO	Nº
Puestos Base Administración	84
Subalternos	1
TOTAL GENERAL	421

Distribución del P.A.S por Centros, Departamentos y Servicios.

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	98	178
DEPARTAMENTOS	79	96
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, Sº Publicaciones, Residencias Universitarias...)	244	289
TOTAL	421	563

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

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

ESTUDIANTES

ALUMNOS DE 1º Y 2º CICLO Y DE GRADO	CURSO 2011/2012		
VALLADOLID	MUJERES	HOMBRES	TOTAL
FACULTAD DE FILOSOFIA Y LETRAS	1.209	841	2.050
FACULTAD DE DERECHO	783	544	1.327
FACULTAD DE CIENCIAS	419	348	767
FACULTAD DE MEDICINA	972	352	1.324
E. T. S. DE ARQUITECTURA	564	507	1.071
FAC. DE CIENCIAS ECON. Y EMPRES.	1.073	974	2.047
E. T. S. DE ING. DE TELECOMUNICACION	217	625	842
E.T.S. DE INGENIERIA INFORMATICA	101	453	554
FACULTAD DE EDUCACION Y TRABAJO SOCIAL	1.511	386	1.897
E. DE INGENIERIAS INDUSTRIALES	880	2.334	3.214
E.U. DE ENFERMERIA (VA)	347	76	423
E.U.ESTUDIOS EMPRESARIALES (VA)	611	514	1.125
TOTAL VALLADOLID	8.687	7.954	16.641
PALENCIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS DEL TRABAJO	144	71	215
E.U. DE EDUCACION (PA)	648	237	885
E.T.S. DE INGENIERIAS AGRARIAS (PA)	268	443	711
TOTAL PALENCIA	1.060	751	1.811
SORIA	MUJERES	HOMBRES	TOTAL
FAC.TRADUCCION E INTERPRETACION	230	63	293
E.U. EMPRESARIALES Y DEL TRABAJO (SO)	161	165	326
E.U. DE EDUCACION (SORIA)	631	186	817
E.U. FISIOTERAPIA	132	51	183
E.U.INGENIERIAS AGRARIAS (SO)	44	100	144
E. U. DE ENFERMERIA DE SORIA	160	31	191
TOTAL DE SORIA	1.358	596	1.954
SEGOVIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COM.	1.235	635	1.870
E.U.MAG. NTRA.SRA.LA FUENCISLA (SG)	544	264	808

E.U. DE INFORMATICA (SG)	32	91	123
TOTAL DE SEGOVIA	1.811	990	2.801

TOTAL PROPIOS	12.916	10.291	23.207
----------------------	---------------	---------------	---------------

CENTROS ADSCRITOS	MUJERES	HOMBRES	TOTAL
E. U. DE ENFERMERIA DE PALENCIA	314	59	373
E. U. DE INGENIERIA TECNICA (INEA)	72	150	222
TOTAL CENTROS ADSCRITOS	386	209	595

	MUJERES	HOMBRES	TOTAL
TOTAL CENTROS PROPIOS + ADSCRITOS	13.302	10.500	23.802

DOCTORADO

	MUJERES	HOMBRES	TOTAL
ALUMNOS TERCER CICLO	545	490	1035

TÍTULOS PROPIOS

	MUJERES	HOMBRES	TOTAL
ALUMNOS TÍTULOS PROPIOS	267	131	398

MÁSTERES OFICIALES

	MUJERES	HOMBRES	TOTAL
ALUMNOS MÁSTERES OFICIALES	612	450	1062

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.

CLAUSTRO UNIVERSITARIO

El **Pleno del Claustro** universitario celebró dos sesiones, 20 de diciembre y el 17 de mayo. En la primera el pleno conoció y debatió el informe del Rector, así como las memorias de la Defensora de la Comunidad Universitaria, de las actividades del Claustro y de la Fundación General. También en esta sesión, la Comisión de Reforma de los Estatutos solicitó a la Mesa del Claustro que sometiera a la consideración del Claustro, la ampliación del plazo previsto para la presentación de la reforma de los Estatutos de la UVa al pleno del Claustro, aprobándolo el pleno por asentimiento.

En cumplimiento de lo preceptuado en el artículo 73.2 de los Estatutos de la Uva y, habiéndose cumplido el mandato de dos años, se convocaron en febrero las elecciones de representantes de estudiantes en el Claustro Universitario.

En la sesión de 17 de mayo de 2012, se eligió a los representantes de los estudiantes en la Mesa del Claustro: por el grupo claustral ADDE D. Emilio José González Marín (titular), D.ª Jennifer Ortúñez Sanz y D. Rodrigo López-Romero Guijarro (suplentes) y por el grupo claustral AU D. Gonzalo Lezcano Hermoso (titular), D. Iñigo Chicote Hernando y D. Diego Miguel Holguín (suplentes).

También en aplicación del artículo 55 del Reglamento interno del claustro Universitario se produjo la renovación de los ocho representantes de los estudiantes del Claustro en el Consejo de Gobierno, resultando elegidas las personas siguientes:

Por el grupo claustral ADDE:

- D. Jorge González Barrante, D.ª Patricia Carazo Hermoso (Suplente)
- D. Alfonso Díez Llamas, D. Alejandro Pastor de Camazón (Suplente)
- D.ª Sandra Gutiérrez Pantoja, D. Rodrigo del Barrio Vaquero (Suplente)
- D. David Iglesias Cortijo, D.ª Raquel Paniagua Calleja (Suplente)
- D. José Ángel Alonso Pérez, D.ª Estrella Delgado Gutiérrez (Suplente)

Por el grupo claustral AU:

- D.ª Alma Capa Cea, D.ª Helena Sanz Requejo (Suplente)
- D. Jorge García Romero, D. Álvaro Justo Cuerdo (Suplente)
- D. Pablo Jiménez Rebollo, D. Vicente Sánchez de Juan (Suplente)

Habiendo finalizado el mandato de D.ª Pilar Abad García como Defensora de la Comunidad Universitaria, presentó su candidatura ante el Claustro de D. Eugenio Baraja Rodríguez quien había desempeñado hasta este momento el cargo de Adjunto al Defensor de la Comunidad Universitaria. La citada candidatura obtuvo el respaldo de la mayoría absoluta de los miembros de pleno derecho del Claustro, requerida en primera vuelta.

También fue renovado el mandato de la Comisión de Reclamaciones, formada por siete Catedráticos o Catedráticas de Universidad, con amplia experiencia docente e investigadora, pertenecientes de modo equilibrado a áreas de conocimiento humanístico y científico o técnico, y al dictado de los artículos 49 y 50 del Reglamento interno del Claustro, se presentó únicamente una candidatura, que resultó elegida por mayoría absoluta en primera vuelta, e integrada por las por las siguientes personas:

D. Luis Carlos Balbás Ruesgas, Área de Matemáticas, Física y Química
D.^a M. Pilar Celma Valero, Área de Humanidades y CC. de la Educación
D. Andrés Domínguez Luelmo, Área de Ciencias Sociales y Jurídicas
D. Fernando Martín Pedrosa, Área de Arquitectura, Ingeniería y Tecnología
D. Bonifacio Salvador González, Área de Matemáticas, Física y Química
D.^a Ana Sánchez García, Área de CC. Biomédicas y de la Salud
D.^a M.^a Isabel del Val Valdivieso, Área de Humanidades y CC. de la Educación

También se trataron 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 plenarios, además de las reuniones previas de las Comisiones Delegadas y de su Comisión Permanente. Entre los acuerdos adoptados cabe mencionar: las directrices generales de la política docente e investigadora, la modificación del Documento de Plantilla del PDI, la modificación del Reglamento de Ordenación Académica, así como, la aprobación de títulos propios además de 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 (07/10/11, 09/11/11, 18/01/12, 16/02/12, 14/03/12, 02 y 2727/04/12), 11/06/12 y 24/07/12).
- Acuerdo sobre el premio de los profesores eméritos nombrados en el año 2012 (07/10/11).
- Acuerdo sobre nuevas Unidades Docentes 2011 (09/11/11).
- Acuerdo de adaptación de los contratos de profesores asociados con contrato administrativo de tipo cuarto 6+6 (16/02/12).
- Acuerdo de asimilación de determinados cargos de gestión a los cargos académicos establecidos en los Estatutos de la Universidad (16/02/12).
- Nombramiento como profesor emérito con carácter honorífico y vitalicio a favor del profesor emérito D. José Ramón Perán González (14/03/12).
- Convocatoria de treinta y tres premios de jubilación voluntaria anticipada para el año 2012 dentro del "Programa de jubilaciones voluntarias anticipadas del profesorado de la UVa perteneciente a los Cuerpos Docentes universitarios" (18/01/12). Ampliar la convocatoria de jubilación voluntaria anticipada en 14 premios para el año 2012 dentro del "Programa de jubilaciones voluntarias anticipadas del profesorado de la UVa perteneciente a los Cuerpos Docentes universitarios" (14/03/2012).
- Nombramiento como profesor emérito a D. Salvador Andrés Ordax, D. Manuel García Teijeiro, D. Alberto Herrero de la Fuente, D. Fernando Tejerina García y D. Alfonso Velasco Martín (11/06/12).
- Aprobación del "Documento de plantilla del Personal Docente e Investigador de la Universidad de Valladolid" (26/06/12).

- Concesión de prórroga a las siguientes comisiones de servicio: D. Juan Carlos Gamazo Chillón, D. Felipe Alonso Murillo, D.ª M.ª Jesús Bolaños Atienza y D. Antonio Piedra Borregón (24/07/12).
- Concesión de permiso sabático a D.ª Carmen Lozano Guillén, D. Edgar Martínez Moro, D. Carlos Montes Serrano, D. Fernando Díaz-Pinés Mateo, D.ª Andrea Giraldez Hayes, D. José María Román Sánchez, D. José Manuel Pérez Ríos y D.ª Carmen Lozano Guillén (24/07/12)
- Modificación parcial del Reglamento de Ordenación Académica y aprobación del "Orden de prelación de las categorías de Personal Docente e Investigador a efectos de asignación del encargo docente" (24/07/12).
- Acuerdo de estimación de solicitudes de la convocatoria 2012 de movilidad interna del PDI (24/07/12).

COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO

- Aprobación de la asignación docente para el curso 2012/ 2013 (18/01/12).
- Aprobación de las asignaturas de Libre Configuración para el curso 2012/2013 (18/01/12 y 16/02/12).
- Aprobación del Reglamento de Ordenación Académica (16/02/12)
- Aprobación del Reglamento sobre la Elaboración y Evaluación del Trabajo Fin de Grado (18/01/12)
- Aprobación de los Límites de acceso para el curso 2012/2013 (18/01/ y 02/04/12).
- Aprobación de reestructuración de los Departamentos de "Álgebra, Geometría y Topología ", "Análisis Matemático y Didáctica de la Matemática" y "Didáctica de las Ciencias Sociales y Experimentales" en dos: Algebra, Análisis Matemático, Geometría y Topología y Didáctica de las Ciencias Experimentales, Sociales y de la Matemática (24/07/12).
- Informar favorablemente la implantación del Master Universitario en Psicología de la Educación y Master Universitario Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo. (26/06/12) y del Master en Derecho Marítimo y del Comercio Internacional (24/07/12).
- Aprobación del Reglamento sobre los Órganos del Sistema de Garantía de la Calidad de la UVA (24/07/12).

COMISIÓN DE INVESTIGACIÓN

- Aprobación del Baremo de evaluación de la actividad investigadora del Personal Docente e Investigador de la UVa (09/11/11).
- Aprobación de la extinción del Grupo de Investigación Reconocido de Cronobiología (18/01/12).
- Aprobación de la creación de la Escuela de Doctorado de la UVA y su Reglamento de régimen interno (02/04/12).
- Aprobación de la creación de las siguientes Empresas de Base Tecnológica: CELLMAT TECHNOLOGIES S. L. y "AGILICE S. L." (11/06/12).

COMISIÓN DE ECONOMÍA

- Aprobación de las modificaciones presupuestarias y liquidación del presupuesto y de las cuentas anuales de la Universidad de Valladolid correspondientes al ejercicio del año 2010 (07/10/11).
- Modificación de la Relación de Puestos de Trabajo del Personal de administración y servicios laboral (07/10/11, 02/04/12, 11/06/12 y 24/07/12).

- Aprobación de las modificaciones presupuestarias y liquidación del presupuesto y de las cuentas anuales de la Universidad de Valladolid correspondientes al ejercicio del año 2011 (07/10/11 y 24/07/12).
- Aprobación de la Relación de Puestos de Trabajo del personal de administración y servicios funcionario (02/04/12).
- Aprobación de la fórmula para la distribución de recursos entre los Departamentos (11/06/12).
- Aprobación de la asignación ordinaria del Presupuesto a los Centros, Departamentos, Grupos de Investigación Reconocidos. Aprobación del criterio de reparto de la asignación ordinaria del Presupuesto a los Institutos de Investigación LOM-LOU. Aprobación de asignación ordinaria del Presupuesto a los Institutos de Investigación LOM-LOU (26/06/2011)

COMISIÓN DE DOCTORADO

- Aprobación del Reglamento sobre la concesión de premio extraordinario de Doctorado en la Universidad de Valladolid (09/11/11).

COMISIÓN DE ESTUDIANTES

- Aprobación de los coeficientes de ponderación para el cálculo de la nota de admisión en los diversos supuestos previstos en el RO 1892/2008 de 14 de noviembre (16/02/12).
- Aprobación del Reglamento sobre el procedimiento de gestión de listas de espera de los estudiantes que han solicitado el acceso para iniciar estudios de Grado en la Universidad de Valladolid (11/06/2012).
- Aprobación del Reglamento sobre Prácticas Académicas Externas de la Universidad de Valladolid (11/06/12).

COMISIÓN MIXTA UVA-SACYL

- Aprobación de la desvinculación de la plazas docente-asistenciales ocupadas por D. Agustín Caro-Patón Gómez (18/01/12) y por D. Fernando del Pozo Crespo (16/02/12).
- Aprobación de la modificación de la transformación de plaza aprobada en Consejo de Gobierno de 21/12/2010 y Transformaciones plazas del PDI (14/03/12)
- Baremo para convocatorias de plazas de Profesores Asociados Sanitarios, Escuelas de Enfermería (26/06/12).

OTROS ACUERDOS

- Aprobación de la participación de la Universidad de Valladolid en la Asociación "Olimpiada Española de Economía" (07/10/11).
- Concesión del grado de Doctor Honoris Causa por esta Universidad al Dr. Gunnar Borstel, a propuesta de la Facultad de Ciencias (07/10/11).
- Aprobación del Convenio Marco de Colaboración entre la Consejería de Fomento y Medio Ambiente de la Junta de Castilla y León, S.A. y la Universidad de Valladolid para la realización de actuaciones energéticas y medioambientales en el Campus Universitario Miguel Delibes (09/11/11).
- Nombramiento de patronos de la Fundación General a: D. Germán Andrés Marcos (artículo 13.b) de los Estatutos de la Fundación General), D. Germán Delibes de Castro y D. Salvador Dueñas Carazo (artículo 13.c) de los Estatutos de la Fundación General) (09/11/11).
- Nombramiento de los siguientes miembros de la Junta Electoral de la Universidad de Valladolid: D. Juan María Bilbao Ubillos (CAUN), D. José Antonio Menéndez Fernández (PTUN), D. Matilde Alonso Rodrigo (CAEU), D. María Aranzazu Simón Hurtado (PTEU D), D. María Elena Ruiz Ruiz (PTEU nd), D. María Lourdes Gómez del Valle (PDI TC), D. María Raquel Barquero

Sanz (PDI TP), D. Javier Cerezo Bada (PAS F), D. Feo. Javier Carrascal Arranz (PAS L), D. Eduardo Carazo Hermoso (Estudiantes 1º y 2º ciclo), D. Eduardo Pérez Díez (Estudiantes 3º ciclo) (18/01/12).

- Informe favorable de propuesta de asignación singular e individual de complementos retributivos para el personal docente e investigador y su remisión al Consejo Social (18/01/12 y 24/07/12).
- Resolución del recurso de reposición interpuesto por Don Alfonso Gordaliza Ramos, Director del Departamento de Estadística e Investigación Operativa, contra el Acuerdo del Consejo de Gobierno de la Universidad de Valladolid de fecha 26 de julio de 2011 (18/01/12).
- Aprobación de la renovación del Convenio con la Fundación General de la UVa (16/02/12).
- Aprobación del calendario para las elecciones de estudiantes al Claustro (16/02/12).
- Aprobación del Protocolo de Actuación en materia de Prevención e Inhibición del Acoso en el ámbito laboral de la Universidad de Valladolid (16/02/12).
- Iniciación formal de un proceso de fusión de Centros que se realizará sobre la base de la negociación con los Centros afectados y que justificará la paralización de los procesos electorales en curso a Juntas de Centro y Decanos y Directores (16/02/12).
- Aprobación del Plan de Igualdad de Oportunidades entre Mujeres y Hombres de la UVa 2012-2014 (14/03/12).
- Aprobación del Convenio de colaboración entre la Universidad de Valladolid y la titularidad de la Escuela Universitaria "Fray Luis de León" de Valladolid, así como la modificación de los siguientes planes de estudio: Graduado/a en: Educación Primaria, Educación Infantil y Educación Social (14/03/12).
- Resolución del recurso de reposición interpuesto frente al Acuerdo del Consejo de Gobierno, de fecha 9 de noviembre de 2011, por el que se aprobó el Baremo de evaluación de la actividad investigadora del Personal Docente e Investigador (14/03/12).
- Elección de los siguientes representantes del Consejo de Gobierno en el Consejo Social de la Universidad de Valladolid: Representante del Profesorado: D.ª Milagros Alario Trigueros. Representante del Personal de Administración y Servicios: D. Antonio Alonso Rad (27/04/12).
- Aprobación de las líneas estratégicas para el curso 2012-2013 (27/04/12).
- Renovación de la condición de patronos a Caja España, Renault-España y Michelín España-Portugal. Nombramiento de patronos a Telefónica I+D y Grupo Siro. Renovación a D. Santiago Hidalgo García en representación de los directores de departamento y nombramiento de D. Álvaro Justo Cuerdo en representación de los estudiantes (11/06/12).
- Elección de D. Jorge González Barrante (estudiante) representante del Consejo de Gobierno en el Consejo Social de la Universidad de Valladolid (11/06/12).
- Nombramiento de los siguientes miembros en las Comisiones que se relacionan a continuación: Comisión de Ordenación Académica y Profesorado: D.ª Sandra Gutiérrez Pantoja. D. Jorge González Barrante. Comisión de Estudiantes y Empleo: D. David Iglesias Cortijo. D. Alfonso Díez Llamas. Comisión Permanente: D. José Ángel Alonso Pérez. D. Alfonso Díez Llamas. Comisión Económica: D.ª Sandra Gutiérrez Pantoja. D. Jorge González Barrante. Comisión de Investigación: D. David Iglesias Cortijo. D. José Ángel Alonso Pérez. Comisión de Distintivos Honoríficos: D. José Ángel Alonso Pérez. D. David Iglesias Cortijo (11/06/12).
- Acuerdo de delegación en el Vicerrector de Profesorado para la ejecución del proceso de modificación del encargo docente aprobado en la Fase I del POD por la Comisión de Ordenación Académica y. (26/06/12).

- Nombramiento de los siguientes miembros de la Comisión de Evaluación de la actividad docente de la Universidad de Valladolid (DOCENTIA): Área de Ciencias Biomédicas y de la Salud: Suplente: D. José Navas, Departamento de Biología, Bioquímica Molecular y Fisiología, EU de Fisioterapia. Área de Matemáticas, Física y Química: Suplente: D.ª María Concepción Pérez García del Departamento de Física Teórica, Atómica y Óptica de la Facultad de Ciencias. Área de Humanidades y Ciencias de la Educación: Suplente: D.ª Susana Gómez Martínez del Departamento de Filología Inglesa, Facultad de Traducción e Interpretación (26/06/12).
- Aprobación del Reglamento de la Universidad de Valladolid por el que se implantan los medios electrónicos que facilitan el acceso de los ciudadanos a los servicios públicos de la Universidad de Valladolid y se crean la Sede Electrónica y el Registro Electrónico de la Universidad de Valladolid (11/06/12).
- Remisión a la ACSUCyL para su verificación el Grado en Criminología (11/06/12).

COMISIÓN PERMANENTE

ACUERDOS ADOPTADOS POR LA COMISIÓN PERMANENTE DEL CONSEJO DE GOBIERNO COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO

- Aprobación de los siguientes títulos propios

Máster:

- Bibliotecas Digitales (01/12/2011).
- Cuidados Paliativos (05/06/2012).
- Dirección de Proyectos (05/06/2012).
- Derecho Español (26/07/2012).
- Enseñanza del Español como Lengua Extranjera (26/07/2012).
- Glaucoma (26/07/2012).
- Optometría y Ciencias de la Visión (26/07/2012).

Especialista:

- Orígenes del Cristianismo (01/12/2011).
 - Docencia en Programas Bilingües y/o CLIL en Lengua Inglesa de Educación Infantil Primaria y Secundaria (20/01/2012).
 - Energías Renovables (05/06/2012).
 - Ingeniería de Climatización (05/06/2012).
 - Mediación Familiar (05/06/2012).
 - Mercados e Intermediación Financiera (05/06/2012).
 - Psicología Positiva y Sentido del Humor: Psicología Positiva y Sentido del Humor: Perspectivas y Aplicaciones en la Práctica Profesional (05/06/2012).
 - Educación Artística, Cultura y Ciudadanía (26/07/2012).
 - Enseñanza del Español como Lengua Extranjera (26/07/2012).
 - Logística Integral (26/07/2012).
- Aprobación de la modificación del Catálogo de reconocimiento de créditos entre módulos de Formación Profesional de Grado Superior y Titulaciones de Grado de la Universidad de Valladolid (01/12/2011).

- Aprobación de la modificación del Reglamento de Trabajo Fin de Master (20/01/2012).
- Aprobación de la ampliación a tres años del derecho a examen en asignaturas de primer curso sin docencia, pertenecientes a los planes de estudio de la ordenación anterior a la dictada por el Real Decreto 1393/2007, solicitada por los siguientes Centros: Facultad de Derecho, Facultad de Filosofía y Letras, Facultad de Traducción e Interpretación, Escuela de Ingenierías Industriales, E.U. de Informática. Asimismo, la Comisión acordó hacer extensivo este acuerdo a todos los Centros que acuerden la correspondiente ampliación a través de sus Juntas de Escuela o Facultad y así se lo hagan saber al Vicerrectorado de Docencia (23/02/2012).
- Aprobación de la modificación de los siguientes planes de estudio: Escuela de Ingenierías Industriales: Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto, Grado en Ingeniería Eléctrica, Grado en Electrónica Industrial y Automática, Grado en Ingeniería Mecánica, Grado en Ingeniería en Organización Industrial, Grado en Ingeniería Química, Grado en Tecnologías Industriales. Escuela Técnica Superior de Ingenierías Agrarias: Curso de Adaptación para el Grado en Ingeniería Forestal y del Medio Natural, Curso de Adaptación para el Grado en Ingeniería Agrícola y del Medio Rural, Curso de Adaptación para el Grado en Ingeniería en Industrias Agrarias y Alimentarias. Facultad de Ciencias Sociales, Jurídicas y de la Comunicación: Curso de Adaptación para el Grado Turismo. Facultad de Educación y Trabajo Social: Master en Investigación Aplicada a la Educación, Escuela Técnica Superior de Ingenierías Agrarias: Máster en Investigación en Ingeniería en Conservación y Uso Sostenible de Sistemas forestales. Facultad de Filosofía y Letras: Máster en Historia Medieval de Castilla y León. IOBA: Máster en Retina. Interuniversitarios: Máster en Lógica y Filosofía de la Ciencia, Máster en Investigación en Economía de la Empresa (23/02/2012).
- Aprobación de la modificación de la Normativa de reconocimiento y transferencia de créditos de la Universidad de Valladolid en los títulos de grado y máster universitarios realizados conforme al Real Decreto 1393/2007 (05/06/2012).
- Aprobación de los siguientes convenios (05/06/2012):
 - Convenio marco de colaboración en materias de formación del personal docente e investigador (PDI) e innovación docente entre las universidades de Burgos, León, Salamanca y Valladolid.
 - Convenio de colaboración entre las Universidades de Salamanca y Valladolid para la organización del título conjunto de "Grado en Criminología".

COMISIÓN DE RELACIONES INSTITUCIONALES

- Aprobación de los siguientes convenios:

Sesión de 01/12/2011

- Università degli Studi di Catania de Italia, -proyecto específico de investigación.
- Università degli Studi Di Firenze de Italia, -marco.
- Universidade do Estado de Santa Catarina de Florianópolis SC de Brasil, -marco.
- Pontificia Universidad Católica de Ecuador-Sede de Esmeraldas (PUCESE) de Esmeraldas de Ecuador -marco.
- Universidad de Ferrara de Italia -proyecto específico de doble titulación.

Sesión de 23/02/2012

- Université Lille 2 Droit et Santé de Francia.
- Université de Bordeaux 1 de Francia.
- Groupe ESC Troyes de Francia.
- Groupe ESC Bretagne Brest de Francia.
- Università degli Studi di Ferrara de Italia -adenda al proyecto específico de doble titulación.
- Université de Liège de Bélgica.
- Shandong Normal University Business School de China.
- Hankuk University of Foreign Studies de Korea.
- Universidad Católica de Temuco de Chile.
- Universidad Finis Terrae de Santiago de Chile.
- Universidad Católica de la Santísima Concepción de Chile.
- Université des Sciences et de la Technologie "Houari Boumediene" de Argelia.

Sesión de 30/03/2012

- Sun Yat-sen, Guangzhou de China.
- Université de Sfax de Túnez.
- Universidad Nacional de San Luis de Argentina.
- Centro Agronómico Tropical de Investigación y Enseñanza (CATIE) Cartago, Turrialba de Costa Rica.
- Universidad de Quintana Roo de México.
- Seconda Università degli Studi di Napoli de Italia. Università degli Studi di Salerno de Italia.

Sesión de 05/06/2012

- Universidad Ricardo Palma de Lima (Perú) -marco-.
 - Universidad Nacional Agraria La Malina de Perú -marco-.
 - Universidad de San Carlos de Guatemala - marco-.
 - Instituto Tecnológico Maya de Estudios Superiores de Guatemala - marco-.
 - Universidad Autónoma Gabriel René Moreno de Bolivia -marco-.
 - Universidad de Talca, Chile -proyecto específico de investigación-.
 - Universidad Autónoma de Chapingo, México -marco-.
 - Universidad Nacional de Colombia -marco-.
 - Universidad Federal de Sao Carlos de Brasil -proyecto específico de investigación-.
 - Universidad Tezukayama de Japón -marco-.
- Normativa de la Universidad de Valladolid sobre Movilidad Internacional de Estudiantes Erasmus (01/12/2011)

OTROS ACUERDOS:

- Ratificación de los siguientes convenios:

Sesión de 01/12/2011

- Convenio de Colaboración para actividades de mantenimiento, ocio y salud entre el gimnasio "Oscar Blanco" y la Universidad de Valladolid.
- Convenio de Colaboración para actividades acuáticas de mantenimiento, ocio y salud entre "Sima, deporte y ocio S.L" y la Universidad de Valladolid.
- Convenio de colaboración entre Internacional Iberian Nanotechnology Laboratory y la Universidad de Valladolid.
- Convenio de colaboración entre la Plataforma ONG de Acción Social, la Universidad de Valladolid y la Fundación General.
- Convenio de marco de colaboración entre la Asociación de Alcohólicos Rehabilitados de Valladolid y la Universidad de Valladolid en materia de intervención frente al consumo de alcohol en el ámbito universitario.

Sesión de 20/01/2012

- Convenio de colaboración entre el Ministerio de Defensa y la UVa para la organización y desarrollo de una actividad sobre seguridad y defensa durante el año 2011.
- Convenio marco de colaboración entre la UVa y la Fundación de Estudios de Seguridad y Policía (FESyPOL) para el establecimiento de las bases de colaboración, especialmente en relación con la formación, investigación, cooperación para el desarrollo, asesoramiento, intercambio y actividades culturales y de extensión universitaria.
- Convenio de colaboración entre la UVa y la Federación Castellano Leonesa de Asociaciones de atención a personas afectadas de parálisis cerebral y discapacidades afines (Federación ASPACE Castilla y León) para el reconocimiento académico de actividades solidarias universitarias en los estudios de grado de la UVa.
- Convenio de colaboración entre el Instituto Nacional de las Artes Escénicas y de la Música (INAEM), la UVa y el Ayuntamiento de Palencia. Objeto: Conmemorar el octingentésimo aniversario del «Studium Generale».
- Convenio de colaboración con el Hospital Clínico Universitario de Valladolid para regular la colaboración entre el Instituto de Ciencias de Corazón (ICICOR) a través del Grupo de Investigación Reconocido de la UVa "Laboratorio de Procesado de Imagen".
- Convenio de colaboración con el Archivo Municipal del Ayuntamiento de Valladolid para autorizar que los documentos del Archivo procedentes del fondo de la Biblioteca del Conservatorio de Música de Valladolid, se cedan en depósito a la UVa para su descripción y su conservación y utilización por los investigadores interesados en la materia.
- Convenio de colaboración con el Colegio Oficial de Ingenieros Industriales de Madrid.
- Convenio de colaboración para el desarrollo de los curso de Golf en el Campus de Segovia con la empresa Segovia 21 S.A.

Sesión de 30/03/2012

- Convenio Marco de colaboración con la Asamblea Ciclista de Valladolid (ASCIVA).
- Convenio de Colaboración con la Federación Empresarial Segoviana.

Sesión de 05/06/2012

- Convenio de Colaboración entre las Universidades de Burgos, León, Salamanca y Valladolid para la realización del Máster en Investigación en Economía de la Empresa.

- Convenio Marco de Colaboración entre el Ministerio de Justicia y la UVa en el ámbito de Medicina Legal.
- Convenio Específico para el desarrollo de formación On-Line entre la Universidad de Valladolid y la Fundación de Estudios de Seguridad de la Policía.
- Convenio Marco de Colaboración con Cáritas Diocesanas de Valladolid.
- Convenio Marco de Colaboración con ASPAYM Castilla y León.
- Convenio Marco de Colaboración con Autismo Valladolid.
- Convenio Marco de Colaboración con el Centro Hospitalario S. Luis (HH. Hospitalarias).
- Convenio Marco de Colaboración con la Asociación para la Protección del Menor en los procesos de separación de sus progenitores.

Sesión de 26/07/2012

- Convenio Marco de Colaboración General con la Fundación Banco de Alimentos.
 - Convenio de Colaboración con la Federación de Empresarios de Comercio de Soria.
 - Convenio de Colaboración con el Ayuntamiento de Valladolid para el mantenimiento del Museo de Ciencias Naturales.
 - Convenio Marco de colaboración con la Agrupación Musical Universitaria (AMU).
 - Convenio de Colaboración con la Fundación Mueso de las Ferias.
 - Convenio de Colaboración con diversas universidades para la realización conjunta del máster universitario en Retina.
 - Convenio con las Universidades de León, Europea Miguel de Cervantes y la D.O. Ribera de Duero.
 - Convenio Marco de Colaboración entre la UVa y "HAY FESTIVAL".
 - Protocolo entre la Consejería de Economía y Empleo y la UVa para la programación de diversas actuaciones en materia de formación, prácticas no laborales e inserción laboral.
 - Dos convenios para actuaciones en gestión energética.
 - Convenio con el Ministerio de Educación, Cultura y Deporte.
- Aprobación de los siguientes convenios:

Sesión de 23/02/2012

- Convenio de colaboración entre la UVa y VITARTIS (AEI de Biotecnología Agroalimentaria de Castilla y León) para establecer el marco jurídico de la colaboración entre UVa y VITARTIS para desarrollar actuaciones conjuntas en materia de Formación, Investigación, Innovación e Internacionalización.
 - Convenio marco de colaboración entre la UVa a través del Instituto Universitario de Oftalmobiología Aplicada (IOBA) y DIGNA Biotech S.L. Objeto: Aumentar las relaciones científicas y culturales entre las dos Instituciones; estimular la investigación, desarrollo e innovación en oftalmología y ciencias de la visión. Incluye prácticas de estudiantes.
- Conceder los Distintivos Honoríficos de la Universidad de Valladolid (20/01/2012).
 - Aprobar el calendario académico para el curso 2012/2013 (30/03/2012).

- Resolución de diferentes recursos (23/02/2012), (17/04/12).
- Aprobación de la siguiente normativa:

Sesión de 01/12/2011

- Modificación del Reglamento Interno del Departamento de Sociología y Trabajo Social.
- Prórroga del Programa de Deportistas de Alto Nivel para el curso 2011/2012.
- Modificación del Reglamento de la Tarjeta de la UVA.

Sesión de 30/03/2012

- Modificación del Reglamento interno del Departamento de Didáctica de la Expresión Musical, Plástica y Corporal.

Sesión de 05/06/2012

- Modificación del Reglamento del Servicio de Asesoría Jurídica de la Universidad de Valladolid aprobado por la Comisión Permanente del Consejo de Gobierno de 27 de mayo de 2009.
- Modificación del artículo 6 de las Normas reguladoras del Registro de Convenios de la Universidad de Valladolid, aprobadas por Acuerdo del Consejo de Gobierno de 5 de febrero de 2010.
- Modificación de la Normativa reguladora del sistema de designación del profesor encargado de impartir la Lección Inaugural, aprobada por Junta de Gobierno de 30 de marzo de 1999.

Sesión de 26/07/2012

- Modificación del Reglamento de funcionamiento interno de la Residencia Universitaria Alfonso VIII.

III.
VICERRECTORADO DE
DOCENCIA

La actividad del Vicerrectorado de docencia durante el curso 2011-2012 ha sido un año más intensa y compleja. Se han tenido que abordar múltiples retos y obligaciones propias de la responsabilidad asumida por la Universidad de Valladolid de conducir a buen puerto su oferta educativa en el marco del proceso de convergencia de al nuevo Espacio de Educación Superior, el conocido popularmente como Proceso de Bolonia. El trabajo realizado desde el Vicerrectorado de Docencia ha tratado de seguir fielmente el guion establecido en sus propias líneas estratégicas, líneas diseñadas bajo unas premisas condiciones de partida que se han visto significativamente alteradas, en un contexto de incertidumbre sostenida en ocasiones durante largos periodos de tiempo, lo que ha dificultado sobremanera la planificación y ejecución de múltiples acciones orientadas a la mejora de la calidad docente de nuestra universidad. En particular, y a modo de ejemplo paradigmático, la Universidad de Valladolid no ha percibido durante 2012 ninguna cantidad económica en el marco de las subvenciones para la adaptación de las Instituciones Universitarias al Espacio Europeo de Educación Superior formalizadas en términos de compromisos financieros a través de acuerdos de la Conferencia General de Política Universitaria, lo que supone una reducción de más de 300000€ por este concepto en relación al curso anterior, reducción que inicialmente fue planteada en términos más moderados y que finalmente, avanzado ya el año 2012, se materializó como reducción del 100%.

A pesar de lo anterior, de las dificultades inherentes a la toma de decisiones en situaciones inciertas y de los radicales recortes en materia de financiación, se ha seguido trabajando en la consecución de los objetivos planteados para el curso 2011-2012 realizando ajustes sobre la programación inicial pero sin renunciar a cuestiones sistémicas de especial relevancia. Así, 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: el establecimiento de protocolos y marcos normativos en materia de ordenación académica acordes con las exigencias del nuevo Espacio Europeo de Educación Superior, destacando la elaboración y aprobación del nuevo Reglamento de Ordenación Académica de la Universidad de Valladolid, la consolidación de la oferta educativa de grado y máster con la mente puesta en los correspondientes procesos de renovación de la acreditación así como en la búsqueda de la excelencia docente, el análisis del estado de la cuestión en materia de posgrado con definición de líneas estratégicas y elaboración de un primer borrador de ordenación de las enseñanzas de máster y la 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, líneas que se han visto materializadas a través de las acciones que se describen de forma más detallada en este informe.

Las acciones desarrolladas desde el Vicerrectorado de Docencia se han centrado un año más en **cuatro grandes líneas estratégicas o líneas de trabajo**:

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 continuado con la 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. Así, se han elaborado -o adaptado- y aprobado las siguientes normativas:

- [Normativa de reconocimiento y transferencia de créditos de la UVa en los Títulos de Grado y Máster Universitario \(BOCyL nº 151 de 7 de agosto de 2012\)](#)

Uno de los objetivos fundamentales del conocido como Proceso de Bolonia es el de favorecer la movilidad de los estudiantes, movilidad que ha de ser entendida tanto entre universidades de diferentes países como entre universidades de un mismo país e incluso entre titulaciones de la misma universidad. Este objetivo queda perfectamente recogido en el Real

Decreto 1393/2007 el cual exige a las universidades a través de su Artículo 6.1. el diseño de un instrumento que facilite dicha movilidad en términos de normativa de reconocimiento y transferencia de créditos, normativa que la Universidad de Valladolid aprobó en sesión ordinaria de Consejo de Gobierno de 6 de marzo de 2009. La aprobación posterior del Real Decreto 861/2010 por el que se modifica el Real Decreto 1393/2007 introduciendo, entre otras modificaciones, nuevas posibilidades en materia de reconocimiento de créditos, la reciente aprobación, por otra parte, de la Ley 2/2011, de 4 de marzo, de Economía Sostenible y de la Ley Orgánica 4/2011, de 11 de marzo, complementaria de la Ley de Economía Sostenible, por la que se modifican las Leyes Orgánicas 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, 2/2006, de 3 de mayo, de Educación, y 6/1985, de 1 de julio, del Poder Judicial, que marcan líneas directrices para el reconocimiento mutuo de competencias y créditos entre la Formación Profesional asociada a ciclos formativos de grado superior y las titulaciones de grado universitarias y, por otra parte, la reciente aprobación del Real Decreto 1618/2011, de 14 de noviembre, sobre reconocimiento de estudios en el ámbito de la Educación Superior, hacen de las normativas de reconocimiento y transferencia de créditos un elemento clave para la modernización de las universidades en términos de organización de nuevos entornos integrados de educación superior más permeables y globalizados.

Por otra parte, la Ley Orgánica 4/2007 (LOMLOU) de 12 de abril, por la que se modifica la Ley Orgánica 6/2001 (LOU) de 21 de diciembre, introduce en su preámbulo la posibilidad de validar, a efectos académicos, la experiencia laboral o profesional, siguiendo los criterios y recomendaciones de las diferentes declaraciones europeas para *dar adecuada respuesta a las necesidades de formación a lo largo de toda la vida y abrirse a quienes, a cualquier edad, deseen acceder a su oferta cultural o educativa.*

Inspirado en estas premisas, y teniendo en cuenta que nuestra Universidad tiene entre sus objetivos formativos tanto fomentar la movilidad de nuestros estudiantes como permitir su enriquecimiento y desarrollo personal y académico, la UVa se dota de una normativa de reconocimiento y transferencia de créditos aplicable a sus estudiantes que modifica y actualiza la normativa aprobada en 2008 dando debida respuesta a la legislación vigente, a la experiencia acumulada en los últimos años y a la necesidad de seguir avanzando hacia mecanismos que faciliten la configuración de itinerarios formativos flexibles centrados en la formación permanente y en la adquisición de competencias.

- [Reglamento sobre los Órganos del Sistema de garantía de Calidad. \(BOCyL nº 151 de 7 de agosto de 2012\)](#)

El nuevo escenario establecido para las enseñanzas universitarias oficiales por el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales (BOE de 30 de octubre de 2007), posteriormente modificado por el Real Decreto 861/2010, de 2 de julio (BOE de 3 de julio de 2010), sostiene que los sistemas de Garantía de la Calidad son parte de los nuevos planes de estudio y, además, el fundamento para que la nueva organización de las enseñanzas funcione eficientemente y se posibilite crear la confianza sobre la que descansa el proceso de acreditación de títulos. A su vez, el Real Decreto 1791/2010, de 30 de diciembre, por el que se aprueba el Estatuto del Estudiante Universitario, recoge en sus artículos 8 j) y 9 j) el derecho de los estudiantes a participar en los procesos de evaluación institucional y en las Agencias de Aseguramiento de la Calidad Universitaria. Así, es preciso disponer de un reglamento que ampare normativamente y actualice el actual Sistema de Garantía de la Calidad de la Universidad de Valladolid aprobado en Consejo de Gobierno de 24 de julio de 2008. El presente documento nace con dicha finalidad, y a través de él las diferentes Comisiones de Garantía de la Calidad y los comités técnicos contemplados se constituyen en elementos básicos de ese sistema, estableciéndose en distintos planos (Título, Centro, Intercentros o Universidad), con el objetivo de garantizar el adecuado funcionamiento de las titulaciones y su coordinación.

En primer lugar, es preciso considerar la distinción entre las Comisiones de Garantía de la Calidad y las Comités, sean de Título o Intercentros, de forma que las Comisiones de Garantía de

la Calidad poseen un claro papel de dirección de la política académica, en representación del Consejo de Gobierno y de las Juntas de Centro, mientras los Comités poseen una función eminentemente técnica, aunque deben estar plenamente vinculados con los centros que imparten la titulación.

En segundo lugar, es preciso resaltar que en la regulación del Sistema de Garantía de la Calidad ha sido necesario preservar las competencias que cada órgano de la Universidad tiene en su propio ámbito de actuación, de acuerdo con la legislación vigente, asegurando con ello el respeto del principio democrático. En determinados supuestos, las Juntas de Centro, los Consejos de Departamento y sus respectivas comisiones, órganos que poseen un carácter de representación democrática, tienen asignadas competencias en relación con las titulaciones, que será necesario preservar, evitando el solapamiento con ellos de los órganos meramente técnicos.

- [Reglamento de Ordenación Académica \(BOCyL nº 49 de 9 de marzo de 2012\)](#)

Los cambios que lleva consigo y propugna en las universidades españolas el nacimiento del Espacio Europeo de Educación Superior afectan a cuestiones estructurales, organizativas, académicas y, muy especialmente, aquellas relacionadas con los procesos de enseñanza y aprendizaje. Este nuevo marco obliga a una reforma normativa que atienda debidamente no solo los tres primeros aspectos mencionados previamente sino también, con carácter preferencial, el vinculado a las labores docente y discente. Esta obligación ha de ser entendida como una oportunidad para diseñar una normativa en materia de ordenación académica que, más allá de un reglamento, recoja e impulse una auténtica filosofía sobre la forma de entender la docencia y la labor del estudiante, así como la comunicación entre ambos, ante los retos sociales y educativos a los que nos enfrentamos en este siglo.

El presente Reglamento de Ordenación Académica introduce modificaciones profundas y sustanciales sobre el anterior atendiendo a los principios esgrimidos con anterioridad. En particular, se aborda la evaluación como un proceso continuo, con carácter tanto formativo como sumativo, que acompaña, apoya y controla el proceso de enseñanza-aprendizaje, se define la figura del estudiante a tiempo parcial, se introduce el concepto de compensación curricular, se fijan mecanismos de tutela integral así como de coordinación entre asignaturas y se dota a las guías docentes de un valor añadido al que hasta ahora habían tenido, todo ello de conformidad con normativas o reglamentos de rango superior como el Estatuto del Estudiante y el Real Decreto 1393/2007 de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.

- [Reglamento sobre la elaboración y evaluación del Trabajo Fin de Máster \(BOCyL nº 35 de 20 de febrero de 2012\)](#)

El Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, indica que todas las enseñanzas oficiales de máster concluirán con la elaboración y defensa pública de un Trabajo de Fin de Máster, que ha de formar parte del plan de estudios.

A fin de homogeneizar el proceso de elaboración, presentación y evaluación del Trabajo de Fin de Máster en aquellos Títulos Oficiales de Máster que lo incluyen en su programación docente se procedió en 2008 a establecer la correspondiente normativa reguladora.

La experiencia acumulada en estos últimos años en la Universidad de Valladolid en los que la oferta de posgrado se ha incrementado notablemente y en los que se han producido modificaciones normativas de especial relevancia para la ordenación académica de este tipo de titulaciones, hacen necesaria una reforma del Reglamento que establezca con mayor claridad las obligaciones y los derechos de tutores y estudiantes y que apueste por los nuevos modelos de difusión del conocimiento.

- [Reglamento sobre la elaboración y evaluación del Trabajo Fin de Grado \(BOCyL nº 32 de 15 de febrero de 2012\)](#)

El Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, indica que todas las enseñanzas oficiales de grado concluirán con la elaboración y defensa pública de un Trabajo de Fin de Grado, que ha de formar parte del plan de estudios.

La singularidad de esta prueba unida a su trascendencia tornan absolutamente necesario disponer de un reglamento que dé cuenta de los aspectos fundamentales a contemplar por todas las titulaciones de grado a la hora de planificar, tutelar y evaluar los múltiples trabajos que en esta modalidad hayan de ser elaborados y defendidos por los estudiantes, todo ello sin menoscabo de respetar un cierto margen de flexibilidad por parte de los Centros de cara a atender las peculiaridades de cada titulación que merecen tratamientos diferenciados.

La experiencia acumulada a través de las titulaciones de máster, implantadas con anterioridad a las titulaciones de grado, permiten, por otra parte, disponer de un esqueleto sólido de partida para esta reglamentación lo que facilita no sólo su redacción sino también la adquisición de buenos hábitos en la elaboración de proyectos de este tipo por parte de los estudiantes que deseen continuar su formación a través de titulaciones de máster o doctorado.

1.2. Se han realizado ajustes en los procesos y mejoras en las herramientas de elaboración del POD de la Universidad de Valladolid para permitir que éste avance en la línea de una implantación completa del proceso de Bolonia sin traumas administrativos o informáticos.

En relación con las directrices para la elaboración del POD y, al margen de modificaciones introducidas con respecto al documento del año anterior dirigidas a facilitar su lectura y comprensión, se han incorporado como novedades **una nueva tipología de asignatura**, la T0, y **un nuevo tipo de grupo docente**, el V (virtual), ambas como respuesta a una realidad contrastada y relevante de aula que no se veía reflejada en las opciones existentes hasta el momento.

En el ámbito de la **acción tutelar** se ha trabajado para incorporar ésta en términos de gestión al propio entorno POD de cara al curso 12-13. Para ello, y dado que realmente se trata de una actividad docente más, se ha procedido a vincular este trámite directamente con el resto del proceso de elaboración del POD, de modo que esta información ha de introducirse a través de la dirección <https://pod.uva.es/pod> accediendo con el nombre de usuario y la clave de acceso personal empleada para acceder a "Mi portal Uva". A través de esta nueva aplicación el profesorado puede tener acceso directo además a su compromiso de dedicación, a su horario y a la programación temporal de las pruebas de evaluación finales de las asignaturas en las que participe.

En tercer lugar, se ha incorporado al sistema de gestión de la actividad docente un **modelo de plantilla de guía docente** adaptada al nuevo marco del EEES y a las exigencias de las agencias de calidad responsables de informar favorablemente o no la renovación de la acreditación de nuestras titulaciones.

En cuanto al **calendario académico** se ha seguido trabajando con la Consejería de Educación, la Dirección General de Universidades y el resto de universidades públicas de la Comunidad Autónoma en la armonización de un calendario académico con el resto de países participantes en el Espacio Europeo de Educación Superior, facilitando así, entre otras cosas, la movilidad internacional de estudiantes y docentes por un lado, y la organización de prácticas externas, por otro. Así, partiendo de la base normativa existente y de las fechas establecidas para la celebración de las Pruebas de Acceso a Estudios Universitarios (PAEUs) en Castilla y León, con una convocatoria en junio y otra en septiembre, comenzar las actividades docentes universitarias con posterioridad a la publicación de las calificaciones de las PAEUs de septiembre supone una restricción del número de semanas disponibles, que dificulta tanto la conclusión de los procesos de admisión como la organización de la docencia universitaria. Para superar estas dificultades, es fundamental coordinar adecuadamente los calendarios de PAEUs y de actividades universitarias, y con ese objetivo se constituyó en el año 2010 un grupo de trabajo de las Universidades Públicas de Castilla y León, que elaboró una propuesta para el curso 2011-

2012, que fue necesario actualizar para el curso 2012-2013, ante lo que se propusieron distintos acuerdos sobre fechas y plazos, pero al mismo tiempo se insto a continuar el trabajo conjunto iniciado entre la Dirección General de Universidades y la Dirección General de Política Educativa Escolar para la elaboración de un calendario conjunto para que en el curso 2013-2014 sea posible realizar las dos convocatorias de PAEUs en Castilla y León en los meses de junio y julio. Al mismo tiempo se acordó insistir ante la Conferencia General de Política Universitaria en la necesidad de realizar un proceso nacional de preinscripción y adjudicación de plazas para iniciar estudios universitarios, centralizado en el Ministerio de Educación, en titulaciones con regulación nacional de atribuciones profesionales, tales como Medicina y otras posibles.

Línea 2: Consolidar la oferta educativa de grado y máster con la mente puesta en los correspondientes procesos de renovación de la acreditación así como en la búsqueda de la excelencia docente.

La intensa y generosa actividad realizada por los órganos de garantía de calidad de centros y titulaciones, bajo el apoyo y la supervisión del Vicerrectorado de Docencia apoyado por el excelente trabajo desarrollado tanto por el Gabinete de Estudios y Evaluación como por los miembros de la Comisión de Ordenación Académica y Profesorado se puede resumir en las siguientes actuaciones:

2.1. Modificaciones (23)

El Vicerrectorado de Docencia, en colaboración estrecha con el Gabinete de Estudios y Evaluación, dinamizó la tramitación de las distintas propuestas de modificación recibidas priorizando las que se ajustaron a algunos de los tipos reflejados a continuación:

- Adaptaciones a normativas de aprobación posterior a la verificación del título y, en particular, a los reales decretos 1393/2007 y 861/2010. Las adaptaciones que afecten a todos los títulos de la universidad seguirán un tratamiento diferente y más centralizado.
- Modificaciones o actualizaciones de convenios vinculados al título.
- Modificaciones que den respuesta a recomendaciones de ANECA, ACSUCYL u otro órgano de similares características que haya emitido informe sobre el título en cuestión siempre que éstas den respuesta a las recomendaciones recogidas en dicho informe.
- Modificaciones orientadas a la optimización de recursos, que cuenten con referentes externos y que no alteren ni la naturaleza ni los objetivos del título.

2.2. Seguimiento (37)

En julio de 2012 se recibieron los informes finales de todas las titulaciones sometidas a seguimiento externo, siendo FAVORABLES para todas las titulaciones:

Grado:

Campus de Palencia	
Enfermería	Grado en Enfermería
Ingenierías Agrarias	Grado en Ingeniería Agrícola y Medio Rural
Campus de Segovia	
Ciencias Sociales, Jurídicas y de la Comunicación	Grado en Administración y Dirección de Empresas
Informática	Grado de Ingeniería Informática de Servicios y Aplicaciones
Campus de Soria	

Ciencias Empresariales y del Trabajo	Grado en Administración y Dirección de Empresas
Enfermería	Grado de Enfermería
Fisioterapia	Grado en Fisioterapia
Ingenierías Agrarias	Grado en Ingeniería Agrícola y Medio Rural
	Grado en Ingeniería Forestal: Industrias Forestales
Campus de Valladolid	
Ciencias Económicas y Empresariales	Grado en Administración y Dirección de Empresas
Enfermería	Grado en Enfermería
INEA	Grado en Ingeniería Agrícola y del Medio Rural
Ingeniería Informática	Grado en Ingeniería Informática
Medicina	Grado en Logopedia
	Grado en Medicina
	Grado en Nutrición Humana y Dietética

Máster:

Campus de Palencia	
Ingenierías Agrarias	Calidad, Desarrollo e Innovación de Alimentos
	Investigación en Ingeniería para el Desarrollo Agroforestal
Campus de Valladolid	
Arquitectura	Acústica y Vibraciones
Ciencias	Instrumentación en Física
Ciencias Económicas y Empresariales	Desarrollo Económico Regional y Local y Gestión del Territorio
	Investigación en Economía
Educación y Trabajo Social	Docencia e Interpretación en Lenguas de Señas. No se impartió en el curso 2010/11 y no se somete a evaluación
	Investigación Aplicada a la Educación
Filosofía y Letras	Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
	Historia Medieval de Castilla y León
	Música Hispana
Ingenierías Industriales	Energía: Generación, Gestión y Uso Eficiente
	Automoción

	Investigación en Ingeniería Termodinámica de Fluidos
Ingenieros de Telecomunicación	Investigación en Tecnologías de la Información y las Comunicaciones
Medicina	Retina
	Inmunología y Superficie Ocular
	Investigación en Ciencias de la Visión
	Oncología Ocular, Orbita y Oculoplástica
	Investigación Biomédica
Posgrado	Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas

2.3. Verificación (7)

También se ha procedido a la verificación de 6 másteres, según lo establecido en el R.D.1393/2007 y de un título de grado interuniversitario, el Grado en Criminología, realizado conjuntamente con la Universidad de Salamanca.

Línea 3: Análisis del estado de la cuestión en materia de posgrado con definición de líneas estratégicas y elaboración de un primer borrador de ordenación de las enseñanzas de máster.

3.1. Oferta de másteres

Se han impartido los siguientes másteres oficiales durante el curso 2011/12:

- Acústica y Vibraciones
- Antropología de Iberoamérica
- Arteterapia y Educación Artística para la Inclusión Social
- Automoción
- Calidad, Desarrollo e Innovación de Alimentos
- Ciencias Sociales para la Investigación en Educación.
- Comercio Exterior
- Comunicación con Fines Sociales: Estrategias y Campañas
- Cooperación Internacional para el Desarrollo.
- Desarrollo Agroforestal
- Desarrollo Económico Regional y Local y Gestión del Territorio
- Docencia e Interpretación en Lenguas de Señas
- Economía de la Cultura y Gestión Cultural
- Energía: Generación, Gestión y Uso Eficiente
- Enfermería Oftalmológica.
- Estudios Avanzados en Filosofía
- Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales

- Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
- Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
- Física de los Sistemas de Diagnóstico, Tratamiento y Protección en Ciencias de la Salud
- Física y Tecnología de los Láseres
- Geotecnologías Cartográficas en Ingeniería y Arquitectura
- Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
- Gestión y Tecnología Ambiental
- Historia Medieval de Castilla y León
- Ingeniería Agronómica
- Ingeniería de Montes
- Iniciación a la Investigación en Textos de la Antigüedad Clásica y su Pervivencia
- Inmunología y Superficie Ocular
- Instrumentación en Física
- Integración Europea
- Investigación Aplicada a la Educación
- Investigación Biomédica
- Investigación de la Comunicación como Agente Histórico-Social
- Investigación en Arquitectura.
- Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición Molecular
- Investigación en Ciencias de la Visión
- Investigación en Comunicación Hipermedia.
- Investigación en Contabilidad y Gestión Financiera
- Investigación en Didácticas específicas.
- Investigación en Economía
- Investigación en Economía de la Empresa
- Investigación en Ingeniería en Procesos y Sistemas
- Investigación en Ingeniería para el Desarrollo Agroforestal
- Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
- Investigación en Ingeniería Termodinámica de Fluidos
- Investigación en Matemáticas
- Investigación en Tecnologías de la Información y las Comunicaciones
- Investigación Intercultural Latinoamericana.
- Láseres y Aplicaciones en Química
- Lógica y Filosofía de la Ciencia
- Logística
- Modelización Matemática y Computación

- Música Hispana
- Nanociencia y Nanotecnología Molecular
- Oncología Ocular, Órbita y Oculoplástica
- Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas.
- Psicopedagogía.
- Química Sintética e Industrial
- Química Teórica y Modelización Computacional
- Rehabilitación Visual
- Retina
- Técnicas Avanzadas en Química
- Traducción Profesional e Institucional

De los másteres anteriores son interuniversitarios los siguientes:

-. Coordinados por la Universidad de Valladolid:

- Acústica y Vibraciones
- Cooperación Internacional para el desarrollo.
- Docencia e Interpretación en Lenguas de Señas
- Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
- Historia Medieval de Castilla y León
- Inmunología y Superficie Ocular
- Investigación en Ciencias de la Visión
- Investigación en Didácticas Específicas
- Investigación en Ingeniería Termodinámica de Fluidos
- Investigación Intercultural Latinoamericana
- Música Hispana
- Oncología Ocular, Órbita y Oculoplástica
- Rehabilitación Visual
- Retina

Obviamente la oferta anterior es muy amplia y, aparentemente, excesiva. La ordenación de este tipo de enseñanzas mediante la racionalización de la oferta y la optimización de recursos debe realizarse con base en indicadores objetivos y relevantes 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:

- o Internacionalización de la oferta.
- o Interdisciplinariedad y carácter interuniversitario.
- o Proyección profesional.
- o Virtualización.
- o Atractivo en la captación de estudiantes.
- o Reconocimiento y utilidad social.

- o Calidad interna de la propia oferta.
- o Conexión con líneas de investigación y doctorados de excelencia.

Con esta idea se ha elaborado un primer borrador para la ordenación de la oferta de máster en la Universidad de Valladolid, que está pendiente de la inminente publicación en el primer cuatrimestre del curso 2012-2013 del nuevo decreto (y la orden que lo desarrollará) de ordenación de las enseñanzas en Castilla y León.

3.2. Oferta de títulos propios

Se aprobaron los siguientes títulos propios para su impartición en el curso 2011/2012:

Máster: Bibliotecas Digitales, Bilingüismo (Español-Inglés/Inglés-Español), Consultoría y Gestión de Procesos de Desarrollo Organizacional, Cuidados Paliativos, Derecho Español LL.M, Dirección de Proyectos, Estudios de Género y Políticas de Igualdad, Fisioterapia Manual Osteopática, Glaucoma, La Enseñanza del Español como Lengua Extranjera, Optometría y Ciencias de la Visión y Química Experimental y Laboratorios.

Especialista: Derechos Humanos y Ciudadanía, Docencia en Programas Bilingües y/o CLIL en Lengua Inglesa en Ed. Infantil Primaria y Secundaria, Energías Renovables, Especialista en Educación Artística, Cultura y Ciudadanía, Especialista en Psicología positiva y del sentido del humor: perspectivas y aplicaciones en la práctica profesional, Especialista en Visión por computador, Historia y Estética de la Cinematografía, Ingeniería de Climatización, La Enseñanza del Español como Lengua Extranjera, Logística Integral, Los Orígenes del Cristianismo, Mediación Familiar y Mercados e Intermediación Financiera.

3.3. Homologaciones de títulos de posgrado:

Durante el curso académico 2011/2012, se han tramitado 11 solicitudes de homologación de títulos extranjeros: 6 a título de “Doctor por la Universidad de Valladolid” y 5 a “Grado académico de Máster”.

3.4. Equivalencia de estudios:

Se han tramitado un total de 123 solicitudes de equivalencia de títulos extranjeros para el acceso a los estudios de máster y doctorado.

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

En el curso 2011-2012 se ha continuado incidiendo 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, incorporando en este curso académico apuestas más concretas propuestas por los propios grupos de innovación docente activos, facilitando así la construcción personal del desarrollo profesional docente.

El balance de cursos realizados ha sido el siguiente: total cursos 44, Virtuales (On Line): 1. Valladolid: 29, Palencia: 5, Segovia: 5 y Soria: 4. Total profesores que han recibido formación: 1025.

Además, la Universidad de Valladolid ha suscrito un **convenio marco de colaboración** en el ámbito de la Formación del PDI e Innovación Docente con las otras tres universidades públicas de Castilla y León.

4.2. Campus Virtual

La Universidad de Valladolid está apostando por el desarrollo de sus entornos virtuales de aprendizaje con un nivel de calidad en continua mejora. El desarrollo de recursos como el

Campus Virtual de la UVA está intentando facilitar la mejora docente y de comunicación entre el profesorado y el alumnado, procurando poner a disposición de la comunidad universitaria todos los medios para el desarrollo eficiente y de calidad de los procesos de formación.

La Universidad de Valladolid ha mejorado un año más su Campus Virtual mediante la incorporación en el curso 2011-2012 del recurso antiplagio Turnitin, por un lado, disponible para estudiantes y docentes, y la aplicación completa del portfolio docente electrónico e-Mahara, por otro.

Por otra parte, se ha completado y consolidado una red de facilitadores docentes para el manejo del Campus Virtual en cada uno de los centros de la Universidad de Valladolid. La eficacia tanto de los cursos de formación como del trabajo de estos facilitadores puede objetivarse a través, entre otros indicadores, de los siguientes:

Estadísticas de usuarios

Concepto	Número
Alumnos que poseen al menos un curso activo	21347 de 26310 81.14%
Profesores que poseen al menos un curso activo	1660 de 2892 57.4%
Usuarios que poseen al menos un curso activo	22997 de 29289 78.52%
Alumnos que han accedido hasta el momento	22511 de 26310 85.56%
Profesores que han accedido hasta el momento	2112 de 2892 73.03%
Usuarios que han accedido hasta el momento	24690 de 29289 84.3%
Alumnos que poseen al menos un curso activo y han accedido alguna vez	19917 de 26310 75.7%
Profesores que poseen al menos un curso activo y han accedido alguna vez	1456 de 2892 50.35%
Usuarios que poseen al menos un curso activo y han accedido alguna vez	21363 de 29289 72.94%

4.3. Repositorio de objetos de aprendizaje

El profesorado genera y tiene multitud de recursos para la formación, materiales que tienen un alto nivel de calidad, materiales que ponen un punto de innovación y mejora de la docencia y que aportan valor a quien los genera y utiliza, a las personas que lo usan para su formación y a la propia universidad como riqueza en el desarrollo de sus misiones.

Para apoyar el desarrollo de este tipo de materiales, así como su difusión y visibilidad, contamos con el Repositorio Institucional de la Universidad de Valladolid: "UvaDoc". La Biblioteca Universitaria gestiona desde su creación (Aprobado por Consejo de Gobierno el día 16 de abril de 2009) el Repositorio Institucional, incluyendo en formato digital y en acceso abierto a través de internet los trabajos o proyectos de fin de titulación defendidos en la Universidad de Valladolid.

La iniciativa de completar y añadir al Repositorio Institucional parte de la producción pedagógica generada por la comunidad Universitaria, es fruto de la colaboración de la Biblioteca Universitaria y el Área de Formación e Innovación Docente (Vicerrectorado de Docencia).

El Repositorio Institucional "UvaDoc" cuenta así desde este momento con una nueva colección: Objetos de Aprendizaje. El Repositorio es un espacio, en el que el personal docente e investigador, puede, mediante el autoarchivo, publicar y hacer visible los materiales que utiliza en sus asignaturas (Documentos escritos, presentaciones de diapositivas u otros formatos, vídeos, etc.) Estos materiales estarán en Acceso Abierto, lo que implica su máxima difusión en toda comunidad universitaria.

Cada material es elaborado por una persona o grupo de personas, que son los dueños de su trabajo y los responsables de la originalidad y autoría de los mismos. Con este recurso queremos también facilitar el proceso de mantenimiento y archivo de materiales por parte de los

autores que los generan. Así, por tanto, el profesorado tendrá la posibilidad de realizar procesos de autoarchivo de materiales con un simple sistema de subida al repositorio de los mismos, con la supervisión de los servicios de mantenimiento. Una vez realizado el autoarchivo empieza un proceso para que el profesorado le resulte sencillo lo siguiente:

- o Por una lado, le servirá para ubicar el enlace URL (dirección de Internet donde está ubicado) que el repositorio genera por cada documento incluido, un identificador unívoco y permanente en forma de URL. Se trata de un identificador persistente para los documentos: handle, desarrollado por la Corporation for National Research Initiatives (CNRI). Su uso es aplicable en multitud de situaciones y circunstancias. Puede colocar dicho documento en su espacio personal, en sus cursos del Campus Virtual o en cualquier otro sitio que le sea necesario. Ya no tendrá que estar guardado dicho documento en múltiples ubicaciones y sí tener el uso de dichos recursos de manera distribuida.
- o Por otro, con evidente importancia para el profesorado y la universidad puesto que va a permitir dar visibilidad a los recursos que, fruto de su trabajo, dan valor a su labor docente y divulgativa. Es sabido y así se refleja en todos los índices de calidad de las instituciones universitarias internacionalmente, que uno de los parámetros es la consulta documental, la consideración de nodo de información. Por tanto, si la UVA y su profesorado muestran al mundo lo que hacen, revertirá de manera positiva en su visibilidad y capacidad de difusión de sus trabajos.

El área de Producción científica e Innovación educativa del Repositorio Institucional se estructura en Departamentos, Centros, Grupos e Institutos de investigación. Dentro de cada uno de ellos está la colección para incorporar los objetos de aprendizaje. Esta estructura refleja la organización actual de la universidad, dependiente de la responsabilidad de la docencia en ella, sobre todo, por la vinculación que tienen los recursos con los departamentos y la plasmación de estos en las asignaturas dentro de los planes de estudio.

Esta estructura, asociada a la producción de materiales y recursos nos permitirá apoyar a las personas que generen recursos de calidad abiertos a la difusión internacional, a partir de la consideración de dichos recursos como materiales de innovación docente, pudiéndose certificar como tales y siendo parte de la actividad reconocida del profesorado.

4.4. Evaluación del profesorado (DOCENTIA)

El 12 de diciembre de 2011 se envió un escrito a todo el profesorado adjuntando la convocatoria 2011-2012 y el calendario de implantación. El 16 de diciembre, mediante sorteo público, se elaboró el listado de los profesores que, no habiéndose evaluado en las convocatorias anteriores, deben hacerlo en ésta. Con fecha 23 de diciembre se envió un correo electrónico a los 500 profesores seleccionados en el sorteo, explicándoles el procedimiento y adjuntándoles el calendario de la convocatoria y el manual de usuario. El 9 de enero se abrió el plazo para aquellos profesores que, no habiendo sido seleccionados, quisieran participar voluntariamente en esta convocatoria.

El número total de profesores evaluados finalmente es de 529, siendo su distribución por Centros y Departamentos la siguiente:

CENTRO	Nº PROFESORES	% SOBRE EL TOTAL DE EVALUADOS
ESCUELA DE INGENIERIAS INDUSTRIALES	77	14,6%
ETS ARQUITECTURA	17	3,2%
ETS INGENIERIA INFORMATICA	15	2,8%

ETS INGENIERIAS AGRARIAS	29	5,5%
ETS INGENIEROS TELECOMUNICACION	24	4,5%
EU CC EMPRESARIALES Y DEL TRABAJO	7	1,3%
EU EDUCACION (Palencia)	14	2,6%
EU EDUCACION (Soria)	3	0,6%
EU EE EMPRESARIALES	13	2,5%
EU ENFERMERIA	3	0,6%
EU ENFERMERIA DTOR SALA DE PABLO	2	0,4%
EU FISIOTERAPIA	6	1,1%
EU INFORMATICA	4	0,8%
EU INGENIERIAS AGRARIAS	7	1,3%
EU MAGISTERIO	8	1,5%
FAC CC DEL TRABAJO	14	2,6%
FAC CC EE Y EMPRESARIALES	42	7,9%
FAC CC SOCIALES JURIDIC Y DE LA COMUNIC	20	3,8%
FAC CIENCIAS	61	11,5%
FAC DERECHO	18	3,4%
FAC EDUCACION Y TRABAJO SOCIAL	25	4,7%
FAC FILOSOFIA Y LETRAS	77	14,6%
FAC MEDICINA	37	7,0%
FAC TRADUCCION E INTERPRETACION	6	1,1%
Total general	529	100,0%

Los resultados de la evaluación en esta IV Convocatoria son:

Pdi Evaluados	Excelentes	Porcentaje	Favorables	Porcentaje	Desfavorables	Porcentaje
529	216	40,83%	260	49,15%	53	10,02%

Como se puede observar en la tabla los resultados finales obtenidos, aplicando los criterios establecidos en el Protocolo del Programa Docencia son:

- o El 40,83% del PDI ha obtenido una valoración Excelente.
- o El 49,15% del PDI evaluado ha obtenido una evaluación Favorable.
- o El 10,02% del PDI evaluado ha obtenido una evaluación Desfavorable.

4.5. Proyecto de Estudios y Análisis

En otro orden de cosas, es importante señalar que la Universidad de Valladolid está capitaneando un proyecto interuniversitario (7 universidades nacionales y 2 extranjeras), denominado "*Análisis de las herramientas de Evaluación de la Calidad Docente Mediante Contrastes Basados en Estándares Internacionales de Excelencia*", financiado en el marco de la convocatoria de Estudios y Análisis (Orden EDU/2344/2011, de 16 de julio) en el *Eje II. Nuevos avances y determinación de impacto en las misiones universitarias*. Se trata de una propuesta de **Análisis** centrada principalmente en la mejora de las herramientas que inciden en la

innovación docente, la calidad de la actividad docente y su evaluación con los siguientes objetivos:

- **Identificar** las discrepancias y similitudes entre los distintos modelos de evaluación de la calidad docente empleados en el sistema universitario español interpretando las mismas en términos de modelos docentes.
- **Elaborar** un documento a modo de propuesta de estándares de excelencia docente en el ámbito del sistema universitario español partiendo de estándares de excelencia internacionales.
- **Elaborar** un segundo documento de estándares de excelencia docente basado en las cualidades percibidas por distintos agentes (estudiantes, empleadores, egresados, docentes, gestores...) de los mejores profesores de universidad.
- **Efectuar** un primer contraste de diversas herramientas de evaluación de la calidad docente empleadas en las universidades españolas en el marco del programa Docencia con los dos documentos de estándares elaborados para validar parcialmente su consistencia y fiabilidad.
- **Visibilizar** acciones modelo que en la universidad española se están llevando a cabo, de manera individual o colectiva, en pro de una mejora de la calidad docente.
- **Reconocer** buenas prácticas docentes presentes en la universidad.
- **Analizar** el grado en que el enfoque actual de las convocatorias de proyectos de innovación docente se basan tanto en procesos como en resultados.
- **Diseñar** instrumentos de evaluación de la actividad docente que ofrezcan feedback formativo.
- **Analizar** la incorporación de profesorado novel y qué condiciones formativas, académicas y laborales le acompañan en sus primeros años de ejercicio académico así como las que serían recomendables en función de los estándares de excelencia docente propuestos en los dos documentos a elaborar en el proyecto.
- **Proponer** un sistema de integración de procesos de metaevaluación en los procesos de evaluación de la actividad docente.
- **Impulsar** acciones orientadas al desarrollo profesional docente que atiendan a la diversidad de realidades presentes en el PDI universitario.

IV.

VICERRECTORADO DE PROFESORADO

Como es obvio, las actuaciones en materia de profesorado en el curso 2011-12 han venido muy influidas por las restricciones presupuestarias, ya expuestas en la Presentación de este Informe. Pero, además, se han producido varios hechos muy notables que han marcado significativas diferencias respecto a cursos precedentes, entre los que deben destacarse los siguientes:

- La promulgación del *“Real Decreto-ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo”*, que, entre otras cosas, modifica sustancialmente la dedicación del profesorado universitario.
- La *“Ley 2/2012, de 29 de junio, de Presupuestos Generales del Estado para el año 2012”*, que fija una tasa de reposición del 10% en la oferta de empleo público. Este hecho se agrava ante la pretensión de la Junta de Castilla y León de incluir en esta tasa de reposición no sólo las plazas de funcionario, también las plazas laborales fijas.
- Las actuaciones emprendidas por el Tribunal de Cuentas del Estado contra los programas de jubilaciones voluntarias incentivadas del profesorado en todas las universidades, incluidas la de Valladolid, que ha obligado a la suspensión del tercer y último año del programa vigente en la UVA. Con esto han disminuido de forma drástica las disponibilidades económicas y por tanto las posibilidades de una política de profesorado suficientemente incentivadora.

Por todos estos motivos la Universidad de Valladolid se ha visto forzada a tomar una serie de decisiones para poder adaptarse a la nueva realidad económica y normativa. Esto se ha hecho escuchando las opiniones de la comunidad universitaria y negociando con los representantes del PDI. Así, en junio de 2012 se aprobó un nuevo Documento de Plantilla del PDI. Además se decidió reequilibrar el encargo docente de las diversas unidades que existen en la UVA mediante el trasvase de asignaturas (se incluye un resumen de estas actuaciones en el Anexo al final del presente Informe, detallando los cambios tanto por Centros como por Unidades Docentes). De acuerdo con la parte social también se tomaron decisiones en cuanto a las posibles renovaciones de los contratos de Profesores Asociados, propuestas por los Departamentos en informes motivados, y se transformaron plazas de PDI en Unidades Docentes con claras necesidades, que vencían a lo largo del curso y que estaban ocupadas por profesorado acreditado a figuras superiores.

Además, en medio de todas estas dificultades económicas, la UVA no ha renunciado a seguir adelante con iniciativas ya emprendidas en cursos anteriores y que suponen reforzar, en positivo, algún aspecto relevante de las diversas tareas que desarrolla el PDI, sean docentes o investigadoras, como son sus programas de incentivación al profesorado para lograr el título de Doctor, el programa de movilidad interna del profesorado (que también ha contribuido a reequilibrar las Unidades Docentes), la concesión de permisos sabáticos, el mantenimiento de los Profesores Eméritos, la evaluación de los sexenios del PDI laboral fijo, etc.

Finalmente existe un hecho digno de destacar también, en esta línea de adoptar decisiones en las situaciones complicadas por la que atraviesa parte del profesorado en situaciones más precarias: se trata del acuerdo extraordinario alcanzado con los representantes del PDI en las

mesas negociadoras, y refrendado por el Consejo de Gobierno, para la adaptación de los contratos de profesores asociados con contrato administrativo de tipo cuarto 6+6. En él se contemplaba la adaptación de los contratos ocupados por estos profesores (que por ley no podían continuar más allá del 3 de mayo de 2012) en contratos de Ayudante hasta el 31 de agosto de 2013, y su posible continuidad, condicionada al depósito de la tesis doctoral con anterioridad al 31 de agosto de 2013.

A continuación se exponen las transformaciones efectuadas en la plantilla del PD en este período.

TRANSFORMACIONES DE PLAZAS DEL PDI

- **A CATEDRÁTICO DE UNIVERSIDAD:**

12 Profesores Titulares de Universidad

- **A PROFESORES TITULARES DE UNIVERSIDAD:**

1 Catedrático de Universidad

16 Profesores Titulares de Escuela Universitaria

2 Profesores Contratados Doctores Permanentes

9 Profesores Contratados Doctores Básicos

1 Profesor Ayudante Doctor

- **A PROFESORES CONTRATADOS DOCTORES BÁSICOS FIJOS:**

8 Profesores Ayudantes Doctores

2 Ayudantes Programa 2

3 Profesores Colaboradores

2 Profesores Asociados TC Tipo II

4 Profesores Asociados de 12H (6+6) Tipo IV

- **A PROFESORES AYUDANTES DOCTORES**

1 Profesores Colaboradores Temporales

4 Ayudantes

1 Profesores Asociados TC Tipo II

3 Profesores Asociados TC Tipo III

2 Profesores Asociados de 12H (6+6) Tipo IV

- **A AYUDANTES**

- 33 Profesores Asociados de 12H. (6+6) Tipo IV
- 3 Profesores Ayudantes Doctores

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

- 22 Profesores Asociados de 12H (6+6) Tipo I
- 15 Profesores Asociados de 12H (6+6) Tipo II
- 6 Profesores Asociados de 12H (6+6) Tipo III
- 1 Profesor Asociado de 8 (4+4) Tipo I
- 6 Profesores Asociados de 8H (4+4) Laborales
- 3 Profesores Asociados de 6H (3+3) Laborales
- 5 Profesores Asociados de 10H (5+5) Laborales

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

- 8 Profesores Asociados de 12H (6+6) Laborales
- 2 Profesores Asociados de 12H (6+6) Tipo I
- 12 Profesores Asociados de 12H (6+6) Tipo II
- 3 Profesores Asociados de 12H (6+6) Tipo III
- 2 Profesores Asociados de 8H (4+4) Laborales
- 1 Profesores Asociados de 6H (3+3) Laborales
- 2 Profesores Asociados de 12H (6+6) Laborales

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

- 4 Profesores Asociados de 10H (5+5) Laborales
- 12 Profesores Asociados de 12H (6+6) Laborales
- 3 Profesores Asociados de 6H (3+3) Laborales
- 1 Profesores Asociados de 12H (6+6) Tipo II
- 1 Profesores Asociados de 8H (4+4) Tipo II

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

- 4 Profesores Asociados de 6H (3+3) Tipo I
- 7 Profesores Asociados de 6H (3+3) Tipo II
- 1 Profesores Asociados de 6H (3+3) Tipo III
- 1 Profesores Asociados de 12H (6+6) Tipo I

3	Profesores Asociados de 12h. (6+6) Tipo II
1	Profesores Asociados de 12H (6+6) Tipo III
19	Profesores Asociados de 12H. (6+6) Laborales
2	Profesores Asociados de 10H (5+5) Laborales
1	Profesores Asociados de 8H (4+4) Laborales

DOTACIONES DE PLAZAS DEL PDI

9	Profesores Titulares de Universidad
8	Profesores Ayudantes Doctores
202	Profesores Asociados de 12H (6+6)
22	Profesores Asociados de 10H (5+5)
65	Profesores Asociados de 8H (4+4)
81	Profesores Asociados de 6H (3+3)
16	Profesores Asociados de Ciencias de la Salud
3	Profesores Eméritos

AMORTIZACIONES DE PLAZAS DEL PDI

11	Catedráticos de Universidad
24	Profesores Titulares de Universidad TC
3	Catedráticos de Escuela Universitaria
15	Profesores Titulares de Escuela Universitaria
2	Profesores Ayudantes Doctores
2	Ayudantes Programa 1
10	Profesores Asociados de 12H (6+6) Tipo I-D
4	Profesores Asociados de 6H (3+3) Tipo I-D
9	Profesores Asociados de 12H (6+6) Tipo II-D
6	Profesores Asociados de 12H (3+3) Tipo II-D
3	Profesores Asociados de 12H (6+6) Tipo III-D
152	Profesores Asociados de 12H (6+6) Laborales
6	Profesores Asociados de 10H (5+5) Laborales
43	Profesores Asociados de 8H (4+4) Laborales
79	Profesores Asociados de 6H (3+3) Laborales
3	Profesores Asociados de Ciencias de la Salud
50	Profesores Asociados de 6h (3+3) Vinculados a Empresa (PAVES)
23	Profesores Asociados de 6H (3+3) E. Secundaria
1	Profesor Asociado de 6H (3+3) Financiación externa
1	Profesores Eméritos

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; Pruebas de Acceso, Orientación e Información al Estudiante; 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, Filosofía, Física, Matemáticas, Química, ACM-ICPC-; Comedores Universitarios; Colegios Mayores y Residencias Universitarias. Destacamos las principales actuaciones en algunas de dichas áreas.

Hay que resaltar que el Vicerrectorado de Estudiantes ha promovido varias reformas legislativas, con especial importancia del Reglamento de Prácticas Externas de la UVA y su adecuación a nueva normativa sobre este particular. Igualmente, hay que destacar el mantenimiento del montante de financiación dedicado a becas para los estudiantes dentro de este vicerrectorado, de 300.000 euros.

1. MATRICULA Y CONVALIDACIONES

El total de estudiantes matriculados en el presente curso 2011/12 en los estudios de Grado, así como en los estudios anteriores al R.D. 1393/2007, de 29 de octubre, de los centros propios de la Universidad de Valladolid es de 23.802 (excluidos los estudiantes ERASMUS y los estudiantes de MASTER oficiales); de los cuales 5.112 estudiantes lo fueron de nuevo ingreso (4.836 para los estudios de Grado y 276 para inicio de un Segundo Ciclo).

La Comisión Rectoral de Convalidaciones y la Comisión de Reconocimiento y Transferencia han informado sobre los 10 recursos de alzada interpuestos por los estudiantes en materia de convalidaciones y reconocimientos, de los cuales 5 se han estimado totalmente, 1 se ha estimado parcialmente y 4 se han desestimado.

2. SISTEMA DE INTERCAMBIO ENTRE CENTROS UNIVERSITARIOS ESPAÑOLES "SICUE"

- Plazas: 1159
- Incremento de plazas ofertadas respecto al curso anterior: 176
- Solicitaron movilidad: 449 estudiantes
- Estudiantes con movilidad: 114 estudiantes
- Obtuvieron beca Séneca: 41 estudiantes
- Se desplazaron sólo con la movilidad (sin ayuda económica): 73 estudiantes
- Estudiantes que vinieron este curso a nuestra universidad con movilidad SICUE: 26 estudiantes

3. AREA DE PRUEBAS DE ACCESO

En las Pruebas de acceso de estudiantes mayores de 25 años se inscribieron un total de 240 aspirantes, 128 hombres y 112 mujeres, presentándose a examen 232 de los inscritos, 123 hombres y 109 mujeres. Resultaron aptos el 56,91% de los hombres y el 42,20% de las mujeres.

En las Pruebas de acceso de estudiantes mayores de 45 años se inscribieron un total de 32 aspirantes, 11 hombres y 21 mujeres, presentándose a examen 31 de los inscritos, 11 hombres y 20 mujeres. Resultaron aptos el 45,45% de los hombres y el 70% de las mujeres.

Admisión de estudiantes mayores de 40 años por acreditación de experiencia laboral o profesional. Se inscribieron 51 personas y resultaron admitidas 18.

En las Pruebas de acceso de la convocatoria de junio se inscribieron un total de 3557 estudiantes, 553 sólo en la Fase General y 2679 en ambas fases. Además se presentaron exclusivamente a la Fase Específica 325 (219 CFGS y 106 Bachillerato). Resultaron Aptos 3018 estudiantes, el 93,38% de los presentados.

4. BECAS Y AYUDAS

- Becas de Colaboración en Tareas de Investigación de los Departamentos e Institutos LOU para estudiantes no titulados: 86 becas, por un importe cada una de 1644 euros, abonadas en dos plazos, previo informe.
- Becas de Colaboración en Tareas de Formación en distintos Centros y Servicios Universitarios: 64 becas, por un importe de 1644 euros cada una, abonadas en dos plazos, previo informe.
- Convocatoria de Colaboradores Estudiantiles: 50 plazas (7 para el campus de Palencia, 9 para el campus de Segovia, 4 para el campus de Soria y 30 para el Campus de Valladolid). Tiempo de colaboración diaria: 4 horas máximo. Colaboración mensual: no más de 60 horas/mes. Unidad de cálculo: 4 horas – 5,21 euros.

5. CENTRO DE ORIENTACIÓN E INFORMACIÓN AL ESTUDIANTE

- Organización de las IX Jornadas de Puertas Abiertas de la Universidad de Valladolid. Se celebraron el día 23 de marzo de 2012 asistiendo un total de 2.544 estudiantes de bachillerato, formación profesional y personas interesadas en la oferta educativa de la Universidad de Valladolid.
- Asistencia, en representación de la Universidad de Valladolid, a la Feria del Estudiante Aula. Madrid. Celebrada los días 22 al 26 de marzo de 2012 consistente en aportar a estudiantes, profesores, orientadores, tutores y familias información y orientación, de forma que los estudiantes puedan planificar mejor su desarrollo personal y profesional.
- Miranda de Ebro (Burgos). EXPOUNIVERSITAS-2012. Junto con más de una veintena de centros universitarios españoles.
- Unitour. Feria de Universidades. 16 de Febrero de 2012. Feria de Muestras. Valladolid. Jornada de Asesoramiento dedicada a los futuros universitarios vallisoletanos.
- Participación en las XI y XII Jornadas Nacionales de Servicios de Información Universitarios (SIOU). Celebradas los días 10 y 11 de mayo de 2012 en la Universidad Complutense de Madrid con el título: Las nuevas tecnologías y las redes sociales aplicadas a los SIOU ´S y los días 10 y 11 de noviembre de 2011 en Jaca (Zaragoza) donde se trató el tema del Estatuto del Estudiante Universitario.
- I Jornada de Información de la Uva para Orientadores. Celebrada el día 25 de Enero de 2012. Con la participación de sectores implicados en la educación, equipos directivos, tutores, Orientadores de Enseñanza Secundaria, Institutos, Centros de Formación Profesional y Colegios de la Comunidad Autónoma de Castilla y León.
- 15 de diciembre de 2011. La Salle (Palencia) Jornada de Orientación Universitaria.
- Participación está abierta a todos los sectores relacionados con el acceso a los estudios superiores: Equipos directivos, Tutores, Orientadores de Enseñanza Secundaria, Institutos, Centros de Formación Profesional y Colegios de la Comunidad Autónoma de Castilla y León.

6. AREA DE PRÁCTICAS Y EMPLEO

- **Prácticas externas:** Durante el curso 2011/12 se gestionaron 1535 prácticas externas, con la siguiente clasificación: Curriculares obligatorias: 519, Curriculares de libre configuración (Diplomaturas y Licenciaturas): 984, Extracurriculares: 32.
- Si bien el programa de **becas en Alternancia** de la Junta de Castilla y León no fue convocado en el curso 2011/12, que concedió a la UVA en el curso anterior 251 prácticas, el número total de prácticas respecto al curso 2010/11 disminuyó en 113, por lo que si no se tiene en cuenta dicho programa, el número de prácticas gestionadas se incrementó en un 8,35%
- Además, dentro del programa de becas SANTANDER CRUE CEPYME, se concedieron a la Universidad de Valladolid 44 becas, de un total de 2.500, que se gestionaron en su totalidad, lo que ha permitido que se concediera un cupo adicional de 11 becas para asignar en este año 2012, (becas que corresponden a las no gestionadas en otras Universidades españolas).
- En la actualidad, la Universidad de Valladolid mantiene 2.049 acuerdos activos con entidades de acogida.
- Se ha creado una web específica para el Area (www.empresayempleo.uva.es), y se ha diseñado una nueva aplicación para la gestión de prácticas, que se puso en marcha el pasado mes de febrero. Esta aplicación, alojada en los servidores de la Universidad de Valladolid, ha permitido reducir en más de un 60% el coste del mantenimiento tecnológico de la anterior aplicación, y ha simplificado y agilizado los trámites en la gestión de prácticas, favoreciendo las relaciones con empresas, administraciones públicas, fundaciones, organismos sin ánimo de lucro, etc...
- **Reglamento de practicas externas:** Con el fin de adaptar la normativa de la UVA en el ámbito de las prácticas externas, y siguiendo las directrices establecidas en el RD 1707/2011 se aprobó un nuevo Reglamento, en el Consejo de Gobierno del 26 de junio, que entró en vigor el 1 de septiembre de 2012.
- **Escuela de verano de profesores motivadores del espíritu emprendedor:** La Universidad de Valladolid constituyó, junto con las Universidades de Valencia, Córdoba y La Laguna el grupo RE4, (Red de Universidades Motivadoras del Espíritu Emprendedor), auspiciada por el Ministerio de Educación, y que tuvo como principal actividad la organización de una Escuela de Verano, en la que participaron 30 profesores de la UVA, y en la que se puso a su alcance el uso de técnicas y herramientas para fomentar el espíritu emprendedor entre los estudiantes de nuestra universidad.

7. 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 Secretariado de Asuntos Sociales es un servicio de la UVA que tiene como objetivos ofrecer a la comunidad universitaria información, orientación y asesoramiento sobre los derechos y recursos sociales existentes y tramitar las demandas planteadas por miembros de la comunidad universitaria, dentro de los servicios y programas de acción social que desarrolla. A continuación, se exponen las actuaciones realizadas en el Área Asuntos Sociales durante el curso 2011-2012, de acuerdo con los objetivos citados.

7.1. PROGRAMA DE ATENCIÓN SOCIAL Y AYUDAS AL ESTUDIANTE.

7.1.1. Ayudas de emergencia social. El 10/02/2012 se publicó la Convocatoria por Resolución Rectoral. Las solicitudes presentadas fueron 18 y las resoluciones favorables, 16, con un

incremento del 10% respecto al pasado curso. La cuantía de la percepción media de estas ayudas oscila entre los 300 y los 2.500 euros.

7.1.2. Ayudas de comedor. Como medida alternativa o complementaria a las ayudas de emergencia social, en algunos casos, se tramitan ayudas de comedor para resolver los problemas de los estudiantes referentes a la manutención. Para la realización de esta modalidad se dispone de 10 Ayudas de Comedor diarias para cada mes -de lunes a viernes- en el comedor de la Residencia Alfonso VIII. A lo largo del Curso hubo 10 personas beneficiadas.

7.2. INFORMACIÓN SOBRE ALOJAMIENTOS.

En junio el Área de Asuntos Sociales puso en marcha un portal Web que ofrece información sobre pisos en alquiler para estudiantes, profesores y personal de su distrito universitario (Palencia, Segovia, Soria y Valladolid). La página Web se denomina <http://ipa.uva.es> y está pensada para dos tipos de usuarios. Por un lado, los miembros de la comunidad universitaria que pueden gestionar sus propias ofertas y demandas de información. Por otro, aquellos propietarios que no pertenecen a la UVa y desean incluir una oferta, tras la preceptiva aceptación de las condiciones del servicio.

7.3. GESTIÓN DE LAS CITAS DE LOS GABINETES MÉDICOS DE LA UVA.

En octubre de 2011 el Área de Asuntos Sociales puso en marcha un portal Web para la gestión de las citas de los Gabinetes médicos de la UVa (<http://consultasmedicas.uva.es>). Se trata de un sistema telemático de solicitud de cita previa. El Gabinete Médico de la UVa presta asistencia ginecológica, foniátrica y psicológica a estudiantes, profesorado y PAS. Las consultas están ubicadas en la Facultad de Medicina, son totalmente gratuitas.

El número de consultas médicas realizadas a lo largo del curso han sido: Ginecología, 101; Psicología, 31; Foniatría, 40. En total 172 consultas.

7.4. IGUALDAD DE OPORTUNIDADES ENTRE MUJERES Y HOMBRES

El Consejo de Gobierno, el 14 de Marzo, aprobó el II Plan de Igualdad entre Mujeres y Hombres de la Universidad de Valladolid 2012-2014 a propuesta de la Comisión de Igualdad de Género de la UVa y con el apoyo de los agentes sociales presentes en la Mesa de Universidad.

Durante el curso el Secretariado de Asuntos Sociales ha apoyado las actuaciones desarrolladas en la UVa para promover la Igualdad de Género en el ámbito universitario. Para ello, se ha colaborado tanto con la Comisión de Igualdad de la UVa, como con el Vicerrectorado de Estudiantes en la realización de actividades y presentación de convocatorias a subvenciones. Asimismo se ha colaborado con la Cátedra de Estudios de Género, dando el soporte necesario cuando se ha requerido.

7.5. INTEGRACIÓN DE PERSONAS CON DISCAPACIDAD DE LA UVA.

El programa de integración de personas con discapacidad en la UVa se desarrolla desde 1997, en el marco del Convenio entre la Universidad de Valladolid y la Gerencia de Servicios Sociales de la Junta de Castilla y León. Su principal objetivo es que las personas con discapacidad, que así lo requieran, dispongan de los medios, apoyos y recursos que aseguren la igualdad de oportunidades en relación con los demás componentes de la comunidad universitaria.

7.5.1. Actuaciones para facilitar la inclusión y la autonomía de las personas con discapacidad en el ámbito universitario. Durante el curso se matricularon 174 estudiantes con discapacidad en la UVa. Asuntos Sociales atendió las demandas de 98 personas con discapacidad de la comunidad universitaria.

7.5.2. Las líneas de atención ofrecidas desde el Secretariado de Asuntos Sociales, según la demanda tramitada de las personas con discapacidad fueron: Información/orientación (104 consultas), productos de apoyo y ayudas técnicas (27 actuaciones), apoyo solidario en el contexto académico (33 actuaciones), Adaptaciones en la metodología y pruebas académicas

(37 actuaciones), gestiones para la Accesibilidad (13 actuaciones) y apoyo en el transporte adaptado (1 actuación). En total, se realizaron 215 actuaciones.

7.5.3. Accesibilidad y superación de barreras arquitectónicas y de comunicación. 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. Asuntos Sociales desarrolla acciones para facilitar el acceso de las personas con discapacidad a los recursos universitarios y se realizaron un total de 171 de ellas.

7.5.4. Seguimiento de cinco experiencias de convivencia en alojamientos adaptados. Se han realizado gestiones en la tramitación del acceso a 5 alojamientos adaptados, 3 en los apartamentos Cardenal Mendoza y 2 en la Residencia Alfonso VIII.

7.5.5. Actuaciones en la UVA para potenciar la sensibilización sobre la discapacidad. Durante el curso se realizaron 45 actividades de sensibilización en las que participaron 1.376 personas de la comunidad universitaria. De las actividades de sensibilización realizadas durante el curso destacan las III Jornadas sobre comunicación, diversidad e igualdad, el Curso para el personal de la UVA sobre atención a personas con discapacidad, las visitas guiadas a centros de personas con discapacidad, así como las charlas de sensibilización sobre las personas con enfermedad mental y la VI Semana de la Seguridad Vial para prevenir accidentes de tráfico y sus consecuencias.

7.5.6. Redes Sociales. En el Curso 2011/12 se crearon en Internet cuentas de Facebook y de Twitter: @AsuntosSociales, que se unen a las ya utilizadas por Asuntos Sociales en Internet: <http://www.uva.es/sas> y <http://www.uvaccesible.wordpress.com>

7.5.7. Curso para el Personal de Administración y Servicios de la UVA. Del 14 al 16 de noviembre de 2012 se impartió el primer Curso sobre "Atención a personas con discapacidad en los Centros y Servicios de la UVA", coordinado por el Área de Asuntos Sociales, con el apoyo de la Sección de Formación PAS, Servicio de prevención de Riesgos Laborales y la colaboración de la Gerencia de Servicios Sociales y entidades sociales. Participaron 29 trabajadores del Personal de Administración y Servicios de la UVA.

7.5.8. Reglamento para el desarrollo de un Plan de atención a las personas con discapacidad en la Universidad de Valladolid. Una de las Líneas estratégicas del Vicerrectorado de Estudiantes, aprobada en el Consejo de Gobierno de 17/05/2011, consiste en proponer, aprobar y poner en marcha el Plan de Atención a las Personas con Discapacidad en la UVA. El texto del Reglamento –que en la actualidad se encuentra en las últimas fases previas a su aprobación por Consejo de Gobierno– tiene dos partes: una, en el que se regula cómo atender a las personas con discapacidad de la UVA y una segunda parte con el Anexo del Plan de Atención a la Discapacidad 2011-2014.

7.6. SEGURIDAD VIAL EN LA UNIVERSIDAD DE VALLADOLID

La Universidad de Valladolid, sensible a la importancia social de la seguridad vial, especialmente entre los jóvenes, celebró del 26 al 30 de marzo de 2012 la VI Semana de la Seguridad Vial en la UVA, con el objetivo principal de estimular una conducta vial prudente de las personas que componemos la comunidad universitaria (estudiantes, profesorado y personal) y hacerla extensiva al resto de la sociedad.

A continuación, se muestran los principales resultados cuantificados para determinar el impacto de la VI Semana de Seguridad Vial en la UVA:

- 4.159 estudiantes de la UVA participaron directamente en la campaña.
- 1.791 seguidores en la página Web creada para la campaña.
- 23 noticias relacionadas con la campaña de la UVA.

7.7. RELACIONES INTERGENERACIONALES EN LA UVA

7.7.1. Programa de Alojamientos compartidos e intercambio cultural. Desde junio de 2012 se está realizando la formalización de 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. En el curso 2011/12 se promovieron 16 alojamientos compartidos, se realizaron 54 actividades de intercambio cultural en los cuatro campus y se elaboró material de difusión, punto de información y relaciones con los medios de comunicación sobre el tema.

7.8. ACTUACIONES PARA LA PREVENCIÓN, REDUCCION DE CONSUMO Y ASESORAMIENTO EN MATERIA DE DROGAS EN LA UNIVERSIDAD DE VALLADOLID

Estas actuaciones se enmarcan en el Convenio Marco para la intervención frente al consumo de drogas en el ámbito universitario 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 2011/2012 se han desarrollado las siguientes acciones:

- Nuevos convenios de colaboración con entidades del ámbito de la UVA que trabajan en materia de drogodependencia. Durante este año se ha firmado un convenio de colaboración con ARVA, que complementa a los ya existentes con Aldaba-Proyecto Hombre y ACLAD. Fecha firma: 22 de noviembre de 2011
- Distribución de material gráfico sobre los riesgos físicos y sociales más frecuentes entre los universitarios. Este material, realizado en 2011 se ha difundido durante el curso académico 2011/12 en los sobres de matrícula de los estudiantes matriculados en la Universidad de Valladolid. La tirada de este material ha sido de 3500 unidades.
- Taller de reducción de accidentes de tráfico relacionados con el consumo de alcohol y cannabis. ACLAD ha desarrollado 4 talleres destinados a los estudiantes que cursan primer año de estudios universitarios en los grados de educación de Palencia, Segovia, Soria y Valladolid. Con una participación de 229 estudiantes.

7.8.1. Colaboración con entidades para prevenir el consumo de drogas en la UVA. Se ha colaborado con las siguientes entidades:

- ARVA.: En el desarrollo y celebración de las XXII Jornadas sobre información y prevención sobre el alcoholismo, celebradas en el Aula Mergelina los días 30 de noviembre y 1 y 2 de diciembre. Dentro de estas jornadas destaca la realización del concurso de cortometrajes "Corta con el alcohol".
- AECC: En la campaña del Día mundial contra el Tabaco, desarrollada el día 31 de mayo de 2012, con los siguientes apoyos: Establecimiento de mesas de cuestión en los centros docentes de la UVA, Campaña en los comedores universitarios y Difusión de la campaña en la Web y las redes sociales de la UVA.

7.8.2. Actividades de sensibilización.

a) Exposición "Drogas tu punto de información". Estos paneles que se colocan habitualmente en los vestíbulos de los Centros Universitarios, vienen acompañados por marcapáginas que se distribuyen entre el alumnado de los centros donde está expuesta. En el curso 2011-2012 la Universidad de Valladolid ha difundido la exposición en 7 centros universitarios.

b) Participación en el concurso de video "Clipmetrajes": Se ha difundido en distintos espacios de la Universidad de Valladolid el concurso universitario de Clipmetrajes "Drogas: Tu punto de mira".

c) Taller "Drogas ¿Qué?": formación especializada de 24 estudiantes de la UVA para la realización de visitas guiadas a estudiantes universitarios. Se han realizado diversos talleres que propicien espacios de reflexión sobre el consumo de las drogas y sus consecuencias a

una exposición, diseñada por el Comisionado Regional para la Droga compuesta por 12 paneles que recorren las distintas tipologías de drogas asociadas al consumo por parte de jóvenes. En total se han realizado 7 visitas con sus correspondientes talleres de actividades.

d) Formación de alumnado como mediadores en red: El presente curso tiene como objetivo formar universitarios como agentes preventivos de salud, con el propósito inicial de que puedan desarrollar ante otros jóvenes su actuación preventiva a través de las redes sociales. Han participado 34 estudiantes.

e) Constitución de la Comisión Técnica “Alcohol y menores”: La Universidad de Valladolid forma parte de la Comisión Técnica constituida el 6 de junio de 2012. En estos momentos se están estudiando la elaboración de estrategias de intervención con la Juventud.

7.9. ACTUACIONES A FAVOR DE LA DONACIÓN DE ÓRGANOS EN LA UVA.

Día del Donante Universitario: Este evento se enmarca en el convenio de colaboración que ha firmado la Universidad de Valladolid con la Asociación para la lucha contra las enfermedades del riñón (ALCER), y tiene como fin sensibilizar e informar a la comunidad universitaria sobre la donación y el trasplante de órganos. Se pusieron 8 mesas de cuestación para informar a los universitarios sobre la donación y trasplante y se realizaron dos conferencias en el Campus de Palencia.

7.10. RECONOCIMIENTO ACADÉMICO POR LA REALIZACIÓN DE ACTIVIDADES UNIVERSITARIAS SOLIDARIAS.

Desde el curso 2011/2012, la Universidad de Valladolid, de acuerdo con el *Reglamento de reconocimiento de otras actividades universitarias en los estudios de grado en la UVA*, a través del Área de Asuntos Sociales, ofrece la posibilidad de que los estudiantes obtengan un reconocimiento de créditos docentes, por la participación en actividades solidarias, bien propias o en instituciones con las que la UVA posea convenio de colaboración. Se han ofertado 10 actividades solidarias en el área de Asuntos Sociales y las han realizado 119 estudiantes.

8. SERVICIO DE DEPORTES

El Servicio de Deportes organizó las Jornadas Nacionales del Deporte Universitario, y el Pleno del Comité Español de Deporte Universitario, en el Palacio Conde Ansures de la Universidad, en el que contamos con la presencia de importantes personalidades del deporte Universitario. Se concedió la Medalla del Servicio de Deportes, a D. Melchor Flórez Valero como reconocimiento a su trayectoria profesional y a D. Mario Bedera Bravo, antiguo Vicerrector de Extensión Universitaria como uno de los mayores impulsores del Deporte Universitario. La Universidad de Valladolid ha participado en los diferentes Campeonatos de España Universitarios y ha conseguido clasificar entre las 8 mejores Universidades Españolas a los equipos de Baloncesto Masculino y Femenino, Fútbol-sala Masculino y Femenino, Voleibol Masculino, fútbol, consiguiendo un total de 13 medallas, 2 de oro, 3 de plata y 8 de bronce. El Equipo Federado de Fútbol-sala Masculino de la Universidad quedó Campeón de su grupo de Segunda División B de fútbol-sala.

VI.

**VICERRECTORADO DE
INVESTIGACIÓN Y
POLÍTICA CIENTÍFICA**

El Vicerrectorado de Investigación y Política Científica se ocupa de las decisiones relativas a: programas, becas y ayudas de investigación, doctorado, autorización y suscripción de convenios específicos de investigación, así como de los contratos previstos en el artículo 83 de la Ley Orgánica de Universidades, formalización de contratos de personal con cargo a proyectos de investigación, Institutos Universitarios, Grupos de Investigación Reconocidos, Biblioteca Universitaria y otros servicios de apoyo a la investigación como el Laboratorio de Técnicas Instrumentales o el Animalario.

La Universidad de Valladolid realizó en el año 2011, a pesar de la profundidad de los recortes económicos sufridos, un gran esfuerzo económico en investigación, destinó de sus fondos propios la cantidad de 4.211.067 a actividades de formación e investigación lo que representa un 1,8% más que los destinados en el año anterior, la partida que más aumento experimentó fue la correspondiente al programa de investigación propio que lo hizo en un 11%.

En el curso 2011-2012 se han producido importantes avances en el desarrollo de las infraestructuras y equipamientos propios del Parque Científico UVA con la finalización de las obras del Centro de Transferencia de Tecnologías Aplicadas (CTTA). Este Centro está ubicado en el Campus Miguel Delibes y ofrece un espacio altamente competitivo a empresas innovadoras, desde donde podrán realizar importantes avances en el campo de la innovación y los desarrollos tecnológicos, aprovechando las sinergias propias del entorno universitario.

Se puso en marcha la Unidad de Patentes de la UVA en la que se han registrado 6 extensiones a nivel internacionales y 12 nuevas patentes nacionales además de 13 programas de ordenador y se han firmado cuatro contratos de licencia lo que significa que se sigue manteniendo, de forma destacada, el liderazgo a nivel regional en este terreno.

Se ha puesto en marcha la Biblioteca "Campus Miguel Delibes" integrada en el edificio Aulario Biblioteca, esta nueva Biblioteca constituye un hito importante en el camino hacia la acreditación de la Biblioteca UVA. Esta biblioteca de tipo CRAI (Centro de Recursos para el Aprendizaje y la Investigación) es la primera de este tipo en el Campus de Valladolid y se une a las ya existentes en los Campus de Palencia, Segovia y Soria.

RECURSOS DE INVESTIGACIÓN 2011

		FGUVA		FPC UVA		UVA	
		Nº	Importe	Nº	Importe	Nº	Importe
Subvenciones y Proyectos captados							
	Junta de Castilla y León	3	328.095			54	1.969.300
	Organismos nacionales-europeos	10	1.951.595	5	1.222.622	106	7.680.331

		FGUVA		FPC UVA		UVA	
		Nº	Importe	Nº	Importe	Nº	Importe
Contratación RRHH y movilidad captados							
	Junta de Castilla y León	-		-		36	1.450.912
	Organismos nacionales	-		3	151.200	85	2.475.972

	FGUVA		FPC UVa		UVa	
	Nº	Importe	Nº	Importe	Nº	Importe
Contratos y convenios captados						
Contratos formalizados al amparo del art. 83 de la LOU	204	4.307.381	10	324.475	57	1.560.046
Convenios de investigación, premios y otros	21	698.560	-		27	1.225.354

RECURSOS PROPIOS DE INVESTIGACIÓN 2011

A continuación, se recoge el importe gestionado por el Vicerrectorado de Investigación y Política Científica que procede del presupuesto de la Universidad de Valladolid para 2011:

Fondos propios de investigación UVa	Importe
Ayudas Comisión Doctorado	31.450
Asignación a Dptos/Institutos por Tesis Doctorales leídas	65.000
Ayudas a la actividad investigadora de los Institutos	161.500
Presupuesto del Animalario	38.000
Actividades de Desarrollo de Innovación, incluido el Laboratorio de Técnicas Instrumentales	229.000
Programa de Investigación de la UVa	1.694.603
Publicaciones e intercambio científico	147.000
Biblioteca Universitaria	1.844.514
TOTAL	4.211.067

ACTIVIDADES DE INVESTIGACIÓN Y FORMACIÓN FINANCIADAS CON FONDOS PROPIOS (año 2011)		
	Concesiones 2011	Euros
Ayudas para la Formación de Personal Investigador.	25	1.082.721 (todas las ayudas vivas)

Becas UVa iniciación a la investigación	25	75.000
Estancias breves PIF UVa	23	60.000
Bolsas de viaje	112	54.000
Asistencia a cursos	80	60.000
Movilidad del personal investigador	34	115.000
Ayudas estancia de investigadores extranjeros	11	54.000
Ayudas para Conferenciantes invitados	50	55.000
Organización de congresos y R.C.	36	30.000
Porcentaje de costes indirectos de proyectos		108.882
TOTAL		1.694.603

TESIS DOCTORALES LEÍDAS (2011)

AREA	TOTAL
ÁREA DE CIENCIAS DE LA SALUD	29
ÁREA DE CIENCIAS	15
ÁREA DE INGENIERÍA Y ARQUITECTURA	42
ÁREA DE SOCIALES Y JURÍDICAS	23
ÁREA DE HUMANIDADES	32
TOTAL UVA	141

LA BIBLIOTECA UNIVERSITARIA

Las actividades, acciones y logros durante el curso han estado enmarcados en el proyecto de Excelencia de la Biblioteca de la Universidad de Valladolid. Se han dado pasos a favor del liderazgo, estrategia, personas, alianzas, recursos, productos, servicios, así como en los resultados clave, en los clientes, en las personas y en la sociedad.

Proyectos realizados más destacados:

- En el **Camino hacia la Excelencia**, se ha realizado el **Plan de Mejora 2011**, siguiendo el modelo EFQM, con las siguientes acciones:
 - *En liderazgo*: se han identificado los líderes de la BUVA.
 - *En estrategia*: se ha establecido un Plan de Mejora que engloba las acciones propuestas en la autoevaluación por los 9 Grupos de Trabajo.
 - *En personas*: se ha elaborado un "Plan de fomento de canales de comunicación".
 - *En alianzas y recursos*: se ha desarrollado una Intranet para el servicio de biblioteca y se han hecho propuestas de mejora de la página Web BUVA.
 - *En procesos, productos y servicios*: se ha ampliado y reforzado las áreas del Repositorio Institucional (para Trabajos Fin de Carrera y Fin de Grado/Máster), se han

puesto en la Intranet todas las Instrucciones Millenium enviadas a los bibliotecarios organizadas por temas, se ha institucionalizado la imagen corporativa de la BUVa, se ha organizado una formación en competencias informacionales destinada a los bibliotecarios utilizando la plataforma MOODLE.

- *En resultados en los clientes:* se ha elaborado la programación y procedimientos de un sistema de recogida y gestión de quejas y sugerencias, se han establecido los modelos de encuestas de satisfacción de usuarios.
- *En resultados en las personas:* se han definido los indicadores para conocer el grado de satisfacción de las personas
- *En resultados en la sociedad:* se han identificado los grupos de interés internos y externos, se ha hecho un compromiso de la BUVa con la sostenibilidad ambiental a través de una declaración de buenas prácticas respetuosas con el medio ambiente.
- *En resultados clave:* se han identificado los indicadores que comprenden las actividades operativas de la BUVa.
- Se ha hecho un estudio, desde el punto de vista bibliotecario, de la **Viabilidad de Biblioteca de Campus Miguel Delibes, tipo CRAI.**
- Se ha realizado una **Propuesta de reglamentación de las donaciones bibliográficas.** La necesidad de este reglamento ha venido por la reiterada petición de las bibliotecas de centros debido al cada día mayores donaciones de libros.
- Se ha **reactivado** la catalogación del fondo histórico, entendiendo como tal el fondo que tiene la BUVa anterior a 1900, para **al Catálogo Colectivo del Patrimonio Bibliográfico**, en virtud del Convenio del Ministerio de Cultura y Comunidad Autónoma de Castilla y León.
- Se ha reforzado la colaboración exterior con: BUCLE, REBIUN, DIALNET, etc.
- Se ha acondicionado espacios, para caminar hacia el CRAI, en diversas bibliotecas: Ciencias de la Salud, Arquitectura, Campus de Soria, Campus de Palencia y Reina Sofía.

Datos sobre fondo bibliográfico

Ingreso de libros	Año 2011		Total
	24.068		970.155
Tesis y Proyectos	Año 2011		Total
	1.484		33.103
Fondos catalogados	Año 2011		Total automatizado
	36.490		916.040
Publicaciones periódicas impresas	Cerradas	En curso	Totales
	11.487	4.462	15.949
Publicaciones periódicas electrónicas			21.342

Ratios

Metros cuadrados	Usuarios	Metros cuadrados por usuario
22.589,00	33.311	0,68
Estudiantes	Plazas de lectura	Estudiantes por plaza
26.279	4.447	5,9
Usuarios	Personal bibliotecas	Usuarios por Personal
33.311	135	246,75
Libros	Usuarios	Libros por usuario
970.155	33.311	29,12
Incremento de libros	Usuarios	Incremento libros por usuario
24.068	33.311	0,72
Títulos de publicaciones periódicas	Usuarios	Títulos publicaciones periódicas por usuario
15.949	33.311	0,48

Títulos en curso pub. periódicas	Investigadores	Títulos en curso p. p. por investigador
4.462	3.060	1,46
Revistas electrónicas	Investigadores	Revistas electrónicas por investigador
21.342	3.060	6,97
Fondo informatizado	Total fondos	Informatizado sobre total fondos
916.040	1.030.631	88,88%
Préstamos	Usuarios	Préstamo por usuario
264.701	33.311	7,95
Visitas a la Web	Usuarios	Visitas a la Web por usuario
7.131.909	33.311	214,1
Consultas a recursos electrónicos	Investigadores	Consultas a rec. Electrónicos por investigador
293.596	3.060	95,95
Documentos electrónicos descargados	Investigadores	Doc. elect. descargados por investigador
285.317	3.060	93,24
Gasto en recursos de información	Usuarios	Gasto en recursos de información por usuario
1.742.238	33.311	52,3
Gasto en revistas (Impresas y elect.)	Investigadores	Gasto en revistas por investigador
1.520.907	3.060	497,03
Gasto en infor. soportes elect. Gasto total	Total gasto	% de gasto sobre el total
1.477.074	2.131.570	69,29

LA BIBLIOTECA DE SANTA CRUZ

PROYECTOS

- Restauración: En este curso se ha procedido a la restauración en total de 19 obras (manuscritos e impresos de los siglos XV - XVIII) y 50 encuadernaciones artesanales en los centros de Restauración habituales. También se han hecho pequeñas restauraciones a 56 obras dentro de la misma biblioteca.
- Grupo de trabajo de Patrimonio Bibliográfico de REBIUN: Se ha publicado el número monográfico de Anabad (Boletín LXI (2011) nº 4 sobre Bibliotecas universitarias con Fondo Antiguo.

SERVICIOS

- Información y Consultas bibliográficas: El número total de consultas bibliográficas durante este periodo, solicitadas bien por correo, correo electrónico, fax, teléfono y consulta en sala, ha sido este año de **322**. La mayoría han sido en sala y consultas a Fondo Antiguo y el resto a legajos del siglo XIX sobre todo.
- Préstamo: Por las características del fondo, el préstamo a domicilio es casi inexistente, aunque este año se han prestado **24** libros de la biblioteca auxiliar. En **préstamo interbibliotecario**, hubo **14** peticiones suministradas a bibliotecas españolas, en su mayoría, y extranjeras. Total **36**.
- Reproducción de fondos: Se hace fundamentalmente a través de digitalizaciones ya que es un fondo que no se puede fotocopiar directamente debido a la calidad y estado de las obras. Este curso se han contabilizado unas **15.071** imágenes.

DIFUSION

- Visitas a la biblioteca: La biblioteca recibe multitud de visitas de estudiantes, profesores, turistas etc. tanto de España como del extranjero. La cifra total de personas que pasaron por la

biblioteca durante este curso es de **1756**, muchas de ellas alumnos de cursos de extranjeros, de asociaciones muy dispares, instituciones, congresos etc.

- Exposiciones: La biblioteca colabora con el **Museo de la Universidad de Valladolid, MUVA**, mediante el préstamo de manera más o menos continua, de diferentes obras de nuestro fondo. Con fecha 27 de junio de 2012 se prestaron dos obras del s. XVII y una del siglo XVI para ser expuestas en la nueva sala de exposiciones del MUVA.

La biblioteca además, participa en las exposiciones que realizan distintas instituciones, tanto a nivel nacional como internacional, mediante el préstamo de las obras que solicitan. Durante este curso se han prestado libros para las siguientes exposiciones:

Exposición "**Libros y ferias. El primer comercio del libro impreso**". Organizada por La Fundación Museo de las Ferias con motivo del V centenario de la Imprenta en Medina del Campo de octubre a diciembre de 2011.

Exposición "**Monacatus**". Organizada por la Fundación Las Edades del Hombre en el Monasterio de San Salvador de Oña en Oña (Burgos) del 22 de mayo al 4 de noviembre de 2012.

Colaboraciones fotográficas y reproducciones para publicación

Se han autorizado 5 reproducciones de imágenes de distintas obras para publicación en otros tantos libros editados este año y 2 autorizaciones para la realización de dos reportajes en la sala de la biblioteca.

ARCHIVO

Fondos ingresados

En la **Sección de Archivo Intermedio**, además de documentación que completa expedientes de series diversas que ya se encontraban en el Archivo, han ingresado por **transferencias ordinarias** fracciones de series producidas por diferentes unidades y servicios administrativos: Servicio de Gestión de Profesorado; Servicio de Ordenación Académica, Posgrado y Títulos, Servicio de Alumnos y Gestión Académica, Servicio de Retribuciones y Seguridad Social, Servicio de Gestión Económica, Servicio de Relaciones Internacionales, Servicio de Contabilidad y Presupuestos, Vicerrectorado de Internacionalización y Extensión, ETS Ingenierías Agrarias (Palencia).

Se ha **inventariado** la documentación proveniente de los distintos servicios de la Universidad y se han comprobado y cotejado las transferencias recibidas, este trabajo ha sido realizado para un total de **1476 cajas**.

Se han seguido efectuado mejoras en la base de datos en Access 2003 del Archivo Intermedio. En estos momentos están recogidos **un total de 294.488** registros en la Base de datos de Archivo Intermedio correspondientes a expedientes y series de diferentes Servicios, **15.989** durante el **curso 2011/12**.

Están actualmente inventariados el total de los fondos recibidos hasta la fecha en Archivo Intermedio: **22.456 cajas** (arch1 - 3055, arch2 - 19401).

Durante este curso se han **clasificado** expedientes personales, eliminando los elementos oxidantes, comprobando, reinstalando e inventariando 66 cajas provenientes del Servicio de Ordenación Académica, Posgrado y Títulos, 62 del Servicio de Gestión de Profesorado y 26 del Servicio de Retribuciones y Seguridad Social. El mismo proceso se ha seguido para la documentación suelta que había de ser intercalada en los expedientes que ya constaban en el archivo y para expedientes que no fueron enviados en transferencias ordinarias, provenientes de distintas secciones y servicios.

Se han remitido fondos a la Sección de Archivo Histórico que completaban series ya existentes en ésta: documentación de Secretaría General y Órganos Colegiados, un total de 93 cajas.

Se ha continuado la relación con los distintos Servicios y Centros Universitarios, orientándoles en la clasificación de los documentos, conservación e instalación de los mismos. En concreto se ha atendido especialmente al Centro Buendía y al Servicio de Deportes para tratar su documentación y regular las transferencias al Archivo, de forma que ya se ha recibido la primera del Centro en marzo.

Sobre el estudio de nuevas series documentales, en mayo de 2012 ha sido aprobada en el Pleno de la CAU la serie, presentada a través del Grupo de Trabajo de Identificación y Valoración de Series, y estudiada desde el Archivo, con la colaboración del Servicio de Gestión Administrativa de la Investigación, Expedientes de bolsas de viaje para intervenciones en congresos científicos.

Por lo que respecta a la **Sección de Archivo Histórico**, los **fondos transferidos** de los siguientes centros académicos o unidades administrativas durante este curso son un total de **174**, repartidas de esta manera:

- Escuela Universitaria de Magisterio de Segovia: 109 cajas
- Facultad de Ciencias Económicas y Empresariales: 18 cajas
- Escuela Técnica Superior de Ingenieros Industriales: 30 cajas
- Unidad Administrativa Territorial de Soria: 17 cajas

Se continúa trabajando para **completar los instrumentos de descripción** automatizados. Con ello se pretende difundir los fondos documentales y facilitar las consultas de los investigadores. Se ha trabajado en varias líneas:

- Expedientes académicos de alumnos de la E.U. de Magisterio de Valladolid: se han introducido en la base de datos **1801** registros, correspondientes a 63 unidades de instalación.
- Se ha editado un nuevo inventario de la serie facticia “Varios e inconexos”, revisado y reestructurado de acuerdo con la tradición documental y el principio de procedencia. Se han incorporado a la base de datos **640** registros. Se han reinstalado en planeros algunas de estas unidades documentales simples.
- Creación de un inventario topográfico automatizado para las **5306** cajas conservadas en el depósito malva, que han supuesto la introducción de 10.904 registros.
- Se han descrito **88** pleitos ejecutivos en la base de datos.
- Revisión y cotejo del inventario mecanografiado de libros con la base de datos. Se ha comprobado hasta el libro 4.038, no habiéndose detectado ninguna pérdida. Se han descrito de nuevo 1.300 y se han actualizado 1050 descripciones.
- Inventario automatizado de **524** unidades de instalación: 52 provenientes de Secretaría General, 60 de Órganos Colegiados, 192 de Rectorado y 220 de la Fac. de Filosofía y Letras.
- Revisión y reinstalación de relaciones de entrega, de productores variados tanto centros docentes como órganos de gobierno, de fechas anteriores en las que se detectó que había documentación de apoyo informativo susceptible de ser eliminada. Se han revisado **546** cajas.

SERVICIOS

Durante el curso 2011/2012 se han realizado **1321 préstamos** y 3 consultas desde la Sección de Archivo Intermedio a las unidades productoras, lo que supone un **incremento del 125%** respecto a las cifras del curso anterior.

En la Sección de Archivo Histórico se han resuelto **107** solicitudes de préstamo de las unidades productoras. Por lo que respecta a los **investigadores**, ha habido **39** usuarios presenciales, a los que se ha atendido en sus 74 asistencias. Se han resuelto las búsquedas encargadas por **60** usuarios remotos de diversa procedencia, para lo que personal del Archivo ha tenido que movilizar 1238 unidades de instalación. Se han realizado 616 copias digitales y 733 fotocopias. Los temas consultados por los investigadores han sido muy variados: enseñanza

primaria, secundaria y universitaria; represión política en la enseñanza... destacando un 65% de búsquedas de documentación relativa a particulares.

BIBLIOTECA AUXILIAR

En la Biblioteca Auxiliar se han **catalogado 336** obras en el presente curso, lo que supone un incremento del 100% sobre los datos del curso anterior.

En cuanto a los servicios prestados, se han atendido 72 solicitudes de consulta en sala, 30 de monografías, 39 tesis o proyectos fin de carrera y 3 publicaciones seriadas. También se han realizado 5 préstamos interbibliotecarios.

Para completar los fondos, se ha realizado una revisión del catálogo de publicaciones de la Uva y se ha solicitado el envío de 57 monografías y 31 números de publicaciones periódicas.

INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE BIOLOGIA Y GENÉTICA MOLECULAR (IBGM)

Durante el curso académico 2011/2012, los investigadores del IBGM han publicado 54 trabajos científicos en revistas indexadas, la mayoría de las cuales se hallan en el primer cuartil de sus respectivas especialidades, han dirigido 4 tesis doctorales, presentado 44 contribuciones a reuniones científicas y participado en proyectos de investigación competitivos de ámbito nacional y regional por un importe de más de 4,5 millones de euros.

El IBGM ha organizado un programa más de 22 seminarios y simposios de investigación en el que han participado investigadores nacionales e internacionales de reconocido prestigio.

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

El Dr. Javier García-Sancho fue elegido presidente electo de la Sociedad Española de Terapia Génica y Celular.

El Dr. Constancio González recibió el premio del Consejo Social de la Universidad de Valladolid 2011 y el premio Castilla y León de Investigación Científica y Técnica 2011. Además fue elegido miembro del Comité Editorial de la revista *Respiratory Physiology and Neurobiology* y Reviewing Editor de *Journal of Physiology* Editorial Board.

La Dra. Ginesa García Rostán fue elegida "Reviewing Editor" de la revista *Frontiers in Thyroid Endocrinology*.

La Dra. Carmen García Rodríguez presentó una patente ante la Oficina Española de Patentes y Marcas (OEPM): 15 de marzo de 2012 referente a "Uso de inhibidores de receptores de S1P para el tratamiento de la estenosis aórtica calcificada. Versión traducida al inglés a fin de que la Oficina Europea de Patentes (EPO), sea la autoridad designada para la búsqueda internacional en esta solicitud: 16 de abril de 2012

El Dr. Jesús Balsinde ha servido como editor y miembro del comité editorial de las revistas *Journal of Lipid Research*, *Biochimica et Biophysica Acta Molecular Cell Biology of Lipids* y el *Scientific World Journal*. Además ha continuado desempeñando diversas labores de gestión de programas, planes y acciones de I +D científica en la organización European Federación for the Science and Technology of Lipids, en la Consejería de Educación de la Comunidad de Madrid y e Instituto de Salud Carlos III.

Información detallada de la actividad del centro puede encontrarse en www.ibgm.med.uva.es

INSTITUTO UNIVERSITARIO DE OFTALMOBIOLOGIA APLICADA (IOBA)

Investigación

El ejercicio 2011 continúa siendo productivo en la línea de investigación en terapia celular destacando la utilización de células madre para el tratamiento de determinadas cegueras corneales: *“Terapias avanzadas para la reconstrucción de la superficie ocular. Trasplante alogénico de células madre epiteliales limbares (TACME-EL) frente a mesenquimales de médula ósea (TACM-MO): ensayo clínico randomizado y doble enmascarado.”* Exp: EC10-256.

A nivel internacional se mantiene activo el proyecto de colaboración con Angola, a través de la AECID, para prevenir la ceguera infantil y diversas colaboraciones con la India, Argentina, Liverpool, etc.

La actividad investigadora del IOBA durante el curso académico ha supuesto una producción científica de un total de 60 publicaciones de las cuales, 49 han sido en revistas indexadas con índice de impacto y el resto en revistas indexadas sin índice de impacto.

La investigación traslacional queda reflejada en la inscripción de una patente: “Medio de cultivo celular útil para la proliferación in vitro de células del epitelio del limbo esclero-corneal” P201132081 y la extensión internacional de otras dos patentes: P201031678, y P201030307.

Docencia

En el Área de Docencia son destacables los 72 alumnos matriculados en los másteres oficiales en Retina, Inmunología y Superficie Ocular, Oncología, Órbita y Oculoplástica y Máster Interuniversitario en Ciencias de la Visión, Rehabilitación Visual.

Se han leído tres tesis:

D^a Begoña Coco Martín: *“Factores clínicos, psicológicos y sociales predictivos del éxito de un programa de entrenamiento en lectura en pacientes con defectos de campo”*, Director: José Carlos Pastor Jimeno. Sobresaliente *“Cum Laude”* 18/03/2011,

D^a. Laura Contreras Ruiz: *“Recuperación funcional de la superficie ocular en el ojo seco experimental: Desarrollo de un plásmido de MUC5AC”*, Tesis con mención de doctorado europeo, Directora: Yolanda Diebold Luque. Sobresaliente *“Cum Laude”* 01/09/2011,

D. Iván Fernández Bueno: *“Inhibición mediante adalimumab de la hipertrofia reactiva de las células de MÜLLER en un cultivo organotípico de neuroretina porcina”*, Sobresaliente *“Cum Laude”* 11/2011.

Clínica

Durante 2011 se prestaron un total de 19.733 actos médicos, de ellos 1.277 intervenciones quirúrgicas. Pacientes nuevos 4.231 a pesar de la fuerte bajada en pacientes provenientes de la sanidad pública.

Otras actividades

Para Genoma España se ha elaborado una Guía de Proveedores de servicios en el marco de los ensayos preclínicos.

Premio AETEL 2011 a la mejor comunicación oral presentada por Mario Martino en el Congreso de AETEL celebrado en Granada.

Unos ingresos de aproximadamente 4.000.000 euros, siendo un 65% proveniente de actividad clínica, un 30% de proyectos de investigación y el 5% restante de actividades docentes.

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS (IEE)

El IEE a lo largo de este curso ha llevado a cabo proyectos de investigación con financiación captada en procesos competitivos de ámbito internacional, europeo y autonómicos, destacando: del M^o Ciencia e Innovación; *“La colaboración público privada en infraestructuras urbanas como herramienta para contribuir a la recuperación económica y reforzar la sostenibilidad”*, continua *“Tutela jurisdiccional de la víctima de violencia de género: análisis y propuestas”*, con el M^o de Defensa para las Jornadas sobre Seguridad y defensa en Europa: *“IV jornadas sobre seguridad y defensa en Europa: la acción de los organismos internacionales frente a las nuevas amenazas”*.

Como resultado de la investigación el IEE ha publicado varios libros entre otros: "CHECHENIA, EL INFIERNO CAUCÁSICO. HISTORIA DE UN CONFLICTO INACABADO". Rodrigo González Martín y Ricardo Martín de la Guardia. Valencia 2012. Colección Historia actual, nº 5. ISBN: 978-84-95213-91-4. "ESPAÑA Y PORTUGAL. VEINTICINCO AÑOS EN LA UNIÓN EUROPEA (1986-2011)". Directores: Ricardo Martín de la Guardia y Guillermo Á. Pérez Sánchez. Secretariado de Publicaciones e Intercambio, Valladolid 2012. ISBN: 978-84-8448-705-0, "PRIVATE ENFORCEMENT OF COMPETITION LAW". Editors: Luis Antonio Velasco San Pedro, Carmen Alonso Ledesma, Joseba A. Echebarria Sáenz, Carmen Herrero Suárez, Javier Gutiérrez Gilsanz. Valladolid 2011 ISBN: 978-84-9898-333-3, "DERECHO BÁSICO DE LA UNIÓN EUROPEA". Director: Antonio Calonge Velázquez, Granada 2011. ISBN: 978-84-9836-880-2, "PLURALIDAD DE CIUDADANÍAS, NUEVOS DERECHOS Y PARTICIPACIÓN DEMOCRÁTICA". Cuadernos y debates 210. Francisco Javier Matia Portilla. Madrid 2011 ISBN 978-84-259-1515-4.

Además del Master y Doctorado en Integración Europea, este curso en febrero ha tenido lugar la lectura de la tesis doctoral *“La tutela cautelar en el proceso civil: régimen interno e incidencia internacional con especial atención al marco de la Unión Europea”*, y se han organizado numerosas jornadas y congresos relacionados con sus líneas de investigación como son. Jornadas y cursos sobre: “El vigésimo quinto aniversario de la integración de España y Portugal en las Comunidades Europeas (1986-2011)”, “Los bicentenarios de las independencias y los procesos de integración en la América Española”, Curso de especialización en Derecho Comunitario Europeos las políticas de la Unión y la estructura jurídicas, III jornadas sobre la acción exterior de las comunidades autónomas: “La acción de las comunidades autónomas en el marco europeo” Dentro del compromiso del Módulo Jean Monnet se han realizado los Cursos de Verano, Conferencias extraordinarias sobre “Los Derechos Humanos y Movimientos Democráticos en el Mundo Árabe, por D. Bernardino León, enviado especial de la UE al sur del Mediterráneo.

El IEE ha colaborado con distintas instituciones para la realización de Jornadas y Seminarios y dar a conocer distintos aspectos de la UE, una de ellas la campaña de la UE, **“Soy Joven Soy Europeo@. No me paro”** **“Youth on the Move”** y **New skills for new Jobs**”, en la que colaboraron Representantes de la Comisión Europea, Parlamento Europeo y Secretaría de Estado para la UE. También en colaboración con la Fundación General de la Universidad se llevó a cabo la Jornada “Como moverse en el mercado laboral” y con otras entidades como la Sección Sindical Estatal UGT del Banco Santander, colaboración en sus Jornadas.

El Centro de Documentación Europea (CDE) ha afrontado cinco retos importantes: La colaboración en 31 cursos: 26 promovidos por el Instituto de Estudios Europeos (IEE) y 5 por profesores de la UVA y otras instituciones. Hemos suministrado 8.090 publicaciones de la OPOCE como apoyo didáctico, formativo e informativo en los citados cursos. Participación activa en el Master de Integración Europea del IEE. Este año hemos contado con 2 personas en prácticas. La formación de 169 usuarios en el manejo de los recursos documentales e informativos de la Unión Europea a través de 6 visitas guiadas y 3 cursos de formación, dos de ellos dentro de cursos formativos más amplios: Módulo del IEE de la Universidad Permanente “Millán de Santos” y el XIII Curso de Verano sobre la Unión Europea promovido por el IEE; y el tercero el Curso de formación específica organizado por la Consejería de Presidencia de la Junta de

Castilla y León “Las instituciones y las políticas comunitarias y su influencia a nivel regional. Gestión de la información comunitaria”. Hemos incorporado a nuestro fondo 523 libros sobre temática europea.

INSTITUTO UNIVERSITARIO DE NEUROCIENCIAS DE CASTILLA Y LEÓN (INCYL)

Durante este Curso Académico se han desarrollado en el INCYL de Valladolid proyectos de investigación que han versado sobre las siguientes líneas de investigación: Regeneración de Nervio Periférico, Cultivo de Epitelio Pigmentario de la Retina, Anatomía Comparada de Primates, Oído medio, Propiedades Tróficas del Fluido Cerebroespinal sobre los Precursores Neuronales, Neurodegeneración inducida por β -amiloide, Psicofármacos e Historia de la Farmacología. 4 de ellos fueron financiados por diferentes entidades nacionales y regionales.

Fruto de la mencionada tarea investigadora, se han publicado un total de 12 artículos científicos en revistas internacionales de alto índice de impacto, 7 en revistas españolas, 2 libros y 5 capítulos de libro. Además, se presentaron 1 Ponencia Invitada y 18 Comunicaciones Científicas en Congresos Internacionales y 8 Comunicaciones en Congresos Nacionales.

Paralelamente, se ha realizado docencia de posgrado en el Máster en Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición y colaborado en los Másteres en Investigación Aplicada en las Patologías Retinianas y en Fisioterapia Manual Osteopática.

Asimismo, se han defendido 4 Tesis Doctorales y 7 Trabajos Fin de Máster y se han obtenido 2 Patentes.

INSTITUTO UNIVERSITARIO DE URBANÍSTICA (IUU)

Proyecto de investigación más destacado:

Proyecto “POLITICAS URBANAS APLICADAS A LOS CONJUNTOS HISTORICOS: LOGROS Y FRACASOS. HACIA UNA PROPUESTA DE REHABILITACION URBANA COMO ALTERNATIVA AL MODELO INMOBILIARIO EXTENSIVO” Ref.: CSO2010-15228 (subprograma GEOG) del Plan Nacional de I+D+i (Subprograma de proyectos de investigación fundamental no orientada, convocatoria 2010).

Trabajos de investigación más destacados:

Dirección técnica y colaboraciones con la consultora adjudicataria de la formación del nuevo PLAN GENERAL DE ORDENACIÓN URBANA DE VALLADOLID.

Análisis y documentación de la metodología de gestión y planificación aplicada a los conjuntos históricos de valor universal excepcional de Castilla y León. Junta de Castilla y León.

Informe sobre transporte: reconocimiento estructural del transporte ferroviario de mercancías. Federación de Servicios a la Ciudadanía de CCOO de Castilla y León y Jornada de debate el 25 de abril de 2012.

Revisión de las Directrices de Ordenación de ámbito Subregional de Valladolid y Entorno. Consejería de Medio Ambiente, Junta CyL.

Revista ciudades:

Ciudades Revista del Instituto Universitario de Urbanística nº 14 “La recuperación de los centros históricos”. ISSN: 1133-6579, ISBN: 978-84-8448-624-4. 259 págs. Revista científica editada anualmente por el Instituto Universitario de Urbanística y el Servicio de Publicaciones de la Universidad de Valladolid. Valladolid, septiembre de 2011. Y *Ciudades* nº 15 “Ordenación del Territorio: fundamentos y práctica de una disciplina en construcción”, número formado y cerrado en 2012, con aparición prevista para primeros de octubre.

La revista *Ciudades* se encuentra recogida en las bases de datos URBADOC (URBANDATA), ISOC (CCHS del CSIC) y MIAR, así como en los sistemas de información LATINDEX, DICE y RESH. Por otro lado, los textos completos de los números de la revista se encuentran disponibles libremente en red mediante DIALNET. También se encuentra en el repertorio ULRICH`S. La revista *Ciudades* está, además, incluida en el Catálogo LATINDEX. Se encuentra en la categoría B establecida por el sistema de evaluación ANEP/FECYT, así como en la de la última versión de la Clasificación Integrada de las Revistas Científicas (CIRC). La valoración de Carhus Plus 2010 la sitúa en la categoría C. El índice de impacto de las Revistas Españolas de Ciencias Sociales, en su edición de 2010, la situó en el 4º cuartil dentro del resto de publicaciones de urbanismo analizadas. Respecto al cumplimiento de indicadores de calidad, cumple el 85% de los establecidos por CNEAI y ANECA y la totalidad de los requeridos por el Catálogo LATINDEX. Su tasa de citación (impacto), tomando el quinquenio de 2005 a 2009, es de 0'026. Cualitativamente, el análisis de la opinión de expertos realizado por RESH le da un 12'18%, siendo la tercera mejor valorada entre las 41 revistas analizadas dentro del área de urbanismo.

Otros:

PROCESO DE EVALUACIÓN PERIÓDICA DEL INSTITUTO UNIVERSITARIO DE URBANÍSTICA DE LA UNIVERSIDAD DE VALLADOLID (oct-2005 – sept-2010), a cargo de la ACSUCYL: a lo largo del segundo semestre de 2011 se realizó la evaluación quinquenal del Instituto, resultando finalmente una evaluación favorable y renovándose por ello la condición de Instituto Universitario de Investigación.

INSTITUTO UNIVERSITARIO DE HISTORIA SIMANCAS

Congresos, reuniones científicas, cursos y seminarios

PASADO, PRESENTE Y FUTURO DEL AUTOMÓVIL EN CASTILLA Y LEÓN. JORNADAS. Coord.: Dres. M^a Montserrat Álvarez Martín e Hilario Casado Alonso. 19 al 22 de septiembre de 2011.

MERCADERES Y HOMBRES DE NEGOCIO EN LA EDAD MEDIA DE LA CORONA DE CASTILLA. REUNIÓN CIENTÍFICA. Coord.: Dr. Juan Antonio Bonachía Hernando. 26 y 27 de septiembre de 2011.

MUDÉJARES Y MORISCOS: MANIFESTACIONES DE UNA MINORÍA ISLÁMICA PENINSULAR. SEMINARIO. Coord.: Dra. Olatz Villanueva Zubizarreta. 29 y 30 de septiembre de 2011.

ORA ET LABORA: DOS FACETAS DE LA ACTIVIDAD FEMENINA A TRAVÉS DE LA HISTORIA. SIMPOSIO. Coord.: Dra. M^a Jesús Dueñas Cepeda. 3 y 4 de octubre de 2011.

FILIPINAS EN EL IMPERIO ESPAÑOL (1565-1820). SEMINARIO. Coord.: Cátedra de Estudios Hispánicos. 17 al 21 de octubre de 2011.

VALLADOLID Y LOS DERECHOS HUMANOS. HISTORIA DE LOS DERECHOS HUMANOS EN EL NUEVO MUNDO. V CENTENARIO DE LAS LEYES DE BURGOS Y VALLADOLID. AÑO INTERNACIONAL DE RAFAEL ALTAMIRA. CONGRESO INTERNACIONAL. Coord.: Dr. Istvan Szaszdi León-Borja. 2 al 4 noviembre de 2011.

GUERRA, PAZ Y DIPLOMACIA A LO LARGO DE LA HISTORIA. Participantes: Dres. Charles Powell (Real Instituto Elcano), David González Cruz (Universidad de Huelva), Jon Andoni Fernández de Larrea Rojas (Universidad del País Vasco), Hipólito de la Torre Gómez (UNED) y Juan Eloy Gelabert González (Universidad de Cantabria). 7 al 11 de noviembre de 2011.

NUEVAS PERSPECTIVAS, NUEVAS METODOLOGÍAS. TALLER ABIERTO DE FORMACIÓN EN HISTORIA MEDIEVAL. Coord.: Dr. Juan Carlos Martín Cea. Participantes: Ángel Galán Sánchez (Universidad de Málaga), Germán Gamero Igea (Universidad de Valladolid), Diana Pelaz Florez (Universidad de Valladolid y Virginia Labrador Martín (Universidad de Valladolid). 26 de septiembre, 19 de octubre, 8 de noviembre y 14 de diciembre de 2011.

CONTRA EL OLVIDO. Coord.: El colectivo contra el Olvido y la Asociación Memoria de la Transición. Mesas Debates: *Música contra el olvido: sonidos y silencios de la guerra civil a la transición; Palabras libres entre rejas: escritos carcelarios desde la guerra civil a la transición; Otra teología es posible: pluralismo religioso, interculturalidad y feminismo; En torno a Juan Negrín*. 23 de febrero, 1 de marzo, 15 de marzo y 16 de mayo de 2012.

CONVERSOS Y COMUNEROS, MITO O REALIDAD HISTÓRICA. III SIMPOSIO DE HISTORIA COMUNERA. Coord.: Dr. Istvan Szaszdi León-Borja. 26 al 28 de marzo de 2012.

JORNADAS. ENSEÑANZA Y CULTURA REPUBLICANA. REPRESIÓN FRANQUISTA. HOMENAJE A LOS TRABAJADORES DE LA ENSEÑANZA REPRESALIADOS. Coord.: Dra. Asunción Esteban Recio y Colectivo Contra el Olvido. 26 al 31 de marzo de 2012.

NUEVAS PERSPECTIVAS, NUEVAS METODOLOGÍAS. TALLER ABIERTO DE FORMACIÓN EN HISTORIA MEDIEVAL. Coord.: Dr. Juan Carlos Martín Cea. Participantes: Rodrigo González Martín (Universidad de Valladolid), Gema Muñoz (Casa Árabe), Adeline Rucquoi (EEHS) y Juan Francisco Jiménez Alcázar (Universidad de Murcia). 1 de febrero, 6 de marzo, 26 de abril y 8 de mayo de 2012.

CICLO DE CONFERENCIAS. LA DEMOCRACIA EN LA ENCRUCIJADA. PASADO, PRESENTE Y FUTURO. Coord.: Dr. José Vidal Pelaz López y Esteban Elena González. 7, 8 y 9 de mayo de 2012.

CONGRESO. EL ESTUDIO GENERAL DE PALENCIA. HISTORIA DE LOS OCHO SIGLOS DE LA UNIVERSIDAD ESPAÑOLA. Coord.: Vicerrectorado Campus de Palencia e Instituto Universitario de Historia Simancas. 14 al 16 de mayo de 2012.

JORNADA. LOS CONFLICTOS DE ARCHIVO. UNA CUESTIÓN DE DERECHO (SS. XIV-XXI). Coord.: Dra. M^ª Isabel del Val Valdivieso y Casa de Velázquez. 24 de mayo de 2012.

REUNIÓN CIENTÍFICA. X JORNADAS DE CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS. LUGARES DE ESCRITURA: LA CATEDRAL. Coord.: Dra. Marta Herrero de la Fuente. 18 y 19 de junio de 2012.

Seminarios doctorales

Sesiones:

JUDÍOS Y CONVERSOS EN LA CASTILLA DEL S. XV, Rica Amrán (Université de Picardie Jules Verne-Amiens). 28 de febrero de 2012.

LOS CARTULARIOS DE LOS REYES DE NAVARRA. Verónique Lamazou-Duplan Université de Pau et des Pays de l'Adour). 8 de marzo de 2012.

LA HISTORIA SOCIAL EN SUECIA: UN ESTADO DE LA CUESTIÓN. Lars Berggren (Universidad de Lund). 2 de mayo de 2012.

ESCRIBIR UNA BIOGRAFÍA HISTÓRICA: LA TEORÍA Y LA PRÁCTICA. EL CASO DE MARÍA I DE INGLATERRA. John Edwards (The Queen's College. Oxford). 11 de mayo de 2012..

Publicaciones:

Valladolid, ciudad de archivos / coordinadores Soledad Carnicer Arribas y Alberto Marcos Martín. Universidad de Valladolid, Secretariado de Publicaciones e Intercambio Editorial., 2011. 425 p.; 24 cm. (Seminarios Simancas; 4).

Revoluciones e Independencias a lo largo de la historia / Luis Miguel Duarte... [et al.] Valladolid: Universidad de Valladolid, Secretariado de Publicaciones e Intercambio Editorial, 2011. 190 p.; 20 cm. (Instituto Universitario de Historia Simancas; 20).

Asociacionismo en la España franquista: aproximación histórica / Elena Maza Zorrilla. Universidad de Valladolid, Secretariado de Publicaciones e Intercambio Editorial, 2011. 232 p.; 24 cm. (Historia y Sociedad; 154).

Así trocaste tu gloria. Guerra y comercio colonial en la España del siglo XVII / José Manuel Díaz Blanco. Madrid: Editorial Marcial Pons Historia, 2012. 313 p.; 23 cm.

Enseñanzas oficiales

Doctorados: Doctorado regulado por el R.D. 778/98, titulado “Las Ciencias Sociales y los instrumentos del historiador”. Doctorado para alumnos del periodo de investigación (2º año), con Mención de Calidad del MEC obtenida en el año 2003 y con vigencia hasta el curso 2009-2010.

Master y Doctorado Interuniversitarios Europeos. Master Oficial de Investigación Interuniversitario, titulado “*Europa y el Mundo Atlántico. Poder, Cultura y Sociedad*”, en colaboración con las universidades del País Vasco, Verona, Nantes y l'EHEES de París. Aprobado por la Consejería de Educación de la Junta de Castilla y León por acuerdo 48/2007 de 29 de marzo (BOCYL 4 de abril 2007). Verificado por el Consejo de Universidades, a través de la comisión de verificación de Planes de Estudios de la ANECA, en la sesión celebrada el día 15 de julio de 2009. Dichas enseñanzas constituyen el periodo de formación de un doctorado con la misma denominación, que ha obtenido la Mención de Excelencia por parte de la Secretaría General de Universidades del Ministerio de Educación (BOE 20-X-2011).

Tesis doctorales

Título: *Movimiento vecinal y cultura política democrática en Castilla y León. El caso de Valladolid (1964-1986)*. Autor: D. Constantino Gonzalo Morell. Director/es de la Tesis: Dr. Pedro Carasa Soto. 27 de septiembre de 2011. Sobresaliente cum laude.

Título: *Las relaciones hispano-inglesas entre 1603 y 1625. Diplomacia, comercio y guerra naval*. Autor: D. Oscar Alfredo Ruiz Fernández. Director de la Tesis: Dr. Luis Antonio Ribot García. 19 de abril de 2012. Apto “Cum Laude”. Tesis con Mención “Doctor Europeo”

Información detallada de las actividades del Instituto: www.uva.es/simancas.

INSTITUTO UNIVERSITARIO CINQUIMA

El Instituto Universitario CINQUIMA (Centro de Innovación en Química y Materiales Avanzados) ha desarrollado, durante el curso académico 2011-2012, una serie de actividades enmarcadas dentro de sus principales líneas generales de investigación, entre las que destacan:

- Estudios mecanísticos para el diseño de nuevos catalizadores.
- Desarrollo tanto de catalizadores y reactivos medioambientalmente benignos y biocompatibles para síntesis farmacológica como de catalizadores activos en reacciones de polimerización y polímeros de propiedades especiales.
- Catálisis enantioselectiva.
- Síntesis de materiales moleculares con propiedades ópticas, eléctricas o magnéticas (cristales líquidos, colorantes, polarizadores, materiales nanoestructurados ...).
- Verificación de resultados de nuevas rutas de síntesis para desarrollo de fármacos.
- Estudio y control de la calidad y seguridad alimentaria. Análisis de microcontaminantes.

Además, de los investigadores permanentes adscritos al Instituto CINQUIMA, durante el curso 2011-2012 diversos investigadores han participado en el desarrollo de estas líneas de investigación: el Instituto ha contado con un contratado Ramón y Cajal y un contratado Juan de la Cierva, 12 becarios predoctorales, 9 contratados predoctorales y 2 técnicos, todos ellos asociados a proyectos de investigación concedidos a los grupos de investigación del Instituto. Además, dos estudiantes de cuarto y quinto de la licenciatura en Química han disfrutado de una beca de colaboración asociada al Instituto. Los investigadores del Instituto están agrupados en cinco Grupos de Investigación Reconocidos de la Universidad de Valladolid (Cristales Líquidos y

Nuevos Materiales; Catálisis Homogénea en Química Fina y Polímeros, Síntesis Asimétrica; Moléculas Inorgánicas y Organometálicas con Metales de Transición; Técnicas de Separación y Análisis Aplicado) y cuatro Grupos de Excelencia de la Junta de Castilla y León (GR-169, GR-125, GR-168, GR-127).

Resultados en Investigación:

A continuación se destacan los resultados de la actividad investigadora desarrollada durante el curso en el Instituto, utilizando distintos parámetros de medida de la investigación:

- 43 publicaciones en revistas internacionales de alto índice de impacto.
- 2 patentes: "Polinorbornenos vinílicos estannilados, procedimiento para su obtención y para su aplicación como reactivos inmovilizados" y "Procedimiento para la adición enantioselectiva de compuestos organozíncicos a compuestos derivados de acetofenonas."
- 5 tesis doctorales defendidas, 4 de ellas con mención europea.
- 8 proyectos nacionales, uno de ellos dentro del programa CONSOLIDER-Ingenio.
- 5 proyectos financiados por la Junta de Castilla y León.
- 4 Artículos 83.

Divulgación de la Investigación del CINQUIMA en foros científicos:

La investigación desarrollada en el Instituto se ha divulgado mediante la participación activa de sus miembros en congresos nacionales y congresos internacionales tanto en forma de carteles como de comunicaciones orales (en total, 17 participaciones). Algunos de los miembros permanentes del Instituto han sido invitados a impartir conferencias en diferentes congresos (4) y universidades (3) nacionales e internacionales.

Actividades de formación organizadas por el CINQUIMA:

Dentro de las actividades de formación organizadas por el CINQUIMA destacan el Programa de Doctorado en Química (Química de síntesis, métodos de separación, catálisis, materiales avanzados), el Máster Interuniversitario en Química Sintética e Industrial (Universidad de Valladolid, Universidad del País Vasco y Universidad de Navarra; cuenta con la mención de calidad del Ministerio de Educación).

Varios científicos del Instituto están participando como tutores en el programa de Estancias de Investigación Residencias Estivales 2012, cuyo objetivo último es fomentar las vocaciones científicas en estudiantes de los últimos cursos de licenciaturas experimentales.

Como actividad de formación complementaria, el Instituto CINQUIMA ha organizado durante el curso 2011-2012 nueve conferencias impartidas por científicos reconocidos internacionalmente, entre los que destacan Manfred Bochmann (University of East Anglia, Reino Unido), Manuel Alcarazo (Instituto Max-Planck, Mülheim) y Vladimir Grushin (Institut Català d'Investigació Química, Tarragona).

Con motivo del Año Internacional de la Química, algunos de los miembros permanentes del Instituto han impulsado la programación de distintos actos y exposiciones en el Museo de la Ciencia bajo el título "La Química a escena".

Algunos de los resultados más relevantes en investigación del CINQUIMA han tenido eco en la prensa local y regional ("*El científico a través del cristal*", El Mundo de Castilla y León, 21 de noviembre de 2011).

INSTITUTO DE GESTIÓN FORESTAL SOSTENIBLE

Durante el curso 2011/12 el Instituto Universitario de Investigación en Gestión Forestal Sostenible continuó con su labor de consolidación científica e institucional. Las actividades más relevantes son las siguientes:

1. Publicación de más de 60 publicaciones internacionales SCI (aproximadamente un 70 % en el primer cuartil).
2. Publicación de diversos libros científicos y técnicos tanto en español como en inglés.
3. Desarrollo del Máster en Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales.
4. Desarrollo del programa de Doctorado, con Mención de Excelencia, en Conservación y Uso Sostenible de Sistemas Forestales con la presentación y defensa de varias tesis doctoral con mención internacional.
5. Elección del Consejo del Instituto, su Director y formación de comisiones. Incorporación de nuevos miembros.
6. Participación en diversos proyectos regionales, nacionales y europeos.
7. Desarrollo organizativo del programa Máster Erasmus Mundus sobre '*Mediterranean Forestry*' en colaboración con universidades y centros de Portugal, Francia, Italia, Turquía y otros países de la cuenca del Mediterráneo.

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

INSTITUTO DE INVESTIGACIÓN EN MATEMATICAS DE LA UVA (IMUVA)

El Instituto de Investigación en Matemáticas de la Universidad de Valladolid (IMUVA) es un Instituto Universitario de Investigación, de muy reciente creación, que ha emprendido en este curso su andadura. De hecho gran parte del primer trimestre del curso se destinó a la puesta en marcha de sus órganos de gobierno y al proceso de admisión de investigadores. Se constituyó con la totalidad de miembros que tiene en la actualidad en Consejo celebrado el 3 de noviembre, con la posterior elección de los órganos de gobierno en reunión de 10 de noviembre de 2011.

Las primeras actividades que organizó el IMUVA se enmarcaron dentro del programa de actividades de la Semana de la Ciencia, celebrada del 14 al 17 de noviembre de 2011. Se organizaron dos mesas redondas bajo el título conjunto "Matemáticas aquí y ahora" que fueron financiadas por la Fundación Universidades de Castilla y León. La primera versó sobre "La investigación en matemáticas" y la segunda sobre "La inserción laboral". Como presentación en Sociedad del Instituto se programaron adicionalmente dos conferencias que fueron impartidas por los profesores Jesús Ildelfonso Díaz (Universidad Complutense de Madrid) y Gábor Lugosi (Universidad Pompeu i Fabra).

Del 12 al 15 de diciembre de 2011 el IMUVA organizó el encuentro "Biomedicina y Matemáticas" en el que se impartieron seis conferencias, cuatro de ellas a cargo de investigadores cuya trayectoria científica está vinculada desde hace tiempo a Instituciones de referencia en el campo de la Biomedicina, entre ellos dos investigadores del Centro de Investigación del Cáncer de Salamanca, y las dos restantes impartidas por investigadores del Instituto que ya trabajan en líneas de investigación relacionadas con esta temática interdisciplinar. Estas últimas iniciaron la actividad, posteriormente consolidada, de presentación de los grupos de investigación que integran el IMUVA.

Durante la semana del 14 al 18 de mayo de 2012 el IMUVA organizó unas jornadas sobre el papel de las Matemáticas en el Desarrollo e Innovación en la Sociedad actual, bajo el título "+ Matemáticas = Desarrollo + Innovación". La finalidad de estas jornadas fue doble. Por una parte se pretendía acercar las Matemáticas a las empresas del entorno más cercano y, por otra, a los

alumnos de Enseñanza Secundaria y Bachillerato. Durante dichas jornadas el IMUVA se presentó en el Parque Tecnológico de Boecillo.

A lo largo del año 2012 el IMUVA ha organizado una conferencia mensual de carácter general, que ha pasado a denominarse ATENEO IMUVA, en el que han participado Joseph S. B. Mitchell (Stony Brook University), Luis Ferragut (Universidad de Salamanca), José Antonio Font (Universidad de Valencia) y Jordi Massó (Universitat Autònoma de Barcelona).

Además, el IMUVA ha centralizado y difundido más de una treintena de seminarios organizados por los distintos grupos de investigación que conforman el Instituto, de los cuales 16 fueron impartidos por investigadores extranjeros que visitaron nuestra universidad.

Durante el curso 2011-2012 el IMUVA obtuvo una beca de Colaboración en Tareas de Investigación para alumnos de primer y segundo ciclo o estudiantes de Grado de la Universidad de Valladolid.

El IMUVA también ha participado en la organización del Sexto Encuentro de Estadística Matemática BoSanTouVal que ha tenido lugar del 27 al 29 de junio de 2012 en Castro Urdiales.

Debe destacarse el acuerdo del Comité Científico para emprender una nueva línea "Matemáticas y Biomedicina". La viabilidad de esta línea pasa por la obtención de financiación adecuada, para lo que se ha presentado una solicitud al Banco Santander. Asimismo se han iniciado contactos con la ETSI Informática buscando desarrollar una nueva línea relacionada con el tratamiento masivo de datos. A corto plazo el Instituto busca establecer un marco de colaboración estable con el Centro de Investigación del Cáncer de Salamanca y con la Fundación Centro de Supercomputación de Castilla y León.

Información más detallada de los eventos organizados está disponible en la web del Instituto.

INSTITUTO DE TECNOLOGÍAS AVANZADAS DE LA PRODUCCIÓN (ITAP)

1. PUBLICACIONES EN REVISTA INTERNACIONAL: 29
2. PUBLICACIONES EN REVISTA NACIONAL: 6
3. CAPÍTULOS DE LIBRO: 5
4. CONGRESOS Y CONFERENCIAS INTERNACIONALES: 33
5. CONGRESOS Y CONFERENCIAS NACIONALES: 13
6. TESIS DOCTORALES: 4
7. PROYECTOS DE INVESTIGACIÓN: 9
8. CONTRATOS DE I+D: 23 Artículos 83 firmados con la Fundación General de la Universidad de Valladolid.
9. ORGANIZACIÓN DE ACTIVIDADES DE I+D: Organización del 4º Simposio CEA Bioingeniería 2012 de ámbito Nacional.
10. ORGANIZACIÓN DE ACTIVIDADES DOCENTES: Se ha organizado e impartido 5 cursos de especialización en "Programación de robots manipuladores industriales" en colaboración con la Fundación General de la Universidad de Valladolid.

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, ubicado en diferentes sedes y destinado a dar soporte técnico a los investigadores de la universidad, permitiéndoles el acceso a grandes infraestructuras científico-tecnológicas, cuyo coste y mantenimiento están fuera del alcance de la mayor parte de los grupos de investigación. Asimismo, el LTI da servicio a entidades externas a la UVA, organismos públicos, empresas de nuestro entorno o incluso particulares que desean la prestación puntual de un servicio. Por tanto, el LTI se configura como un instrumento

de actuación de gran importancia, dentro de las políticas que lleva a cabo el Vicerrectorado de Investigación y Política Científica, tanto de promoción de la I+D+i como de transferencia de conocimiento científico-tecnológico.

Durante el curso 2011-12, el LTI ha continuado prestando servicios a los Grupos de Investigación de la UVa y de otros Organismos Públicos de Investigación, así como a diversas empresas (RENAULT, AQM....) o entidades nuestro entorno. También se ha colaborado en actuaciones de tipo docente en titulaciones de grado o máster, a propuesta, bien de profesores procedentes de diversas áreas y departamentos de la UVa o bien del Parque Científico. Esta colaboración ha incluido desde visitas guiadas a las instalaciones del LTI, a la realización de Proyectos Fin de Carrera o Trabajos Fin de Máster tutelados por profesores de la UVa, así como las actividades más habituales de becarios de investigación y doctorandos.

Se ha continuado con la consolidación de la acreditación EN ISO/IEC 17025 (894/LE1814) para el área de Acústica y Vibraciones, y se sigue con el proceso para obtener dicha acreditación en el área de Análisis Químicos, para lo que se ha contado con la ayuda de diversos investigadores de la UVa, así como del programa de Becas-Colaboración del Vicerrectorado de Estudiantes de nuestra universidad. Está previsto que el LTI participe en el futuro sello de calidad de la UVa, una iniciativa lanzada desde el Vicerrectorado de Investigación y Política Científica, que pretende aglutinar todos los laboratorios de la universidad poseedores de acreditaciones UNE-EN-ISO, con objeto de hacer un oferta común de sus servicios.

Dentro de la política de infraestructuras del LTI, se ha continuado con la renovación y adquisición de nuevo equipamiento. Así, se han recepcionado y están ya operativos los nuevos equipos de Resonancia Magnética Nuclear de 400 y 500 MHz, de Análisis elemental de mercurio y de Cromatografía iónica. Se ha resuelto la adjudicación de los nuevos Difractómetro y Fluorímetro de Rayos X, que se están instalando en los espacios del LTI en el Edificio I+D del Parque Científico. También se ha resuelto, dentro de la Convocatoria de infraestructuras científico-tecnológicas cofinanciadas con el FEDER del año 2010, la adjudicación de una unidad de Espectrometría de Masas de última generación. Este nuevo equipamiento permitirá profundizar en áreas tales como la genómica y la proteómica y se espera que esté operativo a comienzos del curso 2012-13. También ha finalizado la instalación de los equipos de Resonancia Magnética de Imagen de 3 y 9.4 T, habiéndose obtenido recientemente la autorización sanitaria de funcionamiento de la Unidad de Resonancia Magnética de Imagen del LTI situada en el Edificio de Ciencias de la Salud, de manera que la formación de los técnicos, facultativos e investigadores comenzará en los primeros meses del próximo curso. Se baraja la posibilidad de la firma de un Convenio entre la UVa y la Gerencia Regional de Salud de Castilla y León, para la utilización parcial con fines asistenciales de esta infraestructura de investigación.

Respecto al personal del LTI, se ha procedido a la transformación de una plaza de titulado de grado medio en titulado superior (Ingeniería) en el área de Acústica, y está prevista la jubilación parcial con contrato de relevo de uno de los técnicos del Laboratorio.

Por último, resaltar que ya está operativa la nueva web del LTI en la dirección <http://www.laboratoriotecnicasinstrumentales.es/> que además de ofrecer una imagen actualizada del mismo, permite a los investigadores y empresas la gestión más cómoda y segura de sus peticiones de servicio.

PARQUE CIENTÍFICO UNIVERSIDAD DE VALLADOLID

La presente Memoria de Actividades del Curso 2011-2012 recoge en cuatro capítulos el conjunto de actividades desarrolladas desde el Parque Científico UVa: actividades, actuaciones realizadas para la dotación de equipamiento científico y de infraestructuras tecnológicas, proyectos desarrollados en materia de transferencia y programas de apoyo a emprendedores.

I.- ACTIVIDADES GENERALES- Cooperación institucional

El Parque Científico UVA ha continuado, a lo largo de Curso 2011-2012, 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.

- 1) Asociación de Parques Científicos y Tecnológicos de España (APTE)
- 2) Foro de Parques Científicos y Tecnológicos del Noroeste
- 3) Acuerdos y convenios suscritos en el Curso 2011-2012 con Instituto Politécnico de Bragança para el intercambio de tecnólogos.
- 4) Creación de la Cátedra Telefónica Universidad de Valladolid
- 5) Acuerdo de colaboración con la Diputación y Ayuntamiento de Palencia
- 6) Universidad de Santiago de Compostela: Programa Eco-Uniemprende
- 7) Programa de Residencias Estivales
- 8) En los meses de noviembre y diciembre de 2011 y enero y febrero de 2012 se celebraron cuatro ediciones, del Taller de Seguridad en las Redes Sociales y Nuevos Lenguajes en Internet, financiados por la Fundación Española para la Ciencia y la Tecnología (FECYT) y por la Cátedra Telefónica UVA,
- 9) El 22 de septiembre de 2011, el Parque Científico UVA organizó el Seminario Internacional Cooperación Internacional e Innovación en Logística, en el marco del proyecto europeo ACTION (Programa de Cooperación Transfronteriza España-Portugal, POCTEP), para promover la cooperación internacional entre empresas de logística-transporte y del sector agroalimentario, así como el desarrollo de estrategias innovadoras.

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)

En el año 2011 el Parque Científico UVA ha hecho realidad uno de sus proyectos más importantes: la construcción del Centro de Transferencia de Tecnologías Aplicadas (CTTA); una infraestructura propia, ubicada en pleno campus universitario y diseñada para albergar a empresas innovadoras, departamentos de I+D y centros mixtos universidad-empresa.

El CTTA tiene una superficie de 5.486,7 m² distribuidos en cuatro plantas: en el sótano se ubican las instalaciones técnicas del edificio y el garaje, la planta baja está destinada a servicios centrales y las otras tres plantas están destinadas a empresas innovadoras.

- Gestión del Edificio I+D del Campus Miguel Delibes

El Parque Científico UVA ha continuado en el Curso 2011-2012 con su labor de gestión del Edificio I+D del Campus Miguel Delibes. Esta encomienda ha sido renovada y ampliada en 2011. El Edificio I+D aloja algunos de los grupos de investigación más dinámicos de la Universidad de Valladolid como CIBER, BIOFORGE, OPTRONLAB, SMAP, TERMOCAL y la UPC, entre otros.

Además, el Edificio I+D ha llegado a albergar diez empresas innovadoras durante el Curso 2011-2012; empresas caracterizadas por su alto nivel de especialización tecnológica y porque desarrollan un importante número de proyectos de desarrollo en cooperación con la Universidad de Valladolid.

El Edificio I+D alberga además importante equipamiento científico y algunas infraestructuras singulares;

- La Unidad de Microscopía Avanzada
- La Sala Blanca -Unidad de Producción Celular (UPC)
- El Centro de Biomecánica y Ergonomía (clBeR)
- Un potente Centro de Proceso de Datos:

El Parque Científico UVa y la Universidad de Valladolid realizó entre 2007-2010 una inversión en el Edificio I+D para crear y dotar un Centro de Proceso de Datos (CPD). Se trata de una infraestructura singular con dependencias debidamente acondicionadas para permitir el alojamiento de computadoras y redes de comunicaciones con total garantía de seguridad. En el año 2011 se suscribió un acuerdo para que la gestión, explotación y mantenimiento del CPD se realice desde el Parque Científico UVa para velar porque su uso se ajuste a los criterios de lealtad y libre competencia que el Parque Científico UVa ha de salvaguardar en todo momento.

El CPD del Parque Científico UVa consta de 200 m² donde se ubican 45 huellas estándar que pueden llegar a ser 50, en un espacio acondicionado con falso suelo, falso techo y rampa en sulfato cálcico de 1450 kg/m² con resistencia de 2500 kg/m² en rodadura. El CPD consta de los más avanzados sistemas de climatización y extinción de incendios y control de accesos y monitorización.

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

El Parque Científico UVa a lo largo del Curso 2011-2012 ha gestionado artículos 83 y ha concurrido a varias convocatorias.

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 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 26 nuevas empresas, 11 de ellas en el Curso 2011-2012. Cabe destacar que estas pequeñas empresas han generado un total de 61 nuevos empleos, todos ellos de titulados superiores o doctores.

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 2011 completó la primera fase de su tercera anualidad en vigor, e iniciado su segunda parte coincidiendo con el curso 2011-2012. La Fundación Universidades de Castilla y León coordina este programa en el que están implicadas las ocho universidades, públicas y privadas, de la Comunidad Autónoma. Por su parte el Parque

Científico UVA es el responsable de las acciones de fomento del emprendimiento en la Universidad de Valladolid.

En el marco del proyecto T-CUE, el Parque Científico organizó el **Foro Universidades** sobre La Negociación en la Creación de EBTs: el pacto de socios y el contrato de transferencia el 25 de abril de 2012, Las peculiares características de las empresas universitarias obligan a los investigadores a negociar tanto la presencia de la Universidad en sus compañías, como las condiciones de explotación de las tecnologías transferidas o el régimen de trabajo del personal docente e investigador en las mismas. Todas las ponencias hacen referencia a ejemplos de EBTs creadas en universidades españolas pertenecientes a hipersectores económicos identificados por el Observatorio de Prospectiva Tecnológica Industrial (OPTI) como Perfiles Profesionales de Futuro en Castilla y León. La convocatoria fue un éxito con cerca de 60 inscripciones.

V.- CONCLUSIONES

Durante el Curso 2011-2012 el Parque Científico UVA ha consolidado sus estructuras y servicios confirmándose como un agente de innovación al servicio de la comunidad universitaria y de las empresas e instituciones del entorno. Las previsiones para el Curso 2012-2013 pasan por consolidar su nueva infraestructura, el Centro de Transferencia de Tecnologías Aplicadas (CTTA), un edificio sostenible con oficinas para empresas y laboratorios que acoge a EBTs innovadoras y spin-off. La puesta en marcha del CTTA tiene una especial relevancia para el desarrollo estratégico de la Universidad de Valladolid; no sólo porque atrae a empresas innovadoras al entorno universitario, potenciando así la transferencia de las investigaciones, sino también porque su puesta en marcha es un estímulo para la creación de nuevas spin-off y un polo de atracción para personal altamente cualificado.

OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACION (OTRI)

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

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

ÁREA TÉCNICA

Unidad de 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: Revisión y ampliación del Catálogo bilingüe de tecnologías transferibles.
- Presencia en Clusters y Plataformas, participación en grupos de trabajo de los cluster CyLSOLAR, CBECyL, VITARTIS, BIOTECyL, AEI Movilidad y Nuevas Tecnologías, e incorporación a PHARMAENLACE y Cluster de Oftalmología y Ciencias de la Visión y destacar entre las segundas la Plataforma PLANETA, la Plataforma Tecnológica del Agua, AMETIC y APROTECH.
- Organización de Partnering Sectoriales, Certámenes y Ferias: En base a la experiencia acumulada en la asistencia a los mismos en diferentes certámenes, ferias y eventos se han organizado 4 de los 5 celebrados en Castilla y León: Medicina Regenerativa, Oncología, Energía Solar Fotovoltaica, Movilidad y Tecnologías Avanzadas. Además se han asistido a 13 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.
- Boletines de Innovación. Con una periodicidad quincenal cuanta con un total de 2158 suscriptores externos e internos.

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 Euroid, Cytel, Alfa III, Cultura 2007-2013. 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, se han presentado 7 a la convocatoria ERC-Starting Grants 2011.
- Durante 2011 se ha presentado 54 proyectos internacionales a diferentes convocatorias, y se cuenta con una cartera de 25 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 6 extensiones internacionales y 12 nuevas patentes nacionales además de 13 programas de ordenador y se han firmado cuatro contratos de licencia.
- Organización de tres jornadas de difusión.
- Programa Prometeo: Programa de becas y registro en propiedad Intelectual o Industrial de resultados de alumnos. Se concedieron 10 becas.
- 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.

Gestión de Proyectos y Contratos de I+D+I con Empresas y Entidades.

Durante 2011 el área de gestión del Departamento ha iniciado la gestión de 257 proyectos nuevos y continuado la gestión de otros tantos iniciados en años anteriores con un importe total gestionado de 9,3 millones de euros, habiendo experimentado un descenso debido a la situación de crisis actual.

SERVICIO DE INVESTIGACIÓN Y BIENESTAR ANIMAL (ANIMALARIO)

ACTIVIDAD EN EL SERVICIO

SERVICIOS PRESTADOS

Número de servicios prestados.

Revisiones de proyectos con animales: 132

Salidas de animales:

Especies suministradas 2011: Oveja, Cerdo, Conejo, Cobayo, Gallina, Pollito, Rata, Ratón.

Animales fines científicos: 3411 Lecho: 1432 kg Piensos: 6891 kg

Alojamientos animales experimentales (5042 días)_(no incluye stock).

Otros datos indicativos del número de servicios prestados

Producción científica de usuarios de la Uva, relacionada con la utilización del servicio:

Art. FI	Art. sin FI	Art. Libro	Comunicaciones	Proy. públicos	Proy. Privados	Cursos	Prácticas	Tesis
53	8	2	96	21	8	3	23	8

RELACIÓN DE USUARIOS

Investigadores Principales de la Uva a los que se ha suministrado servicio: 29

Instituciones a las que se ha suministrado servicio: 14

CONTABILIDAD DEL SERVICIO

INGRESOS EN EL SERVICIO

Ingresos por facturación servicios técnicos repetitivos: 15493,78

Ingresos por cargos internos: 17657,04

Ingresos TOTALES: 33150,82

GASTOS: totales: 30863,3 (5294,29 inventariable)

PRESUPUESTOS: totales: 38000 (6000 inventariable)

GESTION Y MEJORA

INSPECCIONES OFICIALES

Organismo Inspector	Desviaciones:	Estado actual*:	Fecha
Junta de Castilla y León	Ninguna		21/03/2011
Junta de Castilla y León	Ninguna		23/12/2011

INCIDENCIAS

Se detecta la presencia en el pienso de roedores de un ácaro de cereales. Se identifica el parásito como Liposcelis spp (piojo de los libros), y se pide información a la empresa distribuidora del alimento, que no responde, por lo que se cambia de proveedor y se realiza desinsectación y desinfección de los almacenes.

MEJORAS

Se ejecutan las reformas necesarias en una sala del Animalario con el fin de dotarla como sala experimental, tal y como venimos haciendo estos años con el fin de que los usuarios dispongan de instalaciones en el propio Servicio para los procedimientos. Se reviste conforme la normativa en experimentación animal, y se dota de un sistema de impulsión de aire estéril. Se cambian dos puertas por otras de aluminio.

VII.

**VICERRECTORADO DE
INTERNACIONALIZACIÓN
Y EXTENSIÓN
UNIVERSITARIA**

CONVENIOS Y PROYECTOS CON UNIVERSIDADES EXTRANJERAS

La Universidad de Valladolid firmó 34 convenios y proyectos específicos para la realización de diversas actividades de colaboración, entre las que destacan: 5 dobles titulaciones (2 de grado y 3 de máster), 1 máster conjunto y 6 cotutelas de tesis doctorales.

En el curso 2011/2012 la Uva ha obtenido un nuevo proyecto ERASMUS MUNDUS con América Latina por valor de **4.5 millones** de euros y la participación en otros 8 proyectos.

La Uva ha conseguido igualmente la participación en el **Programa Ciencias Sin Fronteras de Brasil** por el cual recibirá **79 estudiantes** de grado para realizar un curso académico en la Uva.

PROGRAMAS DE MOVILIDAD

En lo que se refiere a ERASMUS, la Agencia Nacional ERASMUS OAPEE concedió a la Uva el Premio a la Calidad de la Gestión del Programa ERASMUS en diciembre de 2011.

Somos la 10ª institución española, y 1ª en Castilla y León, en movilidad de estudios ERASMUS de 139 instituciones: 860 estudiantes en el curso 2011/2012.

Somos la 10ª institución española y 1ª en Castilla y León en movilidad de prácticas ERASMUS de 373 instituciones y consorcios: 47 estudiantes este curso.

La Uva envió 175 profesores a otras instituciones europeas para impartir docencia, STA y 24 para recibir formación, siendo la 5ª universidad española en esta actividad, y 1ª de nuestra comunidad autónoma.

La Uva concedió 74 becas de verano, de las cuales 36 fueron para participar en Programas Intensivos Erasmus y 35 para participar en cursos de lenguas EILC.

Enviamos un total de 929 estudiantes para la realización de un periodo de estudios reconocido a instituciones extranjeras y recibimos 752 estudiantes de intercambio, lo que supuso un ingreso de 65.286,78€ y 59 estudiantes visitantes, con un ingreso de 39.865,62 €. Además, enviamos 14 lectores a universidades extranjeras y 10 lectores a colegios de Estados Unidos en el marco de AMITY.

La Uva organizó las Jornadas de Movilidad ERASMUS de la OAPEE los días 27 y 28 de junio, en las que participaron todas las instituciones españolas.

ACCIONES CON PAÍSES EN VIAS DE DESARROLLO

La Universidad de Valladolid recibió un total de **133 becarios** procedentes de *países en vías de desarrollo* para realización de estudios de master y doctorado por medio de los siguientes programas.

Becas MAE-AECID y Fundación Carolina. 54 becarios

Master UVA-Banco Santander: 27 becarios

Proyectos ERASMUS MUNDUS: 41 becarios

Programa de cooperación con Guinea Ecuatorial: 9 becarios

Programa ICE-Pernambuco: 6 becarios

La Universidad coordina 2 Acciones Integradas y 2 Acciones Preparatorias con América Latina, 1 Acción Preparatoria con África y 2 con el Mediterráneo.

Oficina de Cooperación al Desarrollo

Entre el 14 y el 17 de noviembre de 2011 se celebró en Valladolid la *“Cumbre Mundial del Microcrédito 2011”*. La Universidad de Valladolid y el Área de Cooperación participaron activamente con la elaboración y ejecución de un programa de actividades paralelas, financiado por la AECID, que se hizo extensivo a toda la ciudad.

En el ámbito de la investigación durante el año 2012 se han presentado dos informes elaborados por el Observatorio de la Cooperación Internacional para el Desarrollo, con la cofinanciación de la Universidad de Valladolid, la Fundación General de la Universidad de Valladolid, y la Agenda Española de Cooperación Internacional para el Desarrollo (AECID).

Se ha dado continuidad a las actividades financiadas por el Fondo de Cooperación y entre ellas destacar el Programa de becas Sur-Sur.

El Centro de Idiomas de la UVA impartió diferentes cursos de idiomas que fueron seguidos por **1.877** estudiantes, un **8,5%** más que el curso anterior.

La Universidad Permanente "Millán Santos" ha contado en este curso con un total de 1076 alumnos (lo que supone un incremento del 11,6 % respecto del curso anterior), de los cuales 318 han cursado la Modalidad Abierta, y 758 han participado en la Modalidad Estructurada.

La Asociación de Alumnos de la Universidad Permanente "Millán Santos" (AUMISAN) organizó las *X Jornadas de Asociacionismo en los Programas Universitarios de Personas Mayores* que tuvieron lugar en la Universidad de Valladolid en el mes de octubre de 2011.

CENTRO BUENDÍA

A lo largo del curso 2011/2012 el Centro Buendía ha conseguido mantener tanto el número de actividades como de asistentes en las diferentes áreas de música, cine, artes escénicas, conferencias, cursos de extensión, etc. Se han realizado más de **130 actividades** con un **nº de asistentes** aproximado de **25.000**.

Se ha mantenido la programación veraniega de la Universidad, seña de identidad del Centro Buendía, en lo que se refiere a programación cultural. La undécima edición de **UNIVERSIJAZZ** se ha caracterizado por el elevado nivel de los músicos participantes al cual asistieron **1984 personas**. **ESTIVAL UVA** pese a verse reducida la programación a 3 días han asistido casi **1400 personas**.

Desde el curso 2010/2011 la **JOUVA**, el **Coro** y el **Grupo de Música Antigua** de la Universidad de Valladolid dependen del Centro Buendía. Han realizado 45 actividades. **JOUVA**: 16 actuaciones. **CORO**: 23 actuaciones. **GMA**: 6 actuaciones

VIII.
VICERRECTORADO
DE ECONOMÍA

Los presupuestos de la Junta de Castilla y León para el año 2012 han sufrido un retraso en su elaboración y aprobación más que notable aprobándose en fecha tan reciente como el 12 de julio de 2012. Esto ha causado que, a su vez, el presupuesto de la Universidad de Valladolid correspondiente al año 2012 fuese aprobado en Consejo de Gobierno de fecha 24 de octubre de 2012, con un gran retraso respecto de las fechas en las que habitualmente se hacía, en años anteriores. La Universidad no ha recibido la confirmación de la cantidad final asignada para los gastos de capítulo 1 (Gastos de personal) hasta el mes de septiembre, concretamente, es el día 28 de septiembre en el que se envía a la Universidad la comunicación de la asignación para el cuarto cuatrimestre de este año, no conociéndose, de forma oficial, hasta este momento, cual era la cantidad final asignada para el año 2012. Previamente, las sucesivas cifras que trimestralmente desde la Consejería de Educación de la Junta de Castilla y León se han comunicado a la Universidad, se han ido rebajando desde un 1% de descenso previsto inicial en las transferencias para financiar los gastos de personal con respecto a los del año 2011, hasta la cifra actual que supone un descenso del 10,56% o, en términos brutos, de 13,7 de millones. Si se descuenta el efecto del descenso producido por el no abono de la cantidad destinada a la paga extraordinaria del mes de Diciembre, supone en términos relativos un descenso del 5,7% o, en términos absolutos un descenso de 7,5 de millones de Euros.

En el presupuesto actual los costes de personal se reducen frente a la cantidad destinada a este fin el año 2011 un 7,68% en términos relativos o 10,3 millones en términos absolutos, lo que significa que este año la Junta de Castilla y León no financia el 100% del coste de personal de la Universidad de Valladolid. La diferencia entre las transferencias destinadas a este fin por parte de la Junta de Castilla y León y el coste real es asumida, por lo tanto, con cargo a los recursos propios de la Universidad (ingresos por precios públicos, es decir tasas académicas, y otros ingresos de la Universidad). Esta cantidad asciende a unos 2 millones de Euros y no incluye la partida de acción social que asciende a 1,4 millones de euros y que también asume la Universidad con cargo a sus recursos propios.

Este descenso ha obligado a sucesivos ajustes en el coste de la plantilla, tanto de personal docente e investigador como de personal de administración y servicios, a través de una serie de medidas que los órganos competentes y, en su caso, el Consejo de Gobierno, han ido aprobando sucesivamente. Medidas que, por otra parte, son conocidas por toda la comunidad universitaria. Es necesario reconocer, una vez más, el enorme esfuerzo solidario que toda la Universidad, profesores y personal de administración y servicios en primer lugar, ha tenido que soportar para conseguir unos presupuestos como los que se aprobaron el pasado 24 de octubre de 2012 y que son equilibrados, como obliga la legislación vigente.

La Universidad de Valladolid ha hecho por responsabilidad, y también por necesidad, un esfuerzo para reducir el gasto lo más posible, sin que esto impida el desarrollo de las actividades principales de la institución, aquéllas que son la razón misma de la existencia de la Universidad: las actividades docentes, que necesitan unos gastos imprescindibles para la implantación y desarrollo de la excelencia docente en el marco del Espacio Europeo de Educación Superior; las actividades investigadoras, que son esenciales para alcanzar la excelencia a nivel nacional e internacional, que una universidad como la de Valladolid merece; y finalmente, las actividades de extensión universitaria, entendida ésta en un sentido amplio, que representan un retorno inmediato a la sociedad de las actividades universitarias, y que por otra parte, son también una herramienta fundamental para aumentar la visibilidad y relevancia social de nuestra universidad.

De nuevo, los ingresos se han reducido en algunos casos de forma drástica. Esta reducción de ingresos, que se ha visto compensada en parte con la subida de los precios públicos, se suma a la reducción de ingresos del año pasado que ya fue muy notable. En consecuencia, también el presupuesto de gastos se contrae para mantener equilibrado el presupuesto. En total el presupuesto desciende aproximadamente un 6% lo que supone una cuantía similar a la del año 2006. Naturalmente esto ha requerido de un esfuerzo muy notable por parte de todas las estructuras de la Universidad.

Se ha intentado mantener el gasto en aquello que se considera prioritario para la Universidad, es decir, las actividades docentes e investigadoras esenciales. Por ejemplo, se mantiene el presupuesto destinado a la formación de investigadores, aun cuando la mayoría de los ingresos finalistas para este fin han sufrido una considerable reducción, bien porque no se han publicado las convocatorias correspondientes, o bien porque se han concedido menos recursos a los investigadores que han acudido a las convocatorias competitivas correspondientes. Se mantiene ese gasto, que se considera esencial, a costa de acudir a recursos propios de la Universidad.

Se han mantenido también tanto el programa de apoyo a las actividades docentes como el que va dirigido a mejorar y adaptar el equipamiento y las instalaciones para una mayor calidad de la docencia en el marco del Espacio Europeo de Educación Superior. Estos dos programas han contado con un presupuesto un 15% inferior al correspondiente a 2011 en los fondos máximos asignados a material inventariable, material fungible y prácticas de campo, y una reducción del 10% en el programa de ayuda para la adaptación al Espacio Europeo de Educación Superior. Por otro lado, también se ha hecho un esfuerzo por reducir lo menos posible el presupuesto destinado a la adquisición de fondos bibliográficos, y en especial, al mantenimiento de las suscripciones a recursos electrónicos.

El Consejo de Gobierno de fecha 11 de junio de 2012 aprobó una modificación de los criterios de financiación de los departamentos con el fin de adecuarlos a las nuevas circunstancias derivadas del EEES. El Consejo de Gobierno de fecha 21 de junio de 2012 también aprobó nuevos criterios para la financiación de los institutos de investigación de la Universidad que, a partir de los presupuestos de 2012, y en aras a una mayor transparencia, figurarán explícitamente en ellos en las mismas condiciones que el resto de las estructuras de la Universidad, es decir, Centros, Departamentos y Grupos de Investigación Reconocidos.

En el presupuesto se aprobaron las asignaciones ordinarias a centros, departamentos, institutos de investigación y grupos de investigación reconocidos, con un descenso global de un 15%, salvo en la cantidad total destinada a la financiación de los Centros que soportan el peso de la transición hacia el EEES.

Por otro lado, se mantiene en el presupuesto una cantidad destinada a Acción Social y de Formación y Perfeccionamiento de los trabajadores de la Universidad, tanto PDI como PAS, con un descenso del 25% en el caso de Formación. Esta reducción en el caso de las ayudas que se encuentran dentro del ámbito de actuación de la Comisión de Acción Social consiste en que se ajusta lo presupuestado a lo realmente ejecutado en políticas de acción social el año anterior (descenso del 11%). La Universidad, continúa pues apostando, en la medida de sus posibilidades y a pesar de todas las dificultades, por mantener las políticas de ayuda y formación a su personal. También se han intentado mantener en los presupuestos las cantidades destinadas a becas para los alumnos que son fundamentales para colaborar en el objetivo de conseguir la igualdad de oportunidades entre todos los ciudadanos que desean recibir una formación Universitaria de calidad.

Desde el Vicerrectorado se ha continuado con las actividades encaminadas a fortalecer los vínculos entre la Universidad y las empresas, instituciones y agentes sociales de su entorno, a través de las actividades desarrolladas por el Área de Empresa: Los Desayunos de Santa Cruz, Aulas de Empresa, acto institucional de agradecimiento a las empresas e instituciones colaboradoras de la Universidad de Valladolid, etc. Asimismo, se ha continuado con el proyecto de implantación de Contabilidad Analítica, que en estos momentos se encuentra en la fase de elaboración del documento de personalización.

DIRECCION DE ÁREA DE EMPRESA

Las actividades del Área 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 2011/12 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: “¿Es sostenible económicamente el modelo autonómico?” (18 de Octubre) y “Mujeres en puestos de dirección y responsabilidad: ¿una estrategia de eficiencia empresarial?” (28 de Marzo).

Aulas de Empresa: El pasado 19 de Abril tuvo lugar una jornada de formación en colaboración con la empresa Everis, en sus instalaciones de Madrid, en la que se cubrieron la totalidad de plazas ofertadas.

Acto de Agradecimiento a las Empresas: El 5 de julio tuvo lugar en el Palacio de Santa Cruz por sexto año consecutivo, el acto institucional de agradecimiento a las empresas e instituciones colaboradoras de la Universidad de Valladolid, con la presencia de más de 200 representantes de primer nivel del ámbito empresarial, político y académico, y la intervención de D. Francisco Fonseca, Jefe de la Representación en España de la Comisión Europea.

El Área es además responsable del convenio de colaboración entre la Universidad y la Academia de Caballería, en virtud del cual se han llevado a cabo diferentes actividades. En virtud de su carácter transversal, ha colaborado con diversos Vicerrectorados y centros de la Universidad en el fortalecimiento de las relaciones con el ámbito empresarial.

Además, dentro del Área de Empresa se incluye la gestión de la Cátedra Bancaja, cuya principal actividad a lo largo de este curso ha sido la gestión del Curso de Creación de Empresas on-line, en el que han participado veinticinco estudiantes y titulados de la Universidad de Valladolid.

IX.

**VICERRECTORADO
DE PATRIMONIO E
INFRAESTRUCTURAS**

La situación económica ha hecho mella de forma acuciante en materia de infraestructuras ya que la falta absoluta de financiación por parte de los organismos públicos ha impedido acometer los diferentes proyectos existentes que aliviarían la situación de algunas titulaciones y servicios de la Universidad. En particular se ha tenido que suspender la ejecución del proyecto de remodelación del antiguo edificio de la Facultad de Ciencias y su transformación en sede de Escuela de Ingenierías Industriales ante la ausencia de cualquier tipo de financiación y la imposibilidad de poder ser acometida con fondos propios. Situaciones idénticas se han producido con la ejecución de la 2ª fase del Campus María Zambrano de Segovia, el edificio de STICs, el módulo docente del Hospital Universitario Río Hortega, o la 4ª fase de la restauración del Palacio Santa Cruz entre otras actuaciones pendientes. Sólo se han podido ejecutar las actuaciones sostenidas con fondos FEDER, todas ellos finalistas, como es el caso del edificio LUCIA o el aulario/Biblioteca del Campus Miguel Delibes.

Aún a pesar de esta situación la Universidad ha llevado a cabo actuaciones de gran envergadura asumiendo un coste económico muy importante con el fin de mejorar la capacidad funcional de la Universidad en su conjunto así como la seguridad del PDI, estudiantes y PAS.

Infraestructuras

Así pues, en materia de Infraestructuras se ha recibido el aulario/biblioteca del Campus Miguel Delibes. Después del equipamiento de la Facultad de Ciencias y del Aulario/Biblioteca realizado por el Vicerrectorado de Economía, se ha procedido a la adecuación de las instalaciones llevando a cabo aquellas actuaciones consideradas como urgentes y prioritarias. Se ha procedido al traslado toda la Facultad de Ciencias desde la antigua sede de Real de Burgos/Mergelina hasta el Campus Miguel Delibes dentro de los plazos previstos y estando dispuestos ambos edificios para iniciar toda la actividad docente e investigadora desde el día 1 de septiembre, tal y como se comprometió este equipo rectoral en su momento. En el momento actual, se están finalizando las actuaciones y corrigiendo los pequeños defectos que están surgiendo para el acomodamiento del profesorado, PAS y estudiantes. Cabe destacar la excelente colaboración del equipo decanal de Ciencias, y en particular del Decano Fernando Villafañe, los vicedecanos de Infraestructuras Jesús Ángel Miguel y Celia Andrés, el personal del Servicio de Mantenimiento, de la Unidad Técnica de Arquitectura y del STIC, así como de todo el PAS (contratación, control interno, servicios económicos, conserjes, etc.) así como la excelente disposición y colaboración de todo el profesorado. Sin ellos no hubiese sido posible llevar a cabo un traslado de tamaña envergadura en un tiempo record de mes y medio (finales de junio y el mes de julio) y de un forma admirable. Se agradece la comprensión de todo el personal universitario y en particular el Profesorado y el PAS por los pequeños defectos e incomodidades que han ido surgiendo y padeciendo como consecuencia de la ocupación de los nuevos edificios. Así mismo, se agradecen las sugerencias que se han ido realizando y que han contribuido a mejorar la capacidad funcional y la confortabilidad de los edificios. Queda pendiente de realizar pequeñas actuaciones como la unión de la Facultad de Ciencias con el aulario/biblioteca mediante una marquesina, o la instalación de “aparcabicis” en esa área, entre otras.

Se han iniciado las obras del Edificio LUCIA, cuya finalización está prevista para el próximo mes de marzo.

Se ha procedido al adecentamiento y urbanización del Campus Miguel Delibes para lo que se ha contado con la colaboración del Ayuntamiento (realización del proyecto de acceso de la línea de autobuses) y de la Consejería de Fomento (suministro gratuito de plantas). En cuanto al acceso de autobuses al Campus Miguel Delibes, éste ya está prácticamente finalizado, estando pendiente la pavimentación de la calzada que se iniciará en los próximos días.

Se ha ajardinado gran parte de la zona derecha del Campus Miguel Delibes con la plantación de 200 árboles y arbustos autóctonos, así como se ha adecentado y ajardinado las zonas interior y frontal del Campus (vista desde el Paseo Belén)

Después de diferentes vicisitudes entre los que hay que contar el concurso de acreedores en los que entró la empresa adjudicataria de las obras y la posterior cesión a una nueva empresa, se han finalizado las obras del almacén de residuos, estando pendiente de ejecutar la pavimentación que cierre el anillo del parking Miguel Delibes.

La antigua Facultad de Ciencias ha sufrido importantes vicisitudes a lo largo del curso pasado 2011-2012. En primer lugar, tuvo lugar un importante incendio que se generó durante el puente de Todos los Santos en la segunda planta, en los laboratorios de Química Orgánica y que afectó a tres plantas del ala izquierda del edificio de la Facultad de Ciencias sede Real de Burgos/Mergelina. Ello obligó por una parte a clausurar las tres plantas y adoptar medidas extraordinarias con objeto, por una parte de evitar los riesgos que sobre la salud del PDI, PAS y estudiantes tenía la potencial presencia de tóxicos, así como, la reubicación de los Departamentos de Química Orgánica y de Ingeniería Química. Este incendio trastocó todos los planes de abandono del edificio y traslado hacia el nuevo edificio del Campus Miguel Delibes, y hubo que actuar de forma extraordinaria y urgente con un alto coste económico. Especialmente importante fueron las actuaciones que hubo que realizar en el caso del Departamento de Ingeniería Química, ya que sus dependencias quedaron inutilizadas y por tanto hubo que proceder a la reacomodación del profesorado y a la construcción de nuevos laboratorios docentes y de investigación. En este punto se ha de hacer notar la excelente colaboración por parte de todo el PDI que tuvieron que sufrir durante el resto del curso de la situación de provisionalidad con la incomodidad que ello conllevaba.

El abandono de la Facultad de Ciencias de la Calle Real de Burgos/Mergelina, y de ahora en adelante Escuela de Ingenierías Industriales sede Mergelina, ha permitido la ejecución de todas las obras e instalaciones de reacondicionamiento de los despachos de los profesores y becarios de Ingeniería Química de forma definitiva en la planta baja del ala derecha de la antigua Facultad de Ciencias. Se han modificado y acomodado los antiguos laboratorios docentes de Bioquímica y de Geología para sus nuevas funciones como laboratorios de docencia de Ingeniería Química. Se han creado laboratorios de investigación en las antiguas dependencias del almacén de la biblioteca, lugar al que se han trasladado los laboratorios afectados por el incendio.

Se han acomodado las aulas de la sede Mergelina para su utilización por la Escuela de Ingenierías Industriales.

En Segovia, se ha acometido la urbanización del aulario/biblioteca María Zambrano de Segovia. Posteriormente se ha llevado a cabo el traslado de toda la docencia, servicios bibliotecarios y de los servicios administrativos al nuevo edificio.

La Universidad Permanente Millán Santos ha sido trasladada desde la antigua sede en el Edificio Rector Tejerina hasta la planta sótano a nivel de los jardines de la Residencia Alfonso VIII. Se han adecuado las aulas para los nuevos alumnos. Esta nueva ubicación tiene las ventajas de no existir barreras arquitectónicas para su acceso, ser las aulas planas y no en pendiente como lo eran en el edificio Rector Tejerina, y además tener acceso directo a los jardines de la residencia Alfonso VIII.

Se ha procedido a la instalación de la Resonancia Magnética de Imagen de 3 teslas en las antiguas dependencias del IOBA en el Edificio de Ciencias de la Salud de Valladolid.

Se han organizado los aparcamientos de la Escuela de Ingenieros Industriales, Facultad de Económicas y del Colegio Mayor Santa Cruz Femenino, cerrándolos y habilitándolos exclusivamente para la comunidad universitaria.

Servicio de Tecnologías de la Información y Comunicación.

Se han realizado la acomodación o génesis de un número muy importante de aplicaciones informáticas para la sección de gestión de alumnos (SIGMA) entre las que cabe destacar:

- Programación de aplicación para gestionar la corrección de exámenes por lectura óptica.

- Puesta en marcha de la automatrícula para alumnos de nuevo ingreso a grados. Establecimiento de calendario de acceso a automatrícula por fechas y tipo de alumnos, nuevos o que continúan.
- Generación de vistas para la consulta de alumnos, asignaturas, generación de ficheros estadísticos para el SIIU.
- Instalación y puesta en marcha del módulo SAMOV para consulta de notas desde dispositivo móvil.
- Instalación y pruebas del módulo PIZARRA: red social entre profesores y alumnos.

Se ha llevado a cabo el mantenimiento de las bases de datos de recursos humanos (UXXI-RRHH)

Reestructuración de la infraestructura de virtualización existente actualizando el software de virtualización en la infraestructura principal y procediendo a la actualización de la infraestructura de Moodle (tele-enseñanza)

En los nuevos edificios del Campus Miguel Delibes y Campus María Zambrano de Segovia se ha procedido a:

- Instalación de nuevos enlaces troncales en Fibra Óptica para conectar los nuevos edificios del Campus “Miguel Delibes”: Facultad de ciencias, Biblioteca-Aulario, edificio CTTA.
- Nuevo enlace troncal en Segovia para el nuevo Aulario
- Grandes instalaciones:
 - Facultad de Ciencias: Instalación de 20 conmutadores y provisión de servicio para más de 800 equipos y 300 teléfonos (migración de telefonía analógica a telefonía IP).
 - Aulario Biblioteca: Instalación de conmutadores, ordenadores y teléfonos.
 - Aulario Campus de Segovia: Puesta en marcha de los servicios de red y migración de los teléfonos de los centros trasladados.
- Telefonía y red:
 - Renovación de los equipos de red e implantación de telefonía IP en los siguientes centros: Facultad de Ciencias de la Salud, IBGM, Facultad de Derecho, Edificio Rector Tejerina, Edificio Santa Cruz 5 y otras dependencias menores.
 - Traslado total de la vieja infraestructura de centralitas MD110 a la nueva basada en telefonía IP.

En relación con la administración electrónica

- Coordinación del proyecto de administración electrónica para las cuatro universidades de Castilla y León.
- Coordinación a nivel interno en el diseño de los flujogramas correspondientes a los procedimientos previstos en el ámbito del proyecto de administración electrónica.
- Coordinación a nivel de servicios interuniversitarios para la definición de flujogramas comunes.
- Representación de la UVa en los foros proveedores de WS, en concreto, mediación con SIGMA y la oficina de cooperación universitaria (OCU).
- Dinamización de las tareas necesarias relacionadas con la e-admon: convenios con terceros, normativas etc.
- Participación y coordinación en el proyecto SIIU del ministerio.
- Participación y coordinación en el proyecto de integración de datos de la CRUE.

Servicio de Prevención de Riesgos laborales

Se ha realizado un total de 49 informes técnicos y 948 reconocimientos médicos llevándose a cabo el seguimiento de 56 accidentes de trabajo.

Se han llevado a cabo las mejoras y adaptaciones de edificios e instalaciones en prevención de riesgos laborales:

- Instalación de detección de incendios en la EII sede Pº del Cauce, en ETSI Agrarias de Palencia, Colegio Mayor Santa Cruz Femenino.
- Mejora de las condiciones laborales de las instalaciones de la caldera de biomasa de Soria.
- Instalación de puertas con sistema anti-panico en diferentes instalaciones.

Realización y actualización de los planes de emergencias y de autoprotección de Casa del Estudiante, Biblioteca Reina Sofía, ETS Arquitectura y Aulario ETS Arquitectura, Instalaciones Deportivas Fuente la Mora y Ruiz Hernández, Colegio Mayor Santa Cruz Masculino, Facultad de Filosofía y Letras.

En colaboración con la Dirección de Área de Servicios jurídicos se ha elaborado y posteriormente se ha procedido a su aprobación por el Comité del comité de Prevención y Salud de la Universidad de Valladolid y por el Consejo de Gobierno del “Protocolo de Actuación en Materia de Prevención e Inhibición del Acoso en el Ámbito Laboral”

Calidad ambiental y sostenibilidad:

Dentro del Convenio Marco de Colaboración entre la Universidad de Valladolid y el Ente Público de la Energía de Castilla y León para la optimización y diversificación energética se han conseguido subvenciones para diferentes actuaciones energéticas entre las que destacan la renovación de las ventanas de diferentes edificios consiguiendo y las auditorías energéticas llevadas a cabo en la E.T.S. de Ingenieros de Telecomunicación, E.U. de Estudios Empresariales, Facultad de Derecho, Palacio Santa Cruz y Colegio Santa Cruz masculino.

Se ha realizado la Inspección de Eficiencia Energética de Calderas de más de 15 años de antigüedad de los apartamentos Cárcel Corona, Cardenal Mendoza, Casa del Estudiante, Biblioteca Reina Sofía, E.T.S. Arquitectura, E. U. Empresariales, Facultad de Ciencias, Palacio De congresos Conde Ansúrez, Palacio de los Zúñiga, Residencia Universitaria Reyes Católicos, Unidad Técnica y Servicio de Mantenimiento, Casa de la Tierra, E. U. Educación de Segovia y edificio Fund. Duques de Soria.

Se ha acometido la modificación de sistemas de iluminación en la facultad de Ciencias del Campus Miguel Delibes y en el Palacio de Santa Cruz.

Aplicación del Plan de movilidad sostenible, continuando con el sistema de préstamo de bicicletas la realización de cursos de conducción eficiente y la realización de las Jornadas de Ahorro y Eficiencia Energética en los campus de la Universidad

Se ha negociado con la Consejería de Fomento y Medio Ambiente un convenio para la construcción de una “calefacción de distrito” basada en la combustión de biomasa que ceda energía a todos los edificios del Campus Miguel Delibes, la Facultad de Económicas y Escuela de Ingenierías Industriales y Aulario, Escuela de Empresariales y Facultad de Filosofía y Letras, Colegios Mayores Santa Cruz Femenino y Alfonso VIII, y sede Mergelina de EEII, y por último, Facultad de Medicina e IBGM. Actualmente está en fase de elaboración del proyecto.

X.

**VICERRECTORADO
DEL CAMPUS DE
PALENCIA**

Durante el curso académico 2011-12 y específicamente a lo largo del año 2012, una efeméride de gran relevancia histórica ha capitalizado una gran parte de la actividad desarrollada en el Campus Universitario de Palencia: **la Conmemoración del Octavo Centenario de la Creación del Estudio General de Palencia**. A pesar de las restricciones presupuestarias impuestas por el contexto económico, se han realizado un gran número de acciones en distintos ámbitos, financiadas en base a convenios establecidos con instituciones externas (Ayuntamiento de Palencia, Ministerio de Educación Cultura y Deporte, Acción Cultural Española y Banco de Santander, entre otros) o bien con recursos propios de la Universidad de Valladolid. Aunque las actividades de Extensión Universitaria desarrolladas con este motivo conmemorativo han sido numerosas, los dos pilares fundamentales de la Universidad, la Docencia y la Investigación, han acaparado también el necesario protagonismo.

En los siguientes epígrafes se exponen estructuradamente las acciones llevadas a cabo en el Campus Universitario de Palencia en los distintos ámbitos de actividad: Académica-Formación, Investigación, Transferencia del Conocimiento y Extensión Universitaria, señalando igualmente las actividades más relevantes en el plano institucional así como las actuaciones realizadas para mejorar las infraestructuras del Campus. Entre todas ellas, adquieren especial relevancia aquellas iniciativas que responden al interés de nuestra institución por participar activamente en la vida cultural de nuestra ciudad y provincia, habiendo logrado configurar una oferta cultural propia de primer orden. Asimismo es reseñable el desarrollo de un gran número de actividades en el ámbito de las Responsabilidad Social Universitaria, bien promovidas por la UVa, o bien realizadas en colaboración con asociaciones y colectivos de diversa índole. Destaca igualmente el incremento de la proyección externa del Campus mediante la integración de los distintos Centros, Departamentos y/o grupos de investigación en proyectos de colaboración conjuntos realizados con diversas entidades e Instituciones.

Actividad Académica-Formación

1. **La apertura oficial del Curso Académico 2011/2012 en el Campus Universitario de Palencia** tuvo lugar el jueves 29 de septiembre de 2011. La lección inaugural “MUJERES EN LOS CONSEJOS DE ADMINISTRACIÓN DE LAS SOCIEDADES MERCANTILES”, estuvo a cargo del D.^a Amalia Rodríguez González, Profesora Contratada Doctora del Departamento en la Facultad de Ciencias del Trabajo de Palencia. Los actos de graduación de los centros con entrega de diplomas y distintivos a los titulados del Campus fueron: i. Escuela Técnica Superior de Ingenierías Agrarias, el 15 de Mayo; ii. Facultad de Ciencias del Trabajo, el día 25 de mayo; La Escuela Universitaria Educación, no tuvo acto de graduación al haberse extinguido el plan de estudios antiguo.
2. **Se ha colaborado activamente en el desarrollo del curso 2011/2012 del Programa Interuniversitario de la Experiencia en las sedes de Palencia y Guardo**, inaugurado el día 26 de noviembre en Guardo, y clausurado el 8 de Junio. Este curso contó con 172 alumnos matriculados 114 en la sede de Palencia y 58 en la sede de Guardo
3. Se han llevado a cabo tareas de apoyo a las Actividades Académicas y Administrativas vinculadas con el título de Graduado en Enfermería, impartido en la ESCUELA UNIVERSITARIA DE ENFERMERÍA DE PALENCIA (Centro Adscrito a la UVa). En este sentido se ha firmado un **convenio para la Incorporación de la Administración, Alumnos y Profesores de la EU de Enfermería de Palencia al Sistema de Gestión SIGMA (UVa)**.
4. **Se ha promovido la Integración del Campus de Palencia de la Universidad de Valladolid en el proyecto de creación de la Escuela de Servicios Sociales de Palencia**, liderada por el Ayuntamiento. En este sentido se ha procedido a la creación y puesta en marcha de una comisión en el Campus para el análisis de la viabilidad de la creación de un Master de

Servicios Sociales, así como el diseño de una oferta formativa continuada en el ámbito de los Servicios Sociales en Palencia.

5. Desde el Vicerrectorado se ha desarrollado una nueva edición de la **Actividad Formativa "Aula de cultura"** actividad de reconocimiento académico (3 ECTS) integrada por un total de 20 conferencias multidisciplinares, impartidas entre el 4 de Octubre y el 17 de Abril.
6. Asimismo, se ha participado activamente en la realización de **19 Jornadas y Reuniones Científicas en distintas disciplinas**, 12 de las cuáles han sido cofinanciadas en base al **Convenio, firmado el 20 de mayo de 2011, con la Diputación Provincial de Palencia**, para la realización de Actividades Culturales.
7. **Para la promoción de un sistema eficaz de prácticas en empresas**, se ha continuado con el desarrollo de las actuaciones recogidas en el marco de un convenio con la Diputación provincial de Palencia, para la realización de prácticas en empresas de Palencia (Ciudad y Provincia) durante el curso académico 2011-12.

Actividad Institucional

1. Entrega de la segunda edición de la Beca y decimosexta edición del **Premio de Economía de Castilla y León "Infanta Cristina"** que bajo la presidencia de Su Alteza Real la Infanta Doña Cristina, tuvo lugar en el Salón de Actos del Campus Universitario de Palencia, el día 6 de octubre de 2011.
2. Firma de **Convenio entre la UVa y el Banco de Santander** para reforzar la consecución de la excelencia académica y potenciar su proyección internacional a través de la financiación de actividades culturales para el **desarrollo de la celebración del VIII Centenario del Studium Generale de Palencia**. Se contó con la presencia del Rector y el Subdirector General Adjunto del Banco de Santander. La firma tuvo lugar el 9 de mayo en Casa Junco.

Actividades de Investigación

1. Celebración del **X CERTAMEN ARQUÍMEDES 2011 para jóvenes investigadores**, promovido por el Ministerio de Educación, y celebrado del 21 al 24 de noviembre.
2. **Se ha potenciado la actividad Investigadora del Campus de Palencia de la Universidad de Valladolid** en el ámbito de los **Servicios Sociales**, integrando a distintos GIR de la UVa en el proyecto de la Escuela de Servicios Sociales de Palencia. Puesta en marcha de una comisión en el Campus para el desarrollo de iniciativas de investigación en el ámbito de los Servicios Sociales, junto a Instituciones palentinas, agrupaciones y colectivos integrados en dicha iniciativa.
3. Se ha potenciado las colaboraciones entre los GIR del Campus, creando un equipo multidisciplinar para el **desarrollo del proyecto: Las universidades en ciudades pequeñas y medianas: perspectiva histórica y proyección de futuro**, financiado por la Convocatoria de Estudios y Análisis 2011 del Ministerio de Educación, en el ámbito de la
4. **Firma de dos convenios de colaboración entre Diputación de Palencia y la UVa** para la elaboración de "dos estudios de gestión/investigación micológica en la provincia de Palencia a través de la Cátedra de Micología" y "Convenio de colaboración entre Diputación de Palencia y la UVa para la realización de diversos trabajos de investigación utilizando el ganado ovino como modelo experimental".

Actividades de transferencia del conocimiento.

1. **Participación como Campus Universitario de la Universidad de Valladolid en los proyectos de creación de estructuras de transferencia del conocimiento en la ciudad de Palencia.** Se han realizado los primeros contactos para la Integración de la Universidad de Valladolid (Campus de Palencia) en el Consorcio para la Creación del Parque Científico y Tecnológico Empresarial Agroalimentario en Palencia.
2. Celebración del curso “**Taller de Seguridad en las redes sociales y nuevos lenguajes en Internet**”, los días 12 y 13 de diciembre, organizado por el Parque Científico de la UVa.
3. “**9th Iberian Workshop on Computational Geometry**”. Congreso que trata de reunir investigadores y estudiantes de doctorado que trabajan en Geometría Computacional. Del 23 al 25 de enero de 2012.
4. Desarrollo de la Actividad Formativa **Aula de Emprendedores**, actividad con reconocimiento académico (6 ECTS), realizada en colaboración con Instituciones locales y el Parque Científico UVa.
5. Presentación del libro “Victimas de la Guerra Civil en la provincia de Palencia, (1936-1945)” el profesor del Campus D. Pablo García Colmenares.
6. Presentación de un nuevo número monográfico de la revista pedagógica Tabanque, que edita la Escuela Universitaria de Educación de Palencia. El día 7 de mayo de 2012.

Actividades de Extensión Universitaria. La Universidad en la Sociedad

1. Se ha desarrollado de un programa de Actividades de Extensión y Cultura para la Conmemoración del VIII Centenario de la Creación del *Studium Generale* de Palencia.
 - i. Ciclo STUDIUM GENERALE, programa de conciertos organizado por el Centro Nacional de Difusión Musical (CNDM), que se celebraron entre los días 23 de septiembre y el 1 de octubre de 2011.
 - ii. Exposición de instrumentos medievales del Museo de la Música de Uruña Colección Luis Delgado (29 de septiembre de 2011).
 - iii. Exposición “Los Tebeos de Posguerra”, organizada por el Ministerio de Cultura, del 12 de Diciembre de 2011 al día 15 de enero de 2012.
 - iv. XXI Muestra de Cine Internacional de Palencia, Ciclo “Cine y Universidad” integrado por 5 películas (27 de febrero a 2 de marzo).
 - v. Concierto teatralizado “La barca del infierno” por el Grupo de Música Antigua de la UVa (17 de marzo de 2012)
 - vi. Concierto recreación de la Hérodia de de Jules Massenet por la Joven Orquesta de la UVa (24 de marzo de 2012)
 - vii. Concierto African Sanctus, por el Coro de la UVa (14 de Abril de 2012).
 - viii. Concierto Palencia Sonora con la actuación de “Fue! Fandango”, “El Columpio Asesino”, “The Right Ons”, “Chinese Christmas Card” y “My Friendly Ghost” (26 de Mayo de 2012).
 - ix. Jornada “El papel de la Universidad en el Desarrollo socio-económico de su entorno”, actividad del Foro Universidad-Sociedad Rector Claudio Moyano, organizada por el

Consejo Social de la UVA y el Vicerrectorado del Campus de Palencia (20 de marzo de 2012)

- x. Congreso “El Estudio General de Palencia. Historia de los ocho siglos de la Universidad Española”, organizado por un equipo multidisciplinar del Campus en colaboración con el Instituto Universitario de Historia Simancas (14-16 de Mayo de 2012).
 - xi. Inauguración de la Exposición de cuadros “NEW YORK BULDINGS” de la artista Milagros Isabel Cobos, el día 25 de abril al 3 de Junio de 2012.
 - xii. Jornada Anual de Ciencia y Tecnología de los Alimentos de Castilla y León. Organizada por ACTA/CL el día 25 de mayo.
 - xiii. Concierto Fin de Curso 2011-2012, celebrado el día 23 de junio en la Iglesia de San Miguel. El concierto corrió a cargo del Grupo de Música Antigua de la UVA
2. “7º Concierto de Navidad” Universidad de Valladolid-Banco de Santander, a cargo de la Joven Orquesta de la UVA dirigida por Francisco Lara, el concierto tuvo lugar en el Teatro Principal de la capital, el domingo día 18 de diciembre de 2011.
 3. **Aula de Cine Campus Universitario de Palencia**, que reúne dos ciclos de cine vinculados con los centros educativos que conforman el Campus (Cine y Bosques, noviembre 2011; Ciclo Cine y Relaciones Laborales, mayo de 2012).
 4. **Ciclo de Conciertos CLÁSICOS EN RUTA** que se celebró del 17 de noviembre al 14 de diciembre, tuvieron lugar 4 conciertos de jóvenes artistas.
 5. **Ciclo de Conciertos Flamenco en Ruta** que se celebró del 19 de abril al 3 de mayo, tuvieron lugar 3 conciertos.
 6. Se ha llevado a cabo distintas iniciativas para **Mejorar la oferta de las disciplinas deportivas relacionadas con la Salud y la Educación Física**
 - i. Se ha desarrollado la “XIII Legua Universitaria Popular” (471 participantes), con una actividad adicional este año como es la celebración de la “I Mini Legua Popular”, en la que se inscribieron cerca de 100 niños con edades comprendidas entre los 7 y los 12 años (23 de marzo)
 - ii. Se ha colaborado activamente en el desarrollo de *proyectos de Intervención y de Investigación específicos* dentro del *Programa THAO* para la prevención de la Obesidad Infantil (Ayuntamiento de Palencia).
 - iii. Desarrollo de la Universidad Deportiva 2011 (2 de octubre a 4 de noviembre), actividad que reúne distintos cursos y Jornadas Técnicas organizadas por el Departamento de Educación Física de la UVA y el Ayuntamiento de Palencia.
 7. **Integración del Campus de Palencia en la Agenda Única Cultural** que se desarrolla en la ciudad de Palencia, junto al Ayuntamiento de Palencia, La Diputación Provincial, las Cajas de Ahorros y otros colectivos culturales.
 8. **Se han desarrollado acciones para mejorar la percepción de la Universidad en General y del Campus de Palencia en particular, como institución de prestigio.** En este sentido, se ha extendido la **Campaña de visitas a los Centros de Educación Secundaria a las ciudades y provincias limítrofes** (Valladolid, Burgos y Cantabria). En total se ha participado en 8

iniciativas de orientación universitaria de los centros educativos. Asimismo, se ha realizado la **Jornada de Puertas Abiertas en el Campus** orientada a conocer in situ los estudios e instalaciones universitarias, que tuvo lugar el día 30 de marzo. A la misma asistieron 165 alumnos de los centros: I.E.S. Trinidad Arroyo, I.E.S. Virgen de la Calle, Escuela de Viñalta y Colegio La Salle.

9. Promoción en el Campus de Palencia de las acciones de Responsabilidad Social.

- i. Exposición organizada por Cruz Roja, sobre el programa de “Acogimiento Familiar”, en el Aulario del Campus del 3 al 31 de octubre. La exposición se acompaña con 2 charlas informativas sobre el programa el día 27 de octubre de 2011.
- ii. Campañas de donación de Sangre en el Campus los días 18 y 19 de octubre de 2011 y 7 y 8 de marzo de 2012.
- iii. Exposición, organizada por Cruz Roja, bajo el título “Te corresponde, nos corresponde” (3 al 17 de noviembre de 2011).
- iv. Cata de vino solidario, celebrado el día 4 de noviembre a favor de la ONG Colabora Birmania. (Asociación Humanitas).
- v. “Jornada de Promoción del Diagnóstico Precoz de la infección por VIH” que organizada por el Comité Antisida de Palencia se celebró en el Campus el día 9 de noviembre de 2011
- vi. “Día del donante universitario” el 10 de noviembre.
- vii. Exposición “HISTORIAS A TRAVÉS DEL AGUA” organizada por UNICEF (22 de noviembre al 2 de diciembre de 2011)
- viii. Jornada de Presentación de Ingeniería Sin Fronteras Castilla y León sede Palencia y del proyecto de Huertos Ecológicos Universitarios. (29 de noviembre de 2011)
- ix. Celebración del Día Mundial de la lucha contra el SIDA, el día 30 de noviembre de 2011. Conferencia “50 Años respondiendo al SIDA, 30 años Celebrando la Vida”, y colocación de un stand informativo en el pasillo del Aulario.
- x. Venta de claveles solidarios en el vestíbulo de Aulario, el día 14 de febrero de 2012, organizada por la Asociación Humanitas a beneficio de un Hospital de Monkole (Congo).
- xi. Celebración del DÍA INTERNACIONAL DE LA MUJER TRABAJADORA, Ciclo Mujeres y Creación, organizado por la Cátedra de Estudios de Género de la UVa, la Cátedra de Cinematografía de la UVa y el Centro Buendía (5-7 de marzo).
- xii. Mesa Redonda “Haití después de dos años”, organizada por Manos Unidas el día 23 de marzo de 2012.
- xiii. Conferencia “Amnistía Internacional se moviliza para conseguir un Tratado Internacional sobre el Comercio de Armas que salve vidas” (24 de mayo de 2012)
- xiv. Actuación Teatro Foro “ENCADENAD@S A LA UNIVERSIDAD” organizado por un grupo de estudiantes de la Uva e impulsado por el Área de Cooperación al Desarrollo de la UVa (5 de Mayo de 2012).
- xv. Charla-Coloquio “Proyecto FIARE”, una banca ética y transparente, sin ánimo de lucro y en manos de la ciudadanía, como alternativa a la banca tradicional (17 de enero de 2012).

Actuaciones en Infraestructura y Logística

1. Firma de un convenio con la Diputación Provincial de Palencia para la ejecución parcial de las obras de **acondicionamiento de una nave de usos múltiples del Campus de Palencia.**
2. **Se ha desarrollado una iniciativa de compras centralizadas en el Campus de Palencia, haciendo especial hincapié en el ámbito del material informático y audiovisual (Noviembre de 2011).**

XI.

**VICERRECTORADO
DEL CAMPUS DE
SEGOVIA**

El día 31 de Octubre de 2011 la Universidad de Valladolid recibía, por parte de la Consejería de Educación la primera fase de las obras del campus segoviano. De manera simultánea la Universidad licitaba los concursos de equipamiento para dotar de la manera más adecuada los nuevos espacios por un importe de 1.154.000 euros. A pesar de los problemas económicos que ha supuesto el recorte de los presupuestos generales de la Universidad, este equipo rectoral ha tenido siempre claro la necesidad de dotar de todos los medios necesarios para que el nuevo campus segoviano pudiera comenzar su andadura de la mejor forma posible. Así, y gracias a una cuidadosa planificación previa, se ha podido acabar con las obras de urbanización de la fase 1, requisito imprescindible para poder iniciar la actividad en estas nuevas infraestructuras; se han equipado de mobiliario y de material audiovisual todas las aulas y laboratorios, así como la biblioteca, del nuevo campus y además se ha comenzado la obras de habilitación de nuevos despachos para los profesores en el antiguo edificio de Magisterio.

POLITICA UNIVERSITARIA

Titulaciones

- Segundo Curso de los Estudios de Grado en Ingeniería Informática de Servicios y Aplicaciones, Administración y Dirección de Empresas, Derecho, Publicidad y Relaciones Públicas, Relaciones Laborales y Recursos Humanos y Turismo.
- Tercer Curso de los Estudios de Grado en Educación Infantil y en Educación Primaria.
- Culmina la desaparición de los planes antiguos en la E.U. de Magisterio
- Progresiva desaparición de los planes antiguos en el resto de las titulaciones.
- Se imparten los siguientes Máster Universitarios:
 - Máster en Comunicación en Fines Sociales: estrategias y campañas.
 - Máster en Investigación en Ciencias Sociales para la investigación en educación.
 - Máster en Investigación en Comunicación Hipermedia.

Nuevo Campus de Segovia

- Se celebra el Concurso de Identidad del Nuevo Campus de Segovia del que sale el nombre del mismo: "María Zambrano". Septiembre 2011.
- La Universidad de Valladolid recibe oficialmente de la Junta de Castilla y León el edificio de la primera fase del Nuevo Campus "María Zambrano". Octubre 2011.
- Equipamiento del nuevo Campus "María Zambrano". Primer semestre de 2012.
- Urbanización del entorno del nuevo Campus "María Zambrano". Mayo-junio 2012.
- Traslado de la Comunidad Universitaria al nuevo Campus "María Zambrano". Agosto-septiembre 2012.
- Las dependencias del Palacio de Mansilla y de Mahonías revertirán en la entidad cesionaria: Caja Segovia.
- El Proyecto de la 2ª Fase del Campus de Segovia no cuenta con partida presupuestaria en los presupuestos de la Junta de Castilla y León para el año 2012.

Elecciones y cargos

- Se celebran elecciones para la renovación de la Junta de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación. Marzo 2012.
- La Junta de Facultad elige como Decano a D. Agustín García Matilla. Marzo 2012.
- Se celebran Elecciones de Estudiantes al Claustro Universitario. Abril 2012.

- Se celebran elecciones para la renovación de la Junta de Centro en la E.U. de Magisterio. Junio 2012.
- La Junta de Centro elige como Director a D. Andrés Palacios Picos. Junio 2012.

Otras actuaciones

- La Universidad de Valladolid firma un Convenio de Colaboración con el Ministerio de Defensa para la organización de un curso sobre seguridad y defensa. Noviembre 2011.
- Se firma un Convenio de Colaboración entre la Universidad de Valladolid y el Instituto Municipal de Deportes del Ayuntamiento de Segovia para los Cursos 2011/12, 2012/13 y 2013/14. Noviembre 2011.
- Se firma un Convenio Marco de colaboración entre la Universidad de Valladolid y el Museo “Esteban Vicente” de Segovia. Enero 2012.
- Se firma un Convenio de Colaboración entre la Universidad de Valladolid y la Federación Empresarial Segoviana. Enero 2012.
- La Universidad de Valladolid firma un Contrato de Prestación de Servicios con la empresa Prosegur. Febrero 2012.
- Se firma un Convenio Marco de colaboración entre la Universidad de Valladolid y la Diputación Provincial de Segovia. Mayo 2012.
- Se firma un Convenio de Colaboración entre la Universidad de Valladolid e Inmoalia, S.L. para la prestación de servicios inmobiliarios. Mayo 2012.
- Se firma un Convenio Marco de colaboración entre la Universidad de Valladolid y la empresa Masweb. Mayo 2012.
- Se firma un Convenio Marco de colaboración entre la Universidad de Valladolid y el Excmo. Ayuntamiento del Real Sitio de San Ildefonso. Julio 2012.
- Se firman otros Convenios de Colaboración entre la Universidad de Valladolid y determinadas entidades para facilitar la práctica deportiva de los alumnos del Campus, como pueden ser: Segovia 21, S.A. (Golf), Pilar Fernández (Yoga), Club de Yudo Yosi (Yudo), Siempre Tenis y Pádel, S.L. (Tenis y Pádel) y Segopadel (Pádel).

ORDENACIÓN ACADÉMICA Y FORMACIÓN CONTINUADA

- Se imparten en la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación los siguientes Cursos de Doctorado:
 - Del Dpto. de Hª Moderna, Contemporánea y de América...:
 - “Análisis de la comunicación publicitaria en la sociedad de la información y del conocimiento”
 - “Teoría, análisis y documentación cinematográfica”
- En la E.U. de Magisterio los siguientes:
 - Del Dpto. de Pedagogía:
 - “Diversidad y desarrollo socioeducativo”
 - “Educación y Diversidad. Alternativas para el siglo XXI”
- Se han leído 5 Tesis doctorales: 2 en la Facultad de CC.SS., Jurídicas y de la Comunicación y 3 en la E.U. de Magisterio
- Se defienden 17 Proyectos Fin de Carrera y 11 Trabajos Fin de Grado en la E.U. de Informática.

- Se defienden 52 Trabajos Fin de Grado en la E.U. de Magisterio.
- Se han realizado 5 trabajos Fin de Máster en el marco del “Máster en Comunicación con Fines Sociales: Estrategias y campañas”.
- Se han realizado 12 trabajos Fin de Máster en el marco del “Máster en Investigación en Ciencias Sociales para la investigación en educación”.
- Se ha realizado 1 trabajo Fin de Máster en el marco del “Máster en Investigación en Comunicación Hipermedia”.

EXTENSIÓN UNIVERSITARIA

Se llevaron a cabo los siguientes eventos:

- Congreso Internacional de Alfabetización Mediática y Competencia Digital. La cultura de la participación. (Octubre)
- Cursos sobre la “Introducción al manejo de la plataforma Moodle de enseñanza virtual”. (de octubre a junio)
- Curso de Defensa “El nuevo contexto de la comunicación: Medios de comunicación y política institucional en entornos vinculados con la Defensa”. (Noviembre)
- Curso “Cómo trabajar en Educación Física por dominios de acción: propuestas prácticas”. (Noviembre)
- Curso “La tecnología digital en el proceso de comunicación. Iniciación a Adobe Photoshop”. (Febrero-marzo)
- Curso “Los movimientos de renovación pedagógica: innovación y participación en la Escuela”. (Marzo).
- Curso de Formación sobre la Ley de Protección de Datos 15/1999 (L.O.P.D.): Legislación, implantación y medidas de seguridad a aplicar. (Marzo)
- Curso de Ilustración y Publicidad. (Marzo)
- Curso “Introducción a la Cooperación al Desarrollo”. (Marzo-abril)
- Curso de Creación de sitios Web HTML5+CSS3 y Wordpress. (Marzo-mayo)
- Curso “Diseñar para papel. Cuestiones de maquetación. Iniciación a Quark Xpress”.(Abril-mayo)
- Curso de Formación Permanente de la UVa “Persuasión y Cine”. (Mayo)
- Curso de Diseño Vectorial para la identidad visual. Introducción a Adobe Illustrator. (Mayo-Junio)
- III Simposio Internacional de Historia Comunera “Conversos y Comuneros: mito o realidad histórica”. (Marzo)
- Jornadas “La Educación para el desarrollo: una mirada crítica I”. (Octubre)
- II Jornadas de Software Libre: Open Segovia 2011. (Octubre)
- Jornadas “Día del Alumno” en la E.U. de Magisterio. (Noviembre)
- Jornada sobre Responsabilidad Social: Comunicación, responsabilidad y compromiso social. (Noviembre)
- VI Jornadas de Análisis Económico de la Empresa y las Instituciones. Noviembre 2011
- I Jornadas “Palabra e Imagen”. (Noviembre)

- VI Jornadas sobre Comunicación Política: Nuevos retos para la comunicación política. (Marzo)
- Jornadas “Agile Tour 2012: Aprender el arte de programar es un esfuerzo de por vida” (Marzo)
- Jornadas “Los movimientos de Renovación pedagógica”. (Marzo)
- Jornada de Educación para el Desarrollo: “¿Qué puedo hacer yo?”. (Marzo)
- I Jornadas de Comunicación en la Industria Musical. UVa SuperSónica. (Mayo)
- XIII Jornadas de creatividad: Creatividad para el cambio social. (Mayo)
- II Jornadas de Orientación y Tutoría con Familias. (Mayo)
- Jornada “Cloud Computing”. (Mayo)
- V Jornadas “El periodismo en lo global”. (Mayo)
- IV Jornadas “Huellas de la ciudad: tiempos de la ciudad. Tiempos de la naturaleza”. (Mayo)
- IV Festival Universitario de Publicidad *Publicatessen*: “Cocina tu campaña. De 0 a 100 en cuatro días. (Marzo)
- II Jornadas de laicidad, cooperación y libertad de conciencia. (Junio)
- Jornada “Economía Alternativa: ¿Es posible una banca ética?”. (Junio)
- Conferencias sobre la estabilidad presupuestaria y el endeudamiento local. (Noviembre)
- Conferencia “El impacto socioeconómico del nuevo Campus de Segovia”. (Noviembre)
- Conferencia “Introduction to formal languages and compilers. (Mayo)
- Conferencia “Introduction to automata theory and lexical analysis. (Mayo)
- Conferencias sobre la “Nueva cultura del trabajo desde la Comunicación”. (Julio)
- Mesa redonda “Observatorio electoral 2011”. (Noviembre).
- Mesa Redonda “Nuevos retos de la Igualdad”. Por la celebración del Día de la Mujer. (Marzo)
- Seminario de la voz. Curso de Doblaje y Locución. (Abril-mayo)
- Seminarios de Derecho Constitucional 2011-12. (Mayo)
- Talleres de Educación para la Paz. (Diciembre y Mayo)
- Taller de Seguridad en las Redes Sociales y nuevos Lenguajes en Internet. (Febrero)
- Taller de Teatro. (Febrero-Junio)
- Taller de Creación de Empresas. (Marzo)
- Taller de fotografía publicitaria, edición y postproducción digital. (Marzo)
- Taller sobre las campañas de Seguridad Vial. VI Semana de la Seguridad Vial en la UVA. (Marzo)
- Taller práctico sobre Psicología Positiva (Mayo)
- Talleres de lengua inglesa (storytelling, roleplays, games, pronunciation activites, etc) con los niños y niñas del CEIP “Fray Juan de la Cruz”. (Mayo-junio)
- Celebración del “Día del Libro”. (Abril)

- Participación en el Programa Interuniversitario de la Experiencia de Castilla y León. (de octubre a junio)

ACTIVIDADES CULTURALES

- Cine-Club Jurídico. (Diciembre).
- V Concierto de Navidad a beneficio de Unicef. (Diciembre).
- Visita Institucional al Tribunal Constitucional y al Congreso de los Diputados.(Febrero)
- Exposición retrospectiva de carteles sobre las campañas de la DGT. VI Semana de la Seguridad Vial en la UVa. (Marzo)
- Ciclo de Conciertos “Flamencos en Ruta”: Actuación del guitarrista Matías López “Mati”. (Marzo)
- Cinematografía de la UVa. Programa “Mujeres y creación”. Proyección de la película “Filmar el deseo. Mujeres realizadoras” de Marié Mandy. Celebración del Día de la Mujer. (Marzo)
- Sesiones de Tititricole dentro del programa de actuaciones Titirimundi. (Mayo)
- Recital “Un contacto solidario: Música con Guatemala”: a cargo de Álvaro Fraile y Marta Revuelta. (Mayo)
- Concierto Fin de Curso a cargo del Coro de la Universidad de Valladolid. (Junio)

ACTIVIDADES DEPORTIVAS

El Servicio de Deportes del campus de Segovia ha centrado su actividad, principalmente, en las siguientes áreas:

- Competiciones deportivas universitarias, consolidación del deporte local y participación de estudiantes del Campus en los Campeonatos de España universitarios.
- Actividades y cursos, ampliando la oferta con más convenios con entidades y empresa colaboradoras, especialmente gimnasios y centros deportivos.
- La mejora de la calidad del servicio a través de la consolidación de una aplicación de gestión *on line* de inscripciones, comunicación con usuarios, calendarios de competiciones, reservas de instalaciones, control de participación, etc.

COLABORACIONES

El Vicerrectorado del Campus de Segovia ha colaborado con: el Ayuntamiento de Segovia, la Diputación Provincial, la Delegación Territorial de la Junta de Castilla y León, la Subdelegación del Gobierno, la Fundación D. Juan de Borbón, la Fundación Universidades de Castilla y León, la IE Universidad, la UNED, la Academia de Artillería, la Hermandad de Donantes de Sangre, Horizonte Cultural, la Fundación Siglo para las Artes de Castilla y León, el sindicato ANPE, el periódico El Adelantado y el Cine- club Studio.

XII.
VICERRECTORADO
DEL CAMPUS DE
SORIA

Actividad Académica

- Clausura del XXIII Curso Universitario de Verano Sta. Catalina en El Burgo de Osma (5 agosto).
- Acto de apertura del Curso Académico 2011-12 en el Campus Universitario de Valladolid (22 de septiembre).
- Acto de apertura del Curso Académico 2011-12 en el Campus de Soria, con la lectura de la memoria por parte del secretario de la E.U. de Ingenierías Agrarias D. José Ángel Miguel Romera. Lección inaugural “Química y Agricultura sostenibles” a cargo de la Dra. D.^a M.^a Carmen Lobo Bedmar del Departamento de Investigación Agroambiental del Instituto Madrileño de Investigación y Desarrollo Rural, Agrario y Alimentario (IMIDRA), Alcalá de Henares, (Madrid) (28 de septiembre).
- Celebración de Sesión Informativa sobre el Reconocimiento de Créditos por otras actividades en los títulos de grado de la UVa (5 de octubre).
- Acto de apertura del Curso Académico 2011-12 en el Campus de Soria del Programa Interuniversitario de la Experiencia de Castilla y León (3 noviembre).
- Celebración de Jornada sobre Responsabilidad Social en el Campus de Soria (10 noviembre).
- Acto de apertura del Curso Académico 2011-12 de la UNED en Soria (21 noviembre).
- Entrega de Diplomas del Curso de Japonés (9 de marzo).
- Celebración de la Jornada de Puertas Abiertas en el Campus de Soria (30 marzo).
- Clausura del Programa Interuniversitario de la Experiencia de Castilla y León en el Campus de Soria (26 mayo).
- Acto Académico de despedida de la XIII Promoción de la Facultad de Traducción e Interpretación (16 de junio).
- Acto Académico de despedida de la Promoción 2009-2011 de la Escuela Universitaria de Ciencias Empresariales y Relaciones Laborales, de la Promoción 2008/12 del Plan de Estudios Conjunto y de la Primera Promoción de Graduados en Relaciones Laborales Recursos Humanos (22 de junio).
- Acto Académico de despedida de la XXXII Promoción de la Escuela Universitaria de Enfermería (23 de junio).
- Acto Académico de despedida de la XX Promoción de la Escuela Universitaria de Fisioterapia (23 junio).
- Celebración del Taller de Creación de Empresas, (HUB T-CUE Emprendedores) organizado por el Parque Científico (16, 23 y 28 de marzo).
- Celebración del Curso de Introducción a la Cooperación Internacional para el Desarrollo (1 de marzo al 19 de abril).
- Celebración de talleres organizados por el Área de Empresa y Empleo:
 - Taller de elaboración de Curriculum Vitae (CV) y búsqueda activa de empleo (13 y 14 de diciembre), (23 y 29 de marzo) (4 de mayo)
- Celebración de cursos organizados por el Centro Buendía:
 - Técnicas de Expresión verbal y no verbal en el aula, (20, 21 y 22 de octubre).
 - Innovaciones y propuestas para la evaluación de competencias en la Universidad, (8 y 9 de febrero).
 - Moodle para profesorado universitario (taller semipresencial) (9 y 30 marzo).

- Planificación de las tareas docentes y gestión del tiempo en situaciones de enseñanza-aprendizaje (6 y 7 de marzo).

Actividad Institucional

- Reunión con los servicios locales del Ayuntamiento de Soria (8 de septiembre de 2011).
- Reunión con el Secretario General de la Fundación Duques de Soria, D. José M.^a Rodríguez Ponga, el Director Financiero, Miguel Herrero, y con el Director general, Gerardo Llana (13 de septiembre).
- Reunión informativa sobre la III Feria de Asociacionismo y Voluntariado de Soria (14 de septiembre).
- Asistencia a las Jornadas de Divulgación sobre Paradigma de Energía Distribuida en el Salón de plenos del Ayuntamiento de Soria (16 de septiembre).
- Reunión con la Concejala de la Juventud del Ayuntamiento de Soria (20 de septiembre).
- Reunión con la Asociación cultural de Magisterio (20 de septiembre).
- Reunión con el Presidente de la Diputación Provincial de Soria (20 de septiembre).
- Asistencia a la Semana de la Movilidad y Asistencia sin coche (21 de septiembre).
- Reunión con representantes de Soriactiva (4 de octubre).
- Reunión con la coordinadora de Servicios Sociales, Elisabeth Crespo, y con la Técnico del Plan Municipal de Drogas, D.^a Gemma García Vega (4 de octubre).
- Asistencia al Día de la Policía en el Centro Cultural Gaya Nuño (4 de septiembre).
- Reunión con el Director de la Escuela Universitaria de Ciencias Empresariales y del Trabajo para tratar temas como la apertura sábados y curso de inglés del Vicerrectorado de Estudiantes (5 de octubre).
- Inauguración de la Jornada explicativa de Reglamento de otras actividades/convalidación créditos (5 de octubre).
- Reunión con representantes de UGT (6 de octubre de 2011).
- Reunión con el Director de la Empresa Aire Puro de Urbión, en Abejar (10 de octubre).
- Asistencia al acto oficial del “Día de la Hispanidad” (12 octubre).
- Visita al Campus de Soria del Gerente de la Universidad de Valladolid, D. José Antonio Antona Montoro, la Vicegerente, D.^a Josefa Gómez Blanco, y el Asesor Técnico de Personal, D. Francisco Javier Zaloña Saldaña (18 de octubre).
- Reunión con técnicos del Ayuntamiento para la redacción y la elaboración de las Guías Divulgativas (25 de octubre).
- Reunión con Ana Latorre, presidenta de la ONG Mujeres del Mundo, para tratar sobre el festival que se organizará en 2012 (26 de octubre).
- Reunión con Comisiones Obreras para tratar el tema de un curso de negociación colectiva (27 de octubre).
- Inauguración de la III Feria del Voluntariado y Asociacionismo (27 de octubre de 2011).
- Firma del Convenio de Colaboración entre la Universidad de Valladolid y la Compañía Iniciativas en Idiomas, S.L. (27 de octubre de 2011).
- Asistencia a la Sesión ordinaria del Patronato para el Desarrollo Integral de la Provincia de Soria en el Salón de Comisiones de la Diputación Provincial de Soria (28 de octubre).

- Asistencia al acto de inauguración del XVII Mes de la Salud, Soria Saludable 2011 (3 de noviembre).
- Inauguración en el Campus de Soria de la Jornada de Responsabilidad Social, (10 de noviembre).
- Asistencia a la Proyección de Cortos dentro del XIII Certamen de Cortos “Ciudad de Soria” (16 de noviembre).
- Visita al Campus del Presidente de la Diputación, D. Antonio Pardo Capilla, para ver las obras del Xerojardín (25 de noviembre).
- Clausura del XIII Certamen de Cortos “Ciudad de Soria” en el Palacio de la Audiencia, (26 de noviembre).
- Asistencia a la Jornada “La nueva ley de residuos y suelos contaminados” CIEDA (29 de noviembre).
- Reunión con los Directores y Decano del Campus de Soria (30 de noviembre).
- Asistencia a las Jornadas de sensibilización en la Cámara de Comercio con la ponencia “Oferta de los servicios de la UVA en materia de innovación y transferencia” (30 de noviembre).
- Inauguración del VI Foro Soriactiva en el Palacio de la Audiencia (1 de diciembre de 2011).
- Asistencia al Foro de la Nueva Ley de Residuos y Suelos Contaminados en el Salón de Actos de la UNED (1 de diciembre).
- Asistencia a la entrega del Premio Nacional de Investigación en el Aula Tirso de Molina (2 de diciembre).
- Visita del Vicerrector de profesorado, D. Luis Miguel Nieto Calzada (15 de diciembre).
- Reunión con el responsable de la Empresa Aire Puro de Urbión (24 de enero).
- Asistencia a la I Jornada Informativa para Orientadores (25 de enero).
- Reunión con el Gerente en el Campus de Soria, D. José Antonio Antona Montoro (25 de enero)
- Inauguración del Seminario de Seguridad en las Redes y Nuevos lenguajes (26 de Enero).
- Asistencia a la toma de posesión de la Subdelegada de Gobierno en la Subdelegación del Gobierno de Soria, D.ª M.ª José Heredia de Miguel (3 de febrero).
- Reunión con Directores y Decano de los Centros del Campus (preparación actos de clausura de centros) (7 de febrero).
- Asistencia a una Jornada de Formación para Profesores organizada por la Escuela Universitaria de Ciencias Empresariales y del Trabajo, (7 de febrero).
- Visita al Campus de Soria del Vicerrector de Profesorado, D. Luis Miguel Nieto Calzada, para tratar el tema de la Fusión de Centros (8 de febrero).
- Visita al Campus de Soria del Vicerrector de Investigación, D. José Manuel López Rodríguez, para tratar los Cambios en las ayudas del Vicerrectorado, Proyectos de futuro, Cambios en los procesos de auditoría de proyectos, situación de la evaluación de la actividad investigadora del PDI y otras cuestiones en el campo de la investigación (8 de febrero).
- Reunión con el Director de Soriactiva, Anselmo García, el director de Hormisoria, Alberto Soto y la Directora de FOES, D.ª M.ª Ángeles Fernández (9 de febrero).
- Visita del Gerente, D. José Antonio Antona Montoro, y reunión con los Directores.
- Asistencia a la colocación de la primera piedra del Edificio Lucía en Valladolid (16 de febrero).

- Reunión con representantes de CESEFOR para una propuesta de Investigación (22 de febrero).
- Asistencia a la entrega de premios Leonor y Gerardo Diego en el Aula Magna Tirso de Molina (25 de febrero).
- Reunión con la Directora de la Cámara de Comercio para tratar del curso Español para Extranjeros (29 de febrero).
- Reunión con el Director del Conservatorio de Música para tratar el tema de la colaboración universitaria en actividades del Conservatorio (29 de febrero).
- Reunión con el Director de la E.U. de Ciencias Empresariales y del Trabajo, D. Pablo de Frutos Madrazo, para tratar el tema Aula de Emprendedores (1 de marzo).
- Reunión con M.^a Ángeles Ferrer para tratar el tema de inicio de un gabinete Psicológico-Sexual (1 de marzo).
- Inauguración, curso Introducción a la Cooperación (1 de marzo).
- Participación en la Mesa redonda Jornada de la Mujer trabajadora (6 de marzo).
- Reunión con el Alcalde y miembros del consejo Social (Fusión de Centros) (7 de marzo).
- Reunión con el Presidente de la Diputación y miembros del Consejo Social (Fusión de Centros) (7 de marzo).
- Reunión con el Pte. Del Consejo Social, el Secretario y dos vocales (7 de marzo).
- Reunión con representantes de la Academia Oui and Yes (posibilidad de hacer charlas relacionadas con la lengua extranjera) (9 de marzo).
- Reunión con la profesora Montserrat León (Presentación seminario Interdepartamental) (9 de marzo).
- Reunión de la Comisión del Plan Provincial de Formación Profesional en la Dirección Provincial de Educación (21 marzo).
- Charla coloquio en TV Castilla y León (22 de marzo).
- Reunión con la Directora General de la Cámara de Comercio, D.^a Nuria Sánchez, para tratar el tema cursos para extranjeros (23 de marzo).
- Reunión con miembros de UGT, FETE. (23 de marzo).
- Reunión con el Rector Magnífico de la Universidad de Valladolid, D. Marcos Sacristán Represa, y el Consejero de Educación, D. Juan José Mateos Otero (27 de marzo).
- Reunión con el Presidente y con el Secretario del Consejo Social (2 de abril).
- Visita al Campus de Soria de Staff Plus, empresa de Soria de Navalcaballo de servicios energéticos especializada en instalaciones biomasa (3 de mayo).
- Visita al Campus de Soria de la Defensora de la Universidad de Valladolid, D.^a Pilar Abad García (6 mayo).
- Presentación del Libro de la Profesora de la E.U. de Educación, D.^a Monserrat León Guerrero (9 de mayo).
- Visita a la Asociación Alzheimer con la profesora Alicia Gonzalo Ruiz con objeto de apoyar los Proyectos de Colaboración en Investigación de Demencias (9 de mayo)
- Reunión en CESEFOR (23 de mayo).
- Entrega Trofeos Campus de Soria y trofeos fotografía deportiva, (23 de mayo de 2012).

- Asistencia con ponencia a las Jornadas de Biomasa para Usos Técnicos y clausura de las mismas (24 de mayo).
- Asistencia con ponencia a las Jornadas Territorio CO2Cero (25 de mayo).
- Visita al Campus del Rector Magnífico de la Universidad de Valladolid, D. Marcos Sacristán Represa y del Secretario General, D. Miguel Ángel González Rebollo con motivo de la toma de posesión del Decano de la Facultad de Traducción e Interpretación, D. Antonio Bueno García, y del Director de la Escuela Universitaria de Ingenierías Agrarias, D. Luis Miguel Bonilla Morte (28 de mayo).
- Inauguración Jornadas Buenas Praxis en el Campus Duques de Soria, coordinadas por el Decano y la Subdirectora de la Facultad de Traducción e Interpretación (28 de mayo).
- Entrega diplomas Día Magister (30 de mayo).
- Presentación Jornadas Internacionales sobre Urbanismo y Gestión Comercial (31 de mayo).
- Reunión comisión biblioteca (31 de mayo).
- Asistencia a la entrega de premios FOES (31 de mayo).
- Reunión en la Cámara de Comercio para tratar el tema de Cursos de español para extranjero (1 de junio).
- Visita al Campus de Soria del Vicerrector de Docencia, D. José M.^a Marbán Prieto, la Vicerrectora de Estudiantes, D.^a Rocío Anguita, y de la Responsable del Gabinete de Comunicación, D.^a Carmen de los Ríos. Rueda de prensa para tratar plan docente (4 de junio).
- Reunión con estudiantes clausúrales para analizar posibles mejoras (visión general del campus) (6 de junio)
- Visita al Campus de Soria del Arquitecto director de la Universidad de Valladolid (12 de junio)
- Reunión con técnicos del Ayuntamiento para resolver el concurso Certamen Universitario CO2CERO (15 de junio).
- Reunión con la Vicepresidenta de la Diputación Provincial para tratar temas como la creación de un Aula de Cultura y Emprendedores (19 de junio).
- Reunión con el Alcalde de Soria para tratar temas como la creación de un Aula de Cultura y Emprendedores (19 de junio).
- Reunión de la Comisión Plan Provincial de Formación de Profesorado, (20 de junio de 2012).
- Reunión de la Junta Rectora del Parque Natural Laguna Negra y Circos Glaciares de Urbión, (22 de junio).
- Entrega de premios del Certamen Universitario CO2Cero Ciudad de Soria (25 de junio).
- Presentación de Congreso Internacional de Hermenéutica analógica (3 de julio)
- Asistencia a la inauguración del Acto Académico Oficial de la Fundación Duques de Soria (4 de julio).

Actividades sociales y culturales

- Colocación de Mesa Informativa en el Campus de Soria del Instituto de la Juventud de la Junta de Castilla y León (6 de octubre).
- Campaña donación de sangre “Lazos de por vida”, (9 y 10 de noviembre de 2011, 21 y 22 de marzo).

- III Feria de Asociacionismo y Voluntariado de Soria celebrada en el Campus de Soria con la participación de 19 asociaciones (10 de noviembre)
- Proyección del Certamen Internacional de Cortos Ciudad de Soria “Cortos en la Universidad” (16 de noviembre).
- III Concierto de Navidad a cargo de la Joven Orquesta de la UVa dirigida por D. Francisco Lara en el Aula Magna Tirso de Molina. La recaudación fue a beneficio de UNICEF (9 de diciembre).
- Colocación de un punto de información móvil en el Hall del Campus de Soria sobre actividades desarrolladas en el Departamento de la Juventud en el Ayuntamiento de Soria (14 y 21 de febrero).
- Colocación de un punto de información sobre el Proyecto Life “Corredor Urbano CO2Cero”, del Ayuntamiento de Soria (14 y 21 de febrero).
- Proyección de la Película “Filmar el deseo. Mujeres realizadoras”, dentro de la Semana Mujer Trabajadora (5 de marzo).
- Mesa Redonda “Mujer y Ciencia, una perspectiva de Futuro”, dentro de la Semana de la Mujer trabajadora (6 de marzo).
- Exposición Humor gráfico “Trazos para la igualdad”, con la colaboración de Asociación de Mujeres Antígona y Fundación de la Universidad de Alcalá de Henares (6 al 30 de marzo).
- Proyección de películas dentro del III Festival Internacional de Cine Documental por la Igualdad, con la colaboración de Mujeres del Mundo Soria (12 al 14 de marzo).
- Representación de la obra “Fuera de Quicio” a cargo del grupo de teatro de Magisterio para la Universidad de la Experiencia en el Palacio de la Audiencia de Soria (21 de marzo).
- Celebración de Mesa Redonda “Fauna Cinegética y Seguridad Vial” dentro de la VI Semana de Seguridad Vial (28 de marzo).
- Mesa redonda con distintas asociaciones y ONG de Soria dentro del Curso Introducción a la Cooperación Internacional para el Desarrollo (19 de abril).
- Taller de Teatro de Sensibilización y Educación para el Desarrollo organizado por la Coordinadora de ONG de Castilla y León (30 de abril).
- Exposición de pintura de la alumna de la Universidad de la Experiencia, D.^a Josefa Llorente, (del 28 de mayo al 8 de junio).
- Celebración del Día Mundial sin Tabaco en el Campus de Soria, con la colocación de una mesa informativa en el Hall y carteles, y la distribución de salvamanteles con el eslogan “Besos con sabor a beso” en el comedor de la Cafetería del Campus (31 de mayo).
- Colocación de mesas informativas y colaboración con la Asociación de Enfermos contra el Cáncer (31 de mayo).
- Entrega de premios del Concurso de fotografía “Deporte en el entorno universitario”.

Actividades deportivas

Las **actividades competitivas** son prácticas de la actividad física. Los 1.100 alumnos del Campus han podido disputar las competiciones organizadas por la UVa como el Trofeo Rector y el Trofeo Campus de Soria, llegando a representar a la UVa en el Trofeo Rector de Castilla y León donde un equipo femenino ha destacado en la modalidad de Fútbol Sala. Otro aspecto de las actividades competitivas es la participación en los Campeonatos de España Universitarios, donde han participado trece de nuestros alumnos en las modalidades de Tenis de Mesa, Campo a Través, Atletismo y Triatlón. Se destaca la obtención de una medalla de plata en Salto con

Pértiga. También es meritoria la participación de otro de nuestros alumnos en el Campeonato del Mundo Universitario de Campo a Través.

Dentro de las actividades competitivas se observa un aumento de un 15% de participación respecto al año anterior.

Los **cursos de actividad física** están orientados hacia el bienestar físico y la salud y el ocio, y abarcan desde actividades con base musical hasta programas para potenciar la salud, pasando por cursos de base deportiva como Equitación, Tiro con arco, Escalada, etc.

Por último, como evento físico-deportivo de naturaleza puntual se ha organizado la IX Legua Universitaria Popular, celebrada el 13 de mayo, que este año ha presentado un incremento de participación respecto a años anteriores. Cabe destacar la colaboración de los patrocinadores que ha permitido financiar un 40% de los gastos que suponen este evento.

XIII.

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 23 de Septiembre de 2011 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.
- La Escuela Técnica Superior de Ingenierías Agrarias ha organizado 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 de Grado 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.

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 desde el Departamento de Ciencias Agroforestales por M^a Ángeles Díez Gutiérrez Mercedes Sánchez Báscones. Financia la Diputación Provincial de Palencia y el Diario Palentino. Se ha celebrado todos los miércoles del curso Académico 2011/2012 y ha constado de 20 conferencias.
- **I Jornada Técnica en Ingeniería de Montes: Presente y Futuro del Sector**. Organizado por: Rosario Sierra de Grado, Salvador Hernández Navarro y Julián Gonzalo Jiménez, dentro del Máster Universitario de Ingeniería de Montes. 16 de Noviembre 20. Con la asistencia de: D. Víctor M. González González de Linares (Universidad Politécnica de Madrid), D. Luis Ocaña Bueno (Jefe de Departamento de Medio Natural, I+D+i, TRAGSA), Dña. Margarita Hernández Mor y D. Jesús González Capitán (Colegio Oficial de Ingenieros de Montes). D. Félix Pinillos Herrero (CESEFOR). D. Antonio Gonzalo Pérez (Responsable de Estudios de Mercado y Comunicación de AVEBIOM), D. Carlos Navarro (Director Corporativo Comercial Interbon-Unopan), D. Álvaro Picardo Nieto (Asesor de la Dirección General del Medio Natural de la Junta de Castilla y León - Consejería de Fomento y Medio Ambiente). Dña Lilita Fernández Pérez (Federación de Asociaciones Forestales de Castilla y León. FACYLE), D. Jaime Olaizola, (Director de Biotecnología Forestal Aplicada S.L.), D. Gregorio Montero González (CIFOR - INIA) y Dña. Arantza Pérez Oleada (Programa de reconocimiento de Sistemas de Certificación Forestal. PEFC).
- **XXII Jornadas Micológicas Forestales: Hongos de la madera**. Dirigido: D. Juan Andrés Oria de Rueda (Cátedra de Micología, Departamento de Ciencias Agroforestales) con la colaboración de la universidad de Valladolid y Caja Burgos. 14 - 18 de noviembre de 2011, A la inauguración asistieron: Pedro Caballero Vicerrector del Campus de Palencia. Universidad de

Valladolid. Juan Andrés Oria de Rueda. Director XVII Jornadas. Miguel Ángel Pinto. Director Aula de Medio Ambiente. Caja Cívica- Caja Burgos. Celebradas en la Casa Junco de Palencia y en el Aula de Medio Ambiente de Caja de Burgos. Coincidiendo con dichas Jornadas, se realizaron visitas guiadas a la Exposición de Micología de la ETSIIAA para personas de la tercera edad, para los colegios de primaria de la ciudad y el concurso de dibujo micológico para niños de la provincia de Castilla y León “Hongos y setas de mi tierra”.

Asistieron como ponentes a las jornadas: Fernando Martínez Peña (Director de Centro de Investigación Forestal de Valonsadero de la Junta de Castilla y León), D. Arturo Esteban (Director Técnico del proyecto Myas RC), Dña. Paloma Torroba Balmori (Ingeniera de Montes), Jaime Olaizola Suárez (Dr. Ingeniero de Montes), Dña. Beatriz de la Parra Peral (Ingeniera de Montes), Jesús Martín Gil (Dr. Profesor de la Universidad de Valladolid), Raúl Fraile Babero (Ingeniero Forestal), María Hernández Rodríguez (Ingeniera de Montes), Carlos Rojo de Blas (Ingeniero Forestal), Elena Hidalgo Rodríguez, (Dr. Profesor de la Universidad de Valladolid), Sergio González Fernández y Patricia Andrés Arija (Ingenieros Forestales) y D. Luis Santos del Blanco. (Ingeniero de Montes).

- **I Curso práctico: Aplicación del análisis de imagen en la industria agroalimentaria.** Celebrado del 3-4 de mayo de 2012. Coordinador Manuel Gómez Pallares. Con la asistencia del profesorado: Ángel Martínez Nistal. (Servicios Científico-Técnicos, Universidad de Oviedo) y José Pertusa Grau. (Dpto de Biología Funcional, Universidad de Valencia).
- **I Jornada sobre Prevención de la Contaminación del agua por nitratos provenientes de la agricultura, ganadería y actividades afines,** celebrada el 30 de mayo de 2012 y organizada por Mercedes Sánchez Báscones y M^a Ángeles Diez Gutiérrez, pertenecientes al grupo de investigación “Aprovechamiento Agrario de Residuos Orgánicos”, Integrado en GIR TADRUS, con el apoyo financiero de la Diputación de Palencia y la Consejería de Medio Ambiente de la Junta de Castilla y León. Integrado en las actividades complementarias a los Máster en Desarrollo Agroforestal e investigación en ingeniería para el Desarrollo Agroforestal
- **I Jornada Hidráulica sobre: “Regadíos: su modernización y automatización”,** celebrada el 17 de mayo del 2012. Con la asistencia de D. Ernesto Gómez Hernando (Ing. Agrónomo – RAESA, riegos Agrícolas Españoles S.A.), D. José Miguel Paredes Núñez (Ing. Agrónomo) y D^a. Magdalena Nieto Llabres (Ing. Obras Públicas), D. Rubén Llorente Sierra (Engineering Manager – Sulzer Pumps), D. Santiago Fernández Pérez (empresario e Industrial – Foyelsa) y D. David Martínez López (Ing. Industrial – Foyelsa). Financiado por el Máster en Ingeniería Agronómica (ETTSIIA de Palencia) y organizado por la Unidad Docente de Hidráulica e Hidrología.
- **I Jornada: Aplicaciones de Fibras e Hidrocoloides en la Industria Agroalimentaria.** Coordina Manuel Gómez Pallares (Área de Tecnología de Alimentos). 25 de Abril de 2012. Con la asistencia de: Carme Olivé, (Técnico de Aplicaciones, Cargill Texturizing Solutions), Laura Pesquera (Responsable de Aplicaciones Alimentarias de Roko), Pedro Sánchez (Director Comercial de Roko), Miquel Rovira (Rettenmaier Ibérica. Unidad de Negocio Alimentación Humana). Maite Riera (Rettenmaier Ibérica. Unidad de Negocio Alimentación Humana), Manuel Escalada (Technical Service Manager - Cargill Texturizing Solutions), Eva Esparza (Técnico de aplicaciones de Roquette Laisa España, S.A.), Inmaculada Martínez (Técnico de aplicaciones de Roquette Laisa España, S.A.), Sara Rodrigo (Technical Service Engineer TATE & LYLE) y Oriol Viladevall InnovaFood.
- **IV Jornadas en Avances en Técnicas Enológicas** celebradas el 4 de febrero de 2012 en la ETSIIAA. Coordinador: José Manuel Rodríguez Nogales (Área de Tecnología de Alimentos)
- **I Seminario de Investigación Iberoamericano sobre Desarrollo Agroforestal.** Coordina Luis Manuel Navas Gracia, Salvador Hernández Navarro y Enrique Relea Gangas, del Departamento de Ingeniería Agroforestal. Seminario organizado por la Red Iberoamericana de Energía (REDIEME) y el GIR-TADRUS de la Universidad de Valladolid, contando con el apoyo financiero de la Diputación de Palencia y del Programas Iberoamericano de Ciencia y Tecnología para el Desarrollo (CYTED), con la colaboración del Centro “Tordesillas” de

Relaciones con Iberoamérica de la Universidad de Valladolid, la Cátedra Brasil-UVA y el Centro Tecnológico Itagra.ct. Realizado en tres sesiones 14, 22 y 31 de mayo.

- **II Curso Solidario de Micología: Cátedra de Micología - Humanitas.** Realizado en el Palacio Casa Junco situado en la calle Mayor de Palencia, espacio cedido por la Universidad de Valladolid del día 17 al día 21 de octubre. Éstas fueron impartidas por especialistas de Burgos, Palencia, Valladolid y Murcia. Completando las clases teóricas con dos salidas prácticas a diferentes montes de la provincia para la recogida y determinación de setas que se realizaron el sábado 22 de octubre al Valle de Tosande (Cervera de Pisuegra) y el día 19 de noviembre.
- **VII 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: Miguel A. Pinto. 23-27 de Julio de 2012.
- **Día Internacional del Agua,** 22 de marzo, organizado por la U.D. de Hidráulica e Hidrología (Coordinador: Joaquín Navarro Hevia) y el Centro Tordesillas de Relaciones con Iberoamérica. Colaboran la E.T.S. de Ingenierías Agrarias, el Dpto. de Ingeniería Agrícola y Forestal y el Vicerrectorado del Campus de Palencia. Asistieron como conferenciantes: Prof. e Investigador Dr. José Martínez Fernández (Univ. Salamanca) y la Prof. e Investigadora Dra. Eunice Maia de Andrade (Univ. Federal de Ceará. Brasil); mesa redonda sobre el Agua y el Fuego, moderada por el Rector de la UVA, con diversas autoridades y técnicos en la materia; hubo una exhibición de medios aéreos y terrestres de extinción de incendios forestales y se entregaron los premios del Concurso de Fotografía sobre el Agua, organizado por el Centro Tordesillas de Relaciones con Iberoamérica y la Confederación Hidrográfica del Duero.

Conferencias

Asimismo, se han desarrollado actividades de formación de corta duración (conferencias) en los 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: **“Bases económicas de valoración utilizados en el Inventario Forestal, con aplicación a la provincia de Palencia”** D. Oscar González (ING. de Montes), dentro del Máster de Montes, mayo del 2012
- Título: **“Aspectos legales y funciones de la administración en la Seguridad Alimentaria”.** D. Jorge Llorente Cachorro, Ex-Director de la Agencia de Protección de la Salud y Seguridad Alimentaria de Castilla y León. Organizado por Felicidad Ronda Balbas, dentro del Máster Calidad, Desarrollo e Innovación de Alimentos (ETSSIIAA de Palencia,), el 16 de abril de 2012.

Proyectos de fin de carrera y trabajos fin de máster.

En este mismo curso han finalizado sus estudios en el Centro un total de 149 alumnos pertenecientes a las distintas titulaciones impartidas:

- Ingeniería Técnica Agrícola, especialidad Explotaciones Agropecuarias: 7 trabajos defendidos.
- Ingeniería Técnica Agrícola, especialidad Hortofruticultura y Jardinería: 6 trabajos defendidos.
- Ingeniería Técnica Agrícola, especialidad Industrias Agrarias y Alimentarias: 13 trabajos defendidos.
- Ingeniería Técnica Forestal, especialidad Explotaciones Forestales: 33 trabajos defendidos.
- Ingeniero Agrónomo: 14 trabajos defendidos.
- Ingeniero de Montes: 15 trabajos defendidos.

- Máster Ingeniero de Montes: 5
- Máster Ingeniero Agrónomo: 2
- Máster Universitario en Ingeniería para el Desarrollo Agroforestal: 4
- Máster Universitario de investigación en Ingeniería para el Desarrollo Agroforestal: 5
- Máster de Investigación en Ingeniería para la Conservación y Uso sostenible de Ecosistemas Forestales. 5
- Máster en profesor de enseñanza en secundaria obligatoria, bachillerato, formación profesional y enseñanza de idiomas: especialidad en Tecnología Agraria, Alimentaria y forestal: 3
- Máster en Calidad, Desarrollo e Innovación de Alimentos: 9

Licenciados egresados

- Licenciado en Enología: 18 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 Bascónes.
- 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.

Premios extraordinarios de fin de carrera.

El rendimiento Académico sobresaliente manifestado por algunos de los alumnos matriculados en la Escuela Técnica Superior de Ingenierías Agrarias, ha servido como criterio para conceder los PREMIOS EXTRAORDINARIOS DE FIN DE CARRERA. A continuación se detalla aquellos que fueron distinguidos con el mencionado galardón:

- **D. Mario Martínez Martínez** (Ingeniero Técnica Agrícola Especialidad Industrias Agrarias y Alimentarias).
- **D. Juan José Arguisjuela Castroviejo** (Ingeniero Técnica Forestal Especialidad Explotaciones Forestales).
- **D. Tao Platón González** (Licenciado en Enología).
- **D. Sergio Villasur Martínez** (Ingeniero Agrónomo).

- **Dña. María de la Paloma Torroba Balmori** (Ingeniera de Montes).
- **D. Pablo Martínez Álvarez** (Máster en Investigación para la Conservación y Uso Sostenibles de Sistemas Forestales).
- **Dña. María Rodríguez de la Calle** (Máster en calidad, Desarrollo e Innovación de Alimentos).
- **D. Andrés Moller Abramo** (Máster en Desarrollo Agroforestal)
- **D. Francisco Javier Calvo Simón** (Máster en Investigación en Ingeniería para el Desarrollo Agroforestal).

Premios extraordinarios de doctorado.

- **Sonia García Muñoz.** Director: Félix Cabello Sáenz de Santamaría. Ponente: Manuel Gómez Pallarés
- Título de la tesis: *"Estudio de variedades minoritarias de vid (Vitis vinifera L.): Descripción, caracterización agronómica y enológica de material procedente de las Islas Baleares"*. Programa: "Gestión sostenible de los recursos agrarios, forestales y alimentarios de Castilla y León"
- **Josu González Alday.** Directores: Carolina Martínez Ruiz y Robert Hunter Marrs. "Título de la tesis: *"Influencia de factores abióticos en la revegetación temprana tras hidrosiembra de estériles de carbón"*. Programa: "Conservación y uso sostenible de sistemas forestales"

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: **Silvia González Barcenilla.** Título: *"Proyecto de traslado de explotación de vacuno lechero a la Dehesa de Valverde en el término municipal de Baltanás (Palencia)"*
- **Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero de Montes, otorgado por el Colegio Oficial de Ingenieros de Montes:** Alumno: **Manuel Villar Gutiérrez.** Título: *"Proyecto de sellado, recuperación e integración ambiental del vertedero de residuos inertes del término municipal de Reinosa (Cantabria)"*.
- **Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero Agrícola, otorgado por el Colegio Oficial de Ingenieros Técnicos Agrícolas Castilla-Duero:** Alumna: **MARÍA TALEGÓN GARCÍA.** Título: *"Influencia del tipo de maíz y la granulometría de las harinas en la calidad de panes y bizcochos"*.
- **Premio de Investigación, otorgado por el Colegio Oficial de Ingenieros Forestales:** Alumna: **EMIGDIO JORDÁN MUÑOZ ADALIA.** Título: *"Plan de Conservación del buitre negro (Aegypius monachus L.) en la provincia de Segovia"*
- **Premio al mejor Proyecto Fin de Carrera, otorgado por el Colegio Oficial de Ingenieros Forestales:** Alumna: **BEATRIZ FERNÁNDEZ DUQUE.** Título: *"Proyecto de construcción de un sendero recreativo siguiendo el curso del río Urbia entre los castaños de Villafranca del Bierzo (León)."*

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 Consultoría y Servicios Forestales S.L., Agro Tecnipec SL, Aimcra, Asesoría De Granos SLU, 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 Elías Mora, Bodegas Naia, Bodegas Ribera de Pelazas, Bodegas y Viñedos Martín Berdugo S.L., Bodegas Valdubon, Bodegas la Legua S.L., Ccl Certificación Vitivinícola 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 Aguilar SLU, Industrias Lácteas Vallisoletana, S.L, Instituto Tecnológico Agrario de Castilla y León, Inzamac Asistencias Técnicas, S.A., Medio Ambiente Dalmau, Nanta S.A., Nestle 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 y 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 II (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 Szkoła Zawodowa W Krosnie (State Higher Vocational School In Krosno) (Polonia), Warsaw Agricultural University - Szkoła 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 49 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 5 los alumnos extranjeros que han cursado estudios

durante el curso 2011-12 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: Università degli studi di Padova (Italia), Università de Torino (Italia), University of Oradea y University of Bacau (ambas en Rumanía).

Proyectos y actividades de carácter solidario.

La **Asociación Universitaria "Humanitas"**, integrada por profesores y estudiantes del Campus Universitario Palentino, ha llevado a cabo las siguientes actividades:

- **Curso de Micología Solidario**, 17 al 22 de octubre y 19 de noviembre. Coordina: Raúl Fraile Babero.
- **I Cata de Vinos Solidaria**, 4 de noviembre de 2011. Coordina: José Fina Vila Crespo.
- **II Campaña Navideña de Recogida de Alimentos**, 12 al 22 de diciembre de 2011, Coordinan: Joaquín Navarro Hevia, Andrés Martínez Rodríguez y Feli Santiago Ibarlucéa
Venta de Claveles Solidarios, 14 de febrero de 2012. Coordina: Sandra Millán y Noelia Andrés Antón.
- **Jornada del Libro Solidario**, 25 y 26 de abril de 2012. Coordina: Nieves Centeno Malfaz y Celia Redondo Marina.
- **Venta de Planta Solidaria**, 16 de mayo de 2012. Coordina: Feli Santiago Ibarlucéa
Como resultado de las acciones, Humanitas ha aportado unos **3350 €** en total, distribuido a diversas ONGs de carácter internacional (Colabora Birmania = 1070 €, Asociación Amigos de Monkole = 200 € y AMIDECON = 380 €) y organizaciones de ayuda social local (Cáritas de Palencia, 1600 €). Además ha entregado 170 kg de alimentos a Cáritas en la campaña de Navidad 2011-2012.

Actividad Docente e Investigadora.

En el curso 2011-2012 se ha impartido el primer y segundo 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 matriculados:

- Grado en Ingeniería Agrícola y del Medio Rural (36 alumnos)
- Grado en Ingeniería de las Industrias Agrarias y Alimentarias. (53 alumnos)
- Grado en Enología. (43 alumnos)
- Grado en Ingeniería Forestal y del Medio Natural. (36 alumnos)
- Máster en Ingeniería Agronómica. (33 alumnos)
- Máster en Ingeniería de Montes. (38 alumnos)
- Máster de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas, Especialidad Tecnología Agraria, Alimentaria y Forestal (3 alumnos)
- Máster en Calidad, desarrollo e innovación de alimentos. (25 alumnos)
- Máster en Ingeniería para la Conservación y uso sostenible de sistemas forestales. (30 alumnos)
- Máster en Desarrollo Agroforestal. (5 alumnos)
- Máster en investigación en Ingeniería para el Desarrollo Agroforestal. (16 alumnos)
- Ingeniería Técnica Agrícola Ep: Explotaciones Agropecuarias. (42 alumnos)

- Ingeniería Técnica Forestal Esp: Explotaciones Forestales. (202 alumnos)
- Ingeniería Técnica Agrícola Esp: Industrias Alimentarias. (85 alumnos)Ingeniero Técnica Agrícola Esp: Hortofruticultura y Jardinería. (19 alumnos).
- Ingeniero de Montes (62 alumnos)
- Licenciado en Enología (53 alumnos)
- Ingeniero Agrónomo. (44 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 DE PALENCIA

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. Este título propio constituye el 50% del Master en Bilingüismo (inglés-español) que imparte la Universidad.
- XI Jornadas de Educación organizadas por la E.U. de Educación de Palencia, bajo la denominación *“Encrucijadas y transiciones: pensar la Educación a través de los contextos profesionales”*, durante los días 2, 3 y 4 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 16 de junio a 5 de julio, coordinada por el profesor Alfredo Miguel Aguado e integrada por los siguientes Cursos: *“Gimnasia funcional: actualización del ejercicio físico”*, *“El autoconocimiento a través de la expresividad, la danza secundaria y el didgeridoo”*, *“Cuerpo, mente y movimiento, un toque oriental en la actividad física moderna”*, *“El tratamiento de la motricidad en las aulas y gimnasios de educación infantil”* y *“Las salidas a la naturaleza en la educación formal: prevención y autorrescate”*.
- Desarrollo on line de la Cuarta Edición del *“Master en Estudios de Género y Políticas de Igualdad”*, título propio de la UVa.
- *“Master de Investigación aplicada a la educación”*, en el que colaboran, junto con la E.U. de Educación de Palencia, los otros tres Centros de Educación de la Universidad.
- *I Reunión Internacional de “Investigación en igualdad entre mujeres y hombres: estado de la cuestión”*, desarrollada los días 20 y 21 de octubre, organizado por la Escuela Universitaria de Educación de Palencia y la Cátedra de Estudios de Género de la UVa y dirigida por las profesoras Fátima Cruz Souza y Amalia Rodríguez González.
- I Seminario de especialización docente y académica *“Temas y perspectivas de la educación social”* desarrollado entre los meses de marzo a mayo y coordinado por los profesores M^a. Lourdes Espinilla Herrarte y José Luis Hernández Huerta.

- Seminario “*La educación infantil: memoria y actualidad*” desarrollado los días 26 y 27 de abril y coordinado por los profesores M^a. Lourdes Espinilla Herrarte y José Luis Hernández Huerta.
- “*Seminario sobre análisis de prácticas corporales*” coordinado por el profesor Marcelino Vaca Escribano.
- Curso “*Audiología y educación: el oído en la música. Prevención del fracaso escolar*”, coordinado por la profesora Pilar Cabeza Rodríguez.
- Curso “*Danzas del Renacimiento*”, coordinado por las profesoras Pilar Cabeza Rodríguez y María Feli Santiago.
- 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 1^o curso del Centro.
- Jornada sobre “*Responsabilidad social en el Campus de Palencia: igualdad, derechos sociales y responsabilidad social*”, coordinada por la profesora Susana Lucas Mangas.
- Ciclo “*Cine y violencia de género*” con la proyección de tres películas con una presentación inicial y un coloquio al final de cada una: “*Mujeres del Cairo*”, “*Buda explotó por vergüenza*” y “*Te doy mis ojos*”, coordinado por la profesora Carmen García Colmenares.
- Participación en las V Jornadas de Trabajo y Encuentro “*Mundos Cercanos, Palencia y el Centro Penitenciario de La Moraleja*”, con la Jornada Técnica “*El Centro Penitenciario La Moraleja y la Universidad de Valladolid*” desarrollada el día 3 de mayo.
- Impartición de la ponencia “*Mujeres pioneras en la educación de la primera infancia*” por la profesora M^a. Lourdes Espinilla Herrarte, con motivo de la Celebración del Día Internacional de la mujer el 8 de marzo.

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 2012 con la participación de 1.936 estudiantes de Educación Primaria y Secundaria Obligatoria procedentes de centros educativos de la ciudad de Palencia.
- Edición del ejemplar número 24 de la *Revista Pedagógica Tabanque*, editada por la Escuela Universitaria de Educación, cuyo contenido en este último número publicado ha girado bajo el tema monográfico “*Cooperación al desarrollo y educación*”.
- Proyecto de investigación “*Formación en competencias en educación primaria a través del aprendizaje-servicio y la educación emocional*” desarrollado conjuntamente con la Facultad de Educación y Trabajo Social de Valladolid.
- Visita educativa a la Asociación síndrome de Down de Palencia los días 24 y 26 de octubre coordinada por la profesora M^a. Ascensión Fernández Martín.
- Visita educativa al Museo Patio Herreriano de Valladolid el día 7 de noviembre coordinada por el profesor Pablo Coca Jiménez.
- Visita educativa por la provincia de Palencia (villa Romana de la Olmeda, Camino de Santiago y Catedral de Palencia) los días 17 y 21 de diciembre coordinada por el profesor Pedro Piedras Monroy.
- Visita educativa a la Residencia Juvenil “José Montero” de Valladolid el día 31 de enero coordinada por la profesora Natalia Reoyo Serrano.

- 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 la profesora Alicia Puleo García.
- Participación del profesor Jesús Valero Matas como ponente invitado en el II Congreso *“Encrucijadas españolas”* celebrado en la Universidad de Auckland (Nueva Zelanda) del 9 al 16 de abril.
- Participación de la profesora Susana Lucas Mangas en el Master oficial *“Prevención de riesgos laborales, calidad y medio ambiente”* y en el Mestrado em Educaçao Social en la Escola Superior de Educación de Bragança (Portugal).
- Impartición por el profesor Jesús Vera Giménez de la conferencia *“El trastorno específico del lenguaje”* y del Taller *“El trastorno específico del lenguaje: enfoques de intervención”* en la Universidad do Minho (Portugal) en el mes de noviembre.
- Participación de la profesora Fátima Cruz Souza en el curso de Posgrado de la Universidad Federal de Sao Carlos de Brasil.
- Impartición por las profesoras Nieves Castaño Pombo y Julia Boronat Mundina del Curso de Maestría en Educación Social en la Universidad René Moreno de Santa Cruz de la Sierra (Bolivia).
- Participación de la profesora M^a. Lourdes Espinilla Herrarte en el Congreso Internacional Iberoamericano *“V Conversaciones pedagógicas”* en la Universidad de Salamanca.
- Visita educativa a un centro escolar de Hospital de Órbigo (León) el 14 de junio coordinada por la profesora Pilar Cabeza Rodríguez.

Premios Extraordinarios Fin de Carrera

- En el presente curso académico 2011/2012, al haberse extinguido el tercer y último curso de los antiguos planes de estudio (Diplomaturas), en el que las asignaturas tienen la consideración de con derecho a examen sin docencia, y encontrándose pendiente de implantarse en su totalidad (cuarto curso) los nuevos planes de estudio de Grado de cuatro años, no existen premios extraordinarios fin de carrera al no haber ninguna promoción que haya finalizado sus estudios este curso.

FACULTAD DE CIENCIAS DEL TRABAJO

Actos celebrados

- 26-X-2011. Se celebró la I Jornada organizada por el Centro, dentro de las actividades programadas por la Facultad, con el siguiente título:
“Emprender de forma colaborativa: Cooperativas, oportunidades de negocio y aptitudes emprendedoras”; impartido:
- 12-XII-2011.se celebró la **II JORNADA sobre ORIENTACIÓN LABORAL**

La Facultad de Ciencias del Trabajo, dada la indudable importancia de las prácticas en empresas de cara a facilitar la preparación de los estudiantes para el ejercicio profesional, quiso con esta Jornada de Orientación Laboral dar a conocer la gran variedad de estudios y planes que ofrece la Universidad de Valladolid, en este ámbito, a través de la Dirección del Área de Empresa y Empleo, el Servicio de Relaciones Internacionales y su Fundación General.

El objetivo de esta Jornada fue fomentar las prácticas y estancias en empresas y organismos que contribuyan a la formación de los estudiantes en combinación con su actividad académica.

- 21-II-2012. III Jornada: El día 21 de febrero de 2012, se celebró en la Facultad de Ciencias del Trabajo la **III Jornada, titulada “Los Aspectos más relevantes de la Reforma Laboral”**. Comenzó la actividad interviniendo, en primer lugar, el Profesor de Derecho del Trabajo y de la Seguridad Social, D. Juan Antonio Hernández Nieto, que expuso a través de la conferencia titulada “Las claves de la reforma laboral”, llevada a cabo por el RDL 3/2012.

Posteriormente se celebró una Mesa Redonda, bajo el título de “Aspectos prácticos de la Reforma Laboral”, con la presencia de D. Eugenio Rodríguez Rodríguez, Asesor Jurídico de la Confederación Palentina de Organizaciones Empresariales (CPOE), D. Luis Manuel González Rodríguez, Secretario Provincial de Comisiones Obreras en Palencia (CCOO) y D. Javier Gómez Caloca, Secretario Provincial de Unión General de Trabajadores de Palencia (UGT). En la misma se reflexionó sobre el estado de los derechos y deberes de los trabajadores y de los empresarios en el ámbito laboral marcado por la persistente crisis económica y la aprobación de las distintas reformas laborales, en especial, del RDL 3/2012, de medidas urgentes de la reforma del mercado de trabajo.

- 26 y 27 -IV-2012. Se celebró el **IV Congreso Nacional sobre Mercado de Trabajo y Relaciones Laborales**, recogió la experiencia y continuó con la trayectoria de ediciones anteriores, supuso un punto de reflexión y de intercambio de ideas entre profesionales del mundo académico, empresarial y de la administración que profundice en los problemas de funcionamiento del mercado de trabajo español. Este encuentro tuvo como protagonista la grave crisis que se está viviendo en los últimos años y sus repercusiones en la Unión Europea, en general, y en la economía española, en particular. El objetivo general de este evento fue analizar desde distintas ópticas la situación y perspectivas futuras del mercado de trabajo y de las relaciones laborales.
- En este curso arrancó el **I Concurso de Redacción organizado por la Facultad sobre Relaciones Laborales y Recursos Humanos para alumnos de Bachillerato y FP** de las provincias de Palencia y Valladolid. Los premios fueron patrocinados por Caja Laboral. Los trabajos galardonados fueron los siguientes:
 - Primer premio: “*Evolución del cooperativismo: caso España y Alemania*”, realizado por D^a Raquel María García Ramos, alumna del I.E.S. Virgen de la Calle de Palencia, bajo la dirección de la profesora D^a M^a Blanca García del Río.
 - Segundo premio: “*Cómo plantar cara a la crisis actual: el retorno al cooperativismo*” realizado por D^a Sandra Fernández Fernández, alumna del I.E.S. Señorío de Guardo, bajo la dirección de la profesora D^a Sagrario Avedillo Jimeno.
 - Tercer premio: “*Riesgos ergonómicos y psicosociales en oficinas*” realizado por D^a María del Mar Retuerto García, alumna del I.E.S. Virgen de la Calle de Palencia, bajo la dirección de la profesora D^a M^a Blanca García del Río.
- 3-V-2012.: **I JORNADA DE EDUCACIÓN EN IGUALDAD PUBLICIDAD, MEDIOS DE COMUNICACIÓN Y VIOLENCIA DE GÉNERO**

Objetivos de la jornada:

Sensibilizar a los alumnos y alumnas del Campus de Palencia sobre la importancia en influencia de los medios de comunicación y de la publicidad en los mismos en materia de igualdad, o en su caso desigualdad entre hombres y mujeres. De igual modo como ciertas campañas publicitarias en los medios, fomentan la desigualdad y coadyuvan a la violencia de género.

- 10-V-2012. **Visita a Michelin del grupo de 3º RRL**, con la Profesora D. Piedad López-Romero González.
- 21-V-2012. **Visita de los alumnos a la Fundación Sta. María la Real de Aguilar de Campoo**, dentro del Programa de Apoyo a Prácticas Docentes convocado por la Universidad de Valladolid para 2012.

- El día 25 de mayo se celebró en la Facultad de Ciencias del Trabajo el **Acto de Graduación** de la última promoción de Diplomados en Relaciones Laborales y la primera promoción de Graduados en Relaciones Laborales y Recursos Humanos –Curso de Adaptación-.
- **Los Planes de Estudios no incluyen proyecto fin de carrera.**

Premios extraordinarios Fin de Carrera 2010-11:

- Licenciatura en Ciencias del Trabajo
Diego Aparicio León
- Diplomatura en Relaciones Laborales
Beatriz Crespo Alba

CAMPUS DE SEGOVIA

FACULTAD DE CIENCIAS SOCIALES, JURÍDICAS Y DE LA COMUNICACIÓN

Congresos

- Congreso Internacional de Historia de los Derechos Humanos en el Nuevo Mundo. V Centenario de las Leyes de Burgos y Valladolid. Fechas: 2-4/XI/2011. Coordinación: István Szászdi León-Borja.
- III Simposio Internacional de Historia Comunera. Mito o realidad histórica. Fechas: 23-25/III/2012. Coordinación: István Szászdi León-Borja.

Conferencias

- “Secretos y mentiras”, un film de Mike Leigh. Fechas: XI/2011. Motivo: Muestra de Cine Europeo de Segovia (MUCES). Autoras: González Hortigüela, Tecla y Ainciburu, Susana.
- La Strada. Fecha: 17/XI/2011. Motivo: Muestra de Cine Europeo de Segovia (MUCES). Autora: Luisa Moreno Cardenal.
- La calidad de vida y la felicidad en Europa. Fecha: 3/IV/2012. Motivo: Aula de Cultura de la Universidad de Valladolid. Autora: Noelia Somarriba Arechavala.
- La calidad del trabajo en la UE y en España. Fecha: 8/V/2012. Motivo: Centro de Estudios Transdisciplinarios para o Desenvolvimento. Autora: Noelia Somarriba Arechavala.
- Persuasión y Cine. Fecha: 14/V/2012. Motivo: Curso Persuasión y Cine. Autora: Luisa Moreno Cardenal.

Jornadas

- *Jornadas sobre Responsabilidad Social*. 3/XI/2011. Coordinación: Susana de Andrés del Campo. *El nuevo contexto de la comunicación. Medios de comunicación y política institucional en entornos vinculados con la Defensa*. 8-9/XI/2011. Coordinación: Agustín García Matilla.
- *Contratación pública y política de I+D+i en el ámbito de la seguridad y defensa*. 11/XI/2011.
- *Observatorio Electoral*. 24/XI/2011. Duración: 8 horas. Coordinación: Francisco Javier Matia Portilla, Ignacio Álvarez Rodríguez y Estela Gilbaja Cabrero.
- *VI Jornadas de Análisis Económico*. 23/XI/2011. Coordinación: Ángel Martín Román y Alfonso Moral de Blas.
- *Para comprender la publicidad*. 28/XI/2011. Coordinación: Pilar San Pablo.
- *Palabra e imagen*. 29-30/XI/2011. Coordinación: Jesús Félix Pascual Molina y Eva María Álvarez Ramos

- *Cine-Club Jurídico*. 14 y 21/XII/2011. Duración: 20 horas. Coordinación: Francisco Javier Matia Portilla, Ignacio Álvarez Rodríguez y Estela Gilbaja Cabrero.
- *Visita Institucional al Tribunal Constitucional y al Congreso de los Diputados*. 29/II/2012. Duración: 7 horas. Coordinación: Francisco Javier Matia Portilla, Ignacio Álvarez Rodríguez y Estela Gilbaja Cabrero.
- *Jornadas Internacionales sobre Pluralidad de territorios y participación democrática*. 8-9/III/2012. Duración: 20 horas. Coordinación: Francisco Javier Matia Portilla, Ignacio Álvarez Rodríguez y Estela Gilbaja Cabrero.
- *VI Jornadas sobre Comunicación Política*. 14/III/ 2012. Duración: 12'5 horas. Coordinación: Ignacio Martín Granados y Miguel Vicente Mariño.
- *I Seminario de Derecho Internacional Humanitario. La aplicación práctica de las normas de la guerra al conflicto de Afganistán* 23/III/ 2012.
- *I Jornadas de Comunicación en la Industria Musical – Uva Supersónica*. 2-3/V/ 2012. Coordinación: Luisa Moreno, Belinda de Frutos, M^a Crespo, Silvia Olmos, Ana Antón, Juan José Albarracín, Jesús Álvarez y Sergio Bello.
- *Seminario de Derecho Constitucional*. 3-4/V/ 2012. Coordinación: Francisco Javier Matia Portilla.
- *XIII Jornadas de Creatividad*. 8-9/V/ 2012. Coordinación: Rodrigo González Martín y Susana de Andrés del Campo.
- *V Jornadas Periodismo en lo global*. 17-18/V/ 2012. Coordinación: Eva Navarro Martínez y Aurelio Martín.
- *IV Jornadas Huellas de la Ciudad*. 22-25/V/ 2012. Coordinación: Eva Navarro Martínez, Manuel Canga Sosa y Agustín García Matilla.
- *II Jornadas Laicidad, Cooperación y Libertad de Conciencia*. 1/VI/ 2012. Coordinación: Fernando Santamaría Lambas.
- *La Uva en Curso. Nueva cultura del trabajo desde la comunicación: la construcción de empleo desde una nueva ética y deontología de la acción comunicativa*. 23-27/VII/2012. Coordinadores: Tecla González Hortigüela y Agustín García Matilla.

Cursos

- *Curso sobre judaísmo hispano / 125 años de investigación sobre los judíos segovianos (1883-2011)*. 1-3/IX/2011.
- *Cámara de vídeo*. 26/IX-5/X/2011.
- *III Semana de la Cultura Árabe en Segovia* .3-8/X/2011.
- *Curso de Adaptación al Grado en Publicidad y Relaciones Públicas*.4/X/2011. Duración: 10 horas. Coordinación: José Luis López Calle y Tecla González Hortigüela.
- *Mercado Internacional de Animación y Videojuegos*. 3D Wire. 14-16/X/2011.
- *Edición digital de vídeo (Première)*. 17/X-2/XI/2011.
- *Jornadas de Educación para el Desarrollo: una mirada crítica*. 19-21/X/2011.
- *Taller de Experimentos Cinematográficos y Videográficos: entre huellas y marcas*. 2-21/XI/2011. Coordinación: Susana Ainciburu.
- *VII Curso sobre Protocolo*. 14-17/XI/2011.
- *Talleres de habilidades directivas*. 13-14/XII/2011.

- *Seminario permanente de análisis económico del derecho y de la regulación económica.* 20/XII/2011.
- *Taller de fotografía publicitaria. Retoque, edición y postproducción digital.* 1/II-30/III/2012. Duración: 30 horas. Coordinación: Rocío Collado Alonso, Isabel Rodrigo Martín, M^a Isabel Martín Requero y Luis Rodrigo Martín.
- *Marketing Digital, Seo-Sem y Posicionamiento Web.* 6-9/II/2012. Duración: 15 horas. Coordinación: Luis Besa Recasens y Javier Herrero Valle.
- *Taller de teatro.* 21/II-7/VI/2012. Duración: 50 horas. Coordinación: Belinda de Frutos Torres.
- *La tecnología digital en el proceso de comunicación. Iniciación a Adobe PhotoShop.* 27/II-23/III/2012. Duración: 50 horas.
- Coordinación: Rocío Collado Alonso, Isabel Rodrigo Martín, M^a Isabel Martín Requero y Luis Rodrigo Martín.
- *Curso de Protocolo Asiático y Musulmán.* 28-29/II/2012.
- *Periodismo digital para radios.* 1/III-18/IV/2012. Duración: 150 horas..Coordinación: Aurelio Martín.
- *II Curso Práctico de Fiscal 2012.* 5-26/III/2012.Duración: 30 horas.
- *Creación de sitios web HTML5+CSS3 y Wordpress.* 9/III-27/IV/2012. Duración: 40 horas. Coordinación: Javier Herrero Valle y Guillermo Ramos Vega.
- *Ilustración y publicidad.* 12-23/III/2012. Duración: 30 horas. Coordinación: Rocío Collado Alonso, Isabel Rodrigo Martín, M^a Isabel Martín Requero y Luis Rodrigo Martín.
- *La tecnología digital en el proceso de comunicación. Adobe Photoshop Avanzado.* 12/III-17/IV/2012. Duración: 50 horas.
- Coordinación: Rocío Collado Alonso, Isabel Rodrigo Martín, M^a Isabel Martín Requero y Luis Rodrigo Martín.
- *IV Festival Publicatessen.* 26-29/III/2012. Duración: 25 horas. Coordinación: Belinda de Frutos Torres y Ana Roitvan Nemirovski.
- *Seminario de la voz (Curso de doblaje y locución).*
- 20/IV-11/V/2012. Duración: 16 horas. Coordinación: Luisa Moreno Cardenal.
- *Taller práctico sobre psicología positiva.* 15-16/V/2012.
- *Persuasión y cine.* 14-16/V/2012. Coordinación: Francisco Javier Domínguez Burrieza.
- *I Curso intensivo de inglés: camino hacia la competencia comunicativa del estudiante Erasmus* 11/VI-9/VII/2012. Coordinación: María del Carmen Garrido Hornos.

Estudiantes titulados/as

Según los datos registrados en la Secretaría Académica de la Facultad, durante el curso 2010-2011 se titularon las siguientes personas en cada uno de los planes de estudio ofertados.

TITULACIÓN	TITULADAS/OS
Administración y Dirección de Empresas	29
Derecho	10
Publicidad y Relaciones Públicas	206

Relaciones Laborales	24
Turismo	29
TOTAL Licenciaturas	298
Máster en Comunicación con Fines Sociales: Estrategias y Campañas	17
TOTAL Facultad	315

Fuente: Elaboración propia a partir de los datos de la Secretaría de la Facultad

Premios extraordinarios

Reunida la Junta de Facultad el día 19 de octubre de 2011 para tratar, entre otros asuntos, la concesión de Premios Extraordinarios Fin de Carrera del Curso Académico 2010-2011, se acordó por unanimidad proponer a las/os siguientes estudiantes:

Titulación	Titulada/o
Administración y Dirección de Empresas	Rubén Casado Roldán
Derecho	María Nieves Pinela García
Publicidad y Relaciones Públicas	Silvia Herrero Arribas
Relaciones Laborales	Esther Astudillo García
Turismo	Paula Gago Mencía
Máster en Comunicación con Fines Sociales: Estrategias y Campañas	María Sonsoles Pérez Rodríguez

Fuente: Elaboración propia a partir de los datos de la Secretaría de la Facultad

Tesis doctorales

La eficacia de la sorpresa en el texto narrativo audiovisual: el caso del spot publicitario. 17/I/2012. Autor: Jaime López Díaz. Tutor: Jesús Bermejo Berros.

Arte y comunicación. Propaganda política y transmisión de modelos sociales en la obra de Eduardo Vicente. 1/VI/2012. Autora: Isabel Rodrigo Martín. Tutor: Raúl Eguizábal Maza .

Diploma de Estudios Avanzados

- Análisis de campañas de comunicación ambiental sobre residuos urbanos y limpieza viaria del Consorcio Provincial de Medio Ambiente y el Ayuntamiento de Segovia (2007-2011). Autora: Ana Belén Rodríguez Osorio. Tutoras: Susana de Andrés del Campo y Ana Teresa López Pastor.
- La publicidad gráfica en Internet: un análisis de las estrategias engañosas. Autor: Eduardo José Villalobos Galindo. Tutora: Belinda de Frutos Torres. Programa: Doctorado en Análisis de la comunicación publicitaria en la sociedad de la información y del conocimiento.

Trabajos Fin de Máster

- Diseño de una campaña de captación de activistas para Amnistía Internacional. Autora: Alicia González Arranz. Tutor: Susana de Andrés del Campo y Rodrigo González Martín. Programa: *Máster en Comunicación con Fines Sociales: Estrategias y Campañas*.
- Implementación de un plan de marketing social a través de Internet. Autora: Carmen Martín de la Cal. Tutora: Belinda de Frutos Torres. Programa: *Máster en Comunicación con Fines Sociales: Estrategias y Campañas*.
- La Responsabilidad Social Corporativa en las empresas de Segovia. Autora: Sara López Benito. Tutora: Enrique Gómez González. Programa: *Máster en Comunicación con Fines Sociales: Estrategias y Campañas*.
- Comunicación en entidades sociales: planificación de la comunicación en ASPAYM. Autora: Sara Vitoria Hernández. Tutora: Miguel Vicente Mariño. Programa: *Máster en Comunicación con Fines Sociales: Estrategias y Campañas*.
- Publicidad y medio ambiente: posibilidades desde la educación. Autora: Elena Ibáñez Trilles. Tutora: Ana Teresa López Pastor. Programa: *Máster en Comunicación con Fines Sociales: Estrategias y Campañas*.
- Calidad educativa: organización, gestión escolar y prácticas educomunicativas. Autora: Regina Célia Melo de Lima. Tutor: Agustín García Matilla. Programa: *Máster en Comunicación con Fines Sociales: Estrategias y Campañas*

ESCUELA UNIVERSITARIA MAGISTERIO

El curso académico 2011-2012 ha supuesto el comienzo de un nuevo ciclo para la E.U. de Magisterio de Segovia, en la que se imparten las titulaciones de Grado de Maestro de Infantil y Grado de Maestro de Primaria, así como de Máster todas titulaciones incluidas dentro del Espacio Europeo de Educación Superior. Atrás quedan ya las titulaciones antiguas de maestro, que, en sus cuatro especialidades, concluían, finalizando un importante periodo en el devenir de la E.U. de Magisterio, salvo convocatorias pendientes que se irán cerrando el próximo curso 2012-2013. Desde el punto de vista del número de alumnos, la demanda ha sido superior al curso pasado (333 frente a 234), que colocan los estudios de maestro en Segovia como una titulación de referencia en el Campus de Segovia. Académicamente, el aspecto más destacable ha sido, por una parte, la consolidación de los estudios de Máster, en concreto en nuestro centro se ha desarrollado el Máster Universitario en Ciencias Sociales para la Investigación en Educación, que ha pasado de tener 15 alumnos en su primer año, a 26 en esta segunda edición, un crecimiento significativo para unos estudios que han seguido siendo coordinados por el profesor de la E.U. de Magisterio de Segovia Andrés Palacios, del departamento de psicología y, por otra parte, el desarrollo de los Cursos de Adaptación al Grado, tanto en Infantil, como en Primaria, con una amplia demanda (se cubrieron las 60 plazas para cada curso).

A nivel de gestión, el 19 de Junio de 2012 tuvo lugar la elección del nuevo director para los próximos cuatro años en el centro. La persona elegida ha sido el profesor D. Andrés Palacios Picos, que empezará a lo largo del mes de Julio a desarrollar sus funciones.

En definitiva, los aspectos académicos y formativos más significativos fueron los siguientes:

- A) Consolidación del cambio en la organización de la docencia, con los nuevos créditos ECTS.
- B) Culmina la desaparición de los planes antiguos, en sus cuatro especialidades: Maestro en Educación Infantil, Maestro especialista en Educación Física, Maestro especialista en Educación Primaria y Maestro especialista en Educación Musical. Continúan las últimas convocatorias para examinarse de las asignaturas para aquellos alumnos que tengan

alguna pendiente y que estando matriculados en cursos anteriores, no las hubieran superado.

- C) Segunda edición del Máster Universitario en Ciencias Sociales para la Investigación en Educación y primeros cursos de Complementos para el Grado de Maestro en Educación Infantil y Grado de Maestro en Educación Primaria.
- D) Se ha consolidado la implantación de los Comités Académicos y de calidad de las titulaciones que se imparten en el centro y que son coordinados por los profesores Luis Torrego (Grado de Maestro en Educación Infantil), Víctor López (Grado de Maestro en Educación Primaria) y Andrés Palacios (Máster).

Ordenación Académica y Formación continuada

Se ha leído las siguientes Tesis Doctorales:

- “Orientación profesional de maestros especialistas en Educación Musical en la E.U. de Magisterio de Segovia”,. Doctoranda: María de la Ó Cortón de las Heras. La tesis fue dirigida por los profesores de la E. U. Magisterio de Segovia Luis Torrego Egido, del departamento de Pedagogía y Andrea Giráldez Hayes, del Departamento de Didáctica de la Expresión Musical, Plástica y Corporal. La calificación obtenida fue Apto Cum Laude por unanimidad.
- “Evaluación del funcionamiento del primer curso de implantación de un programa integral de deporte escolar en Educación Primaria en el municipio de Segovia”. Doctoranda: Marta González Pascual. La tesis fue dirigida por los profesores de la E. U. Magisterio de Segovia Juan Carlos Manrique Arribas y Víctor López Pastor, del departamento de Didáctica de la Expresión Musical, Plástica y Corporal. La calificación obtenida fue Apto Cum Laude por unanimidad.
- “Diagnóstico de la situación del deporte en edad escolar en la ciudad de Segovia” Doctorando: Luis Alberto Gonzalo Arranz. La tesis fue dirigida por los profesores de la E. U. Magisterio de Segovia Roberto Monjas Aguado y Víctor Manuel López Pastor, del departamento de Didáctica de la Expresión Musical, Plástica y Corporal, de la Universidad de Valladolid. La calificación obtenida fue Apto.

Trabajos Fin de Máster

TÍTULO TFM	TUTOR/A	ESTUDIANTE
Los planes de acogida y la integración del alumnado de origen extranjero en un IES de Segovia	Henar Rodríguez Navarro	Labajos Valencia, Sara
Análisis sobre metodologías activas en la enseñanza universitaria	María del Carmen Garrido Hornos	Rascón Estebáñez, Débora
El discurso laicista que subyace en la materia de Educación para la Ciudadanía y los derechos humanos de 2º de la ESO	Eduardo Fernández Rodríguez	García Martín, Rebeca
Evaluación de un programa de estimulación cognitiva en el segundo ciclo de la Educación Infantil	Andrés Palacios Picos	García Herranz, Sofía
Estudio de la condición física de los escolares de tercer ciclo de primaria de la ciudad de Segovia y su relación con la salud.	Roberto Monjas Aguado	Gea Fernández, Juan Manuel

Dificultades vocales y auditivas en el primer curso de lenguaje musical: relaciones entre el dictado y la entonación.	Andrea Giráldez Hayes	Berrón Ruiz, Elena
Las medidas inclusivas llevadas a cabo en el centro CRA Campos Castellanos. Un estudio de caso.	Henar Rodríguez Navarro	Vitores Gómez, Lorena
La socialización del alumnado mediante la utilización del aprendizaje cooperativo en una clase de Educación Física	José Juan Barba Martín	Martín Pérez, Gonzalo
Reflexión sobre la propia práctica docente en la asignatura Educación para la Paz y la Igualdad en la formación inicial del profesorado. Una propuesta de mejora.	Inés Ruíz Reques	Sanz Molina, Lidia
La realidad escolar en relación al uso pedagógico del ordenador en la etapa de Educación Primaria en el aula de Aldeanueva del Codonal. Un estudio de caso.	Inés Ruíz Reques	Fernández Antón, Estefanía
Análisis de los cambios en la metodología docente universitaria derivados de la implantación del plan Bolonia	Roberto Monjas Aguado	Bermejo Valverde, Aitor
La "Universidad paralela" como acción colectiva estudiantil durante el cierre de la Universidad de Valladolid, España (1975)	Juan Carlos Manrique Arribas	Izaguirre Osorio, José Avelino.

Trabajos Fin de Grado

TÍTULO TFG	TUTOR/A	ESTUDIANTE
Las enfermedades crónicas y su repercusión en la escolarización: Programas de integración y recursos de coordinación entre los ámbitos educativos, sanitarios y familiares	Elena Jiménez Gómez	García Benito, María
Efectos de la incorporación de la mujer al mercado laboral en la Educación Infantil	Almudena Moreno Mínguez	Sonlleva Velasco, Miriam
Observación e investigación de la heterogeneidad y aprendizaje en un aula de educación infantil, dentro de una escuela rural	Almudena Moreno Mínguez	Peinador Ramírez, María
Estudio de los hábitos saludables en Educación Infantil: La higiene y el descanso	Juan Manuel Gea Fernández	Barreno García, Laura
Estudio sobre coeducación en un aula de Educación Infantil	Suyapa Martínez Scott	Velasco Marugán, Noelia
El desarrollo lógico-matemático en la etapa de Educación Infantil	José M ^a Marbán Prieto	Andrés De Frutos, Rocío De
Hacia una escuela saludable. Propuestas didácticas para	Yolanda	Valle Ortega,

la acción en Educación Infantil	González García	Javier
La enseñanza-aprendizaje de la Ciencia (los elementos de la naturaleza) en el segundo ciclo de Educación Infantil mediante la metodología de proyectos	Cristina Gil Puente	Velasco Martí, Emelia
Educación en valores en Educación Infantil	Mariano Gutiérrez Tapias	Coronado Colorado, Marta
:Desarrollo de la inteligencia emocional a través del juego en alumnos del 2º ciclo de Educación Infantil	Mariano Gutiérrez Tapias	Lázaro Pastor, Mª Inmaculada
Diseño, desarrollo y evaluación de actividades para la coeducación en Educación Infantil	Sofía Díaz de Greñu Domingo	Gómez Aparicio, Erika
Los bits de inteligencia como herramienta didáctica para niños con síndrome de Down en educación infantil	Sara García Herranz	Martín Del Prisco, Nuria
Proyecto "Segovia: una ciudad para los niños"	José Luis Parejo Llanos	González Llorente, Leticia
Intervención de educación intercultural en E. Infantil	Félix Villalba	López Pastor, Claudia
Fracaso escolar: condiciones socioeconómicas, condiciones socioculturales, estructura familiar y estilos educativos de los padres	Francisco Javier Sánchez Galán	Olmedilla Maeso, Manuel
El aprendizaje de valores en educación física a través de dibujos animados e imágenes infantiles	Hugo Rodríguez Campazas	Alvárez Romano, Leticia
Análisis de la evaluación formativa en la formación inicial del profesorado	Víctor López Pastor	Marrahí Murillo, María
La estimulación cognitiva en Educación Infantil: un programa de intervención en el 2º ciclo	Andrés Palacios Picos	García Herranz, Sofía
Las competencias docentes en Educación Infantil	Miguel Ángel Cerezo Manrique	Aragoneses Alonso, Miguel Ángel
Autismo: implementación de un sistema alternativo de comunicación en el aula de Educación Infantil	José Mª Arribas Estebanz	Tabanera Arévalo, Nadia
Los paisajes urbanos de Castilla y León: imágenes y representaciones del territorio	Luis Carlos Martínez Fernández	Domínguez Fadrique, Diego
Matemáticas para la diversidad: igualdad sin identidad. Perfiles matemáticos	Santiago Hidalgo Alonso	García-Arévalo González, Selma
¿Qué esperas de la música? Investigación etnográfica	Jesús Sáez Martín	Labrador Ruíz-Medrano, Elen
Perspectivas de un docente sobre la aplicación de	José Juan Barba	Martín Pérez,

aprendizaje cooperativo en el área de educación física.		Gonzalo
Análisis documental de las prácticas de aprendizaje cooperativo en educación física de Carlos Velázquez Callado.	José Juan Barba	Romo Díez, Ignacio
Investigación y análisis de los hábitos alimenticios en alumnos/as de Ed 1ªa. Estrategias educativas que apoyen la práctica docente desde el curriculum	Yolanda González García	Regidor Sanz, Sara
Análisis de usos y competencias de los niños sobre los medios y las TIC. Propuestas de educación mediática para Educación Infantil	Alfonso Gutiérrez Martín	Agramunt Roca, Ivana
Propuesta de intervención en la educación musical en la etapa de Infantil para niños con necesidades educativas especiales	Mª de la O Cortón de las Heras	Calle De Diego, Inés De La
Orientación profesional de los maestros y maestras en educación infantil desde una perspectiva biográfico-narrativa	Mª de la O Cortón de las Heras	Cantalejo Herrero, Sandra
Propuesta de intervención en la educación musical en la etapa de Infantil desde una perspectiva multicultural	Mª de la O Cortón de las Heras	Sánchez Campillo, Mª Victoria
La música en los juegos de patio en la educación infantil	Mª de la O Cortón de las Heras	Escorial Blázquez, Sandra María
Importancia de la conciencia fonológica en el aprendizaje del lenguaje escrito. Propuesta de Intervención Educativa	Mª Ángeles Martín del Pozo	Rodríguez De La Calle, Yésica
Propuesta metodológica de estrategias de animación a la lectura en el segundo ciclo de Educación Infantil	Mª Ángeles Martín del Pozo	Cebrián González, Cristina
Estudio de la formación del profesorado en medios y TIC en tres centros de Segovia. Conocimientos y tipos de usos	Alfonso Gutiérrez Martín	González Rivallo, Rafael
Escuela 2.0 y Educación Inclusiva. Una investigación aplicada al aula.	Victoria Serrano Hermo	Sanz Brovía, María José
La importancia de la Educación en Valores en Infantil	Mª Concepción García Fuentes	Martín Grande, Patricia
Dificultades en la lectura y en las matemáticas	Mª Concepción García Fuentes	Arranz Sigüero, Ana M
El Museo de Segovia como recurso educativo en la enseñanza histórica	Fernando Díez Martín	Serrano Iglesias, Aurora
Los recursos educativos a través de los museos virtuales	Fernando Díez Martín	Mazarías Pérez, José

Estudio del grado de utilización de las Tic's como recurso didáctico en el aula de 5º y 6º de Educación Primaria	Fuencisla Vicente Rodado	Gilarranz De Pablos, M^a Ángeles
El juego simbólico como recurso para el conocimiento de la realidad social	Mercedes Valbuena Barrasa	Muñoz López, Laura
La comprensión y representación de itinerarios urbanos como forma de conocimiento del entorno.	Mercedes Valbuena Barrasa	Vidal Méndez, Marta
Recursos y técnicas para la comprensión del tiempo en la Educación primaria.	Mercedes Valbuena Barrasa	Sacristán Otero, Marta
Trabajo por proyectos en Expresión Plástica. Educación Infantil (I)	M ^a del Carmen Salgado Escorial	Abad Gómez-Pantoja, Alfia
Trabajo por proyectos en Expresión Plástica. Educación Infantil (II)	M ^a del Carmen Salgado Escorial	García Velasco, Ana
El juego como estrategia didáctica en la Expresión Plástica. Educación Infantil-	M ^a del Carmen Salgado Escorial	Jorge Esteban, Jacinto
Propuesta de plan de acogida para toda la comunidad educativa	María José Arroyo González	Cañas Herrero, Laura
El potencial de nuestros alumnos: una propuesta en Educación Infantil a partir de las inteligencias múltiples	María José Arroyo González	Martín Galbarte, Marta
Una propuesta de inteligencia emocional desde el plan de acción tutorial en Educación Infantil	María José Arroyo González	Martínez Flor, Alba
Investigación sobre el tratamiento de hábitos de vida saludable en Educación Infantil.	M ^a Antonia López Luengo	Domínguez Fuentes, Esther
Hacia una escuela saludable. Propuestas didácticas para la acción en Educación Infantil	M ^a Antonia López Luengo	Gómez Pérez, Nuria
La enseñanza-aprendizaje de la ciencia (los seres vivos) en el primer ciclo de Educación Infantil mediante la metodología de proyectos	M ^a Antonia López Luengo	Martín De La Calle, Lorena

- Se ha aprobado que para el 2012-2013, la E.U. de Magisterio de Segovia será entidad organizadora del Curso de Especialista en Educación Artística, Cultura y Ciudadanía, coordinado por la profesora Andrea Giráldez, del Departamento de Didáctica de la Expresión Musical, Plástica y Corporal.
- Asimismo, se ha aprobado que para el 2012-2013, la E.U. de Magisterio de Segovia será entidad organizadora con la coordinación de la profesora Andrea Giráldez, del Departamento de Didáctica de la Expresión Musical, Plástica y Corporal de los siguientes cursos:
 - Curso de Especialista Universitario en contextos para una nueva dimensión socioeducativa y cultural de la escuela infantil

- Curso de Especialista universitario en lenguajes expresivos y comunicativos en Educación Infantil.

Toman parte en diferentes Proyectos de Investigación numerosos profesores del centro, dando como resultado numerosas publicaciones, así como asistencia a Jornadas, Congresos, Simposium, conferencias impartidas, etc. Hay una buena dinámica investigadora a nivel general en la E.U. de Magisterio de Segovia, que se ha concretado recientemente con la concesión de nuevos grupos de investigación en la Universidad de Valladolid, con la participación de un importante núcleo del profesorado de la escuela.

Extensión Universitaria

En la escuela de Magisterio ha continuado desarrollándose un amplio programa de actividades de formación, destacando la participación, e incluso autogestión de algunas actividades por parte del alumnado, como por ejemplo la consolidación de las jornadas conocidas como “Día del Alumno”, con talleres y actividades desarrolladas y coordinadas por ellos mismos, así como numerosas actividades relacionadas con el mundo de la cooperación y la solidaridad.

Se llevaron a cabo los siguientes eventos:

- Participación en el Programa Interuniversitario de la Experiencia de Castilla y León (todo el curso).
- Jornadas: “Día del Alumno”, coordinadas por la Comisión de Actividades Estudiantiles del Centro (Noviembre 2010 Sesiones dentro de la Muestra de cine europeo de Segovia, MUCES (Noviembre 2010),
- Curso sobre “Moodle: entorno de aprendizaje virtual para la docencia universitaria” (Nivel Básico / Nivel Avanzado) del 26 de marzo al 19 de abril / del 26 de abril al 3 de mayo.
- Congreso Internacional “La Educación mediática”, organizado por el Departamento de Pedagogía y coordinado por el profesor Alfonso Gutiérrez Martín, del 13 al 15 de octubre de 2011.
- Jornadas “Educación para el Desarrollo: una mirada crítica”, organizadas por el Área de Cooperación de la Universidad de Valladolid, del 19 al 21 de octubre de 2011.
- Talleres de Educación para la Paz, con alumnado de los colegios de Educación Infantil y Primaria Diego de Colmenares, Nueva Segovia y Villalpando. Actividad desarrollada dentro de la asignatura Educación para la Paz (Diciembre de 2011 y Mayo 2012).
- Jornadas “Los movimientos de Renovación pedagógica: innovación y participación en la escuela”, organizado por el Departamento de Pedagogía, coordinado por los profesores José Luis Parejo y José María Pinto, los días 3 y 4 de Marzo de 2012.
- Curso: “Introducción a la Cooperación al Desarrollo”, coordinado por la Oficina de Cooperación de la Universidad de Valladolid y que ha sido impartido en nuestro campus por los profesores Luis Torrego, Suyapa Martínez y Roberto Monjas (Marzo y Abril 2012).
- Jornadas “Orientación para el alumnado y las familias”, organizado por el Departamento de Pedagogía, coordinado por los profesores: María José Arroyo, José Luis Parejo y José María Pinto, los días 23 al 25 de Mayo de 2012
- Celebración del “Día del Libro”, con Taller de Animación a la lectura y cuentacuentos con los niños y niñas del CEIP “Fray Juan de la Cruz”. Organizado por la Biblioteca, con la colaboración del Departamento de Didáctica de la Lengua y Literatura.(Abril)
- Sesiones de Titiricole dentro del programa de actuaciones Titirimundi 2012 (9-15 Mayo 2012), con la participación de colegios de enseñanza infantil y primaria de Segovia.
- Concierto “Flamencos en ruta” organizado por la Universidad de Valladolid (Mayo 2012).

- Jornada Educación para el Desarrollo: ¿Qué puedo hacer yo?” Organizado por la ONGD “Asociación para la Cooperación y el Desarrollo Amigos de Futuro Vivo”, con la colaboración de la asignatura Educación para la Paz y la Igualdad, de los Departamentos de Pedagogía y Didáctica de la Expresión Musical, Plástica y Corporal (11 de Marzo).
- Talleres en lengua inglesa (storytelling, roleplays, games, pronunciation activites,etc) con los niños y niñas del CEIP “Fray Juan de la Cruz” organizado por el Departamento de Didáctica de la lengua y la literatura (Mayo y Junio 2012).
- Jornada “Economía Alternativa: ¿Es posible una banca ética?”, con la participación de Joan Melé (Triodos Bank), Arcadi Oliveres (Justicia y Paz); Valle Contreras (Fiare Banca ética) y Pablo Zareceansky (Director del corto “Interferencias”) coordinadas por la U.T. de ONGDs de Segovia, los días 7 y 8 de Junio de 2012.

Matriculación y Titulaciones

La cifra total de alumnos matriculados en los estudios de Magisterio en el curso 2011-12 es de 686, 309 en Grado Maestro Infantil y 377 en Grado Maestro Primaria.

Becas

Durante el Curso 2011-2012 la Universidad ha contado con varias personas becadas para trabajar en el Centro, lo que sin duda repercute positivamente en la labor de investigación y formación que tiene lugar en el mismo. Se concedieron las siguientes becas:

- 2 becas de colaboración en tareas de formación en centros y servicios universitarios de la UVA:
 - 1 becaria para Cooperación al Desarrollo.

Se ha concedido, además, una beca en el programa de prácticas formativas en salas de lectura y en el apoyo de los escolares de 2º y 3º ciclo de Educación Primaria en el colegio público San José Obrero para alumnos de Magisterio. Programa organizado por el Ayuntamiento de Segovia.

Prácticas de enseñanza y prácticas en empresas.

- Los alumnos de tercer curso de Grado (Infantil y Primaria) realizaron su período de prácticas durante el segundo cuatrimestre. Las prácticas las han realizado un total de 236 alumnos:

Las prácticas se han realizado en los centros educativos seleccionados por la Comisión Provincial de Seguimiento del Prácticum de acuerdo a la normativa vigente, en total 35 centros. La Universidad ha otorgado a cada maestro participante que han ejercido como COORDINADORES de la asignatura “Prácticum I” de los alumnos de la E.U. de Magisterio de Segovia durante el curso académico 2011-2012, EL reconocimiento por ello, y de acuerdo con el punto 6.5 de la ORDEN EDU/9/2012, de 13 de enero, de la Consejería de Educación (B.O.C.y L. 18-01-2012), 6,5 créditos a efectos de lo dispuesto en la Orden Ministerial de 26 de Noviembre de 1992. Asimismo, doce profesores de la E.U. de Magisterio de Segovia se han encargado de las tutorías de las prácticas.

- Prácticas de Cooperación:

Los alumnos de Grado de Primaria Javier Hernández y Ricardo Pardo participan en el programa PACID, prácticas en el ámbito de la cooperación internacional durante los meses de Septiembre y Octubre de 2011 en Perú, con la Asociación ADEHPRI. Previamente realizaron un curso de formación sobre “Introducción a la Cooperación al Desarrollo” y desarrollaron durante el curso 2011-2012 labores de difusión de su experiencia en las Jornadas del Alumno.

Premios extraordinarios fin de carrera.

Alumnado de la E.U. de Magisterio de Segovia que obtuvo el curso 2010-2011 el Premio Extraordinario:

- **Educación Infantil:** Cristina Cuellar Vallejo
- **Educación Primaria:** Nieves García Herrero
- **Educación Física:** María Zani Martín Rueda
- **Educación Musical:** Paula García Barrio

CAMPUS DE SORIA
ESCUELA UNIVERSITARIA DE EDUCACIÓN

Alumnado

Datos Matrícula

HOMBRES: 188

MUJERES: 656

TOTAL: 844

Titulados: Pendiente de los resultados de septiembre**Docentes e investigadores**

PLANTILLA

PRAS	COLAB	PAYUD	AYUD	PCDOC	PTEU	PTUN	CAEU
47	2	6	-	-	9	1	-

Personal de administración y servicios

1 administrativo.

Equipo directivo

Director: D. Germán Andrés Marcos

Subdirectores: D. Andrés Riaguas Guedán y Dña. Pilar Rodrigo Lacueva

Secretario: Dña. Elena Jiménez

Proyectos de investigación

Ninguno cuyo investigador principal se encuentre adscrito a este centro, si bien son varios los profesores del mismo que dirigen y participan en proyectos de investigación y pertenecen a Grupos de Investigación Reconocidos (GIR).

Actos celebrados en la E. U. de Educación (congresos, seminarios y reuniones científicas)

Congresos:

- 2 y 3 de julio de 2012: Congreso Internacional de Hermenéutica Analógica 2012.

Talleres de técnicas docentes

- 8-9 de febrero de 2012: Innovaciones y propuestas para la e-evaluación de competencias en la Universidad.
- 6-7 de marzo de 2012: Planificación de las tareas docentes y gestión del tiempo en situaciones de enseñanza aprendizaje.

Otros cursos

- 12 a 22 de marzo de 2012. Seminario Interdepartamental *Un mundo de diferencias, un mundo de igualdad*.

- 3 de noviembre de 2011 al 26 de abril de 2012. *Curso de cine y educación*. Organizado por la E.U. de Educación de Soria, en colaboración con la UNED de Soria.

Proyectos fin de carrera, licenciatura y doctorado, defendidos en el curso 2011-2012

- Trabajos fin de grado
 - Grado en Educación Primaria: 16 trabajos defendidos en junio
 - Grado en Educación Infantil: 26 trabajos defendidos en junio
- Premios extraordinarios de diplomatura
 - Especialidad Infantil: D.^a María Amparo Gil Pérez
 - Especialidad Primaria: D.^a María Cristina Ulecia Pérez
 - Especialidad Lengua Extranjera: D.^a Jessica García García

Otros datos de interés

- Relaciones internacionales

Alumnos		Profesores	
Acogidos	Enviados	Acogidos	Enviados
5	17	1	0*

Los profesores que han disfrutado de intercambios de movilidad han sido varios, pero se han acogido a los convenios de movilidad de la Facultad de Traducción e Interpretación.

Actividades de 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 137 alumnos y alrededor de 8 responsables (entre docentes, ponentes y coordinadores de actividades culturales), la mayor parte del campus universitario de Soria.

Cursos

- Título: "Multimedia en Educación"
Financiación: UGT y Universidad de Valladolid
Desarrollado por: E. U. de Educación de Soria
- Título: "Materiales y recursos didácticos en las distintas áreas curriculares"
Financiación: UGT y Universidad de Valladolid
Desarrollado por: E. U. de Educación de Soria
- Título: Ejercicio físico funcional en el ámbito de la Salud (3 y 4 de marzo de 2012)
Financiación: Universidad de Valladolid
Desarrollado por: E. U. de Educación de Soria y CAEP
- Título: Educando el ejercicio (21 y 22 de junio de 2012)
Financiación: Universidad de Valladolid
Desarrollado por: E. U. de Educación de Soria y CAEP
Tipo de actividad: Taller
- Título: Cuentos (El)

Desarrollado: CEIP Infantes de Lara y E. U. de Educación de Soria

Talleres

- Título: Expresión corporal
Desarrollado: CEIP Infantes de Lara y E. U. de Educación de Soria
- Título: Manualidades (EI)
Desarrollado: CEIP Infantes de Lara y E. U. de Educación de Soria
- Título: Manualidades (EP)
Desarrollado: CEIP Infantes de Lara y E. U. de Educación de Soria
- Título: Psicomotricidad (EI)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Taller de Cuentos: cuentacuentos (EP)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Taller de Cuentos: cuentacuentos (EI)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Dibujo y Pintura (EP)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Dibujo y Pintura (EI)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Iniciación al Francés (EP)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Iniciación al Francés (EI)
Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria
- Título: Pintura y manualidades (EI)
Desarrollado: C. P. "Las Pedrizas" y E. U. de Educación de Soria
- Título: Pintura y manualidades en (EP)
Desarrollado: C. P. "Las Pedrizas" y E. U. de Educación de Soria
- Título: Animación a la lectura (EI)
Desarrollado: C. P. "Las Pedrizas" y E. U. de Educación de Soria
- Título: Psicomotricidad (EI)
Desarrollado: C. P. "Las Pedrizas" y E. U. de Educación de Soria
- Título: Estudio y biblioteca (EI)
Desarrollado: C. P. "Las Pedrizas" y E. U. de Educación de Soria
- Título: Estudio y biblioteca (EP)
Desarrollado: C. P. "Las Pedrizas" y E. U. de Educación de Soria
- Título: Plástica (EI)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
- Título: Juegos (EI)

- Desarrollado: C. C." San José" y E. U. de Educación de Soria
- Título: Música (EI)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Artística y manualidades (EI)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Lectura y cuentos (EI)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Artística y manualidades (EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Juegos de lógica: ajedrez, secuencias...(EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Juegos populares (EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Atención educativa (EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Lectura y cuentos (EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Juegos de mesa
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Artística y manualidades (EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Las TICS en un centro bilingüe (EP)
Desarrollado: C. C." San José" y E. U. de Educación de Soria
 - Título: Taller de cuentos (EI)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
 - Título: Plástica y manualidades (EI)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
 - Título: Jugando con el inglés (EI)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
 - Título: Iniciación a la música (EI)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
 - Título: Cuentos y dramatización (EP)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
 - Título: Plástica y manualidades (EP)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
 - Título: Jugando con el francés (EP)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria

- Título: Creación matemática (EP)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
- Título: Papiroflexia (EP)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
- Título: Taller de escritura (EP)
Desarrollado: CEIP Fuente del Rey y E. U. de Educación de Soria
- Título: Psicomotricidad (EI)
Desarrollado: CEIP Doce Linajes y E. U. de Educación de Soria
- Título: Fomento de la lectura (EI)
Desarrollado: CEIP Doce Linajes y E. U. de Educación de Soria
- Título: Jugamos en inglés (EP)
Desarrollado: CEIP Doce Linajes y E. U. de Educación de Soria
- Título: Juegos de lógica (EP)
Desarrollado: CEIP Doce Linajes y E. U. de Educación de Soria
Tipo de actividad: Taller
- Título: Fomento de lectura (EP)
Desarrollado: CEIP Doce Linajes y E. U. de Educación de Soria
- Título: Cuentos (EP)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Cuentos (EI)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Manualidades (EI)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Manualidades (EP)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Jugando con el inglés (EI)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Jugando con el inglés (EP)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Psicomotricidad (EI)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Animación a la lectura (EP)
Desarrollado: CEIP La Arboleda y E. U. de Educación de Soria
- Título: Apoyo Escolar a niños de 7 a 14 años.
Desarrollado: E. U. de Educación de Soria y Parroquia Santa María la Mayor.
- Título: Taller de animación a la lectura a niños de 7 a 14 años.
Desarrollado: E. U. de Educación de Soria y Parroquia Santa María la Mayor.

- Título: Apoyo Escolar a niños.
Desarrollado: E. U. de Educación de Soria y destinatarios familiares de miembros de la comunidad universitaria entre 4 y 12 años.
- Título: Taller de animación a la lectura a niños.
Desarrollado: E. U. de Educación de Soria y destinatarios familiares de miembros de la comunidad universitaria entre 4 y 12 años.

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 de la educación en valores. Esto ha sido así gracias al convenio en materia de formación suscrito con la ONG "Cruz Roja".

La E.U. de Educación de Soria también ha colaborado con el Excmo. Ayuntamiento de Soria en la proyección de Cortos del Certamen de Cortos "Ciudad de Soria" en el Campus Duques de Soria.

El grupo de teatro organizado por la Asociación Cultural de Magisterio representó la obra "Fuera de quicio" de José Luis Alonso de Santos en el Campus Duques de Soria en dos ocasiones, una dirigida a toda la comunidad universitaria, y otra a los alumnos matriculados en el Programa Interuniversitario de la Experiencia.

El Grupo de Teatro realizó un intercambio de funciones con el grupo perteneciente a la Universidad Pública de Navarra, quien representó la obra "Besos" (recopilación de textos de varios autores) en el Campus de Soria, mientras que el Grupo de Teatro de Magisterio (Soria) representó la obra "Fuera de quicio" en el campus navarro en el mes de mayo de 2012.

El día de la Mujer, la E.U. de Educación de Soria, en colaboración con la Consejería de Bienestar y Asuntos Sociales, participó en las actividades organizadas por la Universidad de Valladolid en el Campus Duques de Soria.

ESCUELA UNIVERSITARIA DE CIENCIAS EMPRESARIALES Y DEL TRABAJO

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

- Curso "Elaboración y Defensa del Trabajo Fin de Grado", dirigido a estudiantes de los cursos de adaptación a los grados en Administración y Dirección de Empresas y Relaciones Laborales Recursos Humanos. El curso, de 30 horas de duración, se desarrolló entre los meses de octubre de 2011 a enero de 2012.
- Jornada de Formación "Cómo Tutelar el Trabajo Fin de Grado, dirigida a profesores tutores de Trabajos Fin de Grado. Se celebró el día 7 de febrero de 2012 y contó con la presencia del Vicerrector de Docencia de la UVa D. José María Marván Prieto y con D. Pablo García García Profesor de la Universidad de Salamanca. El objetivo de dicha jornada fue despejar dudas sobre la normativa de TFG en general y ofrecer una guía a los tutores sobre su papel para el mejor desarrollo de dicha tarea por parte de los estudiantes de Grado. La jornada tuvo gran aceptación entre el profesorado, tanto de la Escuela de Ciencias Empresariales y del Trabajo como de otros centros del Campus Duques de Soria.
- Ciclo de Mesas Redondas "La iniciativa emprendedora como instrumento para el desarrollo de proyectos empresariales". Se estructuró en dos sesiones celebradas los días 7 y 14 de marzo de 2012 que contaron con la presencia de profesionales emprendedores quienes compartieron sus experiencias y formas de emprender con los estudiantes. Ambas mesas estuvieron moderadas por profesores de la Escuela de Ciencias Empresariales y del Trabajo de Soria.
- Jornada de simulación empresarial. Desarrollada el día 1 de diciembre de 2012 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. Los ganadoras del galardón, fueron alumnos del Colegio Nuestra Señora del Pilar el primer premio y alumnos del IES Antonio Machado el segundo.
- Jornada “Los aspectos críticos del Real Decreto Ley 3/2012 de Medidas Urgentes para la Reforma del Mercado Laboral”. El Acto fue organizado por la Mutua Fraternidad Muprespa en colaboración con el Colegio Oficial de Graduados Sociales de Soria y la Escuela de Ciencias Empresariales y del Trabajo de Soria. El Acto congregó a más de 100 participantes, entre profesionales y estudiantes.
- Jornadas Internacionales sobre Urbanismo y Gestión Comercial. Se celebraron los días 31 de mayo y 1 de junio de 2012. Contaron con la presencia de investigadores nacionales e internacionales y fueron organizadas por los Departamentos de Geografía y Ordenación del Territorio, Departamento de Economía Aplicada y Departamento de Derecho Público.
- Acto de Despedida. El día 22 de junio de 2012 se celebró el acto solemne de despedida de la III Promoción del Programa de Estudios Conjunto de la Diplomatura de Ciencias Empresariales y de la Diplomatura de Relaciones Laborales, de las promociones 2009-2012 de sendas diplomaturas y de la I Promoción de Graduados en Relaciones Laborales Recursos Humanos, en el Salón de Actos del Campus Universitario “Duques de Soria”. La conferencia de clausura, que llevó por título “Administración y empresa ante el nuevo escenario económico”, corrió a cargo de D. Isidoro Aragón Sánchez, Interventor General del Ayuntamiento de Burgos.
- Mención honorífica en el Certamen Universitario 2011-12 CO2 cero Ciudad de Soria, con un dotación económica de 1.000 € para varios alumnos de la Escuela de Ciencias Empresariales y del Trabajo, por su proyecto “Inteligencia Natural”, tutelado por el profesor Pablo de Frutos Madrazo

Proyectos de Fin de Carrera, Licenciatura y Doctorado, defendidos en el Curso 2011/2012

Durante el Curso Académico 2011-2012 no ha tenido lugar la defensa de ningún proyecto de este tipo dentro del Centro.

Premio Extraordinario de Diplomatura, Fin de Carrera, Licenciatura y Doctorado

- Se concedió el Premio Extraordinario Fin de Carrera al alumno de la Diplomatura en Ciencias Empresariales D. Carlos Romero Aldea.
- Se concedió el Premio Extraordinario Fin de Carrera al alumno del Grado en Administración y Dirección de Empresas D. Ricardo Marín.

ESCUELA UNIVERSITARIA DE ENFERMERÍA

Actos Académicos:

- Acto Académico de apertura del curso:
Tiene lugar el día 23 de septiembre de 2011, presidido por el Rector Magnífico de la Universidad de Valladolid, D. Marcos Sacristán Represa.
- Acto Académico de despedida de la 32ª Promoción de Diplomados en Enfermería:
Se celebró el día 23 de junio de 2012 en el Salón de Actos del Campus Universitario “Duques de Soria”. La Lección: “La tecnología del cuidado” fue impartida por Dª. Mª Milagros Martínez Ortega, Profesora de la Escuela U. de Enfermería “Dr. Sala de Pablo” de Soria.

Alumnos matriculados en el curso académico 2011-2012:

Total de alumnos: 190 (mujeres 159; hombres 31)

- Alumnos de 1º curso: 56
- Alumnos de 2º curso: 58
- Alumnos de 3º curso: 76

Relaciones internacionales:

- Intercambio de estudiantes dentro del Programa Europeo de Movilidad ERASMUS:
 - Se ha recibido la visita de 2 estudiantes en la Escuela U. de Enfermería “Dr. Sala de Pablo” de Soria procedentes: 2 de la Haute Ecole de Namur (Bélgica).

Cursos, Jornadas y Seminarios:

- Durante el Curso Académico de 2011/12 se han desarrollado las siguientes actividades formativas complementarias a la formación curricular:
- 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 2012.
- Curso: “Búsqueda de empleo y realización de currículum” Ofertado por el Vicerrectorado para los estudiantes y celebrado en Mayo de 2012.
- Curso: “Acompañar en los últimos momentos”. Impartido los días 25 y 26 de noviembre de 2011, con una duración de 20 horas.
- Curso: “Atención integral a la paciente con Cáncer de Mama”. Impartido los días 4 y 5 de noviembre de 2011, con una duración de 10 horas.
- Presentación de trabajo de investigación en distintos foros científicos nacionales e internacionales por el profesorado del Centro en el curso 2011/12.

Premio Extraordinario de Diplomatura.

- Ha obtenido en el curso 2010/11 el Premio Extraordinario de Fin de Carrera de la Diplomatura de Enfermería D. Carlos Navas Ferrer.

ESCUELA UNIVERSITARIA DE FISIOTERAPIA

Actos Académicos

Acto Académico de apertura del curso: Lección Inaugural: “Química y agricultura sostenibles” a cargo de la Dra. D. ^a Carmen Lobo Bedmad del Departamento de Investigación Agroambiental del Instituto Madrileño de Investigación y Desarrollo Rural, Agrario y Alimentario (IMIDRA) de Alcalá de Henares (Madrid).

Acto Académico de despedida de la 20ª Promoción de Diplomados en Fisioterapia: Lección breve: “Anotaciones sobre la artritis relacionada con la infección” por D. ^a Cristina Aldavero Peña, Profesora de la Escuela U. de Fisioterapia de Soria.

Alumnos matriculados en el curso académico 2011-2012:

- Total de alumnos:
 - de grado nuevos 47 y matriculados 89
 - de diplomatura matriculados 88

Centros con convenio de prácticas:

- Existen alrededor de 40 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 4 alumnos de la Escuela U. de Fisioterapia en el programa de movilidad Erasmus estudios 3 fueron a Nápoles y 1 a Tournai (Bélgica).
- Se ha recibido la visita de 1 alumno a la Escuela U. de Fisioterapia como Erasmus estudios procedente de Tournai (Bélgica).

Jornadas, Cursos y Seminarios:

- Curso “Fisioterapia en Obstetricia”. Duración: 40 h. Impartido por D.^a Marta Jerez Sainz. Organiza el Colegio Profesional de fisioterapeutas de Castilla y León. Colabora Escuela Universitaria de Soria y Ayuntamiento de Soria.
- Curso “Básico de Vendaje Neuromuscular”. Duración: 15 h. Impartido por D.^a Elena Sánchez Jiménez. Organiza Área de Fisioterapia y el Vicerrectorado de Relaciones Institucionales de la Universidad de Valladolid.
- Curso “Técnicas de Vendaje Neuromuscular Integradas”. Duración: 15 h. Impartido por D.^a Elena Sánchez Jiménez. Organiza Área de Fisioterapia y Vicerrectorado de Relaciones Institucionales de la Universidad de Valladolid.
- Curso “Profundización en Terapia manual adaptada a patología articular” Duración: 10 h. Impartido por D.^a M^a Consolación Aldea. Organiza la Escuela U. de Fisioterapia.
- “Seminario de trabajo con el sistema Indiba@ Activ Therapy”, dirigido a los alumnos de tercer curso de la diplomatura de Fisioterapia. Organiza el Área de Fisioterapia de la Escuela U. de Fisioterapia.
- Curso “Hábitos de alimentación saludable”. Duración 25 h (2,5 créditos). Convenio entre la Consejería de Educación de la Junta de Castilla y León y la Universidad de Valladolid.
- Curso “Inserción en el mundo laboral”. Convalidable por 2 créditos de libre configuración curricular. Organiza la Escuela U. de Fisioterapia.
- 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”.

Premio Extraordinario de Diplomatura.

- Obtuvo en el curso 2010-2011 el Premio Extraordinario de la Diplomatura de Fisioterapia D.^a Ángela Ramos Salvachúa.

ESCUELA UNIVERSITARIA DE INGENIERÍAS AGRARIAS

Actos Celebrados en el Centro

- Curso de energías renovables: instalación y manejo de instalaciones. Duración: 250 horas. Mayo-Junio de 2012. Departamento de Ingeniería Agrícola y Forestal.
- Charlas de mecanización: siembra directa. Duración: 25 horas. Abril 2012. Departamento de Ingeniería Agrícola y Forestal.
- Jornadas de divulgación de las energías renovables para escolares conjuntamente con cefidea. Colegios de primaria de la provincia visitaron las instalaciones de la Uva y el

CEFIDEA, en total 8 colegios. Duración: 3 horas cada jornada. Primer trimestre curso 2011-2012. Departamento de Ingeniería Agrícola y Forestal.

- Seminario de sistemas de información geográfica aplicados a la planificación de aprovechamientos forestales. Duración: 25 horas. 2-9 de Mayo de 2012.
- S³CM 2012: Soria summer seminar on computational mathematics. 17 de Julio de 2012. Departamento de Matemática Aplicada.

Proyectos fin de carrera y doctorado defendidos en el curso 2011/12

- Sardón Martín, Laura. Construcción de un aserradero de pino silvestre en el término municipal de Ferreras de Abajo (Zamora).
- Almería Gonzalo, Iván. Factores ambientales que determinan el crecimiento secundario y la anatomía de la madera en las áreas supraforestales de la alta montaña mediterránea: el caso de *Silene ciliata* a lo largo de su gradiente altitudinal de distribución. Tutora: M^árcia Eugenio Gozalbo (Área de Botánica, Dpto. Ciencias Agroforestales).
- Valle Poza, Pablo De. Efectos del incendio forestal de Matamala del año 200 sobre el crecimiento radial y la producción de canales resiníferos en *P. Pinaster Ait.*. Tutora: M^árcia Eugenio Gozalbo (Área de Botánica, Dpto Ciencias Agroforestales).
- Carrasco Gil, Daniel. Plan dasocrático en la finca Blasco Nuño. Los Rábanos (Soria). Tutores: Epifanio Díez Delso y Gonzalo Gonzalo Pérez (Dpto. Ingeniería Agrícola y Forestal).
- Sanz Jiménez, Virginia. Evaluación del efecto de las interacciones intra e interespecíficas a diferentes niveles de estrés abiótico en la alta montaña mediterránea. Tutores: José Miguel Olano Mendoza y Ana Isabel García-Cervigón Morales (Área de Botánica, Dpto Ciencias Agroforestales).
- Aibar Cerdán, Pablo. La facilitación implica cambios en los caracteres funcionales. El caso de una herbácea (*Helleborus foetidus* L.) y sabina rastrera (*Juniperus sabina* L.), en un ambiente de alta montaña mediterránea. Tutores: José Miguel Olano Mendoza y Ana Isabel García-Cervigón Morales (Área de Botánica, Dpto Ciencias Agroforestales).
- Paz Buberós, Héctor de. Construcción de un refugio y de una zona recreativa en el término municipal de Garray (Soria). Tutor: Marciano González Hernández (Dpto. Ingeniería Agrícola y Forestal).
- Calonge Jiménez, José Luis. Proyecto de ordenación cinegética del coto de caza nº SO-10.107 "Ontalvilla" de Ontalvilla de Almazán (Soria). Tutora: Begoña Asenjo Martín 8Área de Producción Animal, Dpto. Ciencias Agroforestales).

Trabajos fin de grado en Ingeniería Forestal: Industrias Forestales

- Asensio Calvo, Jorge Proyecto de actuación de mejoras en el M.U.P. 350 "La Losa, Los Capotes otros" en el T.M. "El Royo" (Soria). Tutor: Marciano González Hernández (Dpto. Ingeniería Agrícola y Forestal).
- Soria Abad, Elena. Proyecto de detección de incendios forestales con nuevas tecnologías en las comarcas de Almazán, Bayubas de Abajo y Burgo de Osma. Tutor: Gonzalo Gonzalo Pérez (Dpto. Ingeniería Agrícola y Forestal).
- Gonzalo Martínez, Alba. Proyecto de instalación eléctrica de una carpintería-ebanistería. Tutora: M^a Dolores García González (Dpto. Ingeniería Agrícola y Forestal).

Trabajos fin de grado en Ingeniería Agrícola y del Medio Rural

- Valdivieso Fernández, M^a Romana. Criadero y residencia canino en la Llanilla de Iriépal (Guadalajara). Tutora: Begoña Asenjo Martín (Área de Producción Animal, Dpto. Ciencias Agroforestales).

- Aldea Ledesma, Héctor. Plantación de viñedo en espaldera para uva de vinificación en la D.O. Ribera del Duero. Tutor: Epifanio Díez Delso (Dpto. Ingeniería Agrícola y Forestal).
- Asensio Corredor, Pedro. Transformación a regadío y rotación de cultivos para la producción de biocombustibles. Tutor: Epifanio Díez Delso (Dpto. Ingeniería Agrícola y Forestal).
- Gallardo Pérez, Pablo. Explotación de ganado vacuno de leche con ordeño robotizado en Zamajón. Tutores: José Ángel Miguel Romera (Área de Producción Animal, Dpto. Ciencias Agroforestales) y José Luis Calvo Ruiz.
- Jiménez Lafuente, Jesús. Proyecto de instalación fotovoltaica conectada a la red sobre cubierta de nave agrícola. Tutor: Luis Miguel Bonilla Morte (Dpto. Ingeniería Agrícola y Forestal).
- Ayllón Romera, Beatriz. Plantación de nogales para producción mixta en el término municipal de Los Rábanos (Soria). Tutor: Epifanio Díez Delso (Dpto. Ingeniería Agrícola y Forestal)
- Lucas Conde, Juan Fco. Proyecto de ordenación cinegética del coto privado de caza "Carbonera de Frentes" SO-10.228 en el término municipal de Carbonera de Frentes (Soria). Tutores: Juan José Esteban Arroyo (Dpto. Producción Vegetal y Recursos Forestales) y Epifanio Díez Delso (Dpto. Ingeniería Agrícola y Forestal).

Proyectos de doctorado (programa g01: "Salud, Medio Ambiente y Calidad de los alimentos")

- Martínez García, Raquel. Prevalencia de consumo de psicofármacos y calidad de vida, en personas mayores de 65 años en tres centros farmacéuticos rurales de Castilla y León.

Premio Extraordinario Fin de Carrera

- Ingeniería Técnica Agrícola

Desierto

Convocatoria actual abierta hasta Octubre de 2012

- Ingeniería Técnica FORESTAL

Rubén Vivanco Vivancos en convocatoria 2010/2011

Convocatoria actual abierta hasta Octubre de 2012

- Grado en Ingeniería Agrícola y del Medio Rural

José Miguel Encabo Navazo en convocatoria 2010/2011

Convocatoria actual abierta hasta Octubre de 2012

- Grado en Ingeniería Forestal: Industrias Forestales

Marta Pilar Lázaro Yubero en convocatoria 20120/2011

Convocatoria abierta hasta octubre de 2012

Facultad de Traducción e interpretación

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. Cristina Adrada Rafael (nombrada con fecha de 12 de septiembre de 2011, en sustitución de D.^a Carmen Cuéllar Lázaro)

Proyectos de investigación

Vigentes en el curso 2011-2012: 6

Proyectos de innovación

Vigentes en el curso 2011-2012: 2

Congresos, conferencias y reuniones científicas

- Conferencia: *Presentación del libro Sobre la traducción. Los libros de Eugene Nida en español.*
Imparte: D.ª M. Elena Nida. Traductora y Exdirectora de la Dirección General de Traducción de la Comisión Europea.
Coordina: Proyecto Hermeneus.
Fecha: 25 de marzo de 2012
- Conferencia: *Nuevo tipo de intertextualidad: ¿qué es el intertexto de época? El papel del intertexto de época en el proceso de traducción.*
Imparte: D. Vladimer Luarsabishvili, Profesor de la Universidad Estatal de Ilia, Georgia.
Coordina: Proyecto Hermeneus.
Fecha: 24 de abril de 2012
- Conferencia: *Traducción profesional: vías, legalidad, tarifas, modelos y experiencias.*
Imparte: D.ª Sheila Daroca Narro. Traductora.
Coordina: Proyecto Hermeneus.
Fecha: 14 de mayo de 2012
- Conferencia: *Traducción en pijama: día a día de un traductor freelance.*
Imparte: D. Xavier Lozano. Traductor autónomo.
Coordina: Proyecto Hermeneus.
Fecha: 21 de mayo de 2012

Cursos y talleres

- Título: Curso de Formación Permanente del Máster en Traducción Profesional e Institucional *La traducción en la DGT. Talleres de traducción no especializada [Francés-inglés/Español] de las Direcciones Generales (DG) y servicios*
Duración: 20 horas
Coordina: D. Antonio Bueno García. Facultad de Traducción e Interpretación de Soria.
Organiza: Máster en Traducción Profesional e Institucional (TPI)
Colabora: Dirección General de Traducción (DGT) de la Comisión Europea
Fechas: 14 al 18 de noviembre de 2011
- Título: *Terminografía aplicada a la elaboración de un diccionario terminológico de genética*
Duración: 12 horas
Coordina: D. Antonio Bueno García. Facultad de Traducción e Interpretación de Soria.
Organiza: Facultad de Traducción e Interpretación/ Centro Buendía de la Universidad de Valladolid.
Fechas: 21 al 23 de febrero de 2012
- Título: Curso de Formación Permanente *Cómo escribir eficazmente*
Duración: 40 horas
Organiza: D.ª Consuelo Gonzalo García, D.ª Judith Carrera Fernández y D.ª Esther Fraile Vicente
Imparte: D. Manuel Ramiro Valderrama
Fechas: 15 de febrero al 15 de marzo de 2012

- Título: *Jornadas Internacionales sobre Urbanismo y Gestión Comercial*

Duración: 25 horas

Organiza: D. Jesús Bachiller Martínez, Dpto. de Geografía y Ordenación del Territorio. Facultad de Traducción y de Interpretación, Soria.

D. Juan Carlos Frechoso Remiro, Dpto. de Economía Aplicada. Escuela Universitaria de Ciencias Empresariales y del Trabajo, Soria.

D.ª Helena Villarejo Galende. Dpto. de Derecho Público. Universidad de Valladolid.

Fechas: 30 de mayo y 1 de junio de 2012

- Título: *Curso Intensivo de Lengua Japonesa 2012*

Duración: 32 horas

Organiza: Grupo de Investigación Reconocido "La Recepción del Imaginario Japonés" y Centro de Estudios de Asia de la UVA.

Colabora: Vicerrectorado del Campus de Soria.

Directora: D.ª Lourdes Terrón Barbosa/ D.ª Pilar Garcés García

Imparte: D.ª Pilar Garcés García

Fechas: del 10 de febrero al 15 de marzo de 2012.

- Título: *Curso de Polaco (nivel inicial)*

Duración: 25 horas

Coordina e imparte: D.ª Leticia Santamaría Ciordia

Fechas: del 19 de octubre al 30 de noviembre de 2011.

- Título: *II Curso de Buenas Praxis. Jornadas de Extensión Universitarias*

Duración: 14 horas

Organiza: Facultad de Traducción e Interpretación, con la colaboración de Asetrad (Asociación Española de Traductores, Correctores e Intérpretes).

Coordina: D. Antonio Bueno García y D.ª Susana Álvarez Álvarez

Fechas: 28-30 de mayo de 2012.

- Título: *Traducción Audiovisual: Subtitulado*

Duración: 40 horas

Coordinadora: D.ª Verónica Arnáiz Uzquiza

Ponente: D.ª Verónica Arnáiz Uzquiza

Fechas: 26 octubre - 11 noviembre

- Título: *Accesibilidad Audiovisual: Subtitulado para Sordos y Audiodescripción*

Duración: 30 horas

Coordinadoras: D.ª Paloma Molledo Pérez y D.ª Verónica Arnáiz Uzquiza

Ponentes: D.ª Paloma Molledo Pérez y D.ª Verónica Arnáiz Uzquiza

Fechas: 24 abril - 21 mayo de 2012

Otros datos de interés

Tesis doctorales:

Tesis doctorales defendidas en el curso 2011-2012: 1

Trabajos Fin de Máster:

Proyectos Fin de Máster con defensa prevista para el curso 2011-2012 (septiembre): 5

Diplomas de Estudios Avanzados (DEA)/Obtención Suficiencia Investigadora:

Trabajos tutelados para la obtención del Diploma de Estudios Avanzados (DEA) defendidos en 2011-2012: 3

Premio Extraordinario Fin de Carrera del curso académico 2010-2011

- D.^a Raquel Muñoz Buiza

Actos académicos

- Acto de despedida de la XIII Promoción de licenciados de la Facultad: 16 de junio de 2012 (42 licenciados). Lección breve impartida por el Prof. Dr. D. Carlos Moreno Hernández (Dpto. de Literatura Española. Facultad de Traducción e Interpretación de Soria).
- Día del Magister 2012: 30 de mayo de 2012.
- Elecciones a Decano: 10 de mayo de 2012. Reelección de D. Antonio Bueno García, que confirma en sus puestos al mismo equipo decanal.

CAMPUS DE VALLADOLID ESCUELA DE INGENIERÍAS INDUSTRIALES

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, 2011
- Acto Académico de Graduación Curso 2010-11. Septiembre, 2011
- Apertura Curso Máster en Energía. Octubre, 2011
- Curso de “Especialista en Energías Renovables” X Edición 2011-12. Título Propio de la Universidad de Valladolid
- (Cátedra de Energías Renovables)
- III Edición del Máster en Automoción. (Fundación CIDAUT/Dpto. de Ingeniería Energética y Fluidomecánica)
- Curso “Iniciación a la Programación de Robots Industriales Mediante RobotStudio S4”. (Dpto. de Ingeniería de Sistemas y Automática/Fundación General). Septiembre, 2011
- Curso de Otoño: “El Vehículo Eléctrico”. (Fundación BEST). Septiembre, 2011
- Presentación de la Oferta de Másters “Proyectos Técnicos” e “Ingeniería de Producción”. (COIIM). Septiembre, 2011
- Curso “Límites del Crecimiento: Recursos Energéticos y Materiales”. (La Uva en Curso Edición Verano 2011). Septiembre, 2011
- Curso “Diseño Asistido por Ordenador con CATIA V5”. (Depto. Ciencia de los Materiales e Ingeniería Metalúrgica, etc./Centro Buendía). Septiembre, 2011
- VII Edición del Máster en “Dirección de Proyectos” (Depto. Organización de Empresas, Comercialización e Investigación de Mercados/INSISOC/Fundación General). Octubre 2011 a Septiembre 2012
- Jornada sobre “Prácticas en Empresa” (Subdirección de Prácticas en Empresa de la Eii). Octubre, 2011
- Conferencia “Reducción de las Emisiones de CO2 en los Vehículos”, impartida por D. Gonzalo Hennequet de la Empresa Renault/Depto. de Ingeniería Energética y Fluidomecánica). Octubre, 2011
- Charla informativa “My Oxford English” (Academia My Oxford English). Octubre, 2011

- Presentación de la IV Convocatoria de las Becas PROMETEO (Depto. de Innovación de la Fundación General de la Uva). Octubre, 2011
- Acto de Presentación de Programas Internacionales de Movilidad (Erasmus, Lectorados, Convenios, Prácticas, etc). Octubre, 2011
- Curso Semipresencial de “Introducción a la Cooperación al Desarrollo” (Área de Cooperación al Desarrollo de la Uva/ONGD Entrepueblos. Octubre 2011
- Proyección de documental “Cuando la Tierra Lloro”. (Ingenieros Sin Fronteras/Entrepueblos). Octubre, 2011
- Jornada gratuita “Lean Manufacturing o Cómo Eliminar Desperdicios”. (Cátedra Renault Consulting). Octubre, 2011
- Curso Técnico Práctico de Perfeccionamiento Técnico: “Patologías, Reparación y Refuerzos de Edificaciones”. (Depto. de Construcciones Arquitectónicas, Ingeniería del Terreno, Mecánica de los Medios Continuos y Teoría de Estructuras). Octubre, 2011
- Jornada Abierta ATON: “Tecnología Energética y Fotovoltaica”. (Cátedra de Energías Renovables/CARTIF/SOLIKER) . Octubre, 2011
- Dentro del Máster de Investigación en Ingeniería Termodinámica de Fluidos, Seminarios impartidos por el Prof. J.P. Martín Trusler, del Imperial College de Londres. (Depto. Ingeniería Energética y Fluidomecánica). Octubre, 2011.
- Ciclo de Teatro “Pobreza y Microcréditos”. (Área de Cooperación Internacional para el Desarrollo de la Uva). Octubre-Noviembre, 2011
- Conferencia “Evolutionary Multi-Objective Design of Fuzzy Rule-Based Systems” impartida por el Prof. Rafael Alcalá Fernández de la Universidad de Granada. (Depto. de Ingeniería de Sistemas y Automática). Noviembre, 2011.
- X Edición del Curso de Postgrado de “Especialista en Energías Renovables”. Ponencia Inaugural: “Los Límites de las Energías Renovables”, a cargo del Prof. Carlos de Castro Carranza de la Universidad de Valladolid. (Cátedra de Energías Renovables). Desde Noviembre, 2011.
- Conferencia “Human Induced Vibrations”, impartida por el Prof. Paul Reynolds, de la Universidad de Sheffield, UK. (Departamento de Construcciones Arquitectónicas y Teoría de Estructuras). Noviembre, 2011
- XI Jornadas de “Ingeniería Energética”. (Departamento de Ingeniería Energética y Fluidomecánica). Noviembre, 2011.
- Jornada de Hemodonación. Noviembre, 2011.
- Presentación Becas CEPSA. Noviembre, 2011.
- II Curso de Autocad 2D. (Asociación de Alumnos de la Escuela de Ingenierías Industriales). Noviembre y Diciembre, 2011
- Curso de Sostenibilidad Ambiental y Eficiencia Energética. (Asociación de Alumnos de la Escuela de Ingenierías Industriales). Noviembre y Diciembre, 2011
- Stands informativos Campaña contra el VIH-SIDA. (Comité Ciudadano Antisida de Valladolid). Diciembre, 2011
- Campaña CRECE-Café Solidario en el Aulario. (Intermón Oxfam). Enero, 2012
- Conferencia. “Diseño y Mejora de Algoritmos de Aprendizaje Basados en Soft Computing y su Aplicación a la Interacción Robot-Persona”, impartida por el Prof. Antonio González Muñoz de la Universidad de Granada (Depto. Ingeniería de Sistemas y Automática). Enero, 2012

- Exposición de la Oficina de Cooperación Internacional para el Desarrollo de la Universidad de Valladolid en el Vestíbulo de la Escuela. Febrero, 2012
- Curso de “Iniciación al Diseño Asistido por Ordenador AUTOCAD 2012”. (Depto. Ciencia de los Materiales e Ingeniería Metalúrgica). Febrero, 2012
- Curso de Logística Integral. (Asociación de Alumnos de la Escuela de Ingenierías Industriales/Cátedra Renault Consulting). Febrero, 2012
- Conferencia: “Los Retos de la Gestión de Personal en la Industria”, impartida por D. Luis J. Vaquero Garrote de Renault España, S.A. (Depto. de Ingeniería Química y Tecnología del Medio Ambiente). Febrero, 2012
- IV Edición del Máster en Automoción. (Fundación CIDAUT/Depto. Ingeniería Energética y Fluidomecánica)
- XXI Concurso Fotográfico de la E. I.I. (en colaboración con el Vicerrectorado de Estudiantes). Marzo, 2012.
- Conferencia: “La Geometría del Estado de Transición en Astrodinámica y Dinámica Molecular”, impartida por el Prof. Jesús Palacián de la Universidad Pública de Navarra. Marzo, 2012
- Curso de “Modelado y Diseño Industrial con CATIA V5. Nivel de Iniciación”. (Departamento de Ciencia de los Materiales, Expresión Gráfica en la Ingeniería, etc.). Marzo, 2012
- “Batalla Matemática” en coordinación con la Universidad de San Petersburgo. (Departamento de Matemática Aplicada). Marzo, 2012
- Curso “Cómo Redactar un Curriculum Vitae” (Organización BEST). Marzo, 2012
- Jornada del Emprendedor (Organización BEST). Marzo 2012
- Taller de Rastreadores (Asociación de Microbótica de la Universidad de Valladolid AMUVa). Marzo, 2012
- XXI Jornadas de la Industria, la Telecomunicación y el Diseño Industrial. Marzo, 2012
- XIII Edición del Foro de Empleo FIBEST (organiza BEST). Marzo, 2012
- Curso: “Como Hacer una Entrevista de Trabajo”. (organiza BEST). Marzo, 2012
- Seminario de Investigación dentro de INSISOC. (Depto. de Organización de Empresas). Marzo, 2012
- Charla Introductoria: “Desarrollo de Equipos Innovadores”. (Fundación General de la Universidad). Marzo, 2012
- Stands informativos “Día del Agua” (ONG ONGAWA). Marzo, 2012
- Curso de Negociación. (organiza BEST). Marzo, 2012
- Jornada de Hemodonación. Marzo, 2012
- Jornada de Puertas Abiertas dirigida a estudiantes de Bachillerato, Oferta Educativa de la Uva. Marzo, 2012
- Curso: “Sostenibilidad Energética y Medio Ambiental en Edificios: Certificación y Auditorías Energéticas”. (Coordinador Prof. Rey Martínez, Depto. Ingeniería Energética y Fluidomecánica). Marzo, 2012
- VI Semana de la Seguridad Vial en la Uva. Simulador de Conducción de Michelin. Marzo, 2012
- I Curso de Responsabilidad Social Corporativa. (Asociación de Alumnos de la Escuela de Ingenierías Industriales/ Cátedra Renault Consulting). Marzo, 2012

- Talleres Grupo INSISOC. (INSISOC/Depto. Organización de Empresas, Comercialización e Investigación de Mercados). Marzo, 2012
- Charla sobre “Estructuras Metálicas”, por la Prof^a. Pilar Alonso Montero. (Depto. Construcciones Arquitectónicas, y Teoría de Estructuras). Marzo, 2012
- Curso de “Introducción al Vapor”, Prof. San José Alonso (Depto. de Ingeniería Energética y Fluidomecánica). Marzo, 2012
- Visita Instituto María de Molina (Zamora). (Subdirección de Prácticas en Empresa de la Eii). Abril, 2012
- Taller Grupo INSISOC. (INSISOC/Depto. Organización de Empresas. Comercialización e Investigación de Mercados). Abril, 2012
- IV Jornadas Ecologistas de Valladolid. (Ingeniería Sin Fronteras de Castilla y León). Abril, 2012
- Curso: “ Inteligencia Computacional y Toma de Decisiones Multicriterio”, impartida por el Prof Herrera Viedma, del DECSAI de la Universidad de Granada. (Depto. de Ingeniería de Sistemas y Automática). Abril, 2012
- Seminario INSISOC sobre “Dirección de Proyectos”. (INSISOC/Depto. de Organización de Empresas, Comercialización e Investigación de Mercados). Abril, 2012
- 10ª Edición de ROBOLID. (Asociación de Microbótica de la Universidad de Valladolid-AMUVa). Abril, 2012
- Presentación del Vol. VI de la Colección “TÉCNICA E INGENIERÍA EN ESPAÑA: EL OCHOCIENTOS. DE LOS LENGUAJES AL PATRIMONIO”, en el Palacio de Santa Cruz. (Organizado por la Eii). Abril, 2012
- Semana Internacional “Innovación y Calidad” y Simposio Internacional sobre “Innovación y Calidad en la Formación de Ingenieros”. (Organizados por la Escuela de Ingenierías Industriales). Abril, 2012
- XII Curso de Manejo de la Calculadora HP. (Organizado por la Delegación de Alumnos de la Escuela de Ingenierías Industriales). Abril, 2012
- Conferencia de D. Roberto Barrio, de la Universidad de Zaragoza: “Homoclinic Spirals: Numerics, Theory and Applications”. (Organizada por el Depto. de Matemática Aplicada). Abril, 2012.
- Curso Práctico: “Proyectos de Sistemas de Vapor: Ahorro de Energía”. (Cátedra de Energías Renovables). Abril, 2012
- Curso Práctico: “Introducción a los Sistemas de Vapor y Condensado”. (Cátedra de Energías Renovables). Abril, 2012
- Jornadas sobre Ecología y Cooperación. (Ingeniería Sin Fronteras de Castilla y León). Abril, 2012
- Curso de “Iniciación al Diseño Asistido por Ordenador con AUTOCAD 2012” (Depto. Ciencia de los Materiales e Ingeniería Metalúrgica). Abril, Mayo, 2012
- I Curso de RSC del Prof. Gento Municio. (Depto. Organización de Empresas, Dirección y Comercialización de Mercados). Mayo, 2012
- I Curso de Responsabilidad Social Corporativa (con posibilidad de realización del “I Curso de Lean Manufacturing”. (Asociación de Alumnos de la Escuela de Ingenierías Industriales). Mayo, 2012
- XV Curso de Calidad Industrial y Excelencia Empresarial. (Asociación de Alumnos de la Escuela de Ingenierías Industriales). Mayo 2012

- Seminarios, Conferencia Dirección de Proyectos INSISOC. (INSISOC/Depto. de Organización de Empresas, Comercialización e Investigación de Mercados). Mayo, 2012
- 4º Simposio CEA de Bioingeniería a nivel nacional – “BCI. Tecnologías de la Rehabilitación”. (Comité Español de Automática/Departamento de Ingeniería de Sistemas y Automática). Mayo, 2012
- Sesión Informativa de los cambios recientes en la Biblioteca de la Escuela, situación actual y proyectos de futuro. (Directora de la Biblioteca Eii). Junio, 2012.
- Jornadas gratuitas de la Fundación INCYDE. (Subdirección de Prácticas en Empresa Eii). Junio, 2012
- Conferencia: “Modelos Logísticos en Dinámica de Poblaciones”, impartida por Eduardo Liz de la Universidad de Vigo (Dpto. de Matemática Aplicada) Junio, 2012
- Curso de Investigación: “Innovations in Temperature Measurements”, impartido por el Prof. Graham Machin del National Physical Laboratory del Reino Unido, responsable Prof. Villamañán Olfos. (Dpto. de Ingeniería Energética y Fluidomecánica).Junio, 2012
- Curso: “ Designing Fuzzy Rule-Based Systems: from Heuristic Approaches to Multi-Objective Evolutionary Fuzzy Systems”, por el Prof. Francesco Marcelloni de la Universidad de Pisa (Depto. de Ingeniería de Sistemas y Automática). Junio, 2012
- Jornada Introductoria a los Protocolos Internacionales de Verificación para el Cálculo de Ahorros de Energía y Agua. (EREN/Cátedra de Energías Renovables). Julio, 2012
- Curso de “Modelado y Diseño Industrial con CATIA V5. Nivel Iniciación”. (Coord. Profª Zulueta Pérez – Dpto. Ciencia de los Materiales e Ingeniería Metalúrgica, ..., /Centro Buendía). Julio, 2012

Proyectos Fin de Carrera:

Defendidos hasta Junio 2012: Plan Ingeniero Industrial-Cód. 210 (68), Plan Ingeniero en Automática y Electrónica Industrial-Cód. 290 (15), Plan Ingeniero en Organización Industrial-Cód. 291 (29), Plan Ingeniero Químico-Cód. 298 (21), Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente (7), Máster en Automoción (9), Máster en Investigación en Ingeniería Termodinámica de Fluidos (), Máster en Gestión y Tecnología Ambiental (), Máster en Energía: Generación, Gestión y Uso Eficiente (4), Máster en Investigación en Ingeniería en Procesos y Sistemas (3), Máster en Modelización Matemática y Computación (), Máster en Logística ().

Los Proyectos Fin de Carrera de cada curso pueden ser defendidos hasta el mes de Septiembre inclusive, por lo que el dato para la Memoria del Curso no puede ser exacto a fecha de Junio.

Premios Extraordinarios Fin de Carrera (Curso 2010-2011):

- Ingeniero Industrial (Plan 210): D. Santiago Rodríguez Palma.
- Ingeniero en Automática y Electrónica Industrial (Plan 290): D. Alejandro Pellitero Amez.
- Ingeniero en Organización Industrial (Plan 291): Dª. Sara Tajadura Díez.
- Ingeniero Químico (Plan 298): Dª. Marta Salgado Díez.
- Ingeniero Técnico de Telecomunicación, especialidad en Sistemas Electrónicos (Plan 304): Dª. Ana Moretón Fernández.
- Ingeniero Técnico en Diseño Industrial (Plan 296): D. Miguel Esteban Fernández.
- Ingeniero Técnico Industrial, especialidad en Electricidad (Plan 214): D. Jaime Ramajo Piriz.
- Ingeniero Técnico Industrial, especialidad en Electrónica Industrial (Plan 215): D. Óscar Gutiérrez Gutiérrez.

- Ingeniero Técnico Industrial, especialidad Química Industrial (Plan 216): D^a. Andrea García González.
- Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente (Plan 329): D^a. Esther Cabeza Díez.
- Máster en Automoción (Plan 389): D. Miguel Ángel Fresneda González.
- Máster en Investigación en Ingeniería Termodinámica de Fluidos (Plan 359): D. Álvaro Sastre Cuadrillero.
- Máster en Gestión y Tecnología Medioambiental (Plan 349): D. Miguel Ángel Serna García.
- Máster en Energía: Generación, Gestión y Uso Eficiente (Plan 375): D^a. Sara Sendín Macías.
- Máster en Investigación en Ingeniería de Procesos y Sistemas (Plan 325): D^a. Laura Pablos López.
- Máster en Modelización Matemática y Computación (Plan 358): D. Fernando Abellón Calvo.
- Máster en Logística (Plan 372): D^a. M^a. Fernanda Silva Sánchez.

ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA

Actos celebrados en el Centro

- 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: **Antonio Ortiz: “Cruz y Ortiz. Obras y Proyectos”** (3 de octubre), **Richards Rogers: “Architecture and Innovation”** (7 de octubre).
- Graduación de Arquitectos de la promoción 2011-12. Presidida por el Vicerrector de Patrimonio e Infraestructuras D. Antonio Orduña y celebrada el día 29 de junio de 2012 en el Salón de Actos (101 titulados).
- Jornada de Puertas Abiertas. Organiza: Universidad de Valladolid y ETS de Arquitectura. 23 de marzo de 2011.
 - Presentación del libro de Leopoldo Uría Iglesias *Representación y Proyecto Gráfico. Escritos de Arquitectura*. Jueves, 12 de enero de 2012. 13,00 h., Salón de Actos, con intervención de: D. Jesús Feijoo Muñoz, Director ETSA, D^a Guiomar Martín Herrán, Vicerrectora de Economía de la UVA, D. Pedro Conde Parrado, Director del Servicio de Publicaciones de la UVA y D. Juan Luis de las Rivas Sanz, Director del Departamento de Urbanismo.
- Representación de la Arquitectura. D. Jesús San José Alonso y D^a. Marta Úbeda Blanco, Profesores Titulares y autores de la selección de textos y de la coordinación de la edición. D. Juan Carlos Arnuncio Pastor, Catedrático de Proyectos de la E.T.S. de Arquitectura de la Universidad Politécnica de Madrid. D. Leopoldo Uría Iglesias, Catedrático del Departamento de Urbanismo y Representación de la Arquitectura y autor del Libro.

Conferencias:

- Dirk Huylebrouck, profesor de matemáticas de las Escuela de Arquitectura de Bruselas y Gante, **“The mathematics of sinister Architecture”**, 21 de noviembre de 2011, salón de Actos, ETSAV
- José Ignacio Linazasoro, **“La construcción del tiempo. Últimos proyectos”**. 2 de marzo de 2012, Salón de Actos ETSAV

- Francisco Mangado, “**Obras con cerámica**”, en colaboración con la Fundación Antonio Font Bedoya, 12 de marzo de 2012, Salón de Actos, ETSAV
- M^a Encarnación Reyes, “**Arquitectura, Naturaleza, Geometría. Tres mundos interconectados**”, 25 de abril de 2012, Salón de Actos ETSAV
- Alex Martín, Proebius, “**diálogos arquitectura, cinematografía, publicidad**”, 27 de abril de 2012, Salón de Actos, ETSAV.
- Organizadas por el Departamento de Urbanismo y Representación de la Arquitectura:
- Dirk Schubert, profesor de Urbanismo de la Hafen City University de Hamburgo, “**Waterfront Redevelopment and Sustainability: The Case of Hafen City. Hamburg**”, 10 de noviembre de 2011, Salón de Grados, ETSAV.
- Miguel Ángel Martín Blanco, arquitecto del Ayuntamiento de Segovia, “**La experiencia de Rehabilitación del área del centro histórico de la Judería de Segovia**”, 25 de noviembre de 2011, Salón de Grados, ETSAV.
- Mesa redonda “**Renovación y rehabilitación urbanas. Temas, problemas y perspectivas para Valladolid**”. Participantes: Gregorio Alarcía, Presidente del Colegio de Arquitectos de Valladolid, César Alonso, Gerente de VIVA, Pablo Gerbolés, Presidente de la Federación de asociaciones de vecinos y Manuel Saravia, Concejel del Ayuntamiento de Valladolid, 29 de mayo de 2012, Salón de Grados, ETSAV.

Cursos, Jornadas:

- Taller Rencuentros de Arquitectura Ibérica, en colaboración con la Junta de Castilla y León y la fundación Arquitectura y Sociedad, 2-6 de julio, Consejería de Fomento y Patio Herreriano

Concursos para estudiantes de arquitectura:

- CONCURSO: FANTARQUITECTURA 2012. Organiza: ETS de Arquitectura. Colaboran: Vicerrectorado de Estudiantes y Empleo y Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos. Mayo, 2012

1º Premio: Lema: La ciudad (in) visible. Autor: Marcos Cortés Lerín

2º Premio: Lema: La alternativa. Autor: Germán Goldschmidt Alonso

3º Premio: Lema: Boa Nova. Autor: Juan Pardellas Fueyo

1ª Mención: Lema: Swiss portrait. Autor: Germán Goldschmidt Alonso

2ª Mención: Lema: Untitled. Autor: Marcos Cortés Lerín

- 22º Concurso Ibérico de Soluciones Constructivas PLADUR. La ciudad inacabada. Colonización de esqueletos.

- Premios de la E.T.S. de Arquitectura:

1º Premio: SIMBIOSIS. Juncal Cuesta Navarro, Alejandro Muñoz Salamanca, Alberto García Garrido, Jonathan Viejo Rodríguez.

Primer Accésit: TRAS LA CORTINA. Javier González González, Adrián López Varona.

2º Accésit: CASÁSCARA. Estela Frades Estévez, Iván García Valencia, Juan Pablo Herrero Gil.

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

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

- Concurso de IMÁGENES DE ARQUITECTURA 2012. Organiza: ETS de Arquitectura. Colaboran: Vicerrectorado de Estudiantes y Empleo y Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos. Mayo, 2012.

1º Premio: Lema: 270º, Autor: Carlos Martín Ruiz

2º Premio: Lema: FACULTAD ARQUITECTURA OPORTO, Autor: Juan Pardellas Fueyo

3º Premio: Lema: EL FANTÁSTICO DAN, Autor: Mario Diez Seyed

1ª Mención: Lema: Ortigueira, Autor: Carlos Martín Ruiz

2ª Mención: Lema: Entrecalles: París – Nápoles, Autor: Gonzalo Basulto Calvo

Exposiciones:

- Andrés Celis. Arquitecto 1953-2011. Exposición homenaje al profesor de Proyectos Arquitectónicos fallecido en 2011. Coordinadores: Valeriano Sierra Morillo y Jael Ortega Vázquez. Noviembre-Diciembre 2011; ETSAV, vestíbulos planta baja y sótano
- 22º Concurso Ibérico de Soluciones Constructivas PLADUR: La ciudad inacabada. Colonización de esqueletos.
- Premios de la E.T.S. de Arquitectura
Vestíbulo del Edificio de Dirección e Investigación

Abril 2012

- Concursos Fantarquitectura 2011 e Imágenes de Arquitectura 2011
Sótano del Edificio de Dirección de e Investigación.

Octubre 2011

- 1ª Feria de la Construcción en la ETSAV, 24-27 abril. Organizado por los alumnos del Viaje Fin de Carrera
- La arquitectura de los dioses. Dibujos en Paestum, realizada por el Profesor D. Juan Manuel Báez Mezquita. Abril 2012, vestíbulo principal
- Exposición ARTE EN LA ETSAV. Dibujos de profesores y alumnos de la Escuela, con edición de catálogo. Organizado por los alumnos del Viaje Fin de Carrera, Junio-Julio 2012, vestíbulo principal

Proyectos fin de carrera

- Tribunal Fin de Carrera (hasta febrero de 2012):
- Temas de los Proyectos Fin de Carrera:
 - Centro de Actividades Acuático-Deportivas en Ávila
 - Escuela de Arte y Superior de Diseño de Segovia
- Tribunal Fin de Carrera (desde junio de 2012):
- Temas de los Proyectos Fin de Carrera:
 - Centro de Estudios de Postgrado y Sede Cultural de la Uva
- Número de titulados por convocatorias:

Octubre de 2011	47 Arquitectos
Febrero de 2012	54 Arquitectos
Junio de 2012	2 Arquitectos
Total curso 2011-12	103 Arquitectos

Tesis Doctorales

- Título Tesis Doctoral: “Un viaje por la Arquitectura siguiendo la lógica de Alicia en el País de las Maravillas”

Autor: Laura Sordo Ibáñez

Director de Tesis: Juan Carlos Arnuncio / Ponente: Julio Grijalba Bengoetxea

Departamento: Teoría de la Arquitectura y Proyectos Arquitectónicos

Fecha defensa: 30/09/2011

- Título Tesis Doctoral: **“El legado de lo efímero. 1937-2010. La arquitectura proyectada y construida de los pabellones de España en las exposiciones internacionales”**

Autor: Enrique Jerez Abajo

Director de Tesis: Julio Grijalba Bengoetxea

Departamento: Teoría de la Arquitectura y Proyectos Arquitectónicos

Fecha defensa: 06/06/2012

- Título Tesis Doctoral: **“El modelo urbanístico en época de bonanza”**

Autor: Fernando Sánchez Mínguez

Director de Tesis: Francisco Javier León Vallejo y José Luis Sáinz Guerra

Departamento: Construcciones Arquitectónicas, Ingeniería del Terreno y Mecánica de los Medios Continuos y Teoría de Estructuras

Fecha defensa: 13/02/2012

- Título Tesis Doctoral: **“Torres medievales en la baja Moraña (Ávila): Análisis constructivo, histórico y artístico a partir de su documentación gráfica”**

Autor: Elena Merino Gómez

Director de Tesis: Francisco Javier León Vallejo y José Luis Sáinz Guerra

Departamento: Construcciones Arquitectónicas, Ingeniería del Terreno y Mecánica de los Medios Continuos y Teoría de Estructuras

Fecha defensa: 17/02/2012

- Título Tesis Doctoral: **“Antonio Quintana Simonetti. Las edificaciones multiplantas de el vedado en el contexto de su vida y obra”**

Autor: Carlos Alberto Odio Soto

Director de Tesis: Marta Úbeda Blanco y Daniel Villalobos Alonso

Departamento: Urbanismo y Representación de la Arquitectura

Fecha defensa: 07/10/2011

- Título Tesis Doctoral: **“Las revistas Arquitectura y cuadernos de Arquitectura: 1960-1970”**

Autor: María Amparo Bernal López Sanvicente

Director de Tesis: Antonio Álvaro Tordesillas y Carlos San Antonio Gómez

Departamento: Urbanismo y Representación de la Arquitectura

Fecha defensa: 18/11/2011

- Título Tesis Doctoral: **“Espaços capturados. Configurações espaciais e de luz na pintura de Maria Helena Vieira da Silva”**

Autor: Emilia Maria Rodrigues de Carvalho

Director de Tesis: Joaquín Soria Torres

Departamento: Urbanismo y Representación de la Arquitectura

Fecha defensa: 12/01/2012

- Título Tesis Doctoral: **“O centro da cidade do Porto como projecto. Uma interpretação em três tempos: o mercantil, o buerguês e o capitalista”**

Autor: Jorge Manuel Ferreira da Albuquerque Amaral

Director de Tesis: Juan Luís de las Rivas Sanz

Departamento: Urbanismo y Representación de la Arquitectura

Fecha defensa: 31/01/2012

- Título Tesis Doctoral: **“Morfologías e tipos da arquitectura no espaço natural”**

Autor: Joana Xavier Diogo

Director de Tesis: Joaquín Soria Torres

Departamento: Urbanismo y Representación de la Arquitectura

Fecha defensa: 09/02/2012

- Título Tesis Doctoral: **“La presencia de la Arquitectura: La Arquitectura románica del Valle del Río Sousa”**

Autor : Davide Miguel Guimaraes Malheiro

Director de Tesis: Manuel María Diogo y Carlos Francisco Montes Serrano

Departamento: Urbanismo y Representación de la Arquitectura

Fecha defensa: 29/06/2012

- Título Tesis Doctoral: **“Evaluación de los fraccionamientos cerrados como forma de producción inmobiliaria. El caso de la zona poniente de la ciudad de Puebla”**

Autor : José Jorge Arceo Tena

Director de Tesis: Juan Luís de las Rivas Sanz

Departamento: Instituto Universitario de Urbanística

Fecha defensa: 18/04/2012

Premio Extraordinario de Carrera y de Doctorado

- **Premio Extraordinario Fin de Carrera del curso 2010-2011**, según acuerdo de 2 de diciembre de 2011 de la Comisión Permanente del Consejo de Gobierno.

D^a Marta Martínez Méndez

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA

Actos celebrados en el Centro

Conferencias:

- **Depuración automática de programas y ordenación de casos de prueba.** Conferencia impartida por el Dr. Alberto González, del Software Technology Department (EEMCS Faculty Delft University of Technology), en el Seminario Alan Turing el día 22 de Diciembre de 2011.
- **Hacia una verdadera Administración Electrónica.** Organizada por el Dpto. de Informática y la ETSI Informática el día 12 de enero de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones. Actuaron como ponentes José Manuel Rodríguez, Jefe de Servicio de Tecnologías de la Información de las Cortes de Castilla y León y Julián Arroyo, Técnico Superior en Tecnologías de la Información del Ayuntamiento de Valladolid.

- **Conferencia Tecnológica Cloud Computing y Proceso exclusivo de selección de la empresa Coritel.** Se impartió el día 7 de marzo de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones como actividad Pre-FIBEST.
- **¡Instala LINUX!** Esta Conferencia tuvo lugar el día 14 de marzo de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones a cargo del profesor de la ETSI Informática, Félix Prieto Arambillet.
- **Agile Tour 2012. Cazadores de mitos – Prácticas de Ingeniería de Software.** Conferencia impartida el día 28 de marzo de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones por Luis Enrique Corredera del Colegio Profesional de Ingenieros en Informática de Castilla y León.
- **Jornada de Emprendedores.** Impartida por Olga Martín Carretón de la Fundación General de la Universidad de Valladolid el día 18 de abril de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- **El programa ERASMUS en la Universidad de Brno (República Checa).** Charla impartida el día 18 de abril de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones por Jaroslav Zendulka, Decano de la Faculty of Information Technology de la Universidad de Brno. Habló sobre las posibilidades que ofrece dicha universidad a nuestros estudiantes dentro del programa ERASMUS.
- **Data Mining for the www.** Conferencia ofrecida por el profesor de la Faculty of Information Technology de la Universidad de Brno, Radek Burget, en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones el día 18 de abril de 2012.
- **Índices Comprimidos, Ordenación Adaptativa y Permutaciones Comprimidas.** Tuvo lugar el día 8 de mayo de 2012 en por Jérémy Barbay del Departamento de Ciencias de la Computación, Universidad de Chile (Santiago, Chile)
- **Índices Sucintos y Algoritmos Adaptativos.** Impartida por Jérémy Barbay del Dpto. de Ciencias de la Computación de la Universidad de Chile (Santiago, Chile), el día 9 de mayo de 2012 en
- **¿Y después qué? El sector TIC en Castilla y León.** Conferencia impartida por Zaqueo Azona, Jacinto Canales, Antinio Sánchez, Oscar Herrera y JM García Dujo, el día 16 de mayo de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- **La invasión de las aplicaciones móviles. ¿Es también una oleada de oportunidades laborales?.** Organizada por Valentín Cardenoso Payo, director técnico de la Cátedra Telefónica, con la colaboración de la ETSI Informática, e impartida por Agustín Cárdenas Fernández, Gerente de Aplicaciones en Movilidad y Saas, Telefónica Empresas. Tuvo lugar el día 23 de mayo de 2012 en el Salón de Grados de la ETSI Informática.
- **Tecnologías de Simulación Digital.** A cargo de Víctor González, fundador de NestLimitTechnologies, ganador de un Oscar Técnico por la película Avatar. Tuvo lugar el día 12 de junio de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones. Presentó las tecnologías de simulación Realflow, Xflow y Maxwell.

Ciclo de conferencias: la revolución de los datos

- **Indexación de Datos en Recuperación de Información Geográfica.** Impartida por Diego Seco del Laboratorio de Bases de Datos de la Universidad de La Coruña, en el Seminario Alonzo Church del Dpto. de Informática, En la ETSI Informática, el día 24 de mayo de 2012.
- **Hacia una Web de Datos 3.0.** Conferencia impartida por Mario Arias de la Digital Enterprise Research Institute, National University of Ireland (Galway, Irlanda), el día 14 de junio de 2012, en el Seminario Alonzo Church, del Dpto. de Informática, en la ETSI Informática.

- **Introducción a Linked Data.** Dirigida por Oscar Corcho del Ontology Engineering Group, Facultad de Informática de la Universidad Politécnica de Madrid, el día 15 de junio de 2012, en el Seminario Alonzo Church del Dpto. de Informática, en la ETSI Informática.
- **Datos Abiertos en la Junta de Castilla y León: ¿dónde estamos?** Tuvo lugar el día 20 de junio de 2012 en el Seminario Alonzo Church del Dpto. de Informática, en la ETSI Informática, a cargo de Antonio Ibáñez Pascual, responsable de la plataforma web corporativa y del modelo de gobierno abierto de la Junta de Castilla y León.
- **Búsqueda del rectángulo de mayor área y que contiene sólo a un punto dado como consulta en Bases de Datos Espaciales.** Impartida por Gilberto Gutiérrez, del Dpto. de Ciencias de la Computación y Tecnologías de Información de la Universidad del Bío-Bío (Chillán, Chile) el día 21 de junio de 2012 en el Seminario Alonzo Church del Dpto. de Informática, en la ETSI Informática.
- **Conferencias organizadas dentro del Seminario de Matemática Discreta del GIR Singacom:**
 - Conferenciante: Charles R. Jonson, Collage of Williams and Mary (USA)
Título: Matrix Completion Problem
Fecha: 31 de enero de 2012
Lugar: Seminario Alan Turing
 - Conferenciante: Jesús García de Lacalle, Universidad Politécnica de Madrid
Título: Modelo discreto de computación cuántica
Fecha: 7 de mayo de 2012
Lugar: Seminario Alan Turing
 - Conferenciante: Ricardo Soto Montero, Universidad Católica del Norte, Antofagasta, Chile
Título: Nonnegative inverse eigenvalue problem: improving sufficient conditions and perturbing complex eigenvalues
Fecha: 4 de julio de 2012
Lugar: Seminario Alan Turing

Seminarios, Cursos:

- **Curso de introducción al sistema operativo GNU/Linux.** Organizado por la Asociación de Radio-telecomunicaciones de la Universidad de Valladolid, compuesta por alumnos relacionados con la informática y las telecomunicaciones, quienes impartieron dicho curso el día 23 de febrero de 2012. En el transcurso de la charla dieron la oportunidad a los estudiantes asistentes de instalar en sus equipos portátiles dicha plataforma, así como las distintas aplicaciones disponibles para Linux.
- **Aprendiendo a nadar en el diluvio de datos.** (Curso de Introducción a la Web de Datos). Impartido por los profesores del Departamento de Informática, Miguel Ángel Martínez Prieto y Javier D. Fernández, los días 5, 7 y 8 de marzo de 2012 en el Aula 102 de la ETS de Ingeniería Informática.
- **Construyendo redes sociales anónimas.** Corrió a cargo de los alumnos del Grupo Universitario de Informática, de la ETSI Informática, el día 15 de junio de 2012 en el Salón de Grados de la ETSI Informática.

Otros:

- **Concurso de Programación ACM-ICPC, fase local.** Tuvo lugar el viernes 21 de octubre de 2011, 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 con ordenador. La preparación de los alumnos corrió a cargo del profesor de la ETS de Ingeniería Informática D. César González Ferreras.

- **Gira Up to Secure 2012 de Microsoft.** Tuvo lugar el 17 de enero de 2012 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones. La Gira Up to Secure 2012 impartió varias charlas relacionadas con la Seguridad, mantenimiento y gestión de parches de seguridad en la nube; Soluciones de seguridad empresarial desde la nube. Nuevos retos: protección de terminales móviles; Firma digital y biométrica en smartphones y tablets; Lo que será Windows 8. Para ello, ha contado con la participación de expertos en la materia aportados por empresas profesionalizadas en Seguridad Informática.
- **Celebración de la fiesta de la Escuela.** Con este motivo los alumnos organizaron diferentes actividades con el objetivo común de incrementar la convivencia entre los compañeros y aprovechando que el día 8 de marzo de 2012 se celebró el Día Internacional de la Mujer, en el centro tuvieron lugar una serie de actividades tales como una conferencia coloquio sobre “Las mujeres y la ciencia en el cine” a cargo del profesor de Matemática Aplicada, Alfonso Población. Se proyectó la película “Los Méritos de Marie Curie”. Posteriormente intervino Elena Martínez, antigua alumna de la Escuela, secretaria técnica de la Dirección de Informática de Renault. También intervino la Vicerrectora de Estudiantes y al final hubo un concierto didáctico a cargo de la arpista Isabel Gallardo
- **Jornada de puertas abiertas.** Tuvo lugar el día 23 de marzo de 2012. 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*.

Escuela Técnica Superior de Ingenieros de Telecomunicación

Actos celebrados en el centro

- Curso: “Acción Facilitadora del uso del Campus Virtual UVA” para los profesores de la ETSI de Telecomunicación. Profesora: Elena Verdú. Del 1 de octubre de 2011 al 31 de enero de 2012
- Curso: “Aprendizaje Activo con Moodle: Talleres Colaborativos y Herramientas Competitivas” –Profesores: Juan Pablo de Castro y Elena Verdú. del 3 a l 17 de mayo de 2012
- Curso: “Aprendizaje Activo con Moodle”: Talleres Colaborativos y Herramientas Competitivas” –Profesores: Juan Pablo de Castro, Luisa M. Regueras, Elena Verdú y María Jesús Verdú. Del 17 al 31 de mayo de 2012
- Curso: “Aprendizaje Activo con Moodle”: Talleres Colaborativos y Herramientas Competitivas”. Profesores: Juan Pablo de Castro, Luisa M. Regueras, Elena Verdú y María Jesús Verdú. Del 31 de mayo al 14 de junio de 2012
- Conferencia: “Circuitos no lineales y memristores: modelado y análisis” impartida por Ricardo Rianza Rodríguez, Dpto Matemática Aplicada a las Tecnologías de la Información, Universidad Politécnica de Madrid. 14 de Diciembre de 2011
- Conferencia: “A relaxed variational principle for water wave modeling” impartida por Denys Dutykh, Université de Savoie, Francia. 7 de Febrero de 2012
- Congreso: “2012 Ion Implantation Science and Technology School”, del 21 al 23 de Junio de 2012.

- Congreso “19th International Conference on Ion Implantation Technology (IIT 2012)”, del 25 al 29 de Junio del 2012.
- Curso: “Introducción a la plataforma Arduino” organizado por Asociación Club de Radio Telecomunicación, coordinado por Pablo Luis Mayo Herguedas.
- Curso: “¡Hola Mundo!” organizado por Asociación Club de Radio Telecomunicación, Juan Carlos Vicente Corral y Javier Caballero Chamorro fueron los socios encargados de impartir el curso
- Curso: “Linux avanzado” organizado por Asociación Club de Radio Telecomunicación. Juan Carlos Vicente Corral fue el principal expositor teniendo a otros dos socios de apoyo.
- Visita a la exposición SIMO Network en Madrid. Organizada por la Asociación Club de Radio Telecomunicación de la Universidad de Valladolid. Miguel Fernández Martínez y Silvia Fernández Martínez organizaron la salida con un total de 43 participantes.
- Publicación de la revista “Canal Abierto”. el año pasado la asociación Club de Radio Telecomunicación retomó la edición y publicación de la revista “Canal Abierto”. En su redacción han participado tanto profesores como alumnos pertenecientes a la asociación. Número de asociados participantes en la organización: 8, divididos en dos grupos: redacción y maquetación.
- “V Competición de Ingeniería BEST” organizada por la Asociación de Estudiantes BEST Valladolid. 30 de noviembre de 2011.
- Conferencia MUITIC: “Procesado multidimensional: wavelets para compresión de imagen y vides” Ponente: Lorenzo J. Tardón. Prof. Titular de Universidad, E.T.S.I.Telecomunicación Universidad de Málaga. 19 de diciembre de 2011.
- Conferencia MUITIC: “Depuración automática de programas y ordenación de casos de prueba”. Ponente: Alberto González. Software Technology Department, EEMCS Faculty Delft University of Technology. 22 de diciembre 2011.
- Conferencia MUITIC: “Movilidad y redes vehiculares” impartida por el Dr. Ignacio Soto. Profesor Titular de Ingeniería Telemática en Universidad Carlos III de Madrid (actualmente en comisión de servicios en la Universidad Politécnica de Madrid) y antiguo profesor de nuestra escuela. 14 de febrero de 2012.
- Conferencia MUITIC: “Estrategias para hacer de la investigación un negocio y una forma de vida” impartida por el Dr. Juan Manuel Corchado, Catedrático de la Universidad de Salamanca. 28 de febrero 2012.
- Conferencia MUITIC: "Exact decompositions of solutions of the wave equation in terms of localized solutions" Ponente: Prof. Maria Perel Department of Mathematics and Mathematical Physics School of Physics – St.-Petersburg State University 28 de febrero de 2012.
- Conferencia MUITIC: “Análisis de Redes Sociales (SNA)”. Ponente: Christophe Reffay Profesor Titular de Informática en École Nationale Supérieure de Lyon y École Nationale Supérieure de Cachan. 14 de marzo de 2012.
- Conferencia MUITIC: “Compresión simétrica: un avance respecto la compresión estadística” Ponente: José Javier García Aranda. Member of the Alcatel-Lucent Technical Academy in Madrid. 21 de marzo de 2012.
- Conferencia MUITIC: “Analítica en entornos de aprendizaje” impartida por Dr. Abelardo Pardo, Profesor Titular de Ingeniería Telemática, Universidad Carlos III de Madrid. 4 de abril de 2012.
- Conferencia MUITIC: “Urban Analysis for the XXI Century: Using Pervasive Infrastructures for Modeling Urban Dynamics” impartida por Dr. Enrique Frías Martínez, Investigador

Responsable de Smart Cities and Mobility Applications Initiative en Telefónica Research (Madrid) 18 de abril 2012.

- Conferencia MUITIC: Sistema de Localización RSS-TOF en Redes Inalámbricas” impartida por el del Dr. Alfonso Bahillo. Martes 29 de mayo de 2012.
- Curso: “La práctica del ejercicio profesional por los Ingenieros de Telecomunicación” para alumnos de 4º y 5º de Ingeniero de Telecomunicación. Impartido por el Colegio Oficial de Ingenieros de Telecomunicación. 15 sesiones del 15 de febrero al 16 de mayo.
- X Certamen de Microbótica “ROBOLID 2012” organizado por la Asociación de Microbótica de la Universidad de Valladolid. 26 y 27 de abril.
- “Jornada Open Day Everis: El negocio de la consultoría” los alumnos de últimos cursos celebraron está jornada en la empresa Everis en Madrid el 19 de abril 2012.
- Jornada de Puertas Abiertas: Master Universitario de Investigación en Tecnologías de la Información y las Comunicaciones.23 de febrero de 2012
- Observación desde el Radioclub del lanzamiento desde la Guayana Francesa del satélite de la Universidad de Vigo, a través de la estación terrena de satélites de la ETSIT de Valladolid.

Actos académicos

- Acto de Bienvenida a los Alumnos de Primer Curso.
- Acto de Académico de Despedida de los alumnos titulados en el Curso Académico 20010-11 y entrega de los Premios Extraordinarios Fin de Carrera y Fin de Master de la Escuela y entrega de Premios Fin de Carrera del Colegio Oficial de Ingenieros Técnicos de Telecomunicación a los alumnos de las titulaciones técnicas.

Proyectos fin de carrera:

- Ingenieros de Telecomunicación: 61
- Ingeniero en Electrónica 15
- I.T.T. Sistemas de Telecomunicación 36
- I.T.T. Telemática 18
- Master en Investigación en Tecnologías de la Información y la Comunicaciones 11

Premio extraordinario fin de carrera curso 2010-11

- Ingeniero de telecomunicación
D. Luis Fernando Nicolás Alonso
- Ingeniero en electrónica
D. Bhisma Hernández Martínez
- Ing. Tec. Telecom. Sistemas de telecomunicación
D^a ELENA NÚÑEZ MORETÓN
- Ing. Tec. Telecom. Telemática
D. Miguel Pedraza Hueso

Premio extraordinario fin de master curso 2009-10

D. Juan Alberto Muñoz Cristóbal

Premio extraordinario fin de master curso 2009-10

D. Mario Arias Gallego

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 el día 26 de septiembre de 2011
- Charla del grupo CTO, dedicado a la preparación de las pruebas de acceso a las especialidades de Enfermería (EIR), a los alumnos de tercer curso de Enfermería el 13 de diciembre de 2011 con el objetivo de informar sobre los premios Ulysses de Investigación 2011
- Mesa debate: “Hábitos tóxicos y Salud”, organizada por la Escuela de Enfermería dentro de la Semana de Actividades Docentes Complementarias, celebrado el 26 de enero de 2011
- Curso “Estrategias en Salud. Seminario I: Género y Salud”, organizado por la Escuela de Enfermería y el Consejo Social y celebrado entre los días 17,24 de febrero y 2 y 9 de marzo de 2012 en el Aula “Carmen Azpeitia” del Edificio de CC de la Salud.
- Curso de “Asistencia sanitaria a víctimas de incendios y accidentes de tráfico”, organizado por el Departamento de Enfermería y el grupo de trabajo de Urgencias de la SEMFYC a través del Centro de Formación Continua y Extensión Universitaria de la UVA. Celebrado los días 23, 24 y 30 y 31 de marzo de 2012 en el Aula Magna del Edificio de CC. De la Salud
- Charla informativa a los alumnos de 3º curso de la Diplomatura de Enfermería, impartida por la Federación de Sanidad y Sectores Sociosanitarios de CCOO, los días 3 y 10 de mayo de 2012
- Charla informativa a los alumnos de 3º curso de la Diplomatura de Enfermería impartida por el Sindicato de Enfermería de Valladolid (SATSE), el día 22 de mayo de 2012.
- 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. Las extracciones tuvieron lugar en dos campañas los días 8 y 9 de noviembre de 2011 y 16,17 y 18 de mayo de 2012.
- IX Jornada de Puertas abiertas, celebrada el día 23 de marzo de 2012
- Cuestación Anual a favor de la Asociación Española Contra el Cáncer, con instalación de mesa petitoria conjuntamente con la Facultad de Medicina el 29 de mayo de 2012

Otras actividades

- Participación en el Comité organizador del Curso “Ora et Labora: dos facetas de la actividad femenina a través de la historia”, celebrado los días 3 y 4 de octubre de 2011 y organizado por el Grupo de Investigación Leticia Valle de la UVA.
- Charla informativa ofrecida a los alumnos de 2º de bachillerato en el IES Parquesoll sobre el Grado de Enfermería, el día 20 de marzo de 2012.

Premio Extraordinario de Fin de carrera:

Dña. Laura Gutiérrez Vivas

ESCUELA UNIVERSITARIA DE ESTUDIOS EMPRESARIALES

Actos celebrados en el centro

- 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 4 de noviembre de 2012 en el Salón de Actos de la E.U. Estudios Empresariales con la conferencia inaugural “Economía del patrimonio inmaterial y efectos sobre el desarrollo local” a cargo de D. Xavier Greffe. Profesor de Economía de la Universidad París I Panthéon-Sorbonne.

- Acto de presentación del Grado en Comercio, (29-9-2011): Lección inaugural a cargo de D. Manuel Soler , Presidente de la Cámara Oficial de Comercio e Industria de Valladolid, en representación de las empresas vallisoletanas que han apoyado el título.
- Acto de presentación del Máster en Comercio Exterior (20-9-2011): Lección inaugural a cargo de D. Ginés Clemente, Presidente del Grupo “Aciturri Aeronáutica”.
- Jornada de puertas abiertas: 23-3-2012 a las 12:00 y a las 16:00.
- Campaña de promoción del grado en comercio en los institutos de la provincia.
- Acto de graduación de los diplomados en C.C. Empresariales, promoción 2012. Padrino: D. Carlos Fernández Aganzo, Director de “El Norte de Castilla” (27-04-2012)
- Entrega de Premios de deporte (31-05-2012).
- Curso de Introducción al Coaching, organizado por la Asociación Círculo de Nuevos Emprendedores y celebrado en la Escuela Universitaria de Estudios Empresariales los días 17 y 18 de noviembre de 2011, con una duración total de 12 horas.
- Curso Introducción a la Oratoria, organizado por la Asociación Círculo de Nuevos Emprendedores y celebrado en la Escuela Universitaria de Estudios Empresariales, los días 11 y 12 de mayo de 2012, con una duración total de 12 horas
- Ciclo de Cine Económico Bursátil, organizado por la Escuela Universitaria de Estudios Empresariales, los días 25 y 26 de abril de 2012, con una duración total de 10 horas.
- II Jornadas Ciclo Jóvenes Emprendedores, organizadas por la Asociación Círculo de Nuevos Emprendedores y celebradas en la Escuela Universitaria de Estudios Empresariales los días 8, 15, 21, 22 y 24 de noviembre de 2011, con una duración total de 12 horas.
- Conferencia: LOS Derechos De Los Clientes Y Usuarios De La Banca En España: A cargo de D. Marco Valdegrama representante de ADICAE. (10 mayo 2012).
- Curso Nuevos Emprendedores Nuevos Empleos (20 y 21 - octubre - 2011)
- I Taller de Ventas (25 abril, 3 y 8 mayo 2012)
- Programa de visitas a empresas
 - 1º cuatrimestre: 4-11-11 Almacenes Javier / 16-11-11 Bodega Matarromera / 24-11-11 San Cayetano / 13-12-11 Ortopedia Cañamares
 - 2º cuatrimestre: 28-2-12 Rainbowwear / 15-3-12 Isend / 30-3-12 Queserías Entrepinares / 7-5-12 Cascajares
- IV TALLER DE CREACIÓN DE EMPRESAS: 24 a 27 de octubre de 2011. (15 h.)
- IV PREMIO CREACIÓN DE EMPRESAS: Publicación de las bases el 27 de octubre de 2011. Entrega de los premios el 8 de mayo de 2012.
- XXVIII CERTAMEN EMPRESARIO DEL AÑO: Fallo de los premios el 13 de febrero de 2012. Entrega de los premios el 9 de marzo de 2012.
- II JORNADAS DE FOMENTO DE LA INICIATIVA EMPRESARIAL, con las siguientes **conferencias**:
 - Feria-Exposición de entidades que apoyan al emprendedor (E.U.E.E.: 27-10-11)
 - ADE (José Antonio Martínez Bermejo, Director General de la nueva Agencia de Innovación y Financiación Empresarial – Consejería de Economía y Empleo: 8-11-11)
 - HERMI Alimentación (Santiago Miguel Casado, Director General y Financiero: 15-11-11)
 - Jesús Gómez Marinero (Autor del libro “pasión por la excelencia en la venta: consejos para vender más y mejor”: 13-12-11)

- FULL GAME (D. Aarón Monroy y D. Cristóbal Aceves, Ganadores del II Certamen del Premio Creación de Empresas: 14-12-11)
- Masayuki Sasaki (Osaka City University Desarrollo de ciudades creativas: la experiencia japonesa: 28-2-12)
- LEROY MERLIN (Francisco Javier García Corpa, Representante de Leroy Merlin en Valladolid: 5-3-12)
- AVEBIOM (D. Javier Díaz González, Presidente de AVEBIOM y Alberto Boderó , Secretario de AVEBIOM: 28-3-12)
- ADICAE (Marco Valdegrama, de ADICAE VALLADOLID: 10-5-12)
- SAFE ABOGADOS(Montar tu empresa al salir de la carrera, otra opción profesional: 17-5-12)
 - D. Jaime Sanz. Safe Abogados. Tu Abogado a Pie de Calle. Viva la Vida Servicios Asistenciales y Presidente de la Asociación de Iniciativas Empresariales.
 - D. David Rodríguez García. Terrible producciones.
 - D. Fernando Cubero. Servifis Asesores.
 - D. Luis Antonio Martien. Nevel Consultores.
 - D. Pablo García. Anunciar.

Actividades en el Máster de Comercio Exterior:

- Visita a la Bodega Cuatro Rayas (La Seca).
- Seminarios sobre financiación internacional:
- 21/11/2011: Documentación Aduanera a cargo de D. Javier Rodrigo, Técnico en Comercio Exterior, GESCOEX.
- 29/11/2011: Financiación en el Comercio Exterior a cargo de D. Alberto Peraile Alda, Director de Garantías Internacionales de Crédit Agricole (Paris).
- 05/12/2011: Avaluos, garantías, riesgos y su cobertura a cargo de D^a. Cristina Blázquez Cabrero, Dpto. de Garantías Internacionales de Crédit Agricole (Paris).
- 19/12/2011: Coyuntura actual de los mercados de divisas a cargo de D. Santiago Martínez Ortega, Banca Personal (La Caixa).

Actividades del Centro de estudios de Asia en la Escuela (2011-12):

- VI Ciclo de Conferencias sobre Economías y Sociedades de Australasia. Aula Magna Rector Fernando Tejerina.
 1. “Una visión Empresarial de Japón”. Tomás Zumárraga, expresidente de Bridgestone Europa y del Consejo de Presidentes de Empresas japonesas en España (Shacho-kai). 2 de noviembre de 2011.
 2. “Inteligencia competitiva en Asia-Pacífico”. Julia Pulido, analista de Seguridad, Defensa e inteligencia. Universidad Rey Juan Carlos, Madrid. 8 de noviembre de 2011.
 3. “La logística en las misiones de paz: Líbano”. Luis Segura Rius, teniente coronel de Caballería, diplomado en Logística Militar. 23 de noviembre de 2011.
 4. ¿Por qué Corea? Oh Dae-sung, embajador de la República de Corea. 30 de noviembre de 2011.
 5. “La expansión del BBVA en Asia”. Victoria Rodríguez, directora ejecutiva para el Desarrollo de Negocio en Asia. 14 de diciembre de 2011.
 6. “Los desafíos de la península coreana”. Alfonso Ojeda, director del Centro Español de Investigaciones Coreanas (CEIC). 10 de enero de 2011.

7. “La embajada Hasekura”, Koichi Oizumi, catedrático en Aomoro Chuo gakuin University, Japón. 22 de febrero de 2012.
 8. “Developing creative cities: the Japanese experience”. Masayuki Sasaki, director de Urban Research Plaza, Osaka City University, Japón. 28 de febrero de 2012.
 9. “China: una decisión estratégica empresarial”, Manuel Cano Gayo, exgerente general de Alsa Tianjing. 2 de marzo de 2012.
 10. “Sociedad japonesa” con la proyección del documental Madrid-Tokio de Laura Pérez Takagi. Pilar Garcés García, coordinadora de Asia del Este del CEA. 29 de marzo de 2012.
 11. “Historia económica de Japón: 1868-2002”. Luis Óscar Ramos Alonso, director del CEA. 3 de mayo de 2012.
- Seminario sobre ciudades creativas: La Experiencia Japonesa. A cargo Masayuki Sasaki, director de Urban Research Plaza, Osaka City University, Japón. 28 de febrero de 2012.

Proyectos fin de grado

- Marketing y publicidad en los videojuegos. Acebes Garcia, Cristóbal
- Gestión de personal (Empleo público). Álvarez Valdés, Juan María
- Aplicación del modelo EFQM de Excelencia a centros educativos no universitarios. Amo Sacristán, Yolanda Del
- Implementación de un Proyecto de City Marketing en la ciudad de Burgos. APARICIO MARTÍNEZ, ROCÍO
- El sector de la construcción en Perú, oportunidades para la inversión española. BRIZUELA ARROYO, MANUEL
- Cuadro de mando integral de una empresa. Calvo Rodríguez, Jesús
- Evaluación y valoración de la Gestión en un centro educativo superior mediante el análisis DAFO. Calzada Llamas, María Visitación
- La información financiera en la Universidad de Valladolid. Canet Ortigosa, Carlos Francisco
- Ayudas y Subvenciones a las Pymes. Carnero Del Hoyo, Elena
- Plan de Marketing. Carvajal González, Elvira Edurne
- Análisis de costes y control presupuestario en un organismo público: La Universidad de Valladolid. Cerezo Bada, Fco Javier
- Gestión y legislación del Departamento de Recursos Humanos. Costilla Soberon, José María
- Financiación de Pymes. Crespo Alonso, Lidia
- Análisis comparativo de las fuentes de financiación de Pymes. Del Barrio Arranz, Patricia
- Las Redes Sociales y su importancia en el mundo empresarial. Díaz Dolara, Verónica
- El resurgimiento económico en Japón tras la segunda guerra mundial. Diez Rubio, Jorge
- ERP - software de gestión empresarial. Espinar López, Luis
- Acceso y condiciones de negociación en Asia. Falque López, Javier
- El marketing responsable y su aplicación en las Pymes. Fierro Martínez, Sonia
- Plan de expansión internacional para empresa consultora. Garcia Pérez, Álvaro
- Estudio intercultural comparativo de campañas publicitarias: España-Francia. Garrido Garcia, Laura

- El uso de las nuevas tecnologías en una empresa del sector de helados y congelados. Gómez García, Pablo
- Mary Kay Ash: su filosofía de negocio. Gómez Luis, Laura
- Apertura de mercados. González Criado, Laura
- Negociación Bancaria. González Fernández, Cristina
- Análisis de la influencia y efectos de la Financiación Europea en la economía española. González Hernández, Cristina
- Estrategias de acceso a mercados exteriores. Herranz Revenga, Rubén
- Derecho aplicado al e-commerce. Lobo Centenero, María Del Carmen
- Plan de viabilidad de una empresa logística. Lobon Olmedo, Ana Belén
- Plan de Marketing. López Trigos, Mercedes María
- Evolución y prospectiva del comercio electrónico. Lorenzo Castro, Gonzalo
- Negociación Bancaria. Marcos Lagunar, Pablo
- Implantación de un CRM clientes/proveedores en empresa consolidada. Martín Casado, Pilar
- Creación de una empresa de energías renovables. Martín Pascual, Israel
- Plan de viabilidad para una empresa del sector agroalimentario. Mate Garcia, Ana María
- Marketing y comunicación en la administración pública. Merino Salson, María José
- El fenómeno fan: repercusiones en el comportamiento del consumidor. Monroy Botran, Aaron
- Exportaciones de productos alimentarios a China. MULERO Palencia, José Pablo
- La gestión presupuestaria en un centro administrativo. Navarro Cobos, María Isabel
- El low cost. Navarro López, Sara Aurora
- Costumbres y Protocolos en Negociaciones Internacionales. Odebrecht Noll, Cibebe
- Mejoras prácticas en la cadena de suministro: almacenes-fábrica. Pajares Santiago, Sergio
- Tendencias de transformación de los hábitos de consumo. Pérez Esteban, Helena
- Apertura exterior del mercado. Pinillos Franco, Sara
- Evaluación ergonómica y psicosocial de los riesgos laborales en puestos administrativos de una empresa de transporte urbano de viajeros. Ribote Ribote, José Félix
- Derecho publicitario y derecho de los consumidores aplicado a internet. Saludes Rodríguez, Silvia
- Mi librería. San José González, Raquel
- Exportación en sector agroalimentario. San José Valencia, Noemí
- El método del Merchadising. Sanz Benito, Sara
- Plan de viabilidad de un negocio. SANZ Rodríguez, Javier
- La publicidad en España y su influencia en el consumo. Valverde Calvo, Ángela
- Proyecto de viabilidad de un centro de ocio dirigido a la tercera edad. Velicias Sánchez, Alicia
- Implantación de un sistema de calidad para la obtención del Mercado CE de áridos. Villegas Jovito, María Cristina

- Marketing Interno en la empresa distribuidora. Análisis comparativo: pequeño comercio y grandes superficies. Vivanco Sevillano, Ana Yulissa
- Análisis de viabilidad de una empresa de ocio y entretenimiento. Yustos Rodríguez, Sonia

Proyectos fin de master.

Master en economía de la cultura y gestión cultural:

- Miguel Ángel García Velasco: Plan de valorización de las bodegas tradicionales en la denominación de origen Cigales
- Nieves Gómez Pérez: Sistema de acreditación de museos de Castilla y León
- Loreta Lancellotti Quezada: Patrimonio Cultural del JBM, Viña del Mar Chile. Propuesta para su puesta en Valor. Rehabilitación Casa Dávila e implementación centro de visitantes.
- Teresa Jesús López Álvarez: Análisis del comportamiento de artistas y mercado del arte contemporáneo una aproximación al mercado del trabajo en Valladolid.
- Francisco Núñez Alonso: Propuesta metodológica para la evaluación de programaciones de artes escénicas.
- Cinthia Patricia Giménez Arce: Cooperación cultural y desarrollo económico en América Latina
- Alfonso Manuel Arroyo Ballesteros: Escenarios de película. Rutas en torno a singulares escenarios de la historia del cine. Delibes en el cine.
- Esmeralda Marina Ortega: Análisis del impacto turístico en un yacimiento arqueológico: El caso de la Villa Romana de la Olmeda.
- Víctor Antonio Lafuente Sánchez: Dimensión socio-económica de la Semana Santa de Palencia.
- Raquel Lafuente Sánchez: La rentabilidad del patrimonio rural. Recuperación de un pueblo abandonado.
- Luis Fernández Ruiz: Santa-Underground Urban Culture Festival.
- Sherezade Benito Alonso: Evaluación, intervención y gestión del patrimonio rural: Calatañazor en un rincón de la historia.
- Jon Icazuriaga Bárcena: Análisis, evolución y tendencias de la música popular española grabada en los últimos años. Una propuesta de valor y sostenibilidad para los próximos años.
- David Esteban Rodríguez: Subvención a la producción o al consumo. Análisis y propuesta de implantación un bono cultural en Castilla y León.
- Irene González Agüera: Escenarios de películas. Creación de una ruta cinematográfica en la ciudad de Valladolid.
- Victoria Herrero Herguedas: Red oficial de ritos y actos festivos de Castilla y León.
- Jesús Alonso Sánchez: El valor de la emoción. Postmodernidad, arte, estética y mercado.

Master en comercio exterior:

- Proyecto nº 1: Exportación hacia el mercado de la Federación Rusa. Alumna: Olekxandra Vereshchak
- Proyecto nº 2: Guía Operativa de Búsqueda de Información para la exportación. Alumna: Elisa Martín de la Fuente.

- Proyecto nº 3: Abrir la puerta del mercado chino. Introducir el vino español en China. Alumna: Jiang Zheng.
- Proyecto nº 4: Internacionalización de una empresa de consultoría en Perú. Alumna: Leticia Irene Ibáñez Seco.
- Proyecto nº 5: Exportación de miel a Malasia. Alumno: Luis Presencio González
- Proyecto nº 6: Campoveja Exporta. Alumno: Genaro Daniel de Palma.
- Proyecto nº 7: Brasil: Un mercado atractivo para la exportación de software de gestión de centros geriátricos. Alumno: Carlos Valentín Rojo Liviero
- Proyecto nº 8: El sector de las energías renovables, una oportunidad para Lizalde en Chile. Alumna: Paloma Vázquez Aguado
- Proyecto nº 9: Estudios de Implantación de GERIGES en Argentina. Alumno/a: Cristina Aznar Albertos
- Proyecto nº 10: Plan de Internacionalización de una empresa de servicios. Alumno/a: Álvaro García Pérez
- Proyecto nº 11: Estudio de Mercado de la Exportación de Carne de Ternera a Corea del Sur. Alumno/a: Pilar Carolina Aragón Morillo
- Proyecto nº 12: Realizar Importaciones de PÍVOT de la República China para la empresa española. Alumno/a: Wen Wen Zhou
- Proyecto nº 13: Creación de una filial en Brasil. Alumno/a: Sara Ochoa Escolar
- Proyecto nº 14: Guía para la implantación en la Free Zone Tánger. Alumno/a: Javier Labarga Rodríguez
- Proyecto nº 15: EXPO Internacional de la Lengua Española. Alumno/a: José Pablo Oviedo Montero
- Proyecto nº 16: COPABOCA: DESTINO MÉXICO. Alumno/a: Javier Fernández Cabezas
- Proyecto nº 17: Intermodalidad Marítima: Demanda de Servicios en Castilla y León. Alumno/a: Miriam Martínez Navacerrada
- Proyecto nº 18: Introducción del Grupo Matarromera en Alemania: Estudios de Mercado y Canales de Distribución. Alumno/a: M^a Aurora Núñez González
- Proyecto nº 19: Internacionalización de Creaciones Moll. S.L. Alumno/a: Nuria Gómez Lázaro
- Proyecto nº 20: Exportación de aceite de oliva a China. Alumno/a: Kun Jiang
- Proyecto nº 21: Desarrollo de una propuesta de formación y promoción para pequeñas productoras de artesanía del área rural en Guatemala. Alumno/a: Sofía Molinero Asquerino

Premio extraordinario de diplomatura (10-11).

- Elena Criado Vicente

Premio extraordinario del master en comercio exterior. (10-11).

María Aurora Núñez González

Premio Extraordinario del Master en Economía de la Cultura y Gestión Cultural (10-11).

Rebeca González Díez

Candidato presentado al Premio de Estadística de la Junta de Castilla y León

Santiago Gómez Posadas

FACULTAD DE CIENCIAS

Actos celebrados en el Centro

- Acto de Bienvenida a los Alumnos de Primer Curso, celebrado el día 26 de septiembre de 2011.
- El 15 de noviembre de 2011 se celebró en la Sala de Grados un acto académico con motivo de la festividad de San Alberto Magno, patrono de la Facultad, con la intervención del profesor José Manuel Aroca, como conferenciante invitado.
- Ceremonia de entrega de premios de la XLVIII Olimpiada Matemática Española (fase local), celebrada el 13 de enero de 2012.
- Ceremonia de entrega de premios de la XXIII Olimpiada Española de Física (fase local), celebrada el 16 de marzo de 2012.
- Ceremonia de entrega de premios de la Olimpiada de Química, celebrada el 20 de marzo de 2012.
- Fiesta del Deporte en la Facultad de Ciencias, celebrada el 24 de mayo de 2012.
- Celebración de las bodas de oro de la Licenciatura en Química el 7 de junio de 2012.
- Celebración de las bodas de plata de la Licenciatura en Química el 15 de junio de 2012.
- II Fase Nacional de los Concursos Tipo “Incubadora de Sondeos y Experimentos”, los días 4 y 5 de julio de 2012, organizado por el Departamento de Estadística de esta Facultad
- El Proyecto de Estimulación del Talento Matemático (ESTALMAT), organizado por la Sociedad Castellano-Leonesa de educación matemática “Miguel de Guzmán”, celebró el día 17 de mayo de 2012 la ceremonia de clausura del curso 2011-12 en el Aula Magna de la Facultad de Ciencias.
- 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 30 de junio de 2012, con la intervención del Decano de la Facultad y del Vicerrector de Investigación de la Universidad, en el que impartió la Lección Magistral la Profesora de la Universidad Carlos III Rosa Elvira Lillo Rodríguez.

Actividades

- Los días 19 y 20 de octubre de 2011, tuvo lugar en la Facultad el Encuentro sobre FRONTERAS DE LA CIENCIA: “Tiempo de Física”, con la colaboración de la Fundación Duques de Soria.
- Del 11 al 18 de noviembre de 2011, se celebraron en este Centro los actos relativos a la Semana de la Ciencia.
- El 14 de noviembre de 2011 se celebró una mesa redonda con el título “**Matemáticas aquí y ahora***: La inserción laboral”, con la participación de Carmen Cuesta Sainz (Grupo BBVA), Juan Manuel García López (IBM), Jesús Manuel Hurtado Olea (Dtor. General de Recursos Humanos. Consejería de Educación. JCyL), Roberto Moreno Bravo (EADS, European Aeronautic Defence and Space Company), César Pérez López (Instituto de Estudios Fiscales, Madrid) y Elena Vázquez Cendón (RSME, USC).
- El 16 de noviembre de 2011 se celebró una mesa redonda con el título “**Matemáticas aquí y ahora***: La investigación en matemáticas”, con la participación de Pedro Miguel Etxenique Landiribar (Premio Príncipe de Asturias, Doctor Honoris causa por la UVa, UPV-EHU), Jesús López Fidalgo (Gestor del Programa Nacional de Matemáticas, UCLM), Luis Narváez Macarro (Director del Instituto de Matemáticas de la Universidad de Sevilla), Ángel de los Ríos Rodicio (Director General de Universidades e Investigación. JCyL), Jesús María Sanz Serna (Premio Castilla y León de Investigación, UVa) y Luis Vega González (RSME, SEMA, UPV-EHU).

- El 16 de noviembre de 2011 comenzó el curso titulado "*Ramificación de valoraciones en cuerpos de funciones*" impartido por el profesor Olivier Piltant (CNRS y Universidad de Versalles).
- Los días 16 y 17 de diciembre de 2011 se celebraron las pruebas de la fase local de la XLVIII Olimpiada Matemática Española.
- El 25 de febrero de 2012 se celebraron las pruebas de la fase local de la XXV Olimpiada Española de Química.
- El 2 de marzo de 2012 se celebraron las pruebas de la fase local de la XXIII Olimpiada Española de Física.
- 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 23 de marzo de 2012 se celebró en este centro la IX Jornada de Puertas Abiertas para alumnos de secundaria.

Conferencias

- El 4 de noviembre de 2011 el profesor Diego Ruano (Aalborg Universitet) impartió el seminario titulado "*Bounding the number of points on a curve using a generalization of Weierstrass semigroups and an application to toric codes*".
- El 10 de noviembre de 2011 la profesora Teresa Ledwina (Wroclaw University/Institute of Mathematics, Polish Academy of Sciences, Poland) impartió el seminario titulado "*Nonparametric tests for first order stochastic dominance*".
- El 15 de noviembre de 2011 el profesor Jesús Ildefonso Díaz (Universidad Complutense de Madrid) impartió la conferencia titulada "*Matemáticas que sustentan columnas, torres y rascacielos*".
- El 17 de noviembre de 2011 el profesor Gabor Lugosi (Universidad Pompeu i Fabra) impartió la conferencia titulada "*Detección de correlaciones en dimensiones altas*".
- El 30 de noviembre de 2011 el profesor Fabien Crauste (Université Claude Bernard Lyon 1) impartió el seminario titulado "*Modeling the CD8 T cell immune response: Cell dynamics and parameter estimation*".
- El 1 de diciembre de 2011 el profesor Sergio Blanes (Universidad Politécnica de Valencia) impartió el seminario titulado "*New Composition Methods to Improve the Performance of Numerical Methods for Differential Equations*".
- El 2 de diciembre de 2011 D. Jesús Martínez Frías, doctor en Ciencias Geológicas e investigador científico del Centro de Astrobiología, impartió la conferencia titulada: "*Astrobiología: de los meteoritos a la exploración de Marte*".
- El 12 de diciembre de 2011 el profesor Roberto Hornero (IMUVA) impartió el seminario titulado "*Aplicaciones del procesado de señales biomédicas*".
- El 13 de diciembre de 2011 el profesor Jónathan Heras (Universidad de La Rioja) impartió la conferencia titulada "*Procesamiento de imágenes biomédicas mediante técnicas homológicas*".
- El 13 de diciembre de 2011 el profesor Alberto Orfao (Centro de Investigación del Cáncer, IBMCC, CSIC-USAL) impartió la conferencia titulada "*INVESTIGACION BIOMÉDICA: Inundados de datos y carentes de conocimiento*".
- El 13 de diciembre de 2011 el profesor Fabio Brochero (Universidad Federal de Minas Gerais, Brasil) impartió el seminario titulado "*Invariantes topológicos para difeomorfismos tangentes a la identidad*".

- El 13 de diciembre de 2011 el profesor Rogério Mol (Universidad Federal de Minas Gerais, Brasil) impartió el seminario titulado "*Polaridad global de foliaciones en P^2* ".
- El 14 de diciembre de 2011 el profesor Shyamal D. Peddada (National Institute of Environmental Health Sciences, USA) impartió la conferencia titulada "*Statistical methodology based on functional data analysis for dynamic systems governed by differential equations with applications*".
- El 15 de diciembre de 2011 el profesor Javier de las Rivas (Centro de Investigación del Cáncer, IBMCC, CSIC-USAL) impartió la conferencia titulada "*Análisis de datos funcionales del genoma humano: un reto para la bio-estadística y la bio-informática actuales*".
- El 15 de diciembre de 2011 el profesor Javier Finat (IMUVA) impartió el seminario titulado "*Modelado 3D de huesos bajo información incompleta: captura, geometría y propagación*".
- El 21 de diciembre de 2011 el profesor Joan Elias (Universitat de Barcelona) impartió el seminario titulado "*Cotas superiores del último coeficiente de Hilbert-Samuel*".
- El 17 de enero de 2012 el profesor Hussein Mourtada (Univ. de Jussieu, Paris) impartió el seminario titulado "*The arc Hilbert-Poincaré series*".
- El 19 de enero de 2012 D. Valentín García Baonza, doctor en Ciencias Químicas y catedrático de Química Física de la UCM, impartió la conferencia titulada: "Materia a alta presión".
- El 19 de enero de 2012 el profesor David Blázquez Sanz (Universidad Sergio Arboleda, Bogotá, Colombia) impartió el seminario titulado "*Teoría de Galois de las Ecuaciones en Diferencias Lineales y Autómatas Celulares*".
- El 20 de enero de 2012 el profesor Joseph S. B. Mitchell (Stony Brook University) impartió la conferencia titulada "*Computational Geometry approaches to some algorithmic problems in air traffic management*".
- El 26 de enero de 2012 el profesor Juan Morales Ruiz (Universidad Politécnica de Madrid) impartió el seminario titulado "*Un estudio Galoisiano de la Integrabilidad de la ecuación de Schrodinger*".
- El 16 de febrero de 2012 el profesor Sabir M. Gusein-Zade (Moscow State University) impartió el seminario titulado "*Equivariant Saito duality and monodromy zeta functions of dual invertible polynomials*".
- El 29 de febrero de 2012 el profesor Alain Jean-Marie (LIRMM, Université des Sciences et Techniques du Languedoc (Montpellier II) et INRIA, Centre de Recherche de Sophia-Antipolis Méditerranée) impartió el seminario titulado "*Optimal control of carbon sequestration: the case of leaky reservoirs*".
- El 22 de marzo de 2012 el profesor Luis Ferragut (Instituto de Física Fundamental y Matemáticas, Universidad de Salamanca) impartió la conferencia titulada "*Asimilación de datos en modelos de reacción-convección-difusión*".
- El 28 de marzo de 2012 el profesor José Luis García Lapresta (IMUVA, Universidad de Valladolid) impartió el seminario titulado "*Preferencias, Elección Social y Ayuda a la Decisión*".
- El 30 de marzo de 2012 D. Víctor Manuel González, socio de la Sociedad Astronómica Syrma, impartió una conferencia titulada "La atmósfera terrestre".
- El 3 de abril de 2012 el profesor Valentín Todorov (United Nations Industrial Development Organization, UNIDO, Viena, Austria) impartió el seminario titulado "*Robust Multivariate Methods and Computation*".

- El 4 de abril de 2012 el profesor Dr. Alberto Lastra Sedano, de la Universidad de Alcalá de Henares, impartió el seminario titulado “On singularly perturbed q-difference-differential problems with an irregular singularity”.
- El 25 de abril de 2012 D. Fernando Prieto, responsable de Proyectos y Metodologías de Riesgos, y D^a. Marta Andrés, consultora metodóloga, especialista en Riesgo de Crédito, ambos de la empresa Management Solutions, impartieron la conferencia titulada “¿Qué hace un matemático, físico o estadístico en consultoría?”.
- El 26 de abril de 2012 el profesor José Antonio Font (Universidad de Valencia) impartió la conferencia titulada “Astrofísica relativista computacional”.
- El 15 de mayo de 2012 la profesora Peregrina Quintela (Universidad de Santiago de Compostela) impartió la conferencia titulada “Aportaciones de la tecnología matemática a la innovación industrial”.
- El 18 de mayo de 2012 D. Javier Tordable (Google) impartió la conferencia titulada “Las Matemáticas y Google”.
- El 31 de mayo de 2012 el profesor Jordi Massó (Universitat Autònoma de Barcelona) impartió la conferencia titulada “El intercambio de riñones y la Matemática Discreta”.
- El 13 de junio de 2012 el profesor Carlos Parés, de la Universidad de Málaga, impartió el seminario titulado “Simulación de tsunamis provocados por avalanchas”.

Congresos

- Del 17 al 27 de abril de 2012 se celebró la “V Escuela Doctoral “Singularidades y Ecuaciones Diferenciales””, por videoconferencia junto con las Universidades de Perú (PCUP, Lima), Brasil (UFGM, Minas Gerais), México (UNAM, México).

Tesinas de licenciatura leídas:

- 1 Licenciatura en Química.

Premios extraordinarios:

- Premios extraordinarios fin carrera de licenciatura en física (curso 2010-11)
D. Víctor Guadilla Gómez
- Premio extraordinario fin de carrera de licenciatura en química (curso 2010-11)
Doña Lara Tejerina González
- Premio extraordinario fin de carrera de licenciatura en matemáticas (curso 2010-11)
D. Alberto Martín Zamora
- Premio extraordinario fin de carrera de licenciatura en ciencias y técnicas estadísticas (curso 2010-11)
D. Antonio Ángel Malanda Rodríguez
- Premio extraordinario fin de carrera de diplomatura en óptica y optometría (curso 2010-11)
Doña María Fuertes Álvarez

FACULTAD DE DERECHO

Actos celebrados en el Centro

Conferencias

- “Estatuto jurídico y funciones del Secretario Judicial” a cargo de D. Carlos Gutiérrez Lucas, Secretario Coordinador Provincial de Valladolid. ASIGNATURA: INTRODUCCIÓN AL DERECHO

PROCESAL (3º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Mergelina. Facultad de Derecho. 24.02.2012, 9-11 horas.

- “Estatuto jurídico y funciones del Juez” a cargo de D.ª María Luisa Segoviano Astaburuaga. Magistrada de la Sala Cuarta del Tribunal Supremo. ASIGNATURA: INTRODUCCIÓN AL DERECHO PROCESAL (3º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula 5. Edificio Rector Tejerina. 27.02.2012, 12-14 horas.
- Proyección de la película “Doce hombres sin piedad” de Sidney Lumet a efectos de posterior realización de un cuestionario sobre los modelos de Jurado. ASIGNATURA: INTRODUCCIÓN AL DERECHO PROCESAL (3.º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Mergelina. Facultad de Derecho. 09.03.2012, 18-20 horas.
- “Estatuto jurídico y funciones del Ministerio Fiscal” a cargo de D.ª Soledad Martín Nájera, Fiscal adscrita a la Audiencia Provincial de Valladolid. ASIGNATURA: INTRODUCCIÓN AL DERECHO PROCESAL (3.º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Mergelina. Facultad de Derecho. 16.03.2012, 9 horas.
- “El derecho a la asistencia letrada. Funciones y estatuto jurídico del Abogado” a cargo de D.ª M.ª Ángeles Gallego Mañueco, Abogada ejerciente del Ilustre Colegio de Abogados de Valladolid. ASIGNATURA: INTRODUCCIÓN AL DERECHO PROCESAL (3º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Mergelina. Facultad de Derecho. 16.03.2012, 10 horas.
- “Cooperación judicial civil en la Unión Europea” a cargo de D. Francisco Salinero, Magistrado de la Audiencia Provincial de Valladolid y miembro de la Red Española de Cooperación Judicial. ASIGNATURA: INTRODUCCIÓN AL DERECHO PROCESAL (3.º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula San Isidoro. Facultad de Derecho. 4.05.2012, 9 horas.
- “El sistema Lex Net” a cargo de D. Carlos Gutiérrez Lucas, Secretario Coordinador Provincial de Valladolid. Aula Mergelina. Facultad de Derecho. ASIGNATURA: INTRODUCCIÓN AL DERECHO PROCESAL (3.º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. 9.02.2012, 13 horas.
- “El trámite de admisión del recurso de amparo a la luz de la reforma de 2007” a cargo de D. Juan Fernando Durán Alba, Letrado del tribunal Constitucional. ASIGNATURA: TUTELA JURISDICCIONAL DE LOS DERECHOS FUNDAMENTALES (Optativa 5.º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Valverde. Facultad de Derecho. 03.03.2012, 16.30 a 18 horas.
- “La Carta de Derechos Fundamentales del Unión Europea y la protección del TJUE” a cargo de D. Javier Matía Portilla, Prof. Titular de Derecho Constitucional de la Facultad de Ciencias Jurídicas de Segovia y miembro del IEE de la Universidad de Valladolid. ASIGNATURA: TUTELA JURISDICCIONAL DE LOS DERECHOS FUNDAMENTALES (Optativa 5.º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Valverde. Facultad de Derecho. 30.03.2012, 10.15 a 12 horas.
- “La conformidad en el proceso penal” a cargo de D.ª Ester Pérez Jérez, Fiscal Jefe de la Audiencia Provincial de Valladolid. ASIGNATURA: DERECHO PROCESAL PENAL (5º Curso Licenciatura). Organizada por la Profesora Coral Arangüena Fanego. Aula Gregorio López. Facultad de Derecho. 15.12.2011, 17-19 horas.
- “Pluralismo cultural y derechos de las minorías” a cargo del Prof. D. Yezid Carrillo de la Rosa. Universidad de Cartagena (Colombia). Organizada por el Área de Derecho Eclesiástico del Estado. Aula: José Girón Tena. 29 de noviembre de 2011, 12’00 horas.
- “Balance de las reformas laborales” a cargo del profesor Dr. Valdés Dal-Ré. Organizada por el Área de Derecho del Trabajo. Actividad dedicada a los alumnos de 4.º curso de Derecho del

Trabajo de los tres grupos. Salón de Grados de la Facultad de Derecho. día 21 de diciembre de 2011.

- “Abogados y periodistas ante la información política”, conferencia-coloquio a cargo de los profesores Barcenilla García y Arroyo Hernández, coordinada por el Catedrático de esta Facultad Carlos Merchán Fernández. Salón de Grados de la Facultad, día 23 mayo 2012.

Cursos

- “IX Máster Universitario en Derecho Español LL.M”. Título Propio de la Universidad de Valladolid. Organizado por la Facultad de Derecho, dirigido por D.ª M.ª José Moral Moro, Profesora Titular de Derecho Procesal. Desde enero a diciembre de 2012 (600 horas lectivas).
- “Especialista en Derechos Humanos y Ciudadanía”. Preparación y organización del Título propio de la Universidad de Valladolid: Organizado por las áreas de Derecho Eclesiástico del Estado y Filosofía del Derecho. Facultad de Derecho de la Universidad de Valladolid.
- “Museos y Propiedad Intelectual”. Coordinado por D. Andrés Domínguez Luelmo. Salón de Grados de la Facultad de Derecho. 18 y 19 de mayo de 2012.

Primera Sesión: “Transmisión de las obras plásticas”:

- “Transmisión de obras plásticas y derechos de los autores: el droit de suite”. Elena Vicente Domingo. Catedrática de Derecho Civil de la Universidad de Burgos. 18 de mayo de 2012 de 13 a 14 horas.

Segunda sesión: “Propiedad y exposición pública de obras plásticas”:

- “La exposición pública de las obras plásticas”. Carlos Rogel Vide. Catedrático de Derecho Civil de la Universidad Complutense de Madrid. 18 de mayo de 2012 de 17 a 18 horas.
- “Titularidad de las obras de arte adquiridas por los museos”. Andrés A. Domínguez Luelmo, Catedrático de Derecho Civil de la Universidad de Valladolid. 18 de mayo de 2012 de 18 a 19 horas.
- “Propiedad artística y patrimonio histórico. Los museos como puntos de conexión entre la normativa reguladora de ambos. Luis Antonio Anguita Villanueva. Profesor contratado Doctor de la Universidad Complutense de Madrid. 18 de mayo de 19:30 a 20:30 horas.
- Coloquio. 18 de mayo de 20:30 a 21:30 horas.

Tercera sesión: “Difusión de obras plásticas, límites a la propiedad intelectual y gestión colectiva de los derechos de autor”.

- “La cita de las obras plásticas. Inclusión de obras plásticas en otras obras”. César Iglesias. Abogado especialista en Propiedad Intelectual y Nuevas Tecnologías de Umer & Co. 19 de mayo de 2012 de 9:30 a 11:30 horas.
- “La gestión colectiva de los derechos de los autores de las obras plásticas”. Juan José Marín López. Director del Departamento de Copyright de Gómez-Acebo & Pombo. Catedrático de Derecho Civil de la Universidad de Castilla-La Mancha. 19 de mayo de 2012 de 10:30 a 11:30 horas.
- “Límites a la propiedad intelectual y museos”. Clara Ruipérez de Azcárate. Abogada en Baker & McKenzie. 19 de mayo de 2012 de 12 a 13 horas.
- Coloquio. 19 de mayo de 2012 de 13:00 a 13:45 horas.

Jornadas

- “Derechos humanos, diversidad cultural y minorías religiosas”. Organiza: Áreas de Derecho Eclesiástico del Estado y Filosofía del Derecho de la Facultad de Derecho de la Universidad

de Valladolid celebradas en la Facultad de Derecho de esta Universidad (Valladolid). Día: 4 de mayo de 2012. Aula: 5 del Edificio Rector Tejerina.

Primera Sesión: Presenta y modera: Prof. Dr. D. Javier García Medina. Director del Observatorio de Derechos Humanos. Universidad de Valladolid.

- “Derechos humanos: universalidad y pluralismo”, Prof. Dr. D. Javier Ansuátegui Roig, Universidad Carlos III de Madrid. De 11’15 a 12’00 h.
- “Régimen jurídico de las minorías religiosas en el ordenamiento español”. Prof. Dr. D. Alejandro Torres Gutiérrez. Universidad Pública de Navarra. De 12’00 a 12’45 h.
- Debate con los ponentes de la sesión.

Segunda Sesión: Presenta y modera: Profa. Dra. Dña. Mercedes Vidal Gallardo. Universidad de Valladolid.

- “Multiculturalidad-Interculturalidad en el Derecho penal español: presente y futuro”. Prof. Dr. D. Fernando Santamaría Lambas. Universidad de Valladolid. Campus Segovia. De 16’00 a 16’45 h.
 - “Derecho de la salud y rechazo a tratamientos médicos”. Prof. Dr. D. Salvador Tarodo Soria. Universidad de León. Comunicación. De 16’45 a 17’30 h.
 - “Diversidad familiar, técnicas de reproducción asistida y parentesco”, Prof. Dr. D. Paulino Pardo Prieto. Universidad de León. De 17’30 a 17’40 h.
 - Debate.
- II Jornadas de Laicidad, Cooperación y Libertad de Conciencia, celebradas en la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación (Campus Segovia). Director: Prof. Dr. D. Luis Mariano Cubillas Recio. Universidad de Valladolid. Coordinador: Prof. Dr. D. Fernando Santamaría Lambás, Universidad de Valladolid (Campus Segovia). Organiza: Área de Derecho Eclesiástico del Estado de la Universidad de Valladolid (Campus Segovia), en el marco del Proyecto I+D DER2009-06965 (subprograma JURI) sobre "Instrumentos jurídicos de integración de la diversidad" financiado por el Ministerio de Ciencia e Innovación (2009-2012). Lugar de celebración: Salón de Actos de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación, c/Trinidad núm.3. Segovia. Día: 1 de junio de 2012. Hora: de 10:30 a 14:00.

Mesas Redondas

Presenta y modera: Profa. Dra. Dña. Mercedes Vidal Gallardo. Universidad de Valladolid.

- “Libertad de conciencia, igualdad y no discriminación y laicidad”. Profa. Dra. Dña. Adoración Castro Jover. Universidad del País Vasco. De 10’30 a 11’15 horas:
- “Las imperfecciones del modelo de laicidad de relaciones Iglesia-Estado en España”. Prof. Dr. D. Alejandro Torres Gutiérrez. Universidad Pública de Navarra. De 11’15 a 12’00 horas:
- “La ubicación urbanística de los lugares de culto”. Prof. Dr. D. José Antonio Rodríguez García. Universidad Rey Juan Carlos (Madrid). De 12’15 a 13’00 horas.
- Debate con los ponentes de la sesión

Visitas.

- Visita a los Juzgados de lo Social organizada por la Prof.^a D.^a Ana Murcia Clavería; grupo 4º-3 el día 24 de abril de 2012. Juzgado n.2 de lo Social. Valladolid. Asistencia de 18 alumnos.
- Visita a los Juzgados de lo Social organizada por la Prof.^a Dra. Noemí Serrano; grupo de Magíster en Derecho Español: día 5 de junio de 2012. Juzgado n.2 de Lo Social. Valladolid.

Tesis Doctorales:

- “La tutela cautelar en el proceso civil: régimen interno e incidencia internacional, con especial atención al marco de la Unión Europea”. Doctorando: Ramón Luciano Senovilla Cearsolo. Directora: María del Coral Arangüena Fanego. Fecha lectura: 22 de febrero de 2012. Calificación: Apto cum laude.
- “El delito de discriminación laboral: artículo 314 CP”. Doctorando: Patricia Tapia Ballesteros. Director: Ángel Sanz Morán. Fecha lectura: 20 de junio de 2012. Apto cum laude.

Trabajos Fin de Máster:

- “La calidad de la traducción como exigencia de la Directiva 2010/64/UE relativa a la interpretación y a la traducción en los procesos penales”. Máster en Integración Europea. Alumna: Natalia García Martínez. Directora: María del Coral Arangüena Fanego. Fecha lectura: 5 de junio de 2012.
- Trabajadores especialmente sensibles a determinados riesgos: maternidad”. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: Sara García De Miguel. Tutora: Dr.ª D.ª Milagros Alonso Bravo. Fecha lectura 14 de junio de 2012.
- Programación Didáctica Módulo Profesional Formación y Orientación Laboral, Ciclo Formativo de grado superior "Educación Infantil". Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: Elena Frías Caballero. Tutor: Dr. D. Javier García Medina.
- Programación Didáctica del Módulo de Formación y Orientación Laboral para el título de técnico superior en sistemas electrotécnicos y automatizados. Familia profesional de electricidad y electrónica. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumno: Sergio García García. Tutor: Dr. D. Elías González-Posada Martínez.
- Programación didáctica correspondiente al módulo: Formación y Orientación Laboral del ciclo formativo de grado medio "Técnico en mecanizado" de la familia profesional "Fabricación Mecánica" IES "Universidad Laboral" de Zamora. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: Isabel Natalia Amigo González. Tutor: Dr. D. Javier García Medina.
- “Las empresas de recolocación. Su intervención en los despidos colectivos. La articulación de medidas de acompañamiento en el modelo francés”. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: M.ª del Mar Yenes Gallego Tutora: Dra. D.ª Noemí Serrano Argüello.
- Programación didáctica Módulo Profesional: Formación y Orientación laboral. Bloque temático: Prevención de Riesgos Laborales. Ciclo formativo: Título de "Técnico Superior en Sistemas Electrotécnicos y Automatizados. Familia Profesional: Electricidad y Electrónica. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: Uxía Parga Rodríguez. Tutora: Dr. D.ª Milagros Alonso Bravo.
- Programación didáctica del módulo profesional de formación y orientación laboral para el ciclo formativo de grado medio de mecanizado impartido en el I.E.S. TRINIDAD ARROYO DE PALENCIA. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: Alicia Esteban Fernández. Tutora: Dra. D.ª Noemí Serrano Argüello.
- Programación Didáctica Módulo Formación y Orientación Laboral Ciclo de Técnico Superior de Producción por Mecanizado: Propuesta de Innovación Docente. Trabajo Fin de Máster. Máster en Profesor de Educación Secundaria, Especialidad Formación y Orientación Laboral (FOL). Alumna: Cristina Calderón Mediavilla. Tutor: Dr. D. Javier García Medina.

Premio extraordinario de Licenciatura 2010-2011:

D^a Irene Aníbarro Barrientos

FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL

Actos celebrados en el Centro

- 4 de octubre de 2011: Acto de Homenaje en reconocimiento a la trayectoria docente de profesores y profesoras de nuestro Centro. Descubrimiento de la placa que da nombre al Aula 209: "Juan Arranz Fraile", en la inauguración de la Sala de Actividades Múltiples y en el reconocimiento al magisterio de los docentes que cesan de su actividad, tomando la palabra la profesora Clara Revuelta Guerrero. Se celebró en la Sala de Grados a las 12:00 horas.
- Noviembre de 2011. Ciclo de conferencias dentro de la SEMANA DE LA CIENCIA: 14 de noviembre de 2011.
LA MINERÍA ARTESANAL DEL ORO. UNA OPORTUNIDAD PARA SALIR DE LA POBREZA impartida por D. Santiago Español Cano. Se celebró en la Sala de Grados a las 18:00 horas.
- 15 de noviembre de 2011.
DIVULGACIÓN DE LAS CIENCIAS AMBIENTALES EN LA EDUCACIÓN FORMAL: EQUIPAMIENTOS DE EDUCACIÓN Y COMUNICACIÓN AMBIENTAL COMO RECURSO PARA LOS DOCENTES impartida por D^a. Carmen Nogueira Díez. Se celebró en la Sala de Grados a las 17:00 horas.
- 16 de noviembre de 2011.
ENERGÍA ELÉCTRICA A PARTIR DE RECURSOS GEOTÉRMICOS: UNA ALTERNATIVA RENOVABLE DE FUTURO impartida por D. César Chamorro. Se celebró en la Sala de Grados a las 17:00 horas.
- 16 de noviembre de 2011. Conferencia
"EL IMPACTO DE LA CRISIS ECONÓMICA EN LAS ORGANIZACIONES DEL TERCER SECTOR". impartida por D. José Manuel Fresno. Se celebró en el Salón de Actos a las 17:00 horas.
- 1 de diciembre de 2011: Conferencia
"MOVILIDAD LABORAL Y SUS EFECTOS SOBRE LA VIDA PRIVADA EN EUROPA" impartida por el Dr. D. Gerardo Meil Landwerlin. Se celebró en el Salón de Actos a las 17:00 horas.
- 1 de febrero de 2012: Acto de presentación
ACTO DE PRESENTACIÓN DE LA ORDEN EDU/9/2012 POR LA QUE SE REGULA CON CARÁCTER EXPERIMENTAL LA REALIZACIÓN DE LAS PRÁCTICAS DE LAS ENSEÑANZAS UNIVERSITARIAS DE GRADO EN EDUCACIÓN INFANTIL Y DE GRADO EN EDUCACIÓN PRIMARIA. Con la presencia del Director General de Política Educativa y Escolar, D. Fernando Sánchez-Pascuala Neira, el Director General de Universidades e Investigación, D. Ángel de los Ríos Rodicio, el Vicerrector de Docencia de la UVA, D. José María Marbán Prieto, el Presidente de la Conferencia de Decanos/as y Directores/as de Educación de Castilla y León, D. José Sixto Olivar Parra, y los directores provinciales de Educación de los campus que componen la UVA, además de directores de los centros escolares y maestros tutores de prácticas. Se celebró en el Salón de Actos a las 19:00 horas.
- 29 de febrero de 2012: Conferencia
"SITUACIÓN ACTUAL DE LA ENSEÑANZA BILINGÜE EN NUESTRO CONTEXTO EDUCATIVO", a cargo de D. Domitilo Casas Martínez. Se celebró en la Sala de Grados a las 17:00 horas.
- 27 de marzo de 2012: Jornada Científica
Jornada Científica MANUAL UNIVERSITARIO, LIBRO ELECTRÓNICO, DOCENCIA E INVESTIGACIÓN. Se celebró en la Sala de Grados a las 17:00 horas. Se presentaron las siguientes ponencias:
 - OBJETIVOS Y CARACTERÍSTICAS DEL LIBRO DE TEXTO UNIVERSITARIO. Presentada por D. Miguel Santesmases Mestre.
 - EL LIBRO ELECTRÓNICO UNIVERSITARIO: UNA NUEVA HERRAMIENTA DE CONSULTA Y DE LECTURA. Presentada por D. José Antonio Cordón García.
- 2 de abril de 2012: Charla

“BOLIVIA CON SENTIMIENTO”. Con la intervención de D. Martín Rodríguez Rojo, D. Rubén Cerrato Paunero y D^a Henar del Toro Vázquez. Se celebró en la Sala de Grados a las 12:00 horas

- Abril, 2012: EXPOSICIÓN
Exposición de fotografías “Plan 3000, utopía o realidad”, Se celebró en la zona Wi-Fi.
 - 24 de abril de 2012: JORNADA
JORNADA PARA EL DISEÑO DEL PRÁCTICUM DEL GRADO EN TRABAJO SOCIAL. Con dos grandes ejes:
 - Conferencia impartida por D^a Josefina Fernández i Barrera y D^a Ana Isabel Lima Rodríguez
 - 5 grupos de trabajo.
- Se celebró en la Sala de Grados a las 17:00 horas

Tesis defendidas

- Título: *Responsabilidad social universitaria: una nueva mirada a la relación de la Universidad con la sociedad desde la perspectiva de las partes interesadas. un estudio de caso.*
Doctorando: D. Ricardo Andrés Gaete Quezada
Director: D. José miguel Gutiérrez Pequeño
- Título: *¿De la muerte (de)negada a la muerte reivindicada? Análisis de la muerte en la sociedad española actual: muerte sufrida, muerte vivida y discursos sobre a muerte.*
Doctorando: D. Ricardo Jiménez Aboitiz
Directores: D^a Rosa Gómez redondo y D. Ricardo Montoro Romero.
- Título: *La vida musical en la ciudad de Valdivia (chile) desde sus orígenes hasta la primea década del siglo XXI*
Doctorando: D. Dvladimir Eleodoro Barraza Jeraldo
Director: D. José Ignacio Palacios Sanz
- Título: *Análisis y cuantificación de las acciones técnicas de la escalada deportiva de alto nivel y sus implicaciones musculares.*
Doctorando: D^a Ana M^a de Benito Trigueros
Director: D. Antonio Fraile Aranda
- Título: *Análisis y aplicación de la teoría de la laban y del movimiento creativo en al dirección de conjuntos instrumentales en la formación del maestro en educación musical.*
Doctorando: D. Ricardo Lombardo
Director: D. José Ignacio Palacios Sanz
- Título: *La escuela como reproductora de exclusión socio-cultural: el caso de doce comunidades educativas vulnerables de la ciudad de Chillán(chile).*
Doctorando: D. Enrique Blanco Hadi
Directores: D. Agustín Escolano Benito y D. Rufino Cano González
- Título: *Efectos del nuevo modelo curricular en la calidad del entorno educativo. interacciones adulto-niño e inteligencia emocional: un estudio cuasi-experimental con preescolares en situación de vulnerabilidad socio-ambientaL.*
Doctorando: D^a Alicia Villena Spuler
Directores: D. Rufino Cano González y D. José María Román.
- Título: *Violencia escolar en el distrito de Bragança, profesores, alumnos y manuales escolares de historia: IIIº de enseñanza básica y educación secundaria.*
Doctorando: D. Armando Martinho Cordeiro Queijo
Directores: D. Isidoro González Gallego.
- Título: *La enseñanza de la transición dictadura-democracia en Chile. Un estudio sobre el profesorado de historia de 2º medio.*
Doctorando: D. David Andrés Aceituno Silva
Directores: D. Carlos Muñoz Labraña y D^a María Sánchez Agustí.

- Título: *Aceptación social del alumnado inmigrante en educación primaria: aplicación del programa de asertividad y habilidades sociales (pahs) para su mejora"*
Doctorando: D^a Sonia Camazón Portela
Directores: D^a Inés Monjas Casares
- Título: *Construcción y validación de la escala de evaluación de la competencia autopercebida docente de educación primaria (acad-ep).*
Doctorando: D. Juan Antonio Valdivieso Burón
Directores: D. Miguel Ángel Carbonero Martín y D. Luis Jorge Martín Antón.
- Título: *Apoyo psicológico: un enfoque de campo.*
Doctorando: D. Javier Díez Sáiz
Directores: D. Anastasio Ovejero Bernal.
- Título: *Proporcionalidad aritmética: una propuesta didáctica para alumnos de secundaria.*
Doctorando: D. Antonio Miguel Oller Marcén
Directores: D. Tomás Ortega del Rincón y D. José María Gairín Sallán.
- Título: *Estudio de contraste sobre la preferencia y significación de pruebas formales y preformales.*
Doctorando: D. Juan Carlos González Vara
Director: D. Tomás Ortega del Rincón
- Título: *La sensatez como talento: evaluación en niños de 8 a 12 años.*
Doctorando: D. Mario Quintero González
Directores: D. Maximiano del Caño Sánchez y D^a María Marcela Palazuelo Martínez.
- Título: *La competencia literaria en educación infantil: estrategias didácticas y materiales literarios como factores de desarrollo.*
Doctorando: M^a Josefina J. Arellano Chaves
Directores: D^a Inés Ruiz Requies y D. Bartolomé Rubia.
- Título: *Análisis contextual de la acción tutorial en la corporación universitaria Minuto de Dios (Bogotá_Colombia) para la elaboración de un modelo organizativo y de intervención.*
Doctorando: Astrid Viviana Rodríguez Sierra
Director: D. Rufino Cano González
- Título: *La optimización de las capacidades conversacionales del alumnado con sordera con los compañeros oyentes de su edad.*
Doctorando: D^a. M^a Teresa García Pinto
Directores: D. José Sixto Olivar Parra y la D^a. Nuria Silvestre Benach.
- Título: *Integral definida. cálculo mental y nuevas tecnologías.*
Doctorando: D. Mario Porres Tomé
Director: D. Tomás Ortega del Rincón

Premios fin de carrera 2011-2012

La Comisión Permanente del Consejo de Gobierno de esta Universidad, en sesión celebrada el día 1 de diciembre de 2011, acordó conceder los siguientes Premios Extraordinarios Fin de Carrera (Curso 2010-2011), a los alumnos de este centro que a continuación se relacionan:

- D^a. Raquel Román Martínez. (Diplomado en Educación Social)
- D. Enrique González Martín (Licenciado en Psicopedagogía)
- D^a. Alicia Lajo Muñoz.. (Maestro en Educación Especial)
- D^a. María Arroyo Fernández. (Maestro en Lengua Extranjera – Inglés)
- D^a. Elena Gutiérrez Cazorro. (Maestro en Educación Infantil)
- D^a. Noelia Aragus Martín. (Maestro en Educación Primaria)

- D^a. Sandra Juez Puente. (Maestro en Audición y Lenguaje)
- D. Rubén Castro Velasco. (Maestro en Educación Musical)
- D. Carlos Molinero López. (Maestro en Educación Física)
- D^a. Natalia Serrano Serrano. (Diplomado en Trabajo Social)
- D^a. Lorena Valdivieso León. (Máster Oficial en Docencia e Interpretación en Lengua de Señas)

FACULTAD DE FILOSOFÍA Y LETRAS

Actos celebrados en el Centro

- Organiza: D. Juan Carlos Martín Cea
Actividad: Congreso Internacional “Los Espacios de Convivencia en el Mundo Medieval”
Días: 5 al 7 de octubre de 2009
Horas: 9,30 a 14 y 16 a 21
Lugar: Salón de Grados
- Organiza: D. José Luis Alonso Ponga
Actividad: II Congreso Latinoamericano “Religiosidad Popular: La Semana Santa. Liturgia...”
Día: 7 de octubre de 2009
Horas: 9 a 14
Lugar: Aula Magna Lope de Rueda
- Organiza: D^a. María de la Concepción Caamaño Alegre
Actividad: XVIII Jornadas de Filosofía
Días: 7 al 9 de octubre de 2009
Horas: 9 a 14
Lugar: Aula Magna Lope de Rueda
- Organiza: D^a. M^a Isabel del Val Valdivielso
Actividad: Reunión Científica sobre “Espacios de trabajo femenino a través de la Historia”
Días: 8 y 9 de octubre de 2009
Horas: 9 a 14 y 16 a 21
Lugar: Sala de Juntas
- Organiza: D. Máximo García Fernández
Actividad: Congreso Científico “Historias con Historia”
Días: 13, 14, 15 de octubre de 2009
Horas: 9 a 14
Lugar: Sala de Juntas
- Organiza: D^a. Amor López Jimeno
Actividad: Congreso Internacional en Homenaje a Jules Dassin
Días: 13, 14, 15, 16 y 17 de octubre de 2009
Horas: 16 a 21,30
Lugar: Salón de Grados y Aula Magna Lope de Rueda
- Organiza: D^a. M^a Teresa Ramos Gómez
Actividad: Simposium “El vino y su publicidad: de la economía a la lingüística”
Días: 14, 15, y 16 de octubre de 2009
Horas: 9,30 a 14 y 16 a 20
Lugar: Salón de Grados

- Organiza: D. José Luis Cano de Gardoqui
Actividad: Curso de Cine. Lenguaje y Género ¿Cómo aprender ver cine?
Días: del 19 al 29 de octubre de 2009
Horas: 17 a 21
Lugar: Aula 1 A
- Organiza: D. Fernando Romero Carnicero
Actividad: JORNADAS CIENTÍFICAS CONMEMORATIVAS DEL 50 Aniversario de la
Publicación de la “Región Vaccea”, Homenaje a Federico Wattenberg.
Días: 22 y 23 de octubre de 2009
Horas: 9,30 a 14 y 16,30 a 21
Lugar: Salón de Grados
- Organiza: Departamento de Hª del Arte
Actividad: Acto en recuerdo del Profesor Martín González
Día: 28 de octubre de 2009
Horas: 19,30 a 20
Lugar: Aula Magna Lope de Rueda
- Organiza: Relaciones Internacionales
Actividad: Charla informativa acerca del programa Amity, impartida por Dª. Pía Accardo
Higbee.
Día: 29 de octubre de 2009
Horas: 12 a 13
Lugar: Aula Magna Lope de Rueda
- Organiza: Dª. Mª Isabel del Val Valdivielso
Actividad: Ciclo Conferencias sobre la crisis en la Historia
Días: del 3 al 6 de noviembre de 2009
Horas: 11,30 a 13,30
Lugar: Sala de Juntas
- Organiza: D. Adolfo Carrasco
Actividad: Conferencia sobre la Nobleza Portuguesa en el Siglo XVII
Conferenciante: Dª. Mafalda Soares
Día: 12 de noviembre de 2009
Horas: 16 a 20
Lugar: Sala de Juntas
- Organiza: Dª. Victoria Lamas Álvarez, en representación de “Horizonte, Aula de Cultura”
Actividad: Conferencia sobre “¿Y qué pinto yo aquí?”
Conferenciante: Dª. Sara Gallardo González
Día: 12 de noviembre de 2009
Horas: 19ª 20 horas
Lugar: Aula nº 4
- Organiza: Dª. Mª Isabel del Val Valdivielso
Actividad: Taller Interuniversitario de Formación doctoral
Días: del 16 al 20 de noviembre de 2009
Horas: 10 a 14 y 16,30 a 20,30
Lugar: Sala de Juntas
- Organiza: Departamento de Filosofía
Actividad: Conferencia “La Filosofía de la Ciencia de Darwin”
Conferenciante: D. Carlos José Castrodeza

Día: 26 de noviembre de 2009
Horas: 12
Lugar: Aula Magna Lope de Rueda

- Organiza: D. Javier Sánchez Usero representante del Colectivo “Mas Valladolid”
Actividad: Conferencia a cargo de D^a. Raquel Sánchez Silva”
Título de la conferencia: “Jornada sobre periodismo y entretenimiento: Las nuevas formas de concurso”
Día: 30 de noviembre de 2009
Horas: 11,30 a 14
Lugar: Aula Magna Lope de Rueda
- Organiza: Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada
Actividad: V Ciclo de Conferencias “José Luis de la Fuente”, Conferenciante D. Florencio Sevilla.
DÍA: 14 de diciembre de 2009
Horas: 18 a 20
Lugar: Salón de Grados
- Organiza: Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada
Actividad: Conferencia de D^a. Beatriz Almeida “Teatro: más que palabras”
Día: 15 de diciembre de 2009
Horas: 18 a 20
Lugar: Salón de Grados
- Organiza: D. Jesús M^a Parrado del Olmo
Actividad: Acto de Homenaje a D. Francisco Javier de la Plaza Santiago
Día: 15 de diciembre de 2009
Horas: 18 a 21,30
Lugar: Aula Magna Lope de Rueda
- Organiza: D^a. Cristina Rosa Cubo
Actividad: Jornadas: Innovación educativa y máster de secundaria: realidades 4 perspectivas.
Días: 15, 16 y 17 de diciembre de 2009
Horas: 16,30 a 20,30
Lugar: Sala de Juntas
- Organiza: D. Fernando Blanco Vaquero
Actividad: Charla D. Félix Ordoñez de la Agencia Reuters
Día: 18 de diciembre de 2009
Horas: 19 a 21
Lugar: Salón de Grados
- Organiza: D^a. Casilda García Archilla
Actividad: Conferencia dentro del V Ciclo de conferencias “José Luis de la Fuente”, conferenciante D^a. Isabel Abreu
Día: 19 de enero de 2010
Horas: 18 a 20
Lugar: Salón de Grados
- Organiza: D. Enrique Cámara de Landa
Actividad: Ciclo Musical 2020, Etnomusicología y Documentación Audiovisual

Días: 21, 25 y 28 de enero de 2010

Horas: 18 a 21, 30

Lugar: Aula nº 14

- Organiza: D^a. M^a Teresa Ramos Gómez
Actividad: Curso “El lenguaje del vino y su cata”
Días: 23 y 24 de enero de 2010
Horas: 16 a 21
Lugar: Sala de Juntas
- Organiza: D. José Luis García Cuesta
Conferencia: “Aplicaciones GIS co Google Sketch-up”
Conferenciante: D. Julio Calle Cabrero
Día: 1 de febrero 2010
Horas: 1 a 13
Lugar: Salón de Grados
- Organiza: D^a. Andrea Martí Carbonell, en representación del Carbonell
Actividad: Foro de Periodismo
Días: 18 y 19 de febrero de 2010
Horas: 9,30 a 14 y 16 a 21
Lugar: Salón de Grados
- Organiza: D^a. Ana Isabel Martín Ferreira
Actividad: Conferencia
Conferenciantes: D^a. Lolanda Ventura y D^a. Marilyn Nicoud.
Día: 23 de febrero de 2010
Horas: 10 a 13,30
Lugar: Sala de Juntas.
- Organiza: Cátedra Miguel Delibes
Actividad: Mesa redonda sobre el cuento
Día: 25 de febrero de 2010
Horas: 18 a 21
Lugar: Salón de Grados.
- Organiza: D^a. M^a Antonia Virgili Blanquet
Conferencia: Taller De Arqueología Musical en América Prehispánica
Conferenciante: Dr. Adje Both
Día: 5 de marzo 2010
Horas: 18 a 21,30
Lugar: Aula Magna Lope de Rueda
- Organiza: D. Carlos Eleazar Agelvis, en representación de Alternativa Universitaria
Charlas: “La homosexualidad a través de la historia” y “La construcción social del género y la teoría queer”
Días: 8 y 9 de marzo 2010
Horas: 19 a 21
Lugar: Aula Magna Lope de Rueda
- Organiza: D^a. Beatriz Burgos Cuadrillero, Asociación de Jóvenes Lingüistas
Actividad: XXV Congreso internacional de la Asociación de Jóvenes Lingüistas
Días: 10 y 12 de marzo 2010
Horas: 8,30 a 14 y 16 a 21,30
Lugar: Aula Magna Lope de Rueda, Salón de Grados y Sala de Juntas

- Organiza: D. Carlos Villar Taboada
Actividad: Jornadas de Danza Interactiva
Días: 26 y 27 de marzo 2010
Horas: 9 a 14 y 16 a 20
Lugar: Aula Magna Lope de Rueda.
- Organiza: Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada.
Actividad: V Ciclo de conferencias “José Luis de la Fuente”
Días: 10 de marzo, 15 y 25 de abril, 6,10 y 11 de mayo de 2010
Horas: 16 a 20
Lugar: Salón de Grados.
- Organiza: D^a. Cristina de la Rosa Cubo
Actividad: Conferencia “La Cultura Clásica en el Real Sitio de la Granja de San Ildefonso: Jardines, Tapices y Frescos”
Día: 15 de abril 2010
Horas: 18 a 20
Lugar: Sala de Juntas
- Organiza: Departamento de Filosofía
Actividad: Olimpiada de Filosofía
Días: 16 y 17 de abril 2010
Horas: 9 a 14 y 16 a 21
Lugar: Aula Magna Lope de Rueda
- Organiza: D. Manuel García Teijeiro
Actividad: Conferencia, conferenciante D. Francisco Javier Fernández Nieto
Día: 20 de abril,
Horas: 12 a 14
Lugar: Sala de Juntas
- Organiza: D^a. Cristina Rosa Cubo
Actividad: Curso “El Drama Clásico en el Cine”
Días: 20 y 27 de abril, 4, 6 y 11 de mayo 2010
Horas: 17 a 21
Lugar: Sala de Juntas
- Organiza: D. Celso Jesús Almuiña Fernández
Actividad: Conferencia “Libertad de Expresión en Chile”
Conferenciante: D. Caudio Ruiz Gallardo
Día: 20 de abril.
Horas: 11 a 14
Lugar: Aula nº 8
- Organiza: Departamento de Filología Clásica
Actividad: Conferencia
Conferenciante: D. Mikel Labaiano Illundain
Día: 22 de abril.
Horas: 12 a 14
Lugar: Sala de Juntas
- Organiza: D. Máximo García Fernández
Actividad: Congreso internacional “Cultura Material y Vida Cotidiana en el Panorama Historiográfico Modernista Español: Proyectos y Escenarios.

Días: 27, 28 y 29 de abril de 2010
Horas: 8,30 a 14 y 16 a 21
Lugar: Salón de Grados y Sala de Juntas

- Organiza: D. Tomás Mañanes Pérez
Actividad: Cuso “Antigüedad Romana”
Días: 27, 28 y 29 de abril; 3 de mayo de 2010
Horas: 19 a 21
Lugar: Aula nº 10
- Organiza: D. Tomás Mañanes Pérez
Actividad: V Ciclo de conferencias “José Luis de la Fuente”
Conferenciante: D^a. Marta Sanz
Día: 19 de mayo de 2010
Horas: 12,30 a 14
Lugar: Salón de Grados
- Organiza: D^a. Leonor Pérez Ruiz
Actividad: Conferencia “El lenguaje del vino y su traducción”
Conferenciante: D^a. María del Pino Pérez Goyanes
Día: 20 de mayo de 2010
Horas: 10 a 14
Lugar: Salón de Grados.
- Organiza: D^a. Ana Sáez Hidalgo
Actividad: Conferencia “Taller de Investigación: Her Life, Times and Works”
Conferenciante: D^a. María del Pino Pérez Goyanes
Día: 16 de junio de 2010
Horas: 8,30 a 14 y 16 a 19
Lugar: Sala de Juntas.
- Organiza: Departamento de Lengua Española
Actividad: Congreso de Lingüística
Días: 21, 22 y 23 de junio de 2010
Horas: 9 a 14 y de 16 a 21
Lugar: Aula Magna Lope de Rueda, Salón de Grados, Sala de Juntas y Aulas números 10, 11, 12 y 13.
- Organiza: D. Carlos Villar Taboada
Actividad: Jornadas de Investigación musicológica: nuevos métodos, nuevos descubrimientos
Días: 24 y 15 de junio de 2010
Horas: 9 a 14 y de 16 a 21
Lugar: Aula Magna Lope de Rueda

Alumnos que obtuvieron premio extraordinario de licenciatura

- Geografía, D. Daniel Herrero Luque.
- Historia, D. Rodrigo González Martín.
- Historia del Arte, D. Julián Hoyos Alonso.
- Filosofía, D^a. Carmen Adriana Santander García.
- Filología Hispánica, D^a. Cristina Hernández Martín.
- Filología Francesa, D. Rodrigo Gabriel Seco de Juan.

- Filología Inglesa, D^a. Teresa Marcilla Aurell.
- Filología Alemana, D. Jonay Díaz Jorge.
- Filología Clásica, D^a. Miriam Blanco Cesteros.
- H^a y Ciencias de la Música, D^a. Cristina Esteban Espina.
- Teoría de la Literatura y Literatura Comparada, D^a. Virginia Isla García.
- Periodismo, D^a. Silvia Rioja Calvo.

Alumnos que obtuvieron premio extraordinario del doctorado

- Teoría de la Literatura, D. Faustino M. López Manzanedo.
- Filología Inglesa, Patricia Tabarés Pérez.
- Filología Francesa, Cristina Adrada.
- Historia del Arte, Irune Fiz Fuertes.
- Filosofía, Enrique Ferrari Nieto.
- Historia, David Martín Marcos.

FACULTAD DE MEDICINA

Actividades Decanato

- 28 de septiembre- Anf. López Prieto-Examen de Licenciatura
- 3 y 4 de octubre- Anf. López Prieto y Aula 11-Examen de Alumnos Internos de Clínicas
- 5, 6 y 7 de octubre Aula Maga, Anf. López Prieto, Sala de Grados y Sala de Juntas- Congreso de la SEDEM.
- 6 de octubre- Aula 4-Reunión de Médicos del Mundo
- 8 de octubre- Anf. López Prieto-Jornadas Científicas de Oxígeno-Ozonoterapia .
- 8 y 9 de octubre- Aula Magna- XXVIII Jornadas de Familia en torno a las adicciones legales (CETRAS)
- 17 de octubre- Aula Magna- Asociación AJIO- II Curso de Gestión de Empresa de Moda.
- 20 de octubre- Anf. López Prieto- Conferencia de Relaciones Internacionales
- 21 de octubre- Anf. López Prieto- 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.
- 25 de octubre- Aula Magna- Conferencia Grupo AJIO
- 26 de octubre- Sala de Juntas- Comisión de Directores de Departamentos.
- 28 de octubre- Sala de Juntas- Comisión de Ordenación Académica.
- 2 de noviembre.- Sala de Juntas- Comisión Premio Fin de Carrera
- 4 de noviembre.- Hall- día del Donante Universitario.
- 5 de noviembre- Examen del Sacyl Licenciado especialista en Alergología.
- 7 de noviembre.- Anf. López Prieto- Curso de Formación Bibliotecaria.

- 15 de noviembre.- Anf. Nº 1 –Asociación Artes- Jornada de Voluntariado de la Fundación Kumén.
- 18 y 21 de noviembre.- Anf. López Prieto- AIEME (examen oral de Inglés)
- 18 de noviembre.- Sala de Juntas- Tribunal de Compensación
- 23 y 24 de noviembre.- Aula Magna- Asociación AJIO (Jornada “Los toros a debate”)
- 28 y 29 de noviembre- Anf. López Prieto- Curso de la Hermandad de Donantes de Sangre.
- al 16 de diciembre- Aula Magna- Grupo AJIO (Jornadas/curso “Habilidades de Comunicación para los buenos profesionales”)
- 15 y 16 de diciembre- Sala anexa (3º planta) Donación de Sangre
- 17 de diciembre-Aula Magna- Reunión Asociación CETRAS (Centro Específico de Tratamiento y Rehabilitación de Adicciones Sociales)
- 18 de diciembre- Examen del Sacyl (Auxiliares de Enfermería) todas las aulas de la Facultad.
- **2012**
- 4 de febrero – Anfiteatro López Prieto- Centro de Estudios y Administración de Empresas CEPAD (Madrid).
- 7, 8, 9 y 11 de febrero- Anfiteatro López Prieto-ONGD UMOYA-Jornadas sobre el continente Africano.
- 11 de febrero- Aulas 2 y 3- Olimpiada de Biología (Fase Autonómica)
- 23 de febrero- Aula Magna- Univ. Permanente Millán Santos (Conferencia sobre Melanoma)
- 6 de marzo- Anfiteatro López Prieto- Día de la Logopedia
- 8,15 y 22 de marzo-Aula Magna- Univ. Permanente Millán Santos (Seminario sobre lenguaje)
- y 14 de marzo- Anfiteatro nº 1 – AIEME (Curso de Inglés Médico)
- 12,13 y 14 de marzo – Aula de Grados (Curso de Microcirugía)
- 19 al 29 de marzo- Aula Magna (Conferencias de la Semana de la Salud)
- 20, 21 y 22 de marzo- Anf. López Prieto- ADDE (Jornadas sobre el futuro profesional de los estudiantes de Medicina)
- 23, 24 y 25 de marzo- Aula 11 Jornadas de Homeopatía
- 23 de marzo- Jornada de Puertas Abiertas
- 27 de marzo- Elecciones a Junta de Facultad de Medicina
- 19 de abril- Sala de Reuniones – Elecciones de Alumnos al Claustro de la UVA
- 26 de abril y 3 de mayo- Aula Magna(Univ. Millán Santos) Seminario sobre Cultura y actualidad de Alemania.
- 7, 8 y 9 de mayo- Sala de Reuniones (Asociación Erasmus Student Network)-Campaña de detección del VIH en las Facultades.
- 10 de mayo- Anf. López Prieto- Presentación Código Deontológico de la Organización Médico Colegial.
- 15, 16 , 17 y 18 de mayo- Sala anexa a la Sala de Juntas- Donación de sangre.
- 26 de mayo – Anf. López Prieto- Promoción 1966-1972 (40 años de Licenciados en Medicina.

- 29 de mayo- Mesa en hall del día de la Cuestación sobre el cáncer
- 8 de junio- Anf. López Prieto- Bodas de Oro promoción 1962
- 16 de junio - Actos de Licenciatura de Medicina y Diplomaturas de Logopedia y Nutrición Humana en el Palacio de Congresos "Conde Ansúrez".

Premios Extraordinarios

- Licenciado en Medicina (Curso 2010-2011)
D^a Jessica González Ramos
- Diplomatura de Nutrición Humana y Dietética (Curso 2010-2011)
D^a Ainoa Cristina Bleye González
- Diplomatura de Logopedia (Curso 2010-2011)
D. Francisco Sebastián Palacid

XIV.

**CAMPUS DE
EXCELENCIA
INTERNACIONAL**

CONSECUCCIÓN DEL CEI

- Programa de Fortalecimiento: El 16 de agosto de 2012 el Ministerio de Educación resuelve la Propuesta Definitiva del Programa de Campus de Excelencia Internacional, subprograma de Fortalecimiento.
- Programa de Campus de Excelencia Internacional: El 21 de octubre el Ministerio de Educación resuelve otorgar la condición de Campus de Excelencia Internacional de ámbito regional europeo al CEI E³- “Los horizontes del Hombre”.

FINANCIACIÓN OBTENIDA

- En la Convocatoria de Fortalecimiento se obtiene una subvención total de 837387 euros. que fue la mayor financiación obtenida entre los proyectos que se presentan por primera vez a la Convocatoria.
- En la Convocatoria de Excelencia Internacional (21 de octubre de 2011). En un primer momento, el proyecto recibe una financiación de 5 millones de euros reembolsables. Sin embargo, al final no se obtiene ningún tipo de financiación, debido a los imponderables surgidos de la Ley de Economía Sostenible.

CONVENIOS FORMALIZADOS

- FUNDACIÓN ONCE: El 18 de mayo se firmó el Convenio de colaboración entre el Ministerio de Educación, Cultura y Deporte, el Rector de la UVA y la Fundación ONCE para la Cooperación e Inclusión de Personas con Discapacidad para el Desarrollo de Actuaciones en el Proyecto CEI Triangular E-3 “Los Horizontes del Hombre” en el Marco del Programa Campus De Excelencia Internacional.
- FUNDACIÓN EUROPEA SOCIEDAD DE LA INFORMACIÓN: Firmado el 14 de Julio de 2012 para el desarrollo de la TV-IP del Campus Triangular.
- El 9 de mayo de 2012 se firmó el Convenio Específico de Colaboración entre las Universidades de Burgos, León y Valladolid para la gestión de la ayuda concedida en el marco del programa Campus de Excelencia, convocatoria 2011.

ACTOS CELEBRADOS CON PRESENCIA DEL CEI TRIANGULAR

- Salón Vehículo y Combustible alternativos (4-6 octubre de 2012):
Las Universidades de Valladolid, León y Burgos, participaron con stand propios en el Salón. El día 5 de octubre de 2012 tuvieron lugar las Ponencias Académicas del Salón. Actuó como moderador Salvador Dueñas, Director de la Fundación Parque Científico Universidad de Valladolid, y contó con la participación del Profesor de la UVA, Don Francisco Tinaut, quien presentó la ponencia titulada “La Universidad de Valladolid ante los Vehículos y Combustibles Alternativos”. Así mismo, la asociación de estudiantes BEST de la UVA participó en el Salón en actividades de atención y asistencia técnica a los visitantes.
 - El 5 de noviembre de 2012 se celebró la Jornada “Movilidad Sostenible en los campus de la Universidad de Valladolid y Coche Eléctrico” dentro del Programa de Coche Compartido de la Universidad de Valladolid.

ACCIONES INICIADAS

Debido a que sólo se ha recibido financiación en la Convocatoria de Fortalecimiento, se han iniciado actividades en las acciones financiadas dentro de esta convocatoria:

- **A.2.a. Carnet intercampus, Campus virtual, adaptación espacios y sala disección primates.**
 - Se está elaborando un **Carnet Intercampus** que permitirá, en breve, el acceso a Servicios Universitarios a personal de las tres Universidades. Estos servicios incluirán: Bibliotecas, Deportes, Secretaría virtual (desarrollo asociado al de la implantación de la administración electrónica).
 - **Campus virtual:** Equipamiento tecnológico de Videoconferencia y streaming para la enseñanza on-line en las tres Universidades. Se ubicarán en tres sedes (una por cada Universidad) y permitirá la enseñanza remota y diferida en los ámbitos de especialización del CEI triangular. Esta acción se vincula a las Escuelas de Doctorado de las tres Universidad con el objetivo de crear una macroestructura de Doctorado en las especialidades del CEI Triangular.
 - **Adaptación de bibliotecas y reestructuración de seminarios y aulas** de los diversos centros de las 3 universidades.

- **A.3.a. Red de Formación Profesional.**
 - Convenio con centros FP: a través de la Consejería de Educación - DG FP.
 - Convocatorias competitivas para: Elaboración de materiales y Propuesta de cursos de actualización para profesores.

- **A.5.a. Programa de Compras Públicas de Tecnología Innovadora (CPTI).**
 - Puesta en marcha de un programa piloto de CPTI en coche eléctrico y en envejecimiento.

- **A.7.d. Apoyo al desarrollo de entornos virtuales conducentes a la mejora de la empleabilidad**
 - Convenio entre las tres universidades para constituir una Oficina Triangular de Inserción Laboral en las áreas del campus E3.

- **B.5.c. Laboratorios sostenibles**
 - Convenio con la fundación MAITE para evaluar dos edificios: uno de la Uva (LUCIA) y otro de la ULE (Edificio de Institutos de Investigación).

- **B.7.a - Televisión Universitaria**
 - Convenio con la Fundación Europa para la TV IP (Televisión IP) del CEI Triangular.

- **B.7.b.1. Convocatoria para la rehabilitación y adecuación de entornos universitarios**
 - Universidad de Burgos: Adaptación a la accesibilidad universal a la Residencia de Ocio Miguel Delibes en Sedano.
 - Universidad de Valladolid: Redefinición de las líneas de autobús, mediante su acercamiento al Campus Miguel Delibes de la UVA en Valladolid, con la consiguiente mejora de la accesibilidad al Campus.
 - Universidad de León: Culminación de las obras de condicionamiento de habitaciones en el Colegio Mayor San Isidoro de León, iniciadas en la Convocatoria de 2010".

- **Otras actuaciones iniciadas sin financiación externa:**
 - Programa de "**coche compartido**" de la Universidad de Valladolid. Esta actuación complementa las acciones de **Préstamo de bicicletas** existentes en las tres Universidades.
 - El CEI Triangular es socio de la iniciativa Smart-City Valladolid-Palencia. También lo son la propia Universidad de Valladolid y la Fundación Parque Científico Uva.

XV.
**PREMIO CONSEJO
SOCIAL**

PREMIO "CONSEJO SOCIAL" 2012

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 2012" compuesto por los siguientes miembros : D. José Vicente de los Mozos, como Presidente, D. Francisco Javier Álvarez Guisasola, D. Constanca González Martínez, D. José Ramón Perán González, D. Antonio Rodríguez Torres y Dña. María Antonia Virgili Blanquet, 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 2012, al Profesor Dr.

D. GERMAN DELIBES DE CASTRO

Catedrático de Prehistoria de la Universidad de Valladolid, de quien el Jurado ha valorado sus relevantes méritos docentes e investigadores y sus aportaciones al mundo de la Prehistoria "

Valladolid, 6 de julio de 2012

XVI.

**DISCURSO DEL
MAFCO. SR. RECTOR**

ACTO DE APERTURA

Autoridades del Gobierno de España...

Autoridades académicas de más de una docena de universidades de todo el mundo

Miembros de la Comunidad universitaria vallisoletana

Señoras y Señores

Me van a permitir la licencia de que las primeras palabras de mi intervención las tome prestadas de una obra de la época en que se produce el hecho que hoy aquí conmemoramos, cuya lengua, antiguo castellano, se fragua entre los vecinos de estos pagos y adquirirá con la contribución de profesores y escolares ilustrados de este y otros de los Estudios generales de ese tiempo el rango de una de las lenguas en que mayoritariamente se expresa el pensamiento y la creación literaria.

“Sennores e amigos quantos aquí seedes /Merçet pido a todos por la ley que tenedes (...) / A mi faredes algo vos nada perdredes”.

Así pedía licencia para comenzar uno de sus poemas, de temática religiosa, GONZALO DE BERCEO, cuya vinculación al Estudio General palentino acaba de sernos recordada en la Lección de apertura de este Curso.

Confiado en la tácita *merced* de todos Vds. para pronunciar las breves palabras que siguen y en que espero no pierdan su tiempo si las escuchan, las primeras palabras son de cordial bienvenida a todos los asistentes, de agradecimiento por su presencia en este acto en el que la apertura de Curso de las Universidades de Castilla y León y de Valladolid

culmina la conmemoración del octavo centenario del primer Estudio General de lo que hoy es España, merced a la colaboración de personas e instituciones que son las aquí representadas y sus antecesoras a lo largo de ocho siglos.

Bienvenida y agradecimiento, por supuesto a la Primera autoridad de la Comunidad de Castilla y León y a los representantes de las Instituciones del Estado, la Provincia y la Municipalidad

De modo especial doy la bienvenida y agradezco la presencia de los Rectores y otras Autoridades académicas que se han trasladado desde otros puntos de la Comunidad de España y de diversos países de cuatro continentes.

(I would particularly like to welcome as well as thank the rectors and other academic authorities for coming here from all over Spain as well as from countries in four other continents.)

La Universidad Nacional de Córdoba (Argentina), la Universidad de Santiago (Chile), la Universidad de Santo Tomás (Colombia), la Universidad de Padua (Italia), la Universidad de Cracovia (Polonia), la Universidad de Oxford (Inglaterra), la Universidad de Pekín (China), y la Universidad Quaraouiyine (Marruecos).

También quiero dedicar una especial mención de agradecimiento a todos los miembros de la comunidad universitaria vallisoletana que, pese al amor y apego a sus tradiciones que han admitido las numerosas modificaciones en la organización de este acto y que con sacrificios aun mayores permiten y colaboran a que la Universidad de Valladolid cumpla su misión y desempeñe su papel en momentos tan difíciles. Gracias por vuestra colaboración y comprensión especialmente en un momento en que estáis soportando el incremento de la reducción de los ingresos e incluso la pérdida del trabajo , como consecuencia de las repercusiones de una crisis nacional e internacional que todos estamos tratando de remontar, y que necesita para conseguirlo de un esfuerzo dirigido al entendimiento en los enfoques y fines esenciales y en los medios y en el reparto equitativo de sacrificios que cada uno debemos asumir.

Gracias también por las críticas razonadas y razonablemente expresadas. Quiero dejar constancia de que comparto muchas de ellas y que lo he expresado y seguiré expresando del modo que estimo propio de la institución universitaria.

II.- Mi propósito en esta intervención es glosar muy brevemente el significado para la Universidad y la de Valladolid como una de las de más amplia trayectoria histórica de este acto que conmemora un pasado lejano del que debemos extraer lecciones para el futuro.

En cuanto a esto último, la propia presencia de autoridades universitarias extranjeras pone de relieve algo importante: el camino decidido a **la plena internacionalización** de nuestra Universidad.

El contenido esencial de mis palabras puede resumirse en tres o cuatro ideas, que será preciso considerar en su complejidad con breves apuntes posteriores.

1.- La característica principal del momento actual es la necesidad de resolver los múltiples problemas que le plantea su adaptación al cambio que en este momento se produce a escala global y contribuir activamente a la de los más graves aún que tiene planteada nuestra sociedad .

2.- La reflexión, la búsqueda de soluciones tiene una serie de exigencias sin cuyo cumplimiento carecemos de garantías de un mínimo acierto. Debe tratarse de una

- Reflexión conjunta
 - o Con otras Universidades
 - o Con el resto de los agentes de la sociedad de relieve en los diversos aspectos de nuestra realidad: económico, político y cultural.
- Realizada en una perspectiva de internacionalización, entendida como del trabajo conjunto de Universidades de todo el mundo, de modo que podamos hacer objeto de estudio la realidad total

del mismo, lo hagamos desde el conjunto de las diversas perspectivas posibles y en proximidad a las diversas realidades del planeta.

- En diálogo sincero y crítico con todos los interlocutores

Hoy la Universidad se halla sometida al análisis, la crítica, las exigencias de todos los agentes sociales y está bien que así, si con ello se trata de ayudarla en esa adaptación. Pero no debe olvidarse que no es solo la Universidad la que está necesitada de esa adaptación y que ni hoy ni antes la realidad de la actuación de aquellos agentes puede sustraerse al análisis de la institución, una de cuyas características es la de ser la conciencia crítica de la sociedad .

- Con una dimensión práctica, en la que no cabe desdeñar el papel de motor económico que deben hoy desempeñar las Universidades, pero sin reducirlo al mismo.

3.- La reflexión sobre el pasado debe ayudarnos a aprender del ejemplo – de éxitos y de fracasos – a la hora de plantear correctamente los problemas y seleccionar las vías de solución.

III.- Centrando el resto de esta intervención en el hecho que conmemoramos, comenzaré recordando que la creación del Estudio general de Palencia es el origen de la institución de enseñanza superior en España en un contexto crítico, de características muy distintas pero que no deja de tener similitudes con el actual por la intensidad de la crisis. Es fruto de la colaboración de los dos poderes más representativos del momento, uno

más asentado el eclesiástico, depositario de lo fundamental de la cultura de la época, elaborado desde la perspectiva religiosa del cristianismo y el naciente, de carácter civil, de la monarquía, con muchos intereses comunes y por lo que a la institución se refiere el de proporcionar a los súbditos entonces, en un clima de estudio, cultura y formación profesional para los puestos de responsabilidad de un futuro que está en germen.

Otros intereses diferenciados entre esos poderes y los que están surgiendo, llevarían a lo largo de los siglos a una dialéctica que por lo que a la Universidad, la Universidad pública en concreto, se irá resolviendo en términos de secularización respecto de la Iglesia, de independencia frente al poder político, de Autonomía en suma. Todo ello, en medio de importantes transformaciones, aceleradas en las estructuras del Estado y la sociedad civil.

Una dialéctica en la que, inmersos en la crisis actual tiene hoy como necesidad de síntesis la reformulación de una ética ciudadana en la que la secularidad ni puede prescindir de valores que en todo este tiempo han conservado con especial énfasis - pero no con idéntica calidad práctica- las doctrinas religiosas ni debe aceptar en su vertiente dogmática.

En sus términos concretos la actual conmemoración lo es de una experiencia en el proceso de creación de una Universidad, la palentina, que, aunque no completó su ciclo hasta convertirse en una universidad radicada en esta ciudad, tuvo los frutos concretos en la lengua y cultura

castellanas. Desde una perspectiva más general esa conmemoración es la de un antecedente remoto de la Universidad española y especialmente de las universidades de lo que hoy integra la comunidad autónoma de Castilla y León.

El resultado, la Universidad, en concreto la Universidad pública, es una institución de singular complejidad, a caballo entre Estado y sociedad civil cuya autonomía y misión crítica le sitúa, a su vez en relación dialéctica con el Estado y sus múltiples, manifestaciones, la sociedad civil y las suyas y aborda el conjunto de la realidad con un método, el científico, que debe aplicar incluso a la dimensión religiosa.

Lección concreta para su supervivencia, la podemos extraer de la que la Dra. Fuentes señala como una causa de su decadencia: la falta de flexibilidad para adaptarse a las necesidades del momento.

Lecciones de más amplitud y complejidad pueden extraerse de la evolución posterior.

En estos ocho siglos la Universidad española, en el contexto de la europea ha ido adquiriendo como aquella nuevos compromisos que han enriquecido su misión y han incrementado su importancia, sus riesgos y su complejidad. La investigación como objetivo fundamental ha hecho más compleja la docencia que adquiere una triple dimensión no siempre fácil de mantener ensamblada: la propiamente científica, la profesional y la de divulgación.

La innovación y transferencia tecnológica, con la misma referencia a la investigación es el reto que en estos momentos concentra los mayores esfuerzos y obliga a encontrar puntos de colaboración y equilibrio con la empresa.

El aspecto del emprendedurismo es una de las asignaturas pendientes no solo y yo diría no tanto de la Universidad con un sistema económico, el capitalista, sino de todo el sistema educativo y de la sociedad, empresas incluidas. En este momento ilustra bien un riesgo sobre el que no se insiste demasiado o se menciona en otros contextos: exigir demasiado a la Universidad puede acabar desvirtuando su misión básica: la investigación y la conservación del pensamiento y el método científico. La existencia de una instancia independiente que examine críticamente la deriva de un sistema económico y social que el momento y la ideología dominante tiende a convertir en absoluto – el fin de la historia -.

Prometí ser breve y termino

Me autorizarán para que lo haga mencionando una última lección, la de la necesidad de asumir la responsabilidad que nos corresponde con prudencia y reflexión, pero sin desfallecimiento, con palabras de otro texto de la época, en esta caso del Libro de Aleixandre

Lo que aquí deixamos, otrie lo logrará

Lo que nos excusamos por nos non lo dará

Lo que por nos fiziéramos, esso nos uviará

Ca lo que fará otro, tarde nos prestará.

Gracias por su atención