

MEMORIA

CURSO ACADÉMICO

Universidad de Valladolid

2016/2017

ÍNDICE

- I. COMUNIDAD UNIVERSITARIA
- II. ORDENACIÓN ACADÉMICA E INNOVACIÓN DOCENTE
- III. PROFESORADO
- IV. INVESTIGACIÓN Y POLÍTICA CIENTÍFICA
- V. DESARROLLO E INNOVACIÓN TECNOLÓGICA
- VI. INTERNACIONALIZACIÓN Y POLÍTICA LINGÜÍSTICA
- VII. ESTUDIANTES Y EXTENSIÓN UNIVERSITARIA
- VIII. ECONOMÍA
- IX. PATRIMONIO E INFRAESTRUCTURAS
- X. PLANIFICACIÓN ESTRATÉGICA Y CALIDAD
- XI. CAMPUS DE PALENCIA
- XII. CAMPUS DE SEGOVIA
- XIII. CAMPUS DE SORIA

I COMUNIDAD UNIVERSITARIA

La inauguración solemne del curso académico 2016-2017 tuvo lugar en este Paraninfo el día 16 de septiembre. El catedrático de Fisiología, Doctor D. Javier García-Sancho Martín impartió la lección inaugural con título “Los medicamentos vivos: terapia celular”. El Doctor García-Sancho también recibió el premio del Consejo Social 2017. Como es tradición se entregaron los diplomas a los estudiantes que obtuvieron los premios extraordinarios de doctorado y fin de carrera.

En enero fue nombrado nuevo Vicerrector del Campus de Soria D. Joaquín García-Medall Villanueva. Tras la redistribución de funciones de algunos Vicerrectorados se nombró Directora de área de Profesorado, a D.^a Laura Palacio Martínez, de área de Modernización Administrativa a D.^a Helena Villarejo Galende, de área de Proyectos y Estrategia a D. Javier Pajares Gutiérrez, de área de Admisión a D. Ricardo Josa Fombellida y de área de Empleabilidad a D.^a M.^a Luisa Fernando Velázquez. Fue nombrado nuevo Director del Secretariado de Publicaciones e Intercambio Editorial D. Alfonso Martín Jiménez. Asimismo se nombró Directora de la Escuela de Doctorado a D.^a Gloria Esther Alonso Sánchez, como consecuencia de la concesión de permiso sabático al anterior Director D. Ioannis Dimitriadis Damoulis. Por último, acaba de ser nombrado Director del Museo de la Universidad de Valladolid D. Daniel Villalobos Alonso, en sustitución de D. Jesús Urrea Fernández, recientemente jubilado.

La Universidad, con motivo de la celebración de la fiesta su patrón San Nicolás de Bari, rindió homenaje a los nuevos doctores que defendieron sus tesis doctorales durante el curso. El acto se inició con la intervención del Catedrático de Elearning y de Lengua y Lingüística Alemanas D. Germán Ruipérez, quien pronunció la lectio brevis titulada “*Ética en la investigación: el plagio de tesis doctorales*”.

En la festividad de Santo Tomás de Aquino, la Universidad honró a los 206 profesores y personal de administración y servicios acreedores de las placas e insignias por los servicios prestados a esta institución, reconociendo a quienes fallecieron desempeñando funciones en la institución, a quienes se jubilaron en situación de servicio activo, y a quienes cumplieron 25 años de servicio en la UVa.

En el capítulo de honores y distinciones se ha investido como Doctores Honoris Causa a D. José Vicente de los Mozos Obispo, a propuesta de la Escuela de Ingenierías Industriales, a D. Simón Marchán Fiz, a propuesta de la Escuela Técnica Superior de Arquitectura y a D. David Padua a propuesta de la Escuela Ingeniería Informática de Valladolid.

Asimismo, durante el presente curso un elevado número de miembros de la comunidad universitaria han visto reconocido especialmente su trabajo con la obtención de algún premio, honor o distinción:

- D. José Carlos Rodríguez Cabello, ha sido distinguido con el Premio Consejo Social 2017 que reconoce la trayectoria y labor de los profesores de esta institución académica.
- D. José Manuel Ruiz Asencio ha obtenido el Premio Castilla y León de Ciencias Sociales y Humanidades en su edición correspondiente a 2016
- La Asociación Española de Genética Humana (AEGH) otorgó su premio anual *Joven Investigador* a D.^a Zoraida Verde Rello, profesora de la Facultad de Fisioterapia.
- D. Miguel Ángel Rodríguez-Pérez, catedrático del Departamento de Física de la Materia Condensada y director del Cellular Materials Laboratory (CellMat) que ha sido nombrado SPE Fellow, distinción que otorga la 'Society of Plastics and Engineers' (SPE) de Estados

Unidos, y que lo convierte en el único español en recibir este nombramiento, que únicamente tienen 370 investigadores en todo el mundo.

- D. Antonio Campillo López, Catedrático de Álgebra, ha obtenido la medalla de la Real Sociedad Matemática, por sus aportaciones a la investigación, enseñanza, difusión y gestión de la comunidad matemática española.
- D. Mario Martínez Zarzuela, profesor del Departamento de Teoría de la Señal y Comunicaciones e Ingeniería Telemática, ha obtenido el Primer premio Semilla Empresarial de Castilla y León (categoría de Semilla de Oro). El premio le ha correspondido por su proyecto Everdom (hardware y software para favorecer procesos de terapia y rehabilitación de lesiones en el domicilio propio mediante técnicas de realidad virtual y/o aumentada).
- D.ª Ester Laguna Gutiérrez, del Laboratorio de Materiales Celulares (CellMat) del Departamento de Física de la Materia Condensada, ha obtenido el Student Innovation Award a la mejor tesis doctoral de 2016 de la multinacional Borealis, cuyo galardón reconoce una metodología creada en la UVA, que permite reducir hasta diez veces los costes al crear nuevas espumas.
- D. Enrique Fernández y D. Eduardo Bayón, estudiantes de la UVA, han resultado subcampeones absolutos en el Campeonato de España, haciendo historia en el bádminton no solo de la UVA sino de Castilla y León.
- D.ª Piedad López-Romero, Profesora de Derecho del Trabajo, en la Facultad de Ciencias del Trabajo, ha sido galardonada con uno de los Premios de Riesgos Laborales de Castilla y León, convocados por la Consejería de Empleo.
- La Universidad de Valladolid ha obtenido el Premio “Fomenta la Bioenergía 2017”, otorgado por la Asociación Española de la Valorización Energética de la Biomasa, por su contribución tanto a la formación como a la concienciación entre la comunidad universitaria tanto a nivel nacional como internacional de las bondades de las instalaciones energéticas con biomasa utilizadas en las instalaciones de la UVA.
- La adjudicación del Premio de Investigación 2016, convocado por el Consejo Económico y Social y el Campus de Excelencia Internacional, CEI Triangular-E3, ha recaído en el trabajo realizado por D.ª Alicia Armentia Medina Doctora en Medicina y Cirugía por la UVA y el Jefe del Servicio de Alergología del Hospital Universitario Río Hortega de Valladolid sobre la “Hipersensibilidad alérgica a cocaína en población consumidora y alérgica de Castilla y León”.
- El proyecto de la nueva torre del aulario de la antigua Facultad de Ciencias (IndUVA) ha sido galardonado con el Accésit de los 6º Premios de la Construcción Sostenible del Instituto de la Construcción de Castilla y León.
- Los alumnos de la Escuela Técnica Superior de Arquitectura D. Martín de Pablo Esteban, D. Jaime Fernández Gómez, D. Pablo Manteca Martín y D.ª Begoña Santolalla Cañibano han ganado el segundo premio en el concurso internacional H2O Ideas Forward.
- D.ª Irene Martín Hidalgo, alumna de la Facultad de Educación de Segovia, ha ganado el Premio Universitario José Ángel Gómez de Caso por el trabajo 'Programa de intervención para la promoción de hábitos saludables en el ámbito escolar'.

- D.^a Ana Barrio Hernández, estudiante de Marketing e Investigación de Mercados de la UVA, ha quedado finalista por segundo año consecutivo en el Concurso Universitario Nacional de Estudiantes con Talento para la marca Santander que organiza la consultora InfinitC.
- Un alumno de la Facultad de Fisioterapia del Campus de la Universidad de Valladolid en Soria, D. Mario Arancón, ha conseguido la medalla de oro en el Campeonato de España Absoluto de Atletismo en pista cubierta.
- El Observatorio de Cooperación Universitaria al Desarrollo ha premiado un artículo de huertos ecodidácticos, liderado por D.^a Marcia Eugenio Gonzalbo, profesora de la UVA en Soria. Este premio reconoce la labor conjunta de las Universidades de Valladolid, Burgos, Cádiz, Autónoma de Barcelona, Complutense de Madrid y Católica de Ávila.
- La Sociedad Española de Ciencias Forestales ha premiado los trabajos de D.^a María Hernández Rodríguez, D.^a Estela Sánchez Usillos y D.^a Sara Uzquiano Pérez, en las categorías de mejor Tesis Doctoral, accésit Tesis Doctoral y mejor Trabajo Fin de Máster, respectivamente.
- El profesor D. Luis Santos y Ganges, profesor y miembro del Instituto Universitario de Urbanística de la UVA, acaba de ser premiado en la tercera edición del Premio Bienal y primera edición del Premio Internacional Itinerante-España, convocado por el Istituto di Storia della Carta Gianfranco Fedrigoni (Italia) (ISTOCARTA) en reconocimiento de la monografía “El papel de los billetes de banco y la Fábrica Nacional de Moneda y Timbre”.
- El Consejo Social ha concedido el premio de Investigación a la Unidad de Investigación Consolidada Tradición y Cambios en las Sociedades Prehistóricas en el Valle del Duero, coordinado por el profesor German Delibes de Castro del Departamento de Prehistoria, Arqueología, Antropología Social y Ciencias y Técnicas Historiográficas.
- La obra de tres alumnos de Publicidad de la UVA, D. Sergio Delgado, D. Javier Cáceres y D. Pablo Izquierdo, “Tenis es vida”, ha sido el cartel ganador del 32 Open Castilla y León.
- La Organización Mundial de la Medicina de Familia ha reconocido a D.^a Verónica Casado, profesora de la Facultad de Medicina “Medico 5 Estrellas 2017” de la región de Europa y optará al premio mundial “Doctor 5 estrellas”.
- D.^a Alejandra Gómez González, D.^a Lucía Gómez Vélez y D.^a Ana López Isla, estudiantes de 3º curso de Arquitectura de la Universidad de Valladolid, han recibido el Primer Premio Isover Multi-Comfort House (MCH) 2017, tras defender su proyecto de intervención y rehabilitación en dos edificios de viviendas en San Blas (Madrid) cuyo desarrollo ha sido tutorizado por los profesores Eusebio Alonso García y Marisol Camino Olea de la Escuela Técnica Superior de Arquitectura de la UVA.
- La Universidad de Valladolid ha logrado siete premios en los concursos ‘Iniciativa Campus Emprendedor’, ‘Desafío Universidad Empresa’ y ‘Vivero Universitario de Promotores Empresariales’ organizados por la Fundación y Enseñanzas Superiores de Castilla y León. Los galardonados han sido: Gianluca Gallina, estudiante de Doctorado, D. Mario Martínez; profesor de la Escuela Técnica Superior de Telecomunicación, D.^a Amalia Enríquez, investigadora del IOBA, D. Ángel Martínez de la Escuela de Ingenierías

Industriales, D.^a Encarnación Fernández, D. José Manuel Rodríguez, D.^a Josefina Vila de la ETS de Ingenierías Agrarias y D. Pablo Sánchez de la E. Ingeniería Informática.

- Julio D.^a Marta Manovel y D.^a Sara Fernández Atienza, dos estudiantes de máster de la UVa, han logrado los premios a los mejores trabajos de fin de máster del Colegio Oficial de Ingenieros de Telecomunicación.
- D.^a Ángela Domínguez Sánchez y D. Jaime Abad Pellejero, estudiantes de la E.T.S. de Arquitectura, han sido ganadores del premio Sika España 2017, con su trabajo “Pacis”.
- D. Antonio Jaime Azuara, estudiante de Tecnologías Industriales, ha obtenido por su trabajo de Fin de Grado el Premio Velolia Student Solidarity Awards 2017.
- La Fundación Triángulo Castilla y León ha otorgado el Premio Triángulo Rosa 2017 a D. Javier Castán Lanaspá, Decano de la Facultad de Filosofía
- D. Fernando Rull, catedrático de Cristalografía y Mineralogía ha obtenido el Premio Cascajo, concedido por el Ayuntamiento de Laguna de Duero, por su excelente trayectoria investigadora y profesional.

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

PROFESORADO

Considerando las dotaciones, transformaciones y amortizaciones de contratos y plazas realizadas, la plantilla de la Universidad de Valladolid ha estado integrada durante el curso 2016/2017 por 2.588 **plazas de profesores**, según aparece en el siguiente cuadro:

CUERPO/CATEGORIA	Nº DE PLAZAS TOTAL CURSO 2016-2017	Nº DE PLAZAS TOTAL CURSO 2017-2018
Catedráticos de Universidad	288	293
Profesores Titulares de Universidad	810	817
Catedráticos de Escuela Universitaria	32	29
Profesores Titulares de Escuela Universitaria	181	176
Profesores Asociados	570	523
Profesor Contratado Doctor	206	216
Ayudante	20	12
Profesor Ayudante Doctor	137	141
Profesor Colaborador	16	14
Profesores Asociados Sanitarios	344	345
Profesores Agregados	1	0
Profesores Eméritos	2	2
Profesores Visitantes	10	10
TOTAL	2617	2.588

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 3/06/2016; 15/07/2016; 14/09/20146; 28/10/2016; 14/12/2016; 3/02/2017; 24/02/2017; 30/03/2017.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

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

La plantilla de personal de administración y servicios está integrada por 563 plazas de personal laboral y por 426 plazas de personal funcionario.

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

ÁREAS	GRUPOS/CATEGORÍAS PROFESIONALES				
	I	II	III	IV/A/B	TOTAL
ÁREAS GENERALES					
Administración	1	1	20		22
Bibliotecas y archivos			81		81
Conserjería, vigilancia y recepción			4	125	129
Deportes	7		1	7	15
Informática y telecomunicaciones	21	48	25		94
Laboratorios	30	14	52	4	100
Mantenimiento y servicios técnicos	1	2	47	7	57
ÁREAS ESPECÍFICAS	I	II	III	IV/A/B	TOTAL
Actividades culturales	1		2		3
Calidad, evaluación, estudios y planificación estratégica	4	4			8
Cocina			1		1
Comunicación	2		1		3
Conductores			1		1
Imprenta, publicaciones, reprografía y artes graficas		1	8		9
Medios audiovisuales		3	5	1	9
Oficina de correos			3		3
Oficina técnica, arquitectura, maquetas y diseño	3	3	4		10
Relaciones internacionales	3	2			5
Seguridad y salud laboral	3	4			7
Servicios sociales		4	2		6
TOTAL GENERAL	76	86	257	144	563

PAS funcionario por tipo de puesto.

PUESTO	NIVEL	Nº
Gerente/a	30	1
Vicegerente/a	28	2
Letrado/a Jefe	27	1
Asesor/a Técnico	27	1
Jefe/a de Servicio Secretaría Gral.	27	1
Director/a de Biblioteca Universitaria	26	1
Jefe/a de Servicio	26	14
Jefe/a de Servicio Adjunto	26	1
Director/a Archivo Universitario	26	1
Técnico de Apoyo	26	1
Técnico Asesor/a	26	1
Técnico Asesor/a	25	12
Directores de Biblioteca	25	14
Técnico Asesor Bibliotecario/ Archivo	25	4
Jefe/a de Sección (Nivel 24)	24	9
Jefe/a de Sección Biblioteca/ Archivo	23	23
Secretario/a Rector	22	1
Jefe/a de Secretaría	22	1
Jefe/a de Sección Administrativo	22	37
Secretario/a Gerente	22	1
Secretario/a de Cargo	20	25
Jefe/a de Negociado	20	98
Gestor Administrativo	20	10
Responsable Secretaria Administrativa	20	7
Secretario/a/ Administrativo/a	18	84
Secretario/a	18	7
Puesto Base de Administración	18	68
TOTAL GENERAL		426

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

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	93	166
DEPARTAMENTOS	79	97
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, S ^o Publicaciones, Residencias Universitarias...)	254	300
TOTAL	426	563

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

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

ESTUDIANTES DE LA UNIVERSIDAD DE VALLADOLID			
ESTUDIANTES DE 1^{er} Y 2^o CICLO Y GRADO - 2016/2017			
VALLADOLID	MUJERES	HOMBRES	TOTAL
Facultad de Filosofía y Letras	1.034	752	1.786
Facultad de Derecho	700	555	1.255
Facultad de Ciencias	506	488	994
Facultad de Medicina	1.057	454	1.511
Escuela Técnica Superior de Arquitectura	393	359	752
Facultad de Ciencias Económicas y Empresariales	788	889	1.677
Escuela Técnica Superior de Ingenieros de Telecomunicación	81	325	406
Escuela de Ingeniería Informática	51	435	486
Facultad de Educación y Trabajo Social	1.364	371	1.735
Escuela de Ingenierías Industriales	565	1.554	2.119
Facultad de Enfermería	383	104	487
Facultad de Comercio	365	460	825
Escuela Universitaria de Ingeniería Técnica Agrícola (INEA)	48	111	159
TOTAL VALLADOLID	7.335	6.857	14.192

PALENCIA	MUJERES	HOMBRES	TOTAL
Facultad de Ciencias del Trabajo	133	76	209
Facultad de Educación	444	173	617
Escuela Técnica Superior de Ingenierías Agrarias	156	279	435
Escuela Universitaria de Enfermería "Doctor Dacio Crespo"	337	76	413
TOTAL PALENCIA	1.070	604	1.674

SORIA	MUJERES	HOMBRES	TOTAL
Facultad de Traducción e Interpretación	251	53	304
Facultad de Ciencias Empresariales y del Trabajo	156	160	316
Facultad de Educación	316	137	453
Facultad de Fisioterapia	138	95	233
Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía	29	114	143
Facultad de Enfermería	193	44	237
TOTAL DE SORIA	1.083	603	1.686

SEGOVIA	MUJERES	HOMBRES	TOTAL
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	997	595	1.592
Facultad de Educación	360	194	554
Escuela de Ingeniería Informática	26	112	138
TOTAL DE SEGOVIA	1.383	901	2.284
TOTAL ESTUDIANTES DE 1^{er} Y 2^o CICLO Y GRADO	10.871	8.965	19.836

PROGRAMAS DE INTERCAMBIO INTERNACIONALES	1028
---	-------------

ALUMNOS MATRICULADOS CURSO 2016/2017

DOCTORADO

	MUJERES	HOMBRES	TOTAL
ALUMNOS TERCER CICLO	718	708	1426

TÍTULOS PROPIOS

	MUJERES	HOMBRES	TOTAL
ALUMNOS TÍTULOS PROPIOS	272	123	395

MÁSTERES OFICIALES

	MUJERES	HOMBRES	TOTAL
ALUMNOS MÁSTERES OFICIALES	602	591	1193

II

ORDENACIÓN ACADÉMICA E INNOVACIÓN DOCENTE

Oferta académica

Títulos de Grado por centros

FACULTAD DE FILOSOFIA Y LETRAS (VA)

- Grado en Geografía y Ordenación del Territorio
- Grado en Historia y Ciencias de la Música
- Grado en Periodismo
- Grado en Filosofía
- Grado en Historia
- Grado en Historia del Arte
- Grado en Estudios Ingleses
- Grado en Español: Lengua y Literatura
- Grado en Estudios Clásicos
- Grado en Lenguas Modernas y sus Literaturas

FACULTAD DE DERECHO (VA)

- Grado en Derecho
- Grado en Criminología
- Programa conjunto de Grado en Derecho + Grado en ADE

FACULTAD DE CIENCIAS (VA)

- Grado en Matemáticas
- Programa conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones
- Programa Conjunto de Grado en Matemáticas + Grado en Física
- Grado en Estadística
- Grado en Física
- Grado en Química
- Grado en Óptica y Optometría

FACULTAD DE MEDICINA (VA)

- Grado en Nutrición Humana y Dietética
- Grado en Logopedia
- Grado en Medicina

ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA (VA)

- Grado en Fundamentos de Arquitectura
- Grado en Arquitectura

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (VA)

- Grado en Finanzas, Banca y Seguros
- Grado en Administración y Dirección de Empresas
- Grado en Marketing e Investigación de Mercados
- Grado en Economía

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE TELECOMUNICACIÓN (VA)

- Programa conjunto de Grado en Ing. de Tecnologías de Telecomunicación + Grado en Administración y Dirección de Empresas
- Grado en Ingeniería de Tecnologías Específicas de Telecomunicación
- Grado en Ingeniería de Tecnologías de Telecomunicación

FACULTAD DE TRADUCCION E INTERPRETACION (SO)

- Grado en Traducción e Interpretación

ESCUELA DE INGENIERÍA INFORMÁTICA (VA)

- Grado en Ingeniería Informática
- Programa conjunto de Grado en Ingeniería Informática + Grado en Estadística

FACULTAD DE CIENCIAS DEL TRABAJO (PA)

- Grado en Relaciones Laborales y Recursos Humanos

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

- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Derecho
- Grado en Administración y Dirección de Empresas
- Grado en Turismo
- Programa conjunto de Grado en Publicidad y Relaciones Públicas + Grado en Turismo
- Grado en Publicidad y Relaciones Públicas

FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL (VA)

- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Trabajo Social

ESCUELA DE INGENIERIAS INDUSTRIALES (VA)

- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Química
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Producto
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería Mecánica

FACULTAD DE EDUCACIÓN (PA)

- Grado en Educación Infantil
- Grado en Educación Primaria
- Programa conjunto de Grado en Educación Primaria + Grado en Educación Infantil
- Grado en Educación Social

FACULTAD DE COMERCIO (VA)

- Grado en Comercio

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS (PA)

- Grado en Enología
- Grado en Ingeniería Agrícola y del Medio Rural
- Grado en Ingeniería Forestal y del Medio Natural
- Grado en Ingeniería de las Industrias Agrarias y Alimentarias

FACULTAD DE ENFERMERÍA (VA)

- Grado en Enfermería

FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO (SO)

- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Administración y Dirección de Empresas
- Programa conjunto de Grado En ADE + Grado en RR.LL. y RR.HH.

FACULTAD DE EDUCACIÓN (SO)

- Grado en Educación Infantil
- Grado en Educación Primaria

FACULTAD DE FISIOTERAPIA (SO)

- Grado en Fisioterapia

ESCUELA UNIVERSITARIA DE INGENIERÍAS AGRARIAS (SO)

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

FACULTAD DE EDUCACIÓN (SG)

- Grado en Educación Infantil
- Programa conjunto de Grado en Educación Primaria + Grado en Educación Infantil
- Grado en Educación Primaria

FACULTAD DE ENFERMERÍA (SO)

- Grado en Enfermería

ESCUELA DE INGENIERÍA INFORMÁTICA (SG)

- Programa conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones
- Grado en Ingeniería Informática de Servicios y Aplicaciones

ESCUELA UNIVERSITARIA DE ENFERMERÍA (PA)

- Grado en Enfermería

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

- Grado en Ingeniería Agrícola y del Medio Rural

Títulos de Máster

Máster en Abogacía

Máster en Antropología de Iberoamérica

Master en Arquitectura

Máster en Arteterapia y Educación Artística para la Inclusión Social

Máster en Calidad, Desarrollo e Innovación de Alimentos

Máster en Comercio Exterior

Máster en Comunicación con Fines Sociales. Estrategias y Campañas

Máster en Cooperación Internacional para el Desarrollo

Máster en Desarrollo Económico Regional y Local y Gestión del Territorio

Máster en Dirección y Administración de Escuelas Infantiles de primer ciclo

Máster en Economía de la Cultura y Gestión Cultural

Master en Electrónica Industrial y Automática

Máster en Energía: Generación, Gestión y Uso Eficiente

Máster en Enfermería Oftalmológica

Máster en Estudios Avanzados en Filosofía

Máster en Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales

Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto

Máster en Estudios Jurídicos Avanzados

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

Máster en Física y Tecnología de los Láseres
Máster en Formación de Educadores para la Intervención Sociocomunitaria
Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
Máster en Informática Industrial
Máster en Ingeniería Acústica y Vibraciones
Máster en Ingeniería Agronómica
Máster en Ingeniería Ambiental
Máster en Ingeniería de Automoción
Máster en Ingeniería de la Bioenergía y Sostenibilidad Energética
Máster en Ingeniería de Montes
Máster en Ingeniería de Telecomunicación
Máster en Ingeniería Industrial
Máster en Ingeniería Informática
Máster en Ingeniería Química
Máster en Ingeniería Termodinámica de Fluidos
Máster en Investigación Aplicada a la Educación
Máster en Investigación Biomédica
Máster en Investigación de la Comunicación como Agente Histórico-Social
Máster en Investigación en Administración y Economía de la Empresa
Máster en Investigación en Arquitectura
Máster en Investigación en Ciencias de la Visión
Máster en Investigación en Ciencias Sociales. Educación, Comunicación Audiovisual, Economía y Empres
Máster en Investigación en Conservación y Uso Sostenible de Sistemas Forestales
Máster en Investigación en Contabilidad y Gestión Financiera
Máster en Investigación en Economía
Máster en Investigación en Ingeniería de Procesos y Sistemas Industriales
Máster en Investigación en Matemáticas
Máster en Investigación en Tecnologías de la Información y las Comunicaciones
Máster en Lógica y Filosofía de la Ciencia
Máster en Logística
Máster en Mediación y Resolución Extrajudicial de Conflictos
Máster en Música Hispana
Máster en Nanociencia y Nanotecnología Molecular
Máster en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas
Máster en Psicopedagogía

Máster en Química Sintética e Industrial

Máster en Rehabilitación Visual

Máster en Subespecialidades Oftalmológicas

Máster en Técnicas Avanzadas en Química

Máster en Tecnologías Avanzadas para el Desarrollo Agroforestal

Máster en Textos de la Antigüedad Clásica y su Pervivencia

Máster en Traducción Profesional e Institucional

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

Títulos de Máster Interuniversitarios

- Coordinados por la Universidad de Valladolid:

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

Máster en Cooperación Internacional para el Desarrollo

Máster en Ingeniería Acústica y Vibraciones

Máster en Música Hispana

Máster en Ciencias de la Visión

Máster en Ingeniería Termodinámica de Fluidos

- Coordinados por otras Universidades:

Máster en Antropología de Iberoamérica

Máster en Arteterapia y Educación Artística para la Inclusión Social

Máster en Estudios Avanzados en Filosofía

Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto

Máster en Física y Tecnología de los Láseres

Máster en Investigación en Administración y Economía de la Empresa

Máster en Lógica y Filosofía de la Ciencia

Máster en Nanociencia y Nanotecnología Molecular

Máster en Química Sintética e Industrial

Máster en Textos de la Antigüedad Clásica y su Pervivencia

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

Títulos Propios de la Universidad de Valladolid

En el curso 2016/2017 se han ofertado los títulos propios que se relacionan a continuación, indicando el número de alumnos matriculados para cada uno de los estudios impartidos:

MÁSTER/MAGISTER – Total alumnos: 258	Curso 1º	Curso 2º	Curso 3º
Magíster en Habilidades para la Gestión del Patrimonio Cultural	15		
Máster en Cuidados Paliativos	120		
Magíster en Dirección de Proyectos	13		
Máster en Fisioterapia Manual y Osteopatía	34	33	
Máster en Gestión de Empresas Agroalimentarias	7		
Máster en Psicopatología y Clínica Psicoanalítica	26		
Máster en Big Data Science	10		

ESPECIALISTA – Total alumnos: 137	Curso 1º	Curso 2º	Curso 3º
Especialista Universitario en Coaching Personal	9		
Especialista Universitario en Coaching Profesional	7		
Especialista Universitario en Educación Artística, Cultura y Ciudadanía	82		
Especialista Universitario en Historia y Estética de la Cinematografía	5	5	2
Especialista Universitario en Ingeniería de Climatización	5		
Especialista Universitario en Agente de Innovación Social para el Empleo	9		
Especialista Universitario en Sindicalismo y Diálogo Social	13		

1.1 Alumnos matriculados en las titulaciones de la Universidad

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

FACULTAD DE FILOSOFIA Y LETRAS (VA)	1.786
• Lic. en Historia	1
• Lic. en Historia del Arte	2
• Lic. en Filología Hispánica	1
• Lic. en Filología Francesa	2
• Lic. en Teoría de la Literatura y Literatura Comparada	3
• Lic. en Periodismo	8
• Grado en Geografía y Ordenación del Territorio	57
• Grado en Historia y Ciencias de la Música	70
• Grado en Periodismo	510
• Grado en Filosofía	80
• Grado en Historia	277
• Grado en Historia del Arte	134
• Grado en Estudios Ingleses	327
• Grado en Español: Lengua y Literatura	151
• Grado en Estudios Clásicos	50
• Grado en Lenguas Modernas y sus Literaturas	113
FACULTAD DE DERECHO (VA)	1.255
• Lic. en Derecho	31
• Programa Conjunto Lic. Derecho + Lic. ADE	7
• Grado en Derecho	878
• Grado en Criminología	35
• Programa Conjunto de Grado en Derecho + Grado en ADE	304

FACULTAD DE CIENCIAS (VA)	994
• Lic. en Química	8
• Grado en Matemáticas	124
• Programa conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones	13
• Programa conjunto de Grado en Matemáticas + Grado en Física	27
• Grado en Estadística	59
• Grado en Física	226
• Grado en Química	358
• Grado en Óptica y Optometría	179
FACULTAD DE MEDICINA (VA)	1.511
• Lic. en Medicina	14
• Grado en Nutrición Humana y Dietética	158
• Grado en Logopedia	172
• Grado en Medicina	1167
ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA (VA)	752
• Arquitectura	70
• Grado en Fundamentos de Arquitectura	406
• Grado en Arquitectura	276
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (VA)	1.677
• Lic. en Administración y Dir. de Empresas	16
• Lic. en Economía	7
• Grado en Finanzas, Banca y Seguros	179
• Grado en Administración y Dirección de Empresas	814
• Grado en Marketing e Investigación de Mercados	251
• Grado en Economía	410
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE TELECOMUNICACIÓN (VA)	406
• Ing. de Telecomunicación	15
• Ing. Electrónico	4
• Programa Conjunto de Grado en Ingeniería de Tecnologías de Telecomunicación + Grado en Administración y Dirección de Empresas	17
• Grado en Ingeniería de Tecnologías Específicas de Telecomunicación	211
• Grado en Ingeniería de Tecnologías de Telecomunicación	159
FACULTAD DE TRADUCCION E INTERPRETACION (SO)	304
• Grado en Traducción e Interpretación	304
ESCUELA DE INGENIERÍA INFORMÁTICA (VA)	486
• Grado en Ingeniería Informática	436
• Programa conjunto de Grado en Ingeniería Informática + Grado en Estadística	50
FACULTAD DE CIENCIAS DEL TRABAJO (PA)	209
• Grado en Relaciones Laborales y Recursos Humanos	209
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COMUNICACIÓN (SG)	1.592
• Lic. en Derecho	2
• Lic. en Administración y Dirección de Empresas	5

• Lic. en Publicidad y Relaciones Publicas	10
• Grado en Relaciones Laborales y Recursos Humanos	67
• Grado en Derecho	203
• Grado en Administración y Dirección de Empresas	231
• Grado en Turismo	158
• Programa conjunto de Grado en Publicidad y Relaciones Publicas + Grado en Turismo	59
• Grado en Publicidad y Relaciones Públicas	857
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL (VA)	1.735
• Grado en Educación Infantil	485
• Grado en Educación Primaria	824
• Grado en Educación Social	166
• Grado en Trabajo Social	260
ESCUELA DE INGENIERIAS INDUSTRIALES (VA)	2.119
• Ing. Industrial	22
• Ing. Químico	4
• Ing. de Organización Industrial	3
• Grado en Ingeniería Eléctrica	151
• Grado en Ingeniería Química	264
• Grado en Ingeniería en Organización Industrial	266
• Grado en Ingeniería en Diseño Industrial y Desarrollo de Producto	251
• Grado en Ingeniería en Tecnologías Industriales	172
• Grado en Ingeniería Electrónica Industrial y Automática	347
• Grado en Ingeniería Mecánica	639
FACULTAD DE EDUCACIÓN (PA)	617
• Grado en Educación Infantil	159
• Grado en Educación Primaria	227
• Programa Conjunto de Grado en Educación Primaria + Grado en Educación Infantil	111
• Grado en Educación Social	120
FACULTAD DE COMERCIO (VA)	825
• Grado en Comercio	825
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍAS AGRARIAS (PA)	435
• Grado en Enología	118
• Grado en Ingeniería Agrícola y del Medio Rural	75
• Grado en Ingeniería Forestal y del Medio Natural	150
• Grado en Ingeniería de las Industrias Agrarias y Alimentarias	92
FACULTAD DE ENFERMERÍA (VA)	487
• Grado en Enfermería	487
FACULTAD DE CIENCIAS EMPRESARIALES Y DEL TRABAJO (SO)	316
• Grado en Relaciones Laborales y Recursos Humanos	39
• Grado en Administración y Dirección de Empresas	124
• Programa conjunto de Grado en ADE + Grado en RR.LL. y RR.HH.	153
FACULTAD DE EDUCACIÓN (SO)	453

• Grado en Educación Infantil	193
• Grado en Educación Primaria	260
FACULTAD DE FISIOTERAPIA (SO)	233
• Grado en Fisioterapia	233
ESCUELA UNIVERSITARIA DE INGENIERÍAS AGRARIAS (SO)	143
• Grado en Ingeniería Agrícola y del Medio Rural	5
• Grado en Ingeniería Agraria y Energética	76
• Grado en Ingeniería Forestal: Industrias Forestales	62
FACULTAD DE EDUCACIÓN (SG)	554
• Grado en Educación Infantil	175
• Programa conjunto de Grado en Educación Primaria + Grado en Educación Infantil	115
• Grado en Educación Primaria	264
FACULTAD DE ENFERMERÍA (SO)	237
• Grado en Enfermería	237
ESCUELA DE INGENIERÍA INFORMÁTICA (SG)	138
• Programa conjunto de Grado en Matemáticas + Grado en Ingeniería Informática de Servicios y Aplicaciones	18
• Grado en Ingeniería Informática de Servicios y Aplicaciones	120
PROGRAMAS DE INTERCAMBIO INTERNACIONALES	1028
TOTAL PROPIOS Y PROGRAMAS DE INTERCAMBIO	20.292
ESCUELA UNIVERSITARIA DE ENFERMERÍA (PA)	413
• Grado en Enfermería	413
ESCUELA UNIVERSITARIA DE INGENIERIA TECNICA AGRICOLA (INEA) (VA)	159
• Grado en Ingeniería Agrícola y del Medio Rural	159
TOTAL CENTROS ADSCRITOS	572
TOTAL 1^{er} Y 2^o CICLO Y GRADO	20.864

Alumnos de Másteres

Plan de estudio	Alumnos matriculados
Máster en Abogacía	76,00
Máster en Antropología de Iberoamérica	1,00
Master en Arquitectura	44,00
Máster en Arteterapia y Educación Artística para la Inclusión Social	18,00
Máster en Calidad, Desarrollo e Innovación de Alimentos	26,00
Máster en Comercio Exterior	25,00
Máster en Comunicación con Fines Sociales. Estrategias y Campañas	15,00
Máster en Cooperación Internacional para el Desarrollo	18,00

Máster en Desarrollo Económico Regional y Local y Gestión del Territorio	11,00
Máster en Dirección y Administración de Escuelas Infantiles de primer ciclo	11,00
Máster en Economía de la Cultura y Gestión Cultural	18,00
Master en Electrónica Industrial y Automática	7,00
Máster en Energía: Generación, Gestión y Uso Eficiente	12,00
Máster en Enfermería Oftalmológica	17,00
Máster en Estudios Avanzados en Filosofía	4,00
Máster en Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales	19,00
Máster en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto	15,00
Máster en Estudios Jurídicos Avanzados	1,00
Máster en Europa y el Mundo Atlántico: Poder, Cultura y Sociedad	10,00
Máster en Física y Tecnología de los Láseres	1,00
Máster en Formación de Educadores para la Intervención Sociocomunitaria	42,00
Máster en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente	59,00
Máster en Informática Industrial	5,00
Máster en Ingeniería Acústica y Vibraciones	2,00
Máster en Ingeniería Agronómica	21,00
Máster en Ingeniería Ambiental	14,00
Máster en Ingeniería de Automoción	42,00
Máster en Ingeniería de la Bioenergía y Sostenibilidad Energética	6,00
Máster en Ingeniería de Montes	24,00
Máster en Ingeniería de Telecomunicación	27,00
Máster en Ingeniería Industrial	116,00
Máster en Ingeniería Informática	19,00
Máster en Ingeniería Química	10,00
Máster en Ingeniería Termodinámica de Fluidos	1,00
Máster en Investigación Aplicada a la Educación	14,00
Máster en Investigación Biomédica	12,00
Máster en Investigación de la Comunicación como Agente Histórico-Social	9,00
Máster en Investigación en Administración y Economía de la Empresa	3,00
Máster en Investigación en Arquitectura	6,00
Máster en Investigación en Ciencias de la Visión	14,00
Máster en Investigación en Ciencias Sociales. Educación, Comunicación Audiovisual, Economía y Empres	19,00
Máster en Investigación en Conservación y Uso Sostenible de Sistemas Forestales	8,00
Máster en Investigación en Contabilidad y Gestión Financiera	10,00
Máster en Investigación en Economía	5,00
Máster en Investigación en Ingeniería de Procesos y Sistemas Industriales	5,00
Máster en Investigación en Matemáticas	7,00
Máster en Investigación en Tecnologías de la Información y las Comunicaciones	8,00
Máster en Lógica y Filosofía de la Ciencia	5,00

Máster en Logística	17,00
Máster en Mediación y Resolución Extrajudicial de Conflictos	13,00
Máster en Música Hispana	11,00
Máster en Nanociencia y Nanotecnología Molecular	2,00
Máster en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	159,00
Máster en Psicopedagogía	48,00
Máster en Química Sintética e Industrial	11,00
Máster en Rehabilitación Visual	14,00
Máster en Subespecialidades Oftalmológicas	11,00
Máster en Técnicas Avanzadas en Química	5,00
Máster en Tecnologías Avanzadas para el Desarrollo Agroforestal	3,00
Máster en Textos de la Antigüedad Clásica y su Pervivencia	6,00
Máster en Traducción Profesional e Institucional	11,00
Máster Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)	20,00

Solicitudes de exención de las Normas de Progreso y Permanencia

Centro	Plan de estudios	Art. 2.2 mín.	Art. 2.2 máx.	Art. 2.3	Art. 2.4	Art. 3.4	Acceder	Denegar	Informe COAP
202	Grado en Derecho		5	1		1	6	1	2
203	Grado en Estadística					1		1	1
203	Grado en Física	1					1		1
203	Grado en Matemáticas y Grado en Ing. Informática de Servicios y Aplicaciones			6			6		1
204	Grado en Medicina		2			1	2	1	1
205	Grado en Fundamentos de la Arquitectura			5		2	4	3	6
205	Grado en Arquitectura			1			1		
206	Grado en Administración y Dirección de Empresas		4	2		2	7	1	3
206	Grado en Economía					3		3	3
206	Grado en Finanzas, Banca y Seguros					1	1		1
206	Grado en Marketing e Investigación de Mercados		1	1			2		1
211	Doble Grado en Ingeniería en Tecnologías de Telecomunicación y ADE					1		1	1
211	Grado en Ingeniería de Tecnologías de Telecomunicación			1		1		2	2
211	Grado en Ingeniería en Tecnologías Específicas de Telecomunicación			2		2	2	2	4
221	Grado en Derecho		2			3	3	2	3
221	Grado en Publicidad y Relaciones Públicas		3				3		
221	Grado en Turismo			1			1		1
221	Grado en Administración y Dirección de Empresas			1			1		1
222	Grado en Educación Infantil			1				1	1
222	Grado en Educación Primaria		4	4			7	1	1
223	Grado en Diseño Industrial y Desarrollo del Producto			2			1	1	2

223	Grado en Ingeniería Eléctrica					1		1	
223	Grado en Ingeniería en Electrónica Industrial y Automática					3	1	2	3
223	Grado en Ingeniería en Tecnologías Industriales			1				1	
223	Grado en Ingeniería Mecánica	1				6	2	5	6
224	Grado en Comercio	1		1		3		5	4
226	Grado en Educación Infantil		2				2		
226	Grado en Educación Primaria		1	1			1	1	1
227	Grado en Educación Infantil		1				1		
229	Grado en Ingeniería en Informática de Servicios y Aplicaciones		1			1	1	1	1
231	Grado en Enfermería	1					1		
233	Grado en Ingeniería Informática	1				8	1	8	9
TOTALES		5	26	31	0	40	58	44	60

Art. 2.2. Los estudiantes de nuevo ingreso deberán matricularse, en el primer período de matrícula habilitado a tal efecto, de un mínimo de 60 ECTS anuales si lo son a tiempo completo y de 30 ECTS si lo son a tiempo parcial, siempre y cuando la situación lo permita una vez resueltas las solicitudes de reconocimiento correspondientes. En el caso de los másteres oficiales de 60 ECTS, habría que restar de estos créditos el número de los créditos correspondientes al trabajo de Fin de Máster.

En cursos sucesivos los estudiantes deberán matricularse de un número de créditos comprendido entre 36 ECTS y 90 ECTS, en el caso de estudiantes a tiempo completo, y entre 24 ECTS y 36 ECTS en el caso de estudiantes a tiempo parcial. Cuando el número de créditos necesarios para la obtención del título sea inferior a 36 ECTS en estudiantes a tiempo completo o a 24 ECTS, en estudiantes a tiempo parcial, deberán matricularse de todos los créditos restantes, salvo, en su caso, y de acuerdo con la normativa que lo regule, el Trabajo Fin de Grado (TFG) o el Trabajo Fin de Máster (TFM).

El límite máximo de 90 ECTS de matrícula podrá superarse en el caso de los estudiantes a los que se les haya autorizado la simultaneidad de estudios y la realización de complementos formativos.

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

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

Art. 3.4 Los estudiantes de nuevo ingreso que cursen estudios de Grado o Máster tendrán que superar un mínimo de 12 créditos ECTS en el primer curso académico, si son a tiempo completo, y al menos 6 créditos ECTS si son a tiempo parcial.

Títulos Oficiales Expedidos en el curso 2016/17

Calculados de acuerdo con los lotes registrados y enviados a imprenta entre el septiembre/2016 y agosto/2017.

Titulaciones pre-Bolonia	499
Grados	3683
Máster	383
Doctor	203
Total	4768

Títulos propios expedidos en el curso 2016/17:

Total: 151

Matrícula

El total de alumnos matriculados en los estudios de Grado, así como los de Primer y Segundo Ciclo, tanto en los centros propios como en los adscritos de la Universidad de Valladolid ha sido de 19.836.

Reconocimiento de créditos en el curso 2016/17

La Comisión de Reconocimiento y Transferencia han informado sobre 15 recursos de alzada interpuestos por los alumnos en materia de reconocimientos. De los cuales 8 se han estimado totalmente, 1 se ha estimado parcialmente y 6 se han desestimado. Actualmente, quedan pendientes de informe por la Comisión 2 recursos presentados contra resoluciones de los Centros.

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

Se han presentado 6 recursos de alzada en materia de Tribunales de Compensación contra las resoluciones desestimatorias adoptadas por los Tribunales de los distintos centros. Igualmente, se han resuelto 4 recursos de alzada contra las decisiones adoptadas por las Comisiones de Garantías de los Centros

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

Se han recibido un total de 38 solicitudes de aplazamiento y/o fraccionamiento del pago de precios de matrícula, 9 menos que el curso anterior. La mayoría se han resuelto de forma favorable.

Se han tramitado un total de 86 solicitudes de anulación de matrícula por impago de los precios públicos de matrícula a instancias de los centros, de las cuales 29 fueron recurridas mediante el recurso potestativo de reposición, resolviéndose todos ellos de forma favorable, salvo 6 (5 de ellos por ser presentados fuera de plazo).

Asimismo, se han tramitado un total de 173 solicitudes presentadas por los alumnos solicitando la modificación de su matrícula, generalmente para la eliminación de alguna de las asignaturas matriculadas y 115 estudiantes solicitaron la anulación definitiva de su matrícula.

Otras solicitudes relacionadas con la matrícula y los precios públicos han sido: 6 solicitudes de aplicación de la condición de familia numerosa y 2 solicitudes de devolución de precios públicos por considerar haber abonado más importe del que les correspondía.

Dentro de este apartado relativo a los precios públicos, debe indicarse que se han desestimado 2 solicitudes de traslado de expediente a otras universidades en aplicación del artículo 3.4 de la Normativa de matrícula y de devolución de precios públicos de la UVa, por tener los estudiantes afectados importes pendientes de pago con la Universidad.

Cambios de Grupo

Se han tramitado 39 recursos de alzada contra las resoluciones de los Centros desestimando los cambios de grupo solicitados. De ellos, 35 corresponden a la Facultad de Ciencias Económicas y Empresariales, 1 a la Facultad de Filosofía y Letras y 3 a la Escuela de Ingenierías Industriales.

Otros asuntos tratados

Se han resuelto 6 de recursos de alzada contra las resoluciones de los Centros sobre continuación de estudios. Sólo 1 de ellos fue estimado.

Se presentaron 2 de recursos de alzada contra la desestimación de la condición de estudiante a tiempo parcial. Ambos fueron resueltos favorablemente para los estudiantes afectados.

Se han recibido 14 solicitudes de concesión de nuevas convocatorias de examen para los planes en proceso de extinción: 10 correspondían a asignaturas del primer curso del Grado en Arquitectura y fueron estimadas. El resto correspondían: 2 a la Licenciatura en Periodismo, 1 a la Licenciatura en Química y 1 a Ingeniería Técnica Agrícola en Explotaciones Forestales y fueron desestimadas, interponiéndose 2 recursos de alzada por los afectados.

Se ha recibido una nueva solicitud de convocatoria de examen para asignaturas del primer curso del Grado en Arquitectura que ha sido desestimada.

También se han recibido 4 solicitudes de autorización de matrícula fuera de plazo por parte de estudiantes de cursos distintos de primero, que no realizaron su matrícula en plazo.

Finalmente, señalar que en materia de estudiantes se han incoado 12 expedientes disciplinarios, de los cuales 7 se resolvieron de forma favorable para los interesados.

Pruebas de Acceso

Alumnos Mayores de 25 años

En las Pruebas de acceso de alumnos mayores de 25 años se inscribieron un total de 144 aspirantes, 81 hombres y 63 mujeres, presentándose a examen 139 de los inscritos, 79 hombres y 60 mujeres. Resultaron aptos 64 (33 hombres y 31 mujeres).

Alumnos Mayores de 45 años

En las Pruebas de acceso de alumnos mayores de 45 años se inscribieron un total de 21 aspirantes, 4 hombres y 17 mujeres, presentándose a examen 18 de los inscritos, 3 hombres y 15 mujeres. Resultaron aptos 7 (1 hombre y 6 mujeres).

Alumnos mayores de 40 años por acreditación de experiencia laboral o profesional

Se inscribieron 10 personas (6 hombres y 4 mujeres) y resultaron aptos 9 (6 hombres y 3 mujeres).

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

En la Evaluación de Bachillerato para el acceso a la universidad (EBAU) de la convocatoria de junio de 2017 se inscribieron un total de 3712 alumnos, 733 sólo en la EBAU (parte obligatoria), 2768 en las 2 partes (EBAU (Obligatoria) y Materias troncales de Opción (voluntaria)) y exclusivamente en la parte voluntaria (materias troncales de opción) 211 (114 alumnos de Bachillerato y 97 de Ciclos Formativos de Grado Superior).

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

MATRICULADOS	PRESENTADOS		APTOS	
	Totales	%	Totales	%
3501	3493	99,77%	3251	93,07%

Los resultados de la parte voluntaria (materias troncales de opción):

	ALUMNOS MATRICULADOS FASE ESPECÍFICA	ASIGNATURAS MATRICULADAS EN FASE ESPECÍFICA	ASIGNATURAS PRESENTADAS	ASIGNATURAS SUPERADAS	%
BACHILLERATO	2882	5960	5725	3788	66,17%
C.F.G.S.	97	194	175	91	52,00%

Plan de Organización Docente

Se ofertan 64 titulaciones de Grado, 61 Másteres, 11 titulaciones conjuntas, un curso de adaptación y 3 semestres internacionales, con la siguiente distribución por centros:

CENTRO	GRADOS	TITULACIONES CONJUNTAS	MÁSTERES	MÓDULOS MÁSTER SECUNDARIA	SEMESTRE INTERNACIONAL
Facultad de Ciencias	5	2	6	3	
Facultad de Ciencias Económicas y Empresariales	4		3	1	
Facultad de Filosofía y Letras	10		9	8	
Facultad de Medicina	3		5		
E.T.S. Arquitectura	1		2		
Facultad de Derecho	1 Y 1 CURSO ADAPTACIÓN	1	1	1	
E.T.S. Ingenieros de Telecomunicación	2	1	2		
Facultad de Traducción e Interpretación	1		1		
E.T.S. Ingenierías Agrarias	4	1	7		1
Facultad de Ciencias del Trabajo	1				
Facultad de Educación y Trabajo Social	4		3	2	
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	5	1	2		
Escuela de Ingenierías Industriales	7		11		1
Facultad de Comercio	1		2		1
Facultad de Enfermería (Va)	1		1		
Facultad de Educación (PA)	3	1	1	2	
Facultad de Educación (SG)	2	1	1		
Escuela de Ingeniería Informática (SG)	1	1			
Facultad de Educación (SO)	2				
Facultad de Ciencias Empresariales y del Trabajo (SO)	2	1	1		
Facultad de Enfermería (SO)	1				
Facultad de Fisioterapia (SO)	1				

Escuela de Ingeniería Informática (VA)	1	1	1	1	
Escuela de Ing. de la Industria Forestal, Agronómica y de la Bioenergía (SO)	2		1		
TOTALES	64	11	60	18	3

- Se ofertan 4617 asignaturas, el curso pasado 4572. El número de horas ofertadas el curso pasado fue de 296.493 horas. La propuesta de los centros fue de 299.659 lo que suponía un incremento de horas de 3.166 horas. Tras el estudio de la COAP y de grupos discrepantes analizado por la Unidad de Planificación Docente, el total de horas de docencia ofertadas es de 297.029 horas, lo que supone un ahorro con respecto a las propuestas de los centros de 2630 horas.
- Se aprobaron 53 cambios de tipología de asignaturas.
- Se aprobaron 16 cambios de adscripción de asignaturas a otras Unidades Docentes distintas a las del curso pasado.
- Se han retirado 10 Másteres de la oferta académica para el próximo curso, de los cuales 4 han sido a propuesta de los coordinadores y el resto a propuesta de la Comisión de Ordenación Académica y Profesorado por no tener los compromisos de los departamentos implicados en la docencia de los mismos. Los Másteres que se han retirado son:
 - o Máster Universitario en Investigación en Economía
 - o Máster Interuniversitario en Antropología de Iberoamérica
 - o Máster en Estudios Jurídicos Avanzados
 - o Máster en Ingeniería Acústica y Vibraciones
 - o Máster en Retina
 - o Máster en Geotecnologías Cartográficas en la Ingeniería y Arquitectura
 - o Máster en Física
 - o Máster en Procura
 - o Máster en Integración Europea
 - o Máster en Ingeniería en Termodinámica de Fluidos

Firma Electrónica.

Se ha implantado la firma electrónica de los compromisos de dedicación y declaración de actividades docentes del profesorado, así como el POD de los Departamentos.

Guías Docentes.

Determinación de profesor responsable estable para los proyectos docentes de las asignaturas.

Centros Universitarios

Cambios de denominación de Centros (Extinciones y creaciones)

1. Se extingue la E.U. de Agrarias de Soria y se crea la Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía del Campus de Soria

Convenios de colaboración académica

- Convenios de colaboración de la Universidad de Valladolid para la realización de prácticas de alumnos de los Grados en Educación Infantil y Primaria con las Comunidades Autónomas de:
 - o Madrid
 - o Castilla la Mancha

- Navarra
- Convenios de colaboración de la Universidad de Valladolid para la realización de prácticas de alumnos de los Grados en Educación Infantil y Primaria con los colegios:
 - Colegio Gondomar (Madrid)
 - Colegio Martí-Sorolla (Valencia)
 - Colegio Nuestra Sra. De los Dolores (Benidorm)
 - Colegio Gredos San Diego (Madrid)

Normativa de Ordenación Académica

Durante el curso se aprobaron las siguientes normativas:

- Procedimiento para la elaboración y aprobación de propuestas de nuevos planes de estudio de titulaciones oficiales de Grado y Master
- Análisis e informe sobre las normas de procedimiento para publicar los TFG en el repositorio institucional con arreglo a la normativa vigente
- Reglamento de los Trabajos Fin de Master de la ETS de Ingenierías Agrarias del Campus de Palencia
- Reglamento de los Trabajos Fin de Grado de la ETS de Ingenierías Agrarias del Campus de Palencia
- Semestre Internacional de Ingeniería Sostenible en la E.U. de Ingenierías Agrarias del Campus de Soria
- Semestre Internacional Forestal en la ETSIIAA del Campus de Palencia

Verificación, modificación y seguimiento de títulos oficiales

Modificaciones de Grados y Máster Universitarios

En este año (2016) se han tramitado, para su evaluación por la Agencia para la Calidad del Sistema Universitario de Castilla y León (ACSUCYL):

Modificaciones (16) Grado y Máster:

- Grado en Administración de Empresas- favorable
- Grado en Economía- favorable
- Grado en Estudios Ingleses- favorable
- Grado en Finanzas, Bancos y Seguros- favorable (salvo una de las modificaciones que tuvo informe desfavorable)
- Grado en Fisioterapia- favorable
- Grado en Física- favorable
- Grado en Ingenierías en Tecnologías en Telecomunicaciones- favorable
- Grado en Ingenierías en Tecnologías Específicas de Telecomunicaciones- favorable
- Grado en Ingeniería Forestal: Industrias Forestales- favorable
- Grado en Lenguas Modernas y sus Literaturas- favorable
- Grado en Logopedia- favorable
- Grado en Química- favorable
- Grado en Relaciones Laborales y Recursos Humanos- favorable
- Máster Universitario en Cooperación Internacional para el desarrollo- favorable
- Máster Universitario en Formación de Educadores para la Intervención Sociocomunitaria- desfavorable
- Máster Universitario en Ingeniería Agronómica- favorable

- Máster Universitario en Investigación Biomédica- favorable
- Máster Universitario en Medicina y Resolución Extrajudicial de Conflictos- favorable
- Programa de Doctorado en Física- favorable

Y dos titulaciones de nueva implantación:

- Grado en Ciencias de la Actividad Física y del Deporte- desfavorable
- Máster Universitario en Psicología de la Actividad Física y del Rendimiento en el Deporte- desfavorable

Planes de Estudio Conjuntos:

- Propuesta de implantación de un programa de Doble Diploma entre el Institut Supérieur de l'Automobile et des Transports (ISAT-uB) y la Escuela de Ingenierías Industriales (EII-UVa)
- Programa de doble titulación de máster entre la Universidad de Valladolid y la Universidad de Soka (Japón).
- Máster Universitario en Ingeniería de Montes y Máster Universitario en Gestión Forestal basada en Ciencia de Datos (DATAFOREST).

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

El 30 de septiembre de 2016 se enviaron, a la Dirección General de Universidades, las preceptivas solicitudes de renovación de la acreditación de las titulaciones siguientes:

CENTRO	TITULACIÓN
Facultad de Comercio	Grado en Comercio
Facultades de Educación de Palencia, Segovia, Soria y Valladolid	Grado en Educación Infantil
Facultades de Educación de Palencia, Segovia, Soria y Valladolid	Grado en Educación Primaria
Facultad de Educación de Palencia y Facultad de Educación y Trabajo Social	Grado en Educación Social
Escuela de Ingenierías industriales	Grado en Ingeniería en Tecnologías Industriales
Escuela de Ingenierías industriales	Máster Universitario en Energía: Generación, Gestión y Uso Eficiente
Escuela de Ingenierías industriales	Máster Universitario en Ingeniería Ambiental
Escuela de Ingenierías industriales	Máster Universitario en Ingeniería de Automoción
Escuela de Ingenierías industriales	Máster Universitario en Ingeniería Industrial
Escuela de Ingenierías industriales	Máster Universitario en Investigación en Ingeniería de Procesos y Sistemas Industriales

Escuela de Ingenierías industriales	Máster Universitario en Logística
Escuela Universitaria de Informática (Segovia)	Grado en Ingeniería Informática de Servicios y Aplicaciones
IOBA	Máster Universitario en Enfermería Oftalmológica
	Máster Universitario en Investigación en Ciencias de la Visión
	Máster Universitario en Subespecialidades Oftalmológicas
Facultad de Filosofía y Letras	Máster Universitario en Europa y el Mundo Atlántico: Poder, Cultura y Sociedad
Escuela Técnica Superior de Ingeniería Informática	Máster Universitario en Ingeniería Informática
Escuela Técnica Superior de Arquitectura	Máster Universitario en Ingeniería Acústica y Vibraciones
	Máster Universitario en Investigación en Arquitectura
Escuela Técnica Superior de Ingenierías Agrarias (Palencia)	Máster Universitario en Tecnologías Avanzadas para el Desarrollo Agroforestal

Además, en esa misma fecha, se solicitaron 2 titulaciones nuevas:

M.U. en Gestión Forestal basada en Ciencia de Datos. Forest Management based on Data Science.

M.U. en Contabilidad y Gestión Financiera

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

Se ha finalizado el Informe de Seguimiento en el mes de junio y ha sido colocado en el Gestor Documental de ACSUCYL, junto con las evidencias que exige la guía de la agencia y junto con la documentación que han considerado pertinente, para que el comité de evaluación que se designe a tal efecto pueda evaluar favorablemente el funcionamiento de ambos programas.

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

CENTRO	TITULACIÓN
Escuela Técnica Superior de Arquitectura	Máster Universitario en Arquitectura
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	Máster Universitario en Comunicación con Fines Sociales. Estrategias y campañas
Escuela de Ingenierías Industriales	Máster Universitario en Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
Escuela de Ingenierías Industriales	Máster Universitario en Informática Industrial

Escuela Técnica Superior de Ingenieros de Telecomunicación	Máster Universitario en Ingeniería de Telecomunicación
Escuela de Ingenierías Industriales	Máster Universitario en Ingeniería Química
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	Máster Universitario en Mediación y Resolución Extrajudicial de Conflictos
Facultad de Traducción e Interpretación	Máster Universitario en Traducción Profesional e Institucional

Equivalencias de Estudios

Se han tramitado un total de 144 solicitudes de equivalencia de títulos extranjeros, 14 para el acceso a estudios de doctorado y 130 para el acceso a estudios de máster.

Declaración de equivalencia de título extranjero de Educación Superior a Nivel Académico de Doctor (RD 967/2014), se han tramitado dos solicitudes.

Convocatoria Financiación de Másteres Oficiales

Con fecha 15 de abril de 2016 se publicó la convocatoria del Programa de apoyo para la participación de profesorado externo en títulos de máster oficial de la Universidad de Valladolid para el curso 2016-2017.

El 16 de agosto de 2016 se publicó la resolución que aprobó la distribución de fondos entre los diferentes programas de máster que concurren a la convocatoria, con el resumen que se adjunta:

32 másteres obtuvieron financiación para el curso 2016/2017.

El total de los importes concedidos asciende a: 105.000,00€

Procesos de Evaluación Docente

Encuesta Docente en el curso 2016/17

	Curso 15/16		Curso 16/17	
	1 ^{er} Cuatrimestre	2 ^o Cuatrimestre	1 ^{er} Cuatrimestre	2 ^o Cuatrimestre
Participación UVa	38,1% (1)	29,5% (1)	36,7(1)	30,6(1)
Encuestas sin incidencias	61,7% (2)	50,3% (2)	61,7(2)	56,8(2)

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

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

Innovación Docente

Proyectos de Innovación Docente curso 2016/17:

Durante el curso se han financiado con un total de 50.000 euros, 134 de los 158 Proyectos de Innovación Docente que fueron presentados en la convocatoria 2016-2017, con

un total de 1080 participantes. La relación de participantes de todos los PID se recoge en la Tabla 1.

Participantes	Total	%
PDI	664	61.48%
PAS	32	2.96%
Alumnos	91	8.43%
Otras Universidades	123	11.39%
Otros	170	15.74%
Total	1080	100%

Tabla 1 Participantes de los PID clasificados por categoría.

De los 158 proyectos presentados, 3 fueron excluidos, 16 no aptos y 5 cancelados. En la siguiente tabla (Tabla 2) se reflejan las calificaciones de los PID presentados:

Categoría	Total	%
Excelente	22	13.92%
Destacado	64	40.51%
Apto	48	30.38%
No Apto	16	10.13%
Excluidos	3	1.90%
Cancelados	5	3.16%
Total	158	100%

Tabla 2 Puntuaciones obtenidas de los 158 PID presentados.

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

*En el Anexo 1 se presenta la distribución de calificaciones por campus y sus porcentajes.

La distribución de Proyectos de Innovación Docente por campus durante el curso 2016-2017 fue como sigue:

Campus	Total	%
Palencia	11	6.96%
Segovia	16	10.13%
Soria	25	15.82%
Valladolid	106	67.09%
Total	158	100%

Tabla 3 Participación en PID por Campus.

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

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

Categoría Profesional	PID 2016 - 2017	Plantilla UVa ¹	%
CAUN	51	235	21.70%
CAEU	7	30	23.33%
PTUN	235	735	31.97%
PTEU	41	176	23.30%
Contratado Doctor	103	216	47.69%
Ayudante Doctor	73	130	56.15%
Ayudante	2	10	20.00%
PRAS	107	496	21.57%
PRAS CC. Salud	18	306	5.88%
Colaborador, Agregado	4	14	28.57%
Investigador	21	205	10.24%
Titulado superior Ramón y Cajal	1	1	100.00%
Emérito	1	2	50.00%
Total	664	2556	

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

Cursos de Formación del Profesorado 2016-17:

Durante el curso se han realizado 39 cursos de Formación Docente, en los que han participado un total de 549 personas, de los cuales 447 pertenecen a la plantilla de Personal Docente e Investigador (PDI) de la UVa. La media total de cursos realizados por profesor/a es de 1,60 cursos. En algunos de los cursos ofertados participo el Personal de Administración y Servicios, Doctorando y profesores de las Universidades de Castilla y León.

El presupuesto del Área en Formación Docente ha sido aproximadamente de 35.000 euros.

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

Campus	Cursos Ofertados	Plazas ofertadas	Porcentaje
Palencia	4	85	7.46%
Segovia	5	111	9.74%
Soria	6	130	11.40%
Valladolid	17	506	44.39%
Online	7	308	27.02%
Total	39	1140	100%

Los 39 cursos se distribuyen según la línea estratégica del siguiente modo:

Eje estratégico	Nº
Nuevas tecnologías de la información y de la comunicación	14
Planificación, gestión y calidad docente	7
Desarrollo personal y social	8
Internacionalización	3
Investigación	16
TOTAL	39

Además, de entre estos cursos se ofertaron 10 cursos “a demanda” (solicitados por los distintos Campus y Titulaciones de la UVa) y 16 cursos de “formación inicial”, dirigidos especialmente al profesorado de reciente incorporación en la plantilla docente.

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

Campus	Total Asistentes	Porcentaje	Plazas ocupadas ¹	Porcentaje
Palencia	62	7,16%	60	8.38%
Segovia	63	7,27%	61	7.68%
Soria	75	8,66%	75	10.47%
Valladolid	391	45,15%	338	47.21%
Online	275	31,76%	188	26.26%
Total	866	100%	716	100%

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

Distribución del profesorado formado por Facultad:

Opción	Frec.	Porcentaje
Palencia – Escuela Técnica Superior de Ingenierías Agrarias	24.00	5.71%
Palencia - Facultad de Educación	15.00	3.57%
Palencia - Facultad de Ciencias del Trabajo	9.00	2.14%
Segovia - Escuela de Ingeniería Informática	5.00	1.19%
Segovia - Facultad de Educación de Segovia	12.00	2.86%
Segovia - Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	33.00	7.86%
Soria - Facultad de Ciencias Empresariales y del Trabajo	7.00	1.67%
Soria - Facultad de Educación	13.00	3.10%
Soria - Facultad de Enfermería	4.00	0.95%
Soria - Facultad de Fisioterapia	5.00	1.19%
Soria - E.U. de Ingenierías Agrarias	14.00	3.33%
Soria - Facultad de Traducción e Interpretación	8.00	1.90%
Valladolid - Escuela de Ingenierías Industriales	45.00	10.71%
Valladolid - Escuela Técnica de Arquitectura	10.00	2.38%
Valladolid - Escuela de Ingeniería Informática	3.00	0.71%

Valladolid - Escuela Técnica Superior de Ingenieros de Telecomunicación	14.00	3.33%
Valladolid - Facultad de Enfermería	6.00	1.43%
Valladolid - Facultad de Comercio	12.00	2.86%
Valladolid - Facultad de Ciencias	21.00	5.00%
Valladolid - Facultad de Ciencias Económicas y Empresariales	36.00	8.57%
Valladolid - Facultad de Derecho	9.00	2,14%
Valladolid - Facultad de Educación y Trabajo Social	32.00	7.62%
Valladolid - Facultad de Filosofía y Letras	59.00	14.05%
Valladolid - Facultad de Medicina	24.00	5.71%
Otro	0.00	0.00%
Sin respuesta	0.00	0.00%
TOTAL	420,00	

Participación del PDI en los cursos de formación en relación al total de la Plantilla Docente a fecha 30 de agosto de 2017.

PDI UVa	TOTAL	Plantilla UVa	TOTAL
Participante	447	2712	16.48%
Formado	420*		15.49%

(*)PDI que ha culminado satisfactoriamente los cursos.

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

Categoría Profesional	Frecuencia por Categoría	Plantilla UVa ¹	%
CAUN	8	237	3.38%
CAEU	4	29	13.79%
PTUN	133	742	17.92%
PTEU	26	169	15.38%
Contratado Doctor	77	218	35.32%
Ayudante Doctor	53	128	41.41%
Ayudante	3	10	30.00%
PRAS	86	584	14.73%
PRAS CC. Salud	8	351	2.28%
Colaborador, Agregado	3	14	21.43%
Investigador	18	223	8.07%
Titulado superior Ramón y Cajal	1	5	20.00%
Emérito	0	2	0.00%
Total	420*	2712	

¹: Datos de la plantilla docente de la UVa a fecha 30 de agosto de 2017
 (*)Total del profesorado apto en los cursos de formación docente.

Satisfacción del profesorado sobre los cursos de formación.

A continuación se detalla el promedio de las evaluaciones realizadas por el profesorado asistente a los diferentes cursos organizados durante el curso académico 2016-2017.

Ítems evaluados	Promedios (Escala de 0-5)
Le parece adecuada la duración del curso	3.87
Los objetivos del curso son claros y concretos	4.37
Los contenidos tratados han resultado útiles	4.39
Los recursos y documentos aportados por el docente han sido adecuados	4.35
Las explicaciones de los docentes han sido claras	4.44
Los docentes claramente dominan la teoría y práctica del tema del curso	4.72
La metodología docente ha sido adecuada para el tema abordado	4.42
El grado de cumplimiento del programa propuesto ha sido adecuado	4.48
Los docentes han motivado a la participación de los asistentes	4.54
Los docentes han resuelto adecuadamente las dudas de los participantes	4.58
Su grado de satisfacción global con el profesor/profesores es	4.51
Su grado de satisfacción global con el curso realizado es	4.27
¿Recomendaría este curso a sus colegas?	92%

Asistencia a Grupos de Trabajo 2016-17

Durante el curso pasado el Director de Área de Formación Permanente e Innovación Docente acudió a la *Reunión de Directores de Formación e Innovación de las universidades públicas de Castilla y León*, celebrada en la Universidad de Salamanca en mayo. Y en junio de 2017 se reunieron en Valladolid, con la Directora General de Universidades de la Junta de Castilla y León.

ANEXOS

Proyectos de Innovación Docente curso 2016-2017:

Distribución de calificaciones de los PID por campus

Variable\Estadístico	Categorías	Frecuencia por categoría	Frecuencia rel. por categoría (%)
Palencia	No Apto	2.00	18.18
	Destacado	4.00	36.36
	Excelente	0.00	0.00
	Excluido	0.00	0.00
	Apto	4.00	36.36
	Cancelado	1.00	9.09
Segovia	No Apto	0.00	0.00
	Destacado	7.00	43.75
	Excelente	3.00	18.75
	Excluido	0.00	0.00
	Apto	6.00	37.50
	Cancelado	0.00	0.00
Soria	No Apto	3.00	12.00
	Destacado	8.00	32.00
	Excelente	2.00	8.00
	Excluido	0.00	0.00
	Apto	11.00	44.00
	Cancelado	1.00	4.00

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

Cursos de Formación del Profesorado 2016-2017:

Dentro del Plan de Formación docente se han impartido las siguientes actividades formativas:

Tercer trimestre de 2016 (septiembre-diciembre)

- Taller semipresencial de apoyo a la docencia con el Campus Virtual UVa (Moodle-Avanzado)
- Estrategias de docencia bilingüe en el aula universitaria
- Cómo preparar solicitudes de Sexenios de Investigación CNEAI
- Aprendizaje Basado en Competencias
- Prevención de Patologías en la voz del docente
- Autorrealización de vídeos docentes
- Curso online. Manejo y uso de Microsoft Excel (iniciación)
- Entrenamiento en técnicas de relajación sofrológicas
- Curso online. Del Power Point al Prezi: Diseña una buena presentación (iniciación)
- Aprendizaje Basado en Proyectos en Ciencias Sociales
- II Curso de inglés instrumental para Personal Docente Investigador
- Tutorización y evaluación de Trabajos Fin de Grados (TFG) y Trabajos Fin de Máster (TFM)

Primer trimestre de 2017 (enero-marzo)

- Curso básico en Prevención de Riesgos Laborales para el desempeño de funciones de recurso preventivo para PDI y PAS en laboratorios
- Claves para escribir y publicar artículos JCR de investigación en Ciencias Sociales
- Docencia y tutorización a distancia mediante las TICs
- Curso online. Del Power Point al Prezi: diseña una buena presentación (iniciación)
- III Curso de inglés instrumental para Personal Docente Investigador
- Primeros Auxilios Básicos
- Coaching docente. El profesor como motivador del estudiante
- Apoyo a la docencia con el Campus Virtual (Moodle-iniciación)
- ¿Cómo mejorar la capacidad de expresión oral? y ¿Cómo transmitir dichas habilidades al alumnado?
- Resolución de conflictos en la vida universitaria
- Elaboración de guías docentes
- Estadística básica para investigadores y primeros pasos en SPSS

Segundo trimestre 2017 (abril-julio)

- El diseño instruccional de la enseñanza abierta online universitaria
- Diseño, edición y difusión de materiales didácticos transmedia
- Entrenamiento en técnicas de relajación sofrológicas
- Curso online. Del Power Point al Prezi: diseña una buena presentación (iniciación) (3ª ed.)
- Diseña tu asignatura en el Campus Virtual

- Curso de introducción a EFQM para cargos académicos
- Curso online. Gestores de referencias bibliográficas y bibliometría básica (3ª ed.)
- Análisis cualitativo de datos mediante el software MAXQDA
- Buenas prácticas preventivas para docentes
- Nuevos modelos para la construcción de instrumentos de evaluación en educación
- Diseño y elaboración de guías docentes
- Taller semipresencial de estrategias y TICs para aprendizaje colaborativo
- Estadística con R
- Análisis descriptivos de datos con el programa SPSS aplicado al estudio del lenguaje

III

PROFESORADO

Las actuaciones realizadas por el Vicerrectorado de Profesorado están enmarcadas en un propósito general de todas las Comisiones y del propio Consejo de Gobierno de la Universidad de Valladolid (UVa), para intentar evitar por todos los medios posibles la pérdida de profesores de nuestra plantilla y en la medida de lo posible, rejuvenecerla. En ese sentido, se ha priorizado la estabilización de aquellos profesores temporales que finalizaban su contrato, frente a cualquier otra actuación que pudiese prorrogarse en el tiempo.

Tal y como se presentó en el Consejo de Gobierno de 30 de marzo de 2017, una de las líneas estratégicas de profesorado es identificar las necesidades de profesorado, no solamente en aquellas unidades docentes con necesidades docentes, sino también en aquellas más envejecidas. Para ello, uno de los indicadores utilizados ha sido el estudio de la plantilla con edad menor o igual a 50 años. Dicho estudio, elaborado con los datos aportados por la Unidad de Planificación Docente (a fecha 7 de marzo de 2017), muestra que aunque el 47.6 % de la plantilla cumple este requisito, en el caso de los funcionarios sólo el 27 % son menores o iguales a 50 años. En cuanto a las distintas figuras de contratos laborales los porcentajes de menores o iguales a 50 años son el 75.5 % para los CDOC, el 57.1 % los PCOLA, el 83,7 % los PAYUD, el 76.6 % los PRAS y el 54.1 % los PRAS CSCAL.

En base a esto, con los mismos criterios para la cobertura de la tasa de reposición del curso pasado, se elaboraron las *“Líneas de actuación en materia de Personal Docente e Investigador (PDI)”*, que fueron aprobadas en el Consejo de Gobierno de esta Universidad, en sesión celebrada el día 2 de junio de 2017. Dichas líneas desarrollaban los acuerdos firmados, previamente, en la Mesa General de la Universidad de Valladolid para 2017; que, en lo relativo al PDI, recogían literalmente lo siguiente:

“La Universidad de Valladolid continúa asumiendo su compromiso firme con el personal docente e investigador, especialmente con el profesorado e investigadores que se encuentran sujetos a transformaciones. Por ello, durante el año 2017 se continuará con la política de dar continuidad al proceso de estabilización del PDI contratado laboral y su promoción hasta la figura de Profesor Contratado Doctor fijo o Profesor Titular de Universidad, así como en la promoción a Catedrático de Universidad (CAUN) de aquellos Profesores Titulares de Universidad (PTUN) acreditados a tal fin.

En el Boletín Oficial del Estado del pasado 1 de abril de 2017, se publicó el Real Decreto-ley 6/2017, de 31 de marzo, «por el que se aprueba la oferta de empleo público en los ámbitos de personal docente no universitario y universitario, Fuerzas Armadas, Fuerzas y Cuerpos de Seguridad del Estado y Cuerpos de Policía dependientes de las Comunidades Autónomas para 2017», donde se fija una tasa de reposición de efectivos (TRE) del 100% para los Cuerpos de Catedráticos de Universidad, de Profesores Titulares de Universidad y profesores contratados doctores de Universidad regulados en el artículo 52 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, siempre que por parte de las administraciones públicas de las que dependan se autoricen las correspondientes convocatorias, previa acreditación de que la oferta de empleo público de las citadas plazas no afecta al cumplimiento de los objetivos de estabilidad presupuestaria establecidos para la correspondiente universidad, ni de los demás límites fijados en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

*En este sentido, de acuerdo con los datos que se han comunicado a la Consejería de Educación de la Junta de Castilla y León y se han confirmado en la Dirección General de Costes de Personal y Pensiones Públicas del Ministerio de Hacienda y Administraciones Públicas, la TRE del PDI en 2017 será de **al menos 50 plazas**.*

Dicha tasa de reposición de efectivos se empleará, en primer lugar, para atender a la estabilización de los Profesores Ayudantes Doctores que terminan su contrato en este año 2017 y al PDI contratado laboral interino, reservando el resto de la TRE que quede libre para, en segundo lugar, la promoción a las figuras de Cuerpos Docentes Universitarios (Catedrático de Universidad y Profesor Titular de Universidad) del Personal Docente e Investigador (PDI) acreditado a tal fin. Además, se continuará con los programas plurianuales de Profesores Ayudantes Doctores y los destinados a la descongestión de unidades sistemáticamente saturadas y/o especialmente envejecidas.”

En el mismo Consejo de Gobierno se aprobó la **“Modificación del Reglamento por el que se regulan los concursos para la provisión de plazas de cuerpos docentes universitarios, en régimen de interinidad, y de personal docente e investigador contratado en régimen de derecho laboral”**. La experiencia adquirida durante estos años en la selección de profesorado aconsejaba incluir modificaciones en las Comisiones de Selección y en los baremos aplicables para la adjudicación de las plazas, a fin de garantizar la objetividad e imparcialidad y los principios de igualdad, mérito, capacidad y publicidad en el proceso de designación, así como su adecuación a la nueva estructura de las enseñanzas superiores y a los sistemas de acreditación y evaluación de la docencia y de la investigación. Por otra parte, esta modificación se hacía necesaria toda vez que la normativa existente (de 2003) era previa a la Ley Orgánica 4/2007, de 12 de abril, por la que se modificó la Ley Orgánica 6/2001 de 21 de diciembre; a la Ley del Estatuto Básico del Empleado Público (Real Decreto Legislativo 5/2015, de 30 de octubre); o a la Ley de Procedimiento Administrativo Común de las Administraciones Públicas (Ley 39/2015, de 1 de octubre) entre otras.

Como en cursos anteriores, por falta de profesores integrados, se ha tenido una vez más que contratar numerosos Profesores Asociados (PRAS, 523) y Profesores Asociados de Ciencias de la Salud (PRAS-CSAL, 345).

En paralelo a esa necesidad de contratación de profesores asociados, durante el curso pasado se ha procedido a la transformación de distintas plazas que, si comparamos con el curso anterior, es ligeramente inferior por el retraso en la publicación de la Oferta de Empleo Pública, debido al retraso en la aprobación de los presupuestos generales del Estado en el año 2017.

Se ha procedido a las siguientes actuaciones:

- Se transformaron las plazas de 4 Profesores Titulares de Universidad y 1 Catedrático de Escuela Universitaria en 5 plazas de Catedráticos de Universidad.
- Se han transformado 4 Profesores Contratados Doctores Básicos y 2 Profesores Ayudantes Doctor en 6 Profesores Titulares de Universidad.
- Se ha integrado 1 Profesor Titular de Escuela Universitaria en Profesor Titular de Universidad, de acuerdo con la Disposición Adicional 2ª de la Ley Orgánica 4/2007 (LOMLOU).
- Se han transformado 2 Ayudantes en Profesores Ayudantes Doctor.
- Se han transformado 17 Profesores Ayudantes Doctores y 2 Profesores Colaboradores en 19 Profesores Contratados Doctores Básicos.
- Se han dotado 5 plazas de Profesores Contratados Doctores Permanentes, para estabilizar a los investigadores del programa Ramón y Cajal que finalizaron su contrato en la Universidad de Valladolid y cumplían los requisitos de acreditación I3 exigidos.
- Se han dotado 22 plazas de Profesor Ayudantes Doctor.

En resumen, se han transformado, dotado y amortizado una serie de plazas de PDI de cuerpos docentes universitarios y contratados laborales, realizándose en su caso los correspondientes concursos de acceso (tras la oportuna publicación de la Oferta Pública de Empleo

correspondiente), así como la gestión de la oferta de un conjunto de contratos temporales. Eso ha hecho que la plantilla de la Universidad de Valladolid haya estado formada durante el curso anterior por 2.588 plazas, según aparece en los cuadros que vienen a continuación.

PLAZAS CONVOCADAS A CONCURSO DE ACCESO DE CUERPOS DE FUNCIONARIOS DOCENTES UNIVERSITARIOS (CURSO 2016/2017).

Desde concurso 2016DFCAD9 Res. 1 diciembre 2016 («BOE» del 23) hasta concurso 2017DFCAD1- Res. 4 julio 2016 («BOE» del 16)

Cuerpo	Nº plazas convocadas hasta concurso 2017DFCAD1
CAUN	4
PTUN	6
TOTAL	10

HAN TOMADO POSESIÓN DURANTE EL CURSO 2016/2017

(últimos posesionados curso 2016-2017 Res. 17/04/2017 («BOE» 27/04/2017)

Cuerpo	Posesionados Curso 2016 -2017
CAUN	20
PTUN	18
TOTAL	38

Pendientes de resolver 1 PTUN concurso 2017DFCAD1

INTEGRACIONES DE PTEU A PTUN

Seis funcionarios del Cuerpo de Profesores Titulares de Escuela Universitaria se han integrado en el Cuerpo de Profesores Titulares de Universidad. (Disposición Adicional 2ª LOMLOU)

Res 07/06/2017 («BOE» 19/06/2017) a Res. 25/07/2017 («BOE» 07/08/2017)

CONCURSOS DE CUERPOS DOCENTES UNIVERSITARIOS, EN RÉGIMEN DE INTERINIDAD, Y DE PERSONAL DOCENTE E INVESTIGADOR CONTRATADO EN RÉGIMEN DE DERECHO LABORAL	
Nº DE CONCURSO	Nº DE PLAZAS
2/2016 - PRAS CC. SALUD - FAC.MEDICINA	23
3/2016 - PRAS CC. SALUD - FAC. ENFERMERÍA (VA)	40
4/2016 - PRAS CC. SALUD - FAC. ENFERMERÍA (SO)	20
5/2016 - PRAS CC. SALUD - FAC. FISIOTERAPIA (SO)	1
6/2016 - PROFESORES AYUDANTES DOCTORES	28
7/2016 - GENERAL (PROFESORES ASOCIADOS)	152
1/2017 - PROFESORES AYUDANTES DOCTORES	7
2/2017.- PRAS CC. SALUD - FAC.MEDICINA	16
3/2017.- PRAS CC. SALUD - FAC. ENFERMERÍA (VA)	6
4/2017.- PRAS CC. SALUD - FAC. ENFERMERÍA (SO)	4
5/2017.- PRAS CC. SALUD - FAC. FISIOTERAPIA (SO)	2
TOTAL	299

CONCURSOS DE PDI FIJOS	
Nº DE CONCURSO	Nº DE PLAZAS
2016DLLACLF6 (PROF. CONTRATADO DOCTOR, MODALIDAD REQUISITOS BÁSICOS)	5
2017DLLACLF1 (PROF. CONTRATADO DOCTOR, MODALIDAD REQUISITOS BÁSICOS)	4
2017DLLACLF2 (PROF. CONTRATADO DOCTOR, MODALIDAD PERMANENTE)	1
2017DLLACLF3 (PROF. CONTRATADO DOCTOR, MODALIDAD PERMANENTE)	1
TOTAL	11

Concursos desde 01/09/2016 a 31/08/2017.TRANSFORMACIONES DE PLAZAS DEL PDI

CARGOS ACADÉMICOS

VICERRECTORES

Vicerrector del Campus de Soria: D. Joaquín Amadeo García Medall Villanueva

DIRECTOR DE ÁREA DE VICERRECTORADO

Modernización Administrativa: D^a M^a Elena Villarejo Galende

Dirección de Admisión: D. Ricardo Josa Fombellida

Proyectos y Estrategias: D. Javier Pajares Gutiérrez

Empleabilidad: D^a M^a Luisa Fernando Velázquez

DIRECTOR DE SECRETARIADO DE PUBLICACIONES

Director de Ediciones de la Universidad (EDUVA): D. Alonso Martín Jiménez

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

Decano de la Facultad de Traducción e Interpretación: D^a Ana María Muñoz Gascón

Directora Escuela de Doctorado: D^a Gloria Esther Alonso Sánchez

Director Provisional Escuela Ingeniería Industria Forestal Agronómica y de la Bioenergía: D. José Ángel Miguel Romera

Decana de la Facultad de Fisioterapia de Soria: D^a M^a Teresa Mingo López

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

Vicedecana de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación: D^a Eva Francisca Navarro Martínez

Vicedecana de la Facultad de Ciencias Empresariales y del Trabajo (Soria): D^a M^a Sonia Esteban Laleona

Vicedecana Facultad de Ciencias del Trabajo: D^a M^a Azucena Román Ortega

Vicedecana de la Facultad de Comercio: D^a Catalina Claudia Soto de Prado Otero

Vicedecana Facultad de Educación (Palencia) D^a Patricia San José Rico

Vicedecana Facultad de Educación (Soria): D^a Elena Jiménez García

Vicedecano Facultad de Educación y Trabajo Social: D. Francisco Javier Callejo González

Vicedecana Facultad de Educación y Trabajo Social: D^a Beatriz Coca Menéndez

Vicedecano Facultad de Educación y Trabajo Social: D. Luis Carro San Cristóbal

Vicedecano de la Facultad de Educación y Trabajo Social: D. Rogelio Gómez García

Vicedecano de la Facultad de Educación y Trabajo Social: D. José M^a Marbán Prieto

Vicedecano de la Facultad de Enfermería (Valladolid): D. Pedro Gabriel Martín Villamor

Vicedecano Facultad de Fisioterapia: D. Francisco José Navas Cámara

Vicedecana Facultad de Traducción e Interpretación: D^a Patricia San José Rico

Vicedecana Facultad de Traducción e Interpretación: D^a Leticia Santamaría Ciordia

Vicedecano Facultad de Traducción e Interpretación: D. Juan Miguel Zarandona Fernández

Subdirector de la Escuela E.U. Ingenierías Agrarias: D. Epifanio Diez Delso

Subdirector Provisional de la Escuela Ingeniería Industria Forestal Agronómica y de la Bioenergía: D. Adolfo Mercado Santamaría

Subdirectora de la Escuela de Doctorado: D^a Gloria Esther Alonso Sánchez

Subdirectora de Másteres Escuela de Doctorado: D^a M^a Cristina Corredor Lanas

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

Secretario de la Facultad de C.C. Empresariales y del Trabajo de Soria: D. Pablo de Frutos Madrazo

Secretaria de la Facultad de Ciencias del Trabajo: D^a M^a Azucena Román Ortega

Secretario de la Facultad de Educación de Palencia: D. Jesús Alberto Valero Matas

Secretaria de la Facultad de Educación de Segovia: D^a Cristina Valles Rapp

Secretaria de la Facultad de Fisioterapia: D^a Isabel Carrero Ayuso

Secretaria de la Facultad de Fisioterapia: D^a Isabel Antonina Bayona Mazo

Secretaria Provisional Escuela Ingeniería Industria Forestal Agronómica y de la Bioenergía: D^a M^a Pilar Lisbona

Secretaria de la Escuela Universitaria de Ingenierías Agrarias: D^a Pilar Lisbona Martín

Secretaria de la Facultad de Traducción e Interpretación: D^a Rosario Consuelo de Gonzalo García

Secretaria de la Facultad de Traducción e Interpretación: D^a Ana M^a Mallo Lapuerta

DIRECTORES DE DEPARTAMENTO

Álgebra, Análisis Matemático, Geometría y Topología: D. Manuel Mariano Carnicer Arribas

Cirugía, Oftalmología, Otorrinolaringología y Fisioterapia: D. Juan Beltrán de Heredia Rentería

C^a de los Materiales e Ingeniería metalúrgica, Expresión gráfica en la ingeniería, Ingeniería cartográfica, Geodesia y fotogrametría, Ingeniería mecánica e Ingeniería de los procesos de fabricación: D. Fernando Martín Pedrosa

Construcciones Arquitectónicas, Ingeniería del Terreno y Mecánica de los medios continuos y Teoría de Estructuras: D. Luis Alfonso Basterra Otero

Derecho Penal e Historia y Teoría del Derecho: D. José Javier de los Mozos Touya

Derecho Público: D. José Carlos Laguna de Paz

Didáctica de las Ciencias Experimentales, Sociales y de la Matemática: D. Tomás Ortega del Rincón

Didáctica de la Lengua y la Literatura: D^a M^a Ángeles Martín del Pozo

Economía Financiera y Contabilidad: D^a Marta Niño Amo

Estadística e Investigación Operativa: D. Miguel Alejandro Fernández Temprano

Filología Francesa y Alemana: D^a M^a Carmen Gregoria Cuellar Lázaro

Historia Moderna, Contemporánea y de América, Periodismo y Comunicación Audiovisual y Publicidad: D^a M^a Luisa Martínez de Salinas Alonso

Ingeniería Agrícola y Forestal: D. Salvador Hernandez Navarro

Ingeniería Agrícola y Forestal: D. Manuel Gómez Pallares

Ingeniería de Sistemas y Automática: D. Gregorio Ismael Sainz Palmero

Matemática Aplicada: D. Oscar Arratia García

Pedagogía: D. Mariano Rubia

Producción Vegetal y Recursos Forestales: D. José Arturo Reque Kilchenmann

Producción Vegetal y Recursos Forestales: D. Juan Alberto Pajares Alonso

SECRETARIOS DE DEPARTAMENTO

Álgebra y Análisis Matemático, Geometría y Topología: D. José M^a Cano Torres

C^a de los Materiales e Ingeniería metalúrgica, Expresión gráfica en la ingeniería, Ingeniería cartográfica, Geodesia y fotogrametría, Ingeniería mecánica e Ingeniería de los procesos de fabricación: D^a Ana Cristina García Cabezón

Construcciones Arquitectónicas, Ing. del Terreno y Mecánica de los Medios Continuos y Teoría de Estructuras: D. Antonio M^a Claret Foces Mediavilla

Cirugía, Oftalmología, Otorrinolaringología y Fisioterapia: D^a M^a Ángeles Fuertes García

Derecho Civil: D. Andrés Augusto Domínguez Luelmo

Derecho Penal e Historia y Teoría del Derecho: D. Luis Carlos Amezua Amezua

Derecho Público: D^a Susana Anibarro Pérez

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

Didáctica de Lengua y Literatura: D^a Gemma Cienfuegos Antelo

Economía Financiera y Contabilidad: D. José Manuel Sastre Centeno

Estadística e Investigación Operativa: D. Luis Ángel García Escudero

Filología Clásica: D^a Patricia Varona Codesa

Filología Clásica: D. Juan Signes Codoñer

Filología Francesa y Alemana: D^a Ana María Iglesias Botrán

Filología Inglesa: D^a M^a Celsa Dapia Ferreiro

Física Teórica, Atómica y Óptica: D^a M^a Jesús González García

Historia Moderna, Contemporánea y de América, Periodismo y Comunicación Audiovisual y Publicidad: D. Guillermo Ángel Pérez Sánchez

Ingeniería Agrícola y Forestal: D. Raúl Araujo Torres

Ingeniería Agrícola y Forestal: D. Francisco Javier Sanz Ronda

Ingeniería de Sistemas y Automática: D. Luis Felipe Acebes Arconada

Matemática Aplicada: D. Cesáreo Jesús González Fernández

Pedagogía: D. Francisco Javier García de Castro

Química Orgánica: D^a M^a Asunción Barbero Pérez

Teoría de la Arquitectura y Proyectos Arquitectónicos: D. Daniel Villalobos

DIRECTORES DE INSTITUTOS UNIVERSITARIOS

Instituto Simancas: D. Adolfo Carrasco Martínez

Instituto de Urbanística: D^a M^a Ángeles Castrillo Romón

SECRETARIOS DE INSTITUTOS UNIVERSITARIOS

Instituto Simancas: D^a Olatz Villanueva Zubizarreta

Instituto de Oftalmología: D. Alberto López Miguel

Instituto de Urbanística: D. Javier Pérez Gil

RESPONSABLES LOCALES DE MATERIA

D. Isaías Alonso Mallo, D^a M^a Cruz Alvarado López , D^a Yolanda Bayón Prieto, D. Sixto José Castro Rodríguez , D^a Gema Cienfuegos Antelo, D. José Ramón Díez Espinosa, D^a M^a Henar Gallego Franco, D. José García de Celis, D^a M^a José Garrido Samaniego, D. Miguel Ángel González Manjarres, D. Fernando Gutiérrez Baños , D. José Miguel Martín Álvarez , D^a M^a Cristina Risco Salanova, D. Jesús María Parrado del Olmo, D^a M^a Concepción Sanz Alonso, D. Juan Manuel Sanz Arranz, D^a Concepción Sanz Casares, D. Juan Signes Codoñer, D. Jesús Alberto Tapia García, D. Carlos Torres Cabrera, D. Alejandro del Valle González, D^a Beatriz, , D^a Marta Úbeda Blanco,

PROFESORES QUE CESAN EN EL PRESENTE CURSO:

APELLIDOS_NOMBRE	FECHA	CAUSA
ARAGÓN SALGADO, Manuel	30/03/2017	JUBILACIÓN VOLUNTARIA
AZOFRA PALENZUELA, Valentín	17/08/2017	FALLECIMIENTO
BAILÓN VEGA, Luis Alberto	02/09/2017	FALLECIMIENTO
BERROCAL DEL BRIO	10/07/2017	INCAPACIDAD PERMANENTE
CABEZA RODRIGUEZ, M ^a Pilar	16/03/2017	JUBILACIÓN VOLUNTARIA
CAMPILLO LÓPEZ, M ^a Elena	31/08/2017	JUBILACIÓN VOLUNTARIA
CUERVAS MONS-FINAT, Manuel	31/08/2017	JUBILACIÓN VOLUNTARIA

FERNANDEZ BERMEJO, M ^a Josefa	31/08/2017	JUBILACIÓN FORZOSA
FERNÁNDEZ LÓPEZ, Eusebio	31/08/2017	JUBILACIÓN VOLUNTARIA
FERNANDEZ POLANCO FERNANDEZ DE MONEDA, Fernando	31/08/2017	JUBILACIÓN FORZOSA
FERNÁNDEZ SUAREZ, M ^a Nieves	31/08/2017	JUBILACIÓN VOLUNTARIA
FERNÁNDEZ VALLEJO, Gloria Esther	31/01/2017	JUBILACIÓN VOLUNTARIA
GALISTEO GONZÁLEZ, Diego	31/08/2017	JUBILACIÓN VOLUNTARIA
GARCÍA VÁZQUEZ, Pedro Cecilio	31/08/2017	JUBILACIÓN FORZOSA
HERNANDEZ GUERRA, Liborio	31/08/2016	JUBILACIÓN FORZOSA
JIMÉNEZ- RIDRUEJO AYUSO, Zenón	31/08/2017	JUBILACIÓN FORZOSA
LÓPEZ FERNÁNDEZ, M ^a Nieves	31/08/2017	JUBILACIÓN VOLUNTARIA
MANERO MIGUEL, Fernando León	31/08/2017	JUBILACIÓN FORZOSA
MARTINEZ LORENZO, Elisa Manuela	31/08/2017	JUBILACIÓN FORZOSA
MARTINEZ MARCOS, Bernardo	07/02/2017	FALLECIMIENTO
MATEO BALLORCA, Julián	31/08/2017	JUBILACIÓN VOLUNTARIA
MENENDEZ FERNÁNDEZ, José Antonio	31/08/2017	JUBILACIÓN VOLUNTARIA
OLIVAR PARRA, José Sixto	31/08/2017	JUBILACIÓN VOLUNTARIA
PASCUAL LLORENTE, M ^a Isabel	31/08/2017	JUBILACIÓN VOLUNTARIA
PELÁEZ FERMOSE, Francisco José	31/08/2017	JUBILACIÓN VOLUNTARIA
PÉREZ GARCÍA, M ^a Concepción	31/08/2017	JUBILACIÓN VOLUNTARIA
POZO CRESPO, Fernando Jesús	31/08/2017	JUBILACIÓN FORZOSA
RODRIGUEZ AMO, Justo Félix	31/08/2017	JUBILACIÓN VOLUNTARIA
RODRIGUEZ GONZÁLEZ, Ricardo	31/08/2017	JUBILACIÓN FORZOSA
ROJO VEGA, Anastasio Faustino	10/01/2017	FALLECIMIENTO
ROMÁN SÁNCHEZ, José María	31/08/2017	JUBILACIÓN FORZOSA
ROMERO BOBILLO, Enrique	18/01/2017	JUBILACIÓN FORZOSA
SÁNCHEZ ROSSO, Ángel Luis	31/08/2017	JUBILACIÓN VOLUNTARIA
SANZ SERNA, Jesús María	06/07/2017	CESE POR CAMBIO DE DESTINO
SERRANO GARCÍA, Rafael	31/08/2017	JUBILACIÓN FORZOSA
TEJERO HERNÁNDEZ, José Antonio	31/08/2017	JUBILACIÓN VOLUNTARIA
URREA FERNÁNDEZ, Jesús	31/08/2017	JUBILACIÓN FORZOSA

PERMISOS SABÁTICOS:

D. Jesús Feijó Muñoz, D^a Raquel Fernández Fuertes, D. Francisco Manuel Mariño Gómez, D. José-Sixto Olivar Parra, D. Jesús Ignacio San José Alonso

PROFESORES EMÉRITOS:

D. Alfonso Álvarez Mora

IV

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 (EsDUVa), autorización y suscripción de convenios específicos de investigación, así como de los contratos previstos en el artículo 83 de la Ley Orgánica de Universidades, formalización de contratos de personal con cargo a proyectos de investigación, Institutos Universitarios, Grupos de Investigación Reconocidos, Biblioteca Universitaria, Servicio de Publicaciones (EdUVa) y otros servicios de apoyo a la investigación como el Laboratorio de Técnicas Instrumentales o el Servicio de Investigación y Bienestar Animal (SIBA).

RECURSOS DE INVESTIGACIÓN 2016

Subvenciones y Proyectos	Nº	Importe
Junta de Castilla y León	31	2.208.110,00
Organismos nacionales-europeos	81	7.458.885,70

Contratos y convenios	Nº	Importe
Contratos formalizados al amparo del art. 83 de la LOU	98	961.443,49
Convenios de investigación	5	26.125,00

RECURSOS PROPIOS (presupuestos UVa)

Escuela de Doctorado	103.000
Oficina Campus de Excelencia	39.000
Ayudas a la actividad investigadora de los Institutos	119.100
Servicio de Investigación y Bienestar animal	38.000
Laboratorio de Técnicas Instrumentales	302.500
Programa de Investigación de la Uva	2.133.796
Publicaciones e intercambio científico	101.300
Biblioteca Universitaria	2.394.845
TOTAL	5.231.541

CAMPUS DE EXCELENCIA INTERNACIONAL TRIANGULAR E³

El CEI ha desarrollado durante el curso varias actuaciones cofinanciadas por el Ministerio de Educación:

- **ACTUACIÓN 1:** Potenciación e internacionalización de programas conjuntos de posgrado del CEI Traingular-E³ (coordina: UVa)
 - [Ayudas de movilidad para estudiantes de posgrado:](#) Concedidas a participantes Summer School del CEI, del CENIEH y de Economía Crítica de la UVa y Master Gestión del Patrimonio.
 - [Ayudas de movilidad para profesores de prestigio:](#) Concedidas a profesores del Summer School de Economía de la Empresa y Summer School del CENIEH.
 - Escuela de Doctorado en Red: Acuerdo colaboración CEI Escuela de Doctorado en Red (en revisión en Asesoría Jurídica. [Se comparten las actividades formativas transversales on-line del CEI y también las grabadas.](#)
 - Contratación consultora para presentación de proyecto Marie-Curie COFUND BioEcoDOCs. Responsable: UVa. Participan: UBU y ULe.

- **ACTUACIÓN 2:** Red de excelencia internacional para el doctorado europeo conjunto (coordina: UVa)
- **ACTUACIÓN 3:** Programa de atracción de investigadores excelentes y estancias de profesores visitantes (coordina: Burgos)
- **ACTUACIÓN 4:** Plataforma docente integral en habilidades empresariales (coordina: León)
- **ACTUACIÓN 5:** Premio a las Soluciones Innovadoras para la mejora de la calidad de vida (coordina: León)
- **ACTUACIÓN 6:** Programa “I-Deporte” de inclusión a través del deporte (coordina: León)

Además de estas actividades,

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

Escuela de Doctorado (EsDUVa)

La EsDUVa, creada en mayo de 2014, centró su actividad en torno a tres ejes esenciales, que venían a consolidar la Escuela, a través del desarrollo de un plan estratégico: modificaciones y adaptaciones normativas, creación de infraestructuras físicas y virtuales, y todo lo que tiene que ver propiamente con las formaciones doctorales, tanto impulsando las actividades formativas como el desarrollo y resultado de las tesis.

Desde el *punto de vista normativo*, entró en vigor la normativa de presentación y defensa de tesis, con excepción del artículo 3.2 (a partir del 1 de octubre de 2017). De ello se derivaron diferentes actuaciones como el acuerdo de interpretación de los artículos 3.2 y 4.1 de dicha Normativa, participando en ello la Comisión de Doctorado y todos los programas de doctorado; o la instrucción para la emisión de voto secreto y firma de actas en las defensas de tesis con participación de un miembro del tribunal por videoconferencia.

Junto a ello, el 23 de enero de 2017 se aprobó el documento de actualización del reglamento de régimen interno de la Escuela de Doctorado de la Universidad de Valladolid (EsDUVa) con el fin de incorporar los cambios normativos y organizativos que se han producido desde la creación de la EsDUVa en 2012.

Estas cuestiones enlazan con el *plan estratégico de la escuela de Doctorado*, cuyo objetivo principal es la producción científica de excelencia a través de la formación doctoral. Para ello, se ha continuado con la puesta en marcha del documento elaborado en 2014-15, actualizado a partir de los resultados obtenidos del análisis EFQM que se realizó a principio de dicho curso, y cuya implantación se está llevando a cabo.

Entre cuestiones fundamentales de esta estrategia está el *seguimiento de los programas de doctorado* no sólo como una obligación normativa, sino como algo necesario para alcanzar los niveles de calidad perseguidos. En este sentido, desde la Escuela de Doctorado, con el apoyo de diferentes servicios de la Universidad, se recopilaron los indicadores y evidencias necesarios para la realización de autoinformes anuales de los programas, siendo sometidos a evaluación externa, por parte de la ACSUCyL, dos de ellos.

Se ha realizado una *oferta de actividades formativas*, tanto transversales como específicas, que continua la del curso anterior, adaptándola a los resultados de encuestas de satisfacción de los participantes. Se sigue contando con una convocatoria de la Comisión de Investigación para la realización de actividades formativas de profesores visitantes.

Muchas de estas actividades se realizan con emisión en directo y en diferido, usando un sistema de videoconferencias, que permite llegar a los doctorandos que no pueden asistir presencialmente; además se realizan con apoyo del campus de docencia virtual.

Entre ellas, y por su carácter excepcional al implicar otros objetivos además de los formativos, como la creación de un sentido de comunidad y la apertura a la sociedad, se ha impulsado una nueva edición del concurso 3MT, que en esta ocasión contará con una final a nivel del Campus CEI-triangular.

Cabe reseñar que con dicho campus y en concreto con las Escuelas de Doctorado de las tres universidades que lo componen, se han seguido realizando reuniones periódicas con el fin de aunar criterios y sobre todo establecer relaciones, como la promoción de programas interuniversitarios, actividades formativas compartidas,... Así, se ha celebrado en el mes de julio el *1 Summer School*, promovido por el programa de doctorado de Economía de la Empresa, la "1ª Escuela Internacional de Verano del CEI Triangular-E3: Investigación en Economía de la Empresa".

Por otro lado, se ha continuado con el *desarrollo de infraestructuras*, tanto virtuales como la página web de la EsDUVa y de los programas de doctorado, como físicos, iniciándose las obras de lo que será el edificio de la Escuela de Doctorado en unas dependencias de la Casa del Estudiante.

Además, se ha participado en la *conferencia de directores de Escuelas de Doctorado*, celebrada en San Sebastián en noviembre de 2016.

Como datos absolutos, y a modo de resumen, se puede señalar que la Escuela de Doctorado, durante el curso 2016-17,

- ha tenido 1375 doctorandos matriculados.
- se han leído 124 tesis.
- se han ofertado más de 30 actividades formativas transversales.
- se ha realizado un summer school, con la participación de 13 profesores y 30 doctorandos
- se ha recibido a 25 profesores visitantes para la realización de diferentes actividades específicas.
- se han desarrollado 7 páginas web de los 29 programas de doctorado.

BIBLIOTECA UNIVERSITARIA (BUVa)

Siguiendo el Plan Estratégico BUVa 2014-2018, se han ejecutado las acciones correspondientes al año 2016 (Plan Operativo). Se han realizado dos seguimientos del mismo por el Grupo Plan Estratégico BUVa. El balance global de ejecución ha sido del 94,37%,

cumpliendo ampliamente los objetivos marcados del 80% y superando al balance del año 2015 en un 3,96%. También se ha elaborado el Plan Operativo Anual 2017.

Datos relevantes:

- La Biblioteca de la UVa se convierte en el servicio de referencia para el modelo de gestión que se quiere implementar en la universidad.
- La Biblioteca ha hecho, como cada año, las Encuestas de Satisfacción de Usuarios (Alumnos y PDI) y las de Clima Laboral. Los resultados han sido altamente satisfactorios.
- Se consolida y se incrementa la formación en Competencias Informacionales para alumnos de doctorado, en colaboración con la Escuela de Doctorado de la UVa. Se imparte a través de la Plataforma Moodle y, según las encuestas de satisfacción realizadas, ha sido un éxito.
- El Grupo de Responsabilidad Social ha sido muy activo posicionando a la BUVA en un punto muy elevado en el criterio 8 de EFQM.
- Es de destacar la colaboración de la BUVA con el Proyecto SIGMA RESEARCH.
- Durante el curso se ha hecho la revisión de todos los documentos clave: Necesidades y Expectativas de los usuarios, Carta de Servicios, Misión, Visión y Valores... así como de todos los procedimientos y normativas del sistema bibliotecario de la UVa.
- Se consolida el modelo de gestión EFQM y el trabajo a través de Grupos de Mejora.

Para disponer de una visión más completa sobre las actividades que se han realizado en la Biblioteca es necesario ver:

- [La Biblioteca en cifras. Año 2016](#) que está en el Repositorio Institucional UVaDoc y en la [página Web](#) (Información general/Biblioteca en cifras).
- Memorias anuales de las 14 Bibliotecas de Centro o Campus, los Informes que elaboran los Técnicos Asesores y las Memorias de los Grupos de Trabajo, que sirven como fuente de información imprescindible para la elaboración de la Memoria general del Servicio. Todo ello disponible en la Intranet BUVA.
- [Memoria del Grupo de Responsabilidad Social](#)

SERVICIO DE PUBLICACIONES (EDUVa)

El pasado curso se nombró nuevo director del servicio al profesor Alfonso Martín Jiménez, catedrático de Teoría de la Literatura y Literatura Comparada.

Durante el curso se han desarrollado las siguientes actividades:

- Reunión de la Comisión Asesora de Publicaciones en el mes de febrero de 2017.
- Maquetación de más del 90 % de los libros editados.
- Participación en ferias del libro nacionales e internacionales: Feria del Libro de Valladolid con stand propio, Liber, Madrid, Buenos Aires, Guadalajara (México) y Granada, estas últimas como miembros de la Asociación de Editoriales Universitarias Españolas.
- Presentaciones de nuestras publicaciones tanto en Valladolid como en otros puntos nacionales e internacionales (se adjunta información en anexo).

- Intercambio de libros con instituciones españolas y extranjeras (se adjunta estadillo en anexo), tanto de monografías como de revistas.
- Asistencias a la Asamblea anual de la Asociación de Editoriales Universitarias Españolas

Mejoras realizadas en EdUVa :

1. REVISTAS: Se ha puesto en marcha, en colaboración con la Biblioteca y el Servicio de las TIC, un Sistema de Publicaciones de Revistas en Abierto (OJS, Open Journal System) que permitirá que las revistas y publicaciones producidas y editadas en la UVa puedan ser leídas y descargadas en formato abierto por estudiantes e investigadores de todo el mundo. Así quedan unificadas e integradas en una única plataforma las distintas publicaciones particulares que estaban dispersas en distintos alojamientos. Además, el proyecto contará con un sistema centralizado de publicaciones lo que permitirá una mayor difusión de la actividad investigadora (<https://revistas.uva.es/>). Para informar a los responsables de las revistas del funcionamiento del nuevo portal, se ha creado una *Guía de funcionamiento básico del portal de revistas de la UVa*, y se han realizado varios seminarios teórico-prácticos dirigidos a los responsables de las revistas. La existencia del nuevo portal de revistas ha animado a varios miembros de la Universidad de Valladolid a crear nuevas revistas digitales que se están integrando en el portal (hasta el momento se han creado dos nuevas revistas y hay otras en elaboración). La creación del portal de revistas propiciará que las revistas de EdUVa puedan optar con mayores garantías al Sello de Calidad de la FECYT.
2. REFORMA Y MIGRACIÓN DE LA PÁGINA WEB de EdUVa (<http://www.publicaciones.uva.es/presentacion.aspx>): La página web de EdUVa se ha reformado para integrar en ella el nuevo portal de revistas digitales y un nuevo espacio dedicado a cada una de las colecciones de libros.
3. COLECCIONES DE LIBROS: El Director de EdUVa se reunió con los directores de todas las colecciones de libros para informarles de los requisitos necesarios para obtener el nuevo Sello de Calidad CEA (Calidad en Edición Académica), que se han comprometido a cumplir. La información de cada colección se está subiendo al espacio creado al efecto en la nueva página web, lo que resulta imprescindible para obtener el Sello CEA.
4. NUEVO REGLAMENTO INTERNO DE EdUVa Y EVALUACIÓN ANÓNIMA DE LOS LIBROS RECIBIDOS: El Consejo Asesor de EdUVa ha aprobado un nuevo reglamento interno, publicado en la correspondiente página web (<http://www.publicaciones.uva.es/recepcion-originales.aspx>). En dicho reglamento se establece que todos los libros de investigación recibidos en EdUVa (tanto los que forman parte de las distintas colecciones como los que no se integren en las mismas) serán sometidos a un riguroso proceso de evaluación anónima por parte de evaluadores externos a la UVa, lo que colaborará sustancialmente a la mejora de la calidad del servicio de publicaciones.
5. REVISIÓN ESTILÍSTICA: Creación de un sistema de revisión estilística de los libros que se reciben. Se ofreció a los alumnos del Máster en Estudios Filológicos Superiores de la UVa que realizaran sus prácticas académicas en el servicio de publicaciones. Los alumnos en prácticas han realizado de forma muy satisfactoria la revisión estilística de todos los manuscritos que se han recibido hasta junio de 2017. Esta labor de revisión estilística ha supuesto una notable mejoría en la calidad de las publicaciones.
6. OFERTA DE PUBLICACIÓN DE MANUALES DOCENTES: EdUVa creó un folleto informativo sobre el nuevo portal de revistas, la nueva página web y las colecciones de libros, en el

que, además, se ofrecía a los profesores de la UVa la posibilidad de publicar sus manuales docentes en EdUVa, con el correspondiente ISBN. Hasta el momento se han recibido varias solicitudes de publicación de manuales docentes, y se ha creado un formato específico para los mismos.

7. NUEVO REGLAMENTO DE EdUVa: Elaboración por parte del Director de un borrador del nuevo Reglamento de Ediciones Universidad de Valladolid, que, tras las oportunas revisiones y modificaciones, pueda sustituir al antiguo Reglamento, aprobado por Junta de Gobierno de 8 de julio de 1999 (BOCyL nº 147, de 2 de agosto).

INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE BIOLOGIA Y GENÉTICA MOLECULAR (IBGM)

A lo largo del pasado curso los investigadores del IBGM han publicado 49 trabajos científicos en revistas indexadas, la mayoría de las cuales se hallan en el primer o segundo cuartil de sus respectivas especialidades, han dirigido 11 tesis doctorales, presentado más de 50 contribuciones a reuniones científicas y participado en proyectos de investigación competitivos de ámbito nacional, internacional y regional por un importe de *más de 5 millones de euros*.

El IBGM ha organizado un programa de más de 25 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 Álvarez fue nombrado coordinador nacional de la evaluación de las becas de Formación de Profesorado Universitario (FPU) de Biomedicina (ANECA).
- El Dr. Carlos Villalobos fue nombrado *Board Member* de la *European Calcium Society*.
- La Dra. Lucía Núñez fue nombrada gestora del programa internacional de intercambio de estudiantes Erasmus. Grado de Logopedia, Universidad de Valladolid.
- El Dr. Thomas Schimmang fue elegido miembro del comité editorial de la revista *BMC Developmental Biology*.
- La Dra. María José Caloca ha continuado su labor como Coordinadora del grupo de Señalización Celular de la Sociedad Española de Bioquímica y Biología Molecular (SEBBM).
- El Dr. Jesús Balsinde fue nombrado Coordinador para el Área de Biomedicina de Programas de I+D de la Comunidad de Madrid.

INSTITUTO UNIVERSITARIO DE OFTALMOBIOLOGIA APLICADA (IOBA)

El IOBA ha demostrado constituir un proyecto en constante desarrollo, capaz de enfrentarse al futuro, y cuya proyección trasciende a la figura de director. Así, la creación del Prof. Pastor, fundador del concepto del Instituto Universitario que es hoy el IOBA, puede prolongarse en el tiempo convirtiéndolo en un auténtico proyecto con recorrido en el seno de la Universidad de Valladolid a través de sus tres actividades indisolubles: Investigación, Formación de posgrado y continua y Asistencia Clínica.

Investigación

La actividad investigadora ha supuesto **un punto de inflexión**. Más allá de la reducción de la financiación de parte de nuestra actividad investigadora por parte de la multinacional farmacéutica Allergan, y lejos de suponer un problema, el instituto ha conseguido desarrollar nuevas líneas de investigación y servicios que han atraído nueva financiación tanto privada como pública. Se ha **superado el 1.164.000€ de ingresos**, que nos posiciona cercanos a los ingresos de los mejores cursos académicos previos, cuando sí existía la financiación directa de la empresa Allergan.

Entre las líneas de investigación que durante este Curso Académico se han consolidado, es destacable **la Unidad de Dolor Ocular Crónico**, financiada por la farmacéutica Esteve, y el habernos convertido en **el Laboratorio de Referencia** para la investigación de las causas de la **“Ceguera por Perfluorooctano”**; financiado inicialmente por la Consejería de Salud del Gobierno Vasco y posteriormente por distintas clínicas privadas y empresas de distribución de perfluorooctanos. También ha continuado el desarrollando otras líneas con recorrido como la relativa a **calidad visual y conducción**.

La financiación ha tenido un origen público del 57,6% y un 42,4% privado, lo que permite evitar dependencias de las posibles convocatorias públicas.

A estos ingresos hay que sumar los más de **175.000€** de financiación conseguida para los **9 contratos predoctorales**.

De los grupos de investigación que trabajan en el IOBA, tres han sido reconocidos como Unidades de Investigación Consolidada por la Junta de Castilla y León, hito que se ha conseguido por primera vez al sumarse dicha mención para los Grupos de Retina, y de Cirugía Refractiva y Rehabilitación Visual, a la que ostentaba ya el Grupo de Superficie Ocular desde hace tiempo.

El Prof. José Carlos Pastor Jimeno recibió en septiembre de 2016 el premio Castilla y León de Investigación, premio decidido por unanimidad del jurado, que ha destacado su intensa actividad investigadora, docente y asistencial y la aplicación de la oftalmología en el contexto de la medicina translacional.

Formación de posgrado y continua:

La formación es una actividad que concentra la esencia de un Instituto Universitario; crear y trasladar conocimiento a nuevas generaciones de profesionales e investigadores. A parte del trabajo de nuestros profesores en distintos grados como: Medicina, Enfermería u Óptica y Optometría, se desarrolla una estrategia de posgrado basada en dos líneas de actuación: Títulos Universitarios Oficiales de Posgrado, a través de un programa de doctorado y cuatro másteres, y Formación Continuada para profesionales y Cátedras de Empresa.

Se han consolidado las cifras de nuestros cuatro másteres, más cuando tres de ellos están en proceso de acreditación, consiguiendo 116 inscripciones de 17 países diferentes y 50 matrículas para 55 plazas ofertadas. Cifras que les posicionan en la parte alta entre los 64 títulos ofrecidos por la UVa.

En formación continuada cabe destacar el éxito del 36 Curso de Glaucoma, con 79 matriculados, y el incremento de la demanda de estancias profesionales.

En total, más de 250 estudiantes dentro de este Curso Académico.

Asistencia clínica:

2016-17 también supone un punto de inflexión respecto a la actividad clínica. Retorna el crecimiento, 6,7%, en citas totales: 17.159 (1.430 al mes de media), aunque la facturación se ha mantenido globalmente constante.

Consultas y revisiones crecen por encima del 8%, y las cirugías crecen levemente. Por su parte, caen un 21,5% las terapias por inyecciones intravítreas.

Un dato significativo sobre el que cimentar la recuperación, es el cambio de tendencia en número de pacientes, 7.824, que vuelve ascender después de 3 anualidades, así como, el porcentaje de pacientes que acuden por primera vez al IOBA: 35,7%, es decir, 2.724 nuevos pacientes.

La facturación se mantiene en el entorno de los últimos Curso Académicos: 2.056.974€. Nuestro objetivo sigue siendo conseguir una actividad y facturación similares a las que hubo antes de la crisis económica.

INSTITUTO DE NEUROCIENCIAS DE CyL (INCYL)

A lo largo del curso pasado se han desarrollado proyectos que han versado sobre las siguientes líneas de investigación: Regeneración de Nervio Periférico, Historia de la Neurohistología, Lectinas antirribosómicas, Anatomía Comparada de Primates, Paleopatología, Oído medio, Implantación Embrionaria, Remodelado del Calcio Celular, Desorganización de la Actividad Cortical en Psicosis, Enfermedad de Alzheimer, Apnea del Sueño y Biomarcadores Clínicos con Resonancia Magnética de Difusión, habiendo sido financiados por diferentes entidades 15 de ellos.

Fruto de la mencionada tarea investigadora, se han publicado un total de 25 artículos científicos en revistas internacionales de alto índice de impacto y 3 en revistas españolas, además de un libro y 2 capítulos de libro. También se presentaron 3 comunicaciones científicas en Congresos Internacionales y 12 comunicaciones en Congresos Nacionales y se han recibido 2 Premios, uno de Investigación del Consejo Social de la Universidad de Valladolid y el otro a la Mejor Propuesta Innovadora para INNOLABS.

Paralelamente, se ha impartido docencia de posgrado en los Programas de Doctorado en Investigación en Ciencias de la Salud y de Tecnologías de la Información, así como en los Másteres en Investigación Aplicada en las Patologías Retinianas, en Fisioterapia Manual Osteopática y en Ingeniería de Telecomunicación. Se han defendido 3 Tesis Doctorales y 3 Trabajos Fin de Máster y se han desarrollado 5 Proyectos de Innovación Docente.

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS (IEE)

Se han desarrollado proyectos de investigación con financiación captada en procesos competitivos de ámbito internacional, europeo, nacional y autonómico, destacando la concesión de 2 ayudas de la Unión Europea al Instituto de Estudios Europeos para realizar Los `MÓDULOS JEAN MONNET: a) "La Integración Europea y el Patrimonio Cultural Inmaterial: Nuevas Estrategias de Cohesión, b)“ L'UNION EUROPÉENNE À L'HORIZON 2020: STRUCTURE ET POLITIQUES POUR RENFORCER LA CROISSANCE, LA MOVILITÉ, LA SECURITÉ ET LA JUSTICE, El Proyecto Investigación I+D+I “Garantías procesales de investigados y acusados: la necesidad de armonización y fortalecimiento en el ámbito de la Unión Europea” del Ministerio de Economía y Competitividad; ” Jornadas sobre seguridad y defensa en Europa: (nº130-005456); del Ministerio de Defensa,

Como resultado de la investigación el IEE ha publicado los libros “La víctima del delito y las últimas reformas procesales penales. Montserrat de Hoyos Sancho (directora). Editorial Thomson Reuters. Aranzadi, Navarra, 2017. (404 páginas). ISBN: 978-84-9152-338-3 y “Derecho básico de la Unión Europea”, Segunda Edición, Antonio Calonge (dir.), Editorial Comares, Granada 2017, 2013 páginas. ISBN: 978-84-9045-495-4, De otro lado, la Revista de Estudios Europeos que edita el Instituto ha continuado su publicación en formato on line.

Se han organizado numerosas Jornadas, Seminarios y Congresos relacionados con las líneas de investigación del IEE destacando: los Cursos de Verano sobre la Unión Europea, cursos específicos sobre temas de actualidad, Jornadas seguridad y defensa en Europa, jornadas

sobre “La iniciativa europea de garantía juvenil y el acceso al empleo de los jóvenes”, Medios alternativos de resolución de conflictos, Congreso Internacional: “El colapso del comunismo 1989-1991. Visiones desde Europa y América”, “Curso europeo on-line de formación en gestión del patrimonio cultural inmaterial: la etnología de CyL”. Se colabora así mismo con Congreso y Coloquios Internacionales con *El Colegio de Abogados de Madrid*, - CEI triangular Doctoral Summer School: *Research in Business Administration*”. - “XII Coloquio El mundo actual: visiones desde México, la Unión Europea y perspectivas del siglo XXI”.- VIII Congreso Internacional de Lyra Minima. las culturas populares de Europa desde la literatura, la historia y la antropología: los géneros breves de la tradición oral y su difusión impresa”. En el Instituto se imparte también el “Diploma de postgrado en Derecho Administrativo Sancionador”, con alumnado de procedencia internacional.

Por otro lado, el Instituto participa en la Formación Transversal de la Escuela de Doctorado impartiendo los módulos: “Actualidad y Economía de la Unión Europea”.

El Centro de Documentación Europea (CDE) ha realizado, la Difusión Selectiva de la Información, con 110 temas, enviado 17726 unidades de información, a 17.956, analizado 38.025 documentos generados por la UE. Ha suministrado 6.563 publicaciones de la OPOCE como apoyo didáctico, elaborado 30 dossiers temáticos, formado a 110 usuarios en el manejo de los recursos documentales e informativos de la UE, a través de 2 cursos especializados, visitas guiadas y la formación personalizada. Se continuado elaborando el Boletín Digital y la Alerta Bibliográfica. Se ha incorporado a nuestro fondo 1.074 libros sobre temática europea. El Centro ha continuado su participación en el proyecto SEDAS (Archivo Digital España-Unión Europea), de la UVA y del Repositorio Institucional UVA Doc. actualizando la página Web del CDE con 135.069 accesos. Se ha celebrado la Exposición “España y la UE”.

INSTITUTO UNIVERSITARIO DE URBANÍSTICA (IUU)

PROYECTOS DE INVESTIGACIÓN: “Las Áreas de Rehabilitación Integrada y sus efectos en la recuperación de los espacios urbanos históricos” (Plan Estatal de Investigación Científica y Técnica y de Innovación, 2013-2016); “A Systematic Approach for Inspiring and Training Energy-Spatial-Socioeconomic Sustainability to Public Authorities (INTENSSS-PA)” (Programa marco H2020-EU.3.3.7 - Enhancing the capacity of public authorities to plan and implement sustainable energy policies and measures, 2016-2018).

OTROS TRABAJOS DE INVESTIGACIÓN: “Análisis sobre los Principios de Ordenación y los Instrumentos Urbanísticos para la Protección de la Arquitectura Tradicional en Pequeños Municipios Rurales de España” (Instituto del Patrimonio Cultural de España); “Aplicación de la Normativa Urbanística de Castilla y León en los Municipios Menores de 500 habitantes. Criterios de Ordenación Urbana” (Consejería de Fomento y Medio Ambiente de la Junta de Castilla y León); “Modificación del Plan General de Ordenación Urbana de Segovia para desarrollar el Sector de Suelo Urbano No Consolidado denominado “Nc-G-09-S Acuartelamiento Leones de Castilla” (Ayuntamiento de Segovia); “Caracterización patrimonial del conjunto histórico de Grajal de Campos (León)” (Ayuntamiento de Grajal de Campos; Universidad de León)...

G.I.R. UVA. “Planificación Territorial y Urbanística” y “CITERIOR- Ciudad y Ordenación del Territorio”.

TERCER CICLO. Doctorado Conjunto con la Bauhaus-Universität Weimar (Alemania, Coordinador), Univerzita Pavla Jozefa Šafárika v Košiciach (Eslovaquia) y Blekinge Tekniska Högskola (Suecia): “History of European Urbanism in the 20th Century (urbanHist)” (Comisión Europea, programa marco: H2020-EU.1.3.1. - Fostering new skills by means of excellent initial training of researchers (Programa: Marie Skłodowska-Curie Actions - Innovative Training Networks - 2016; Código: 721933); defensa de Tesis doctorales y cursos de formación.

Programa regular de seminarios y conferencias regulares “Viernes del IUU”. Seminarios Internacionales: “Corredores ecológicos y planificación espacial” (septiembre 2016); II Encuentro bilaterl LABEX Futurs Urbains – IUU (París, diciembre 2016); I Encuentro IUU (noviembre 2016), Encuentro Internacional “Canal de Castilla / Camino de Santiago” (Frómista, marzo 2017), “Vacíos urbanos, espacios públicos” / «Friches urbaines, espaces publics» (abril 2017)...

PUBLICACIONES PROPIAS: número 20 de la Revista *Ciudades*; número 2 de la Serie Dossier *Ciudades*, titulado *Los Reales Sitios vallisoletanos* (ISBN 978-84-8448-892-7).

RENOVACIÓN DE MEDIOS DE DIFUSIÓN: nuevas webs (www.uva.es/iuu (portada); www.revistaciudades.com (sección revista); www.institutourbanistica.com (sección blog). Otros medios: canal Youtube, Slideshare, Issuu, Academia, Twitter, Facebook o LinkedIn.

Evaluación quinquenal del IUU (ACSUCyL), 2012-2016.

PREMIOS/RECONOCIMIENTOS: Juan Luis de las Rivas Sanz: Mejor libro 2016 *Gerd Albers Award* (Society of City and Regional Planners, ISOCARP); Luis Santos y Ganges (Primer Premio de Investigación ISTOCARTA, Italia); Gregorio Vázquez Justel *el alii* (2º Premio “Concurso Iberoamericano de ideas: 5 miradas estratégicas para el área metropolitana de Rosario”; Javier Pérez Gil y Luis Santos y Ganges (Primer Premio Consejo Social UVa – Innovación Docente).

INSTITUTO UNIVERSITARIO DE HISTORIA SIMANCAS (IUHS)

CONGRESOS, REUNIONES CIENTÍFICAS, MESAS REDONDAS, CURSOS Y SEMINARIOS

- APRENDER A HISTORiar: LOS ARCHIVOS MUNICIPALES, HISTORIA VIVA. Curso. Coord.: María Herranz Pinacho y Alberto Corada Alonso (Contratados predoctorales Universidad de Valladolid). Directora Científica: Irene Ruiz Albi (Universidad de Valladolid). 20 y 21 de octubre de 2016
- EUROPA Y LA MONARQUÍA HISPÁNICA ANTE EL CAMBIO DE HEGEMONÍA (1635-1659). Seminario Internacional. Coord.: Alberto Marcos Martín (Universidad de Valladolid) y Lourdes Amigo Vázquez (Universidad de Murcia). 28 de octubre de 2016
- SEMINARIO DE JÓVENES INVESTIGADORES: LOS ARCHIVOS MUNICIPALES: RETOS Y POSIBILIDADES PARA LA INVESTIGACIÓN. Seminario de Jóvenes investigadores. Coord.: María Herranz Pinacho y Alberto Corada Alonso (Contratados predoctorales Universidad de Valladolid). Directora Científico: Irene Ruiz Albi (Universidad de Valladolid). 4 de noviembre de 2016
- VIVIR EN MINORÍAS EN ESPAÑA Y AMÉRICA (SIGLOS XV-XVII). Seminario Internacional. Coord.: Rica Amran (Universidad de Amiens), Teresa Martilay (Universidad Rey Juan Carlos) y M^a Isabel del Val Valdivieso (Universidad de Valladolid). 7-8 de noviembre de 2016
- PODERES, ESPACIOS Y ESCRITURAS EN LOS REINOS OCCIDENTALES HISPÁNICOS, SIGLOS XI-XIV (II). Coloquio. Coord.: Carlos Reglero de la Fuente (Universidad de Valladolid). 11 y 12 de noviembre de 2016
- ESTUDIAR LA CERÁMICA ARQUEOLÓGICA: PERSPECTIVAS METODOLÓGICAS Y ANALÍTICAS. Seminario. Coord.: Olatz Villanueva Zubizarreta (Universidad de Valladolid). 2 de diciembre de 2016

- HOMBRES, MUJERES Y CREDOS. USOS Y ABUSOS DE LA RELIGIÓN EN LA BAJA EDAD MEDIA PENINSULAR (C. 1300-1500). Congreso Internacional. Coord.: Luis Araus Ballesteros y Juan A. Prieto Sayagés (Universidad de Valladolid). 22, 23 y 24 de febrero de 2017
- 500 AÑOS DE LA LLEGADA DE DON CARLOS A ESPAÑA. HUESTE Y DERECHO. Simposio. Coord.: István Szaszdi León-Borja (Universidad de Valladolid). Segovia, 27 de febrero de 2017
- HISTORIA COMUNERA. DON CARLOS EN CASTILLA Y LEÓN (1517-2017). Simposio Internacional. Coord.: Mario Bedera Bravo y István Szászdi León-Borja (Universidad de Valladolid). Organiza: Excmo. Ayuntamiento de Villalar de los Comuneros, Fundación Villalar Castilla y León y Universidad de Valladolid. Colaboran: Instituto Universitario de Historia Simancas y Centro de Estudios del Camino de Santiago. 13, 14 y 15 de marzo de 2017
- LO MORISCO EN LA ARQUITECTURA HACIA 1500. Taller. Coord.: Luis Vasallo Toranzo y Luis Araus Ballesteros (Universidad de Valladolid). Organiza: Proyecto de Investigación: “Islam medieval en Castilla y León: realidades, restos y recursos patrimoniales (siglos XIII-XVI)”, Proyecto de Investigación: “Los diseños de arquitectura en la Península Ibérica entre los siglos XV y XVI. Inventario y catalogación” y GIR IDINTAR - “Identidad e intercambios artísticos. De la Edad Media al Mundo Contemporáneo”. Colaboran: Instituto Universitario de Historia Simancas y Centro de Estudios del Camino de Santiago. 5 de junio de 2017
- SEMINARIOS CIENTÍFICOS DE INVESTIGACIÓN. Historias con Historia. Civilización, cultura material y apariencias castellanas durante la Modernidad. Familias e Individuos. Coord.: Máximo García Fernández (Universidad de Valladolid)

CICLO DE CONFERENCIAS DEL IUHS

- JUEGO Y OCIO EN LA HISTORIA. Ciclo de Conferencias. Participantes: Pilar Suárez Pascual (Universidad Autónoma de Madrid), M^a Isabel Gascón Uceda (Fent Història. Asociación Catalana de Estudios Históricos), Luis Alonso Álvarez (Universidad de La Coruña), Ángel Bahamonde Magro (Universidad Carlos III de Madrid) y Juan Francisco Jiménez Alcázar (Universidad de Murcia). 7 al 11 de noviembre de 2016

SEMINARIOS DOCTORALES DEL IUHS

- *FUENTES Y METODOLOGÍA PARA EL ANÁLISIS DEL CACIQUISMO PALENTINO EN LA CRISIS DE LA RESTAURACIÓN.* Jorge Meneses Redondo (Alumno de Doctorado). 21 de septiembre de 2016
- *ARQUEOLOGÍA MEDIEVAL EN EL NOROESTE DE LA PENÍNSULA IBÉRICA.* Raquel Martínez Peñín (Universidade do Minho). 20 de octubre de 2016
- *HUMANIDADES DIGITALES: HERRAMIENTAS, CONCEPTOS Y REALIDADES.* Juan Francisco Jiménez Alcázar (Universidad de Murcia). 10 de noviembre de 2016
- *EL MUDEJAR, LO MUDEJAR Y LOS MUDEJARES.* Luis Araus Ballesteros (Alumno de Doctorado). 15 de diciembre de 2016
- *LA UNCIÓN SAGRADA Y POPULAR DE LOS IMAGINARIOS FRANQUISTAS.* César Rina (Universidad de Extremadura). 12 de enero de 2017

- *EL ESTUDIO DE LAS EMOCIONES A TRAVÉS DE LA LITERATURA MEDIEVAL: EL EJEMPLO DEL MIEDO.* Jorge Lebrero Cocho (Alumno de Doctorado). 1 de febrero de 2017
- *¿EN LA SOMBRA DE BRAUDEL?. HISTORIA MILITAR Y EL ESTUDIO DEL MEDITERRÁNEO EN EL SIGLO XVII. METODOLOGÍA, FONDOS Y LIMITACIONES.* Phillip Williams (Universidad de Oxford). 28 de febrero de 2017
- *FRANCO Y STALIN. LA POLÍTICA ESPAÑOLA HACIA LA URSS EN LA SEGUNDA GUERRA MUNDIAL.* Bartosz Kaczorowski (Universidad de Łódź). 2 de marzo de 2017
- *EL EJÉRCITO ROMANO ALTOIMPERIAL: UNA VISIÓN EPIGRÁFICA.* Roberto López Casado (Alumno de Doctorado). 19 de abril de 2017
- *ARTE Y REFORMA RELIGIOSA EN LA BAJA EDAD MEDIA.* Fernando Gutiérrez Baños, Carlos M. Reglero de la Fuente, Juan Antonio Prieto Sayagués, Jesús María Palomares Ibáñez (Universidad de Valladolid) y Diana Lucía Gómez-Chacón (Universidad Complutense de Madrid). 5 de mayo de 2017
- *HISTORIA CONSTITUCIONAL Y DERECHO COMPARADO CUESTIONES METODOLÓGICAS.* Jean Baptiste Busaall (Sorbonne Paris Cité). 23 de mayo de 2017
- *ANTIGÜEDADES CLÁSICAS Y CAMBIO CLIMÁTICO. EL GOLFO DE CÁDIZ EN LA PEQUEÑA EDAD DE HIELO.* Francisco Javier Vela Santamaría (Alumno de Doctorado). 1 de junio de 2017
- *EL MARQUÉS DE LA ENSENADA, EL SECRETARIO DE TODO.* José Luis Gómez Urdáñez (Universidad de la Rioja). 14 de junio de 2017

PUBLICACIONES

- *RELIGIÓN Y SOCIEDAD EN VALLADOLID Y SU OBISPADO (1595-1851)* / Maximiliano Barrio; Colección I + A (Instituto + Ayuntamiento). Valladolid: Ayuntamiento de Valladolid, 2016
- *MUJERES E HISTORIA* / Cándida Martínez López...[et al.]. Valladolid: Ediciones Universidad de Valladolid: Instituto Universitario de Historia Simancas, 2016
- *SOCIEDAD Y CONFLICTOS EN VALLADOLID EN EL TRÁNSITO DE LA EDAD MEDIA A LA MODERNA.* Contexto y desarrollo de la revolución comunera / Beatriz Majo Tomé; Colección I + A (Instituto + Ayuntamiento). Valladolid: Ayuntamiento de Valladolid, 2017

ENSEÑANZAS OFICIALES

Máster Interuniversitario Europeo. Europa y el Mundo Atlántico: Poder, Cultura y Sociedad es un máster interuniversitario formado por las universidades de Valladolid, País Vasco y Nantes, que da acceso a un programa de Doctorado del mismo nombre. Alumnos matriculados en el Máster: 9 (matrícula completa) + 1 (TFM).

Doctorado Interuniversitario Europeo regulado por el R.D. 1393/2007, titulado “Europa y el Mundo Atlántico: Poder, Cultura y Sociedad” es un doctorado interuniversitario ofertado por las universidades de Valladolid y el País Vasco que ha obtenido la Mención hacia la Excelencia (BOE 20 de octubre de 2011). Alumnos matriculados en el Doctorado: 11.

Doctorado adaptado al EEES. Programas de Doctorado adaptado al EEES (Espacio Europeo Educación Superior) y regulado por el R.D. 99/2011, titulado “Europa y el Mundo Atlántico: Poder, Cultura y Sociedad”, en colaboración con la Universidad del País Vasco. Alumnos matriculados: 64 (13 a Tiempo Parcial).

TESIS DOCTORALES

- LOS LIBROS DE ACTAS DEL CONCEJO DE VALLADOLID (1497-1520). Autor: D. Víctor Arenzana Antoñanzas. Directora de la Tesis: Dra. Irene Ruiz Albi. Fecha de defensa: 14 de noviembre de 2016. Calificación: Sobresaliente "Cum Laude"
- TÉCNICA, TIEMPO Y ORNATO. EL RELOJ PÚBLICO EN CASTILLA ENTRE LOS SIGLOS XIV-XVI. Autor: D. Víctor Pérez Álvarez. Directora de la Tesis: Dra. M^a Isabel del Val Valdivieso. Fecha de defensa: 12 de diciembre de 2016. Calificación: Sobresaliente "Cum Laude"
- LA IGLESIA DE LOS SANTOS SERGIO Y BACO DEL VIEJO CAIRO EN EL CONTEXTO DE LO COPTO Y SU RESTAURACIÓN (1999-2004). Autor: D. Andrés Álvarez Vicente. Directoras de la Tesis: Dras. Patricia Andrés González y Esther Pons Mellado. Fecha de defensa: 16 de diciembre de 2016. Calificación: Sobresaliente "Cum Laude"
- LA 'MONARCHIA' FRENTE A LOS NACIONALISMOS EMERGENTES. LA VISIÓN DE FRANCIA, FLANDES E INGLATERRA EN LA DIPLOMACIA ESPAÑOLA (1559-1598). Autor: D. Diego Matías Canales Ramírez. Director de la Tesis: Dr. Máximo García Fernández. Fecha de defensa: 16 de enero de 2016. Calificación: Sobresaliente
- NACIONES DE PAPEL: EL CONFLICTO ENTRE CHILE Y PERÚ POR TACNA Y ARICA EN LA PRENSA DE ESPAÑA (1880-1929). Autor: D. José Julián Soto Lara. Directora de la Tesis: Dra. M^a del Carmen Martínez Martínez. Fecha de defensa: 14 de febrero de 2017. Calificación: Sobresaliente "Cum Laude"
- LAS COFRADÍAS DE LA CIUDAD DE PALENCIA EN LOS SIGLOS XVII Y XVIII. Autor: D. Carlos Lozano Ruiz. Directora de la Tesis: Dra. Margarita Torremocha Hernández. Fecha de defensa: 22 de junio de 2017. Calificación: Sobresaliente "Cum Laude"
- LA CONDICIÓN JURÍDICO-INSTITUCIONAL DE VIZCAYA EN LA EDAD MEDIA. UN DEBATE HISTORIOGRÁFICO DE LOS SIGLOS XVIII Y XIX. Autor: D. José María Gorordo Bilbao. Directora de la Tesis: Dra. M^a Isabel del Val Valdivieso. Fecha de defensa: 22 de junio de 2017. Calificación: Sobresaliente "Cum Laude"
- LA ENSEÑANZA SECUNDARIA EN VALLADOLID, DURANTE LA SEGUNDA REPÚBLICA, LA GUERRA CIVIL Y EL PRIMER FRANQUISMO. Autora: Dña. Sofía Rodríguez Serrador. Directores de la Tesis: Dres. Jesús M^a Palomares Ibáñez y Elena Maza Zorrilla. Fecha de defensa: 30 de junio de 2017. Calificación: Sobresaliente "Cum Laude" con Mención Internacional
- EL ÍNDICE DE SAN ZOILO DE CARRIÓN: LA IMAGEN DE SU ARCHIVO A PRINCIPIOS DEL SIGLO XIX. Autora: Dña. M.^a José Díez Hermano. Director de la Tesis: Dr. Mauricio Herrero Jiménez. Fecha de defensa: 4 de julio de 2017. Calificación: Sobresaliente "Cum Laude"
- LAS ESTRATEGIAS DE PROYECCIÓN INTERNACIONAL DE LA SECCIÓN FEMENINA ESPAÑOLA HACIA LATINOAMÉRICA Y SU RECEPCIÓN EN CHILE (1937-1977). Autora: Dña. Vanessa Tessada Sepúlveda. Directora de la Tesis: Dra. Elena Maza Zorrilla. Fecha de defensa: 13 de julio de 2017. Calificación: Sobresaliente "Cum Laude" con Mención Internacional
- PATRONAZGO REAL EN LOS MONASTERIOS JERÓNIMOS DE LA CORONA DE CASTILLA: ARTE Y ARQUITECTURA. Autor: D. Miguel Herguedas Vela. Director de la Tesis: Dr. Miguel Ángel Zalama Rodríguez. Fecha de defensa: 13 de julio de 2017. Calificación: Sobresaliente "Cum Laude"

- EJERCITO, FAMILIA Y SOCIEDAD EN HISPANIA EN EL CONTEXTO DEL IMPERIO ROMANO OCCIDENTAL (SS.I-III D.C.). Autor: D. Roberto López Casado. Directoras de la Tesis: Dras. Henar Gallego Franco y Cristina de la Rosa Cubo. Fecha de defensa: 14 de julio de 2017. Calificación: Sobresaliente "Cum Laude" con Mención Internacional
- LA CONFORMACIÓN DEL ESTADO NACIONAL CHILENO DURANTE EL SIGLO XIX: EDUCACIÓN, NACIÓN Y CIUDADANÍA. Autor: D. Ricardo Iglesias Segura. Directores de la Tesis: Dres. Guillermo A. Pérez Sánchez y Adolfo Carrasco Martínez.. Fecha de defensa: 21 de julio de 2017. Calificación: Sobresaliente "Cum Laude"

ESTANCIAS DE INVESTIGACIÓN

Dña. María Gema Rayo Muñoz, becaria predoctoral del programa FPU de la Universidad de Granada, donde realiza su Tesis Doctoral sobre Transferencias de rentas entre Iglesia y Monarquía a finales de la Edad Media y principios de la Edad Moderna: las iglesias andaluzas, bajo la dirección de los Dres. Ángel Galán Sánchez y Rafael G. Peinado Santaella, Catedráticos de Historia Medieval de dicha Universidad. Estancia de dos meses, a partir del 26 de septiembre de 2016. Tutora la Dra. M^a Isabel del Val Valdivieso.

D. Álvaro Sánchez Durán, investigador predoctoral contratado del programa FPU de la Universidad Autónoma de Madrid, donde realiza su Tesis Doctoral sobre “Los hombres de negocios de la nación portuguesa en la Monarquía Hispánica de Felipe IV: redes económicas y sociales de una élite profesional”, bajo la dirección del profesor James S. Amelang. Estancia desde el 1 de mayo al 31 de junio de 2017. Tutor el Dr. D. Hilario Casado Alonso.

D. Jesús A. de Inés Serrano, investigador predoctoral de la Universidad de Cantabria, donde realiza su Tesis Doctoral sobre “Relaciones de poder, cultura política y contestación social en las comunidades del Cantabro en la Baja Edad Media”, bajo la dirección del profesor Dr. D. Jesús Ángel Solórzano Telechea. Estancia desde el 19 de junio al 21 de julio de 2017. Tutora la Dra. Dña. M^a Isabel del Val Valdivieso.

D. Manuel F. Fernández Chaves, profesor contratado doctor en el departamento de Historia Moderna de la Facultad de Geografía e Historia de la Universidad de Sevilla y miembro del Grupo de Investigación: Andalucía y la Carrera de Indias, cuyo investigador principal es el Dr. D. Juan José Iglesias Rodríguez. Estancia de investigación posdoctoral desde el 30 de junio al 31 de julio de 2017. Tutor el profesor Dr. Hilario Casado Alonso.

D. Jorge Fernández-Santos Ortiz-Iribas, co-director junto a D. José Luis Colomer del Centro de Estudios Europa Hispánica (CEEH), de un proyecto de investigación sobre “Diplomacia extranjera durante el reinado de Felipe IV”. Estancia durante el mes de julio de 2017. Tutor el Dr. D. Adolfo Carrasco Martínez.

CENTRO DE INNOVACIÓN EN QUÍMICA Y MATERIALES AVANZADOS (CINQUIMA)

El Instituto Universitario CINQUIMA (Centro de Innovación en Química y Materiales Avanzados, <http://cinquima.uva.es>) ha desarrollado, durante el curso académico 2016-2017, actividades relacionadas directamente con sus principales líneas generales de investigación: mecanismos de reacción en catálisis homogénea, catálisis con sistemas multimetálicos, polímeros y membranas, complejos luminiscentes, cristales líquidos metalomesógenos y nanopartículas, motores moleculares y persistencia y degradación de fármacos y agroquímicos.

Además de los investigadores permanentes adscritos al Instituto CINQUIMA, durante el curso 2016-2017 investigadores con diferentes tipos de contratos temporales han participado en el desarrollo de estas líneas de investigación: durante este curso se han incorporado al Instituto un investigador postdoctoral del Programa Ramón y Cajal así como con una investigadora que

disfruta de un contrato postdoctoral dentro del programa de la UVa de incorporación de doctores a grupos de investigación con capacidad investigadora reconocida.

Además, ha contado con un contratado postdoctoral, doce investigadores predoctorales con becas o contratos de investigación, todos ellos asociados a proyectos de investigación concedidos a los grupos de investigación del Instituto. Los investigadores del Instituto están agrupados en seis Grupos de Investigación Reconocidos de la Universidad de Valladolid (Cristales Líquidos y Nuevos Materiales; Catálisis Homogénea en Química Fina y Polímeros, Síntesis Asimétrica; Moléculas Inorgánicas y Organometálicas con Metales de Transición; Técnicas de Separación y Análisis Aplicado; Superficies y Materiales Porosos) y cuatro Unidades de Investigación Consolidadas de la Junta de Castilla y León (UIC-82, UIC-176, UIC-179 y UIC-184).

Resultados en Investigación durante el curso 2016-2017:

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

Divulgación de la Investigación en foros científicos:

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

La calidad de la investigación desarrollada en el Instituto ha sido reconocida con el Premio Extraordinario de Doctorado en la convocatoria de 2016-2017 a los doctores Juan del Pozo del Valle y Patricia Gómez Iglesias, ambos investigadores del CINQUIMA hasta el año 2016. Asimismo, María Barcenilla, investigadora y becaria predoctoral del Instituto, ha sido galardonada con el premio al mejor póster sobre por el Grupo Especializado de Nanociencia y Materiales Moleculares de la RSEQ de todos los presentados en la Reunión Bienal de la Real Sociedad Española de Química (RSEQ) que ha tenido lugar en Sitges (Barcelona) del 25 al 29 de junio de 2017.

Actividades de formación organizadas:

Dentro de las actividades de formación organizadas por el CINQUIMA destacan el *Programa de Doctorado en Química: Química de síntesis, catálisis, materiales avanzados* y el *Máster Interuniversitario en Química Sintética e Industrial* (Universidad de Valladolid, Universidad del País Vasco y Universidad de Navarra).

El Instituto CINQUIMA ha organizado, como viene siendo habitual, durante el curso 2016-2017 doce conferencias impartidas por científicos reconocidos internacionalmente, entre los que destacan Bas de Bruin (Universidad de Amsterdam), Brent Gunnoe (Universidad de Virginia), Eurico Cabrita (Universidad de Lisboa), H. Ila (Jawahar Lal Nehru Centre for Advanced Scientific Research), John Montgomery (Universidad de Michigan) o Tobisu Mamoru (Universidad de Osaka).

INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN EN GESTIÓN FORESTAL SOSTENIBLE (IuFOR)

El curso anterior ha supuesto un importante impulso para la actividad del Instituto Universitario de Investigación en Gestión Forestal Sostenible tanto a nivel regional como a nivel nacional. Otro año más se ha superado la barrera del medio centenar de publicaciones en revistas de impacto, destacando uno reciente en la revista PlosOne (Martín Sanz *et al*, 2017). Es destacable también que una de cada seis comunicaciones presentadas al Congreso Forestal Español, celebrado en el mes de junio, pertenecían a investigadores del IuFOR y que, por segundo año consecutivo, tres de los seis premios nacionales universitarios que otorga la Sociedad Española de Ciencias Forestales han ido a parar a trabajos realizados en el IuFOR. Por último, cabe resaltar el esfuerzo que se ha realizado por renovar y fortalecer la oferta de Máster con la implantación de un nuevo máster, pionero en España, sobre Gestión Forestal Basada en Ciencia de Datos y la renovación del programa Máster Erasmus Mundus 'MEDfor'.

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

- **PRODUCCIÓN CIENTÍFICA:**

1. Publicación de **más de 70 publicaciones** internacionales **SCI**, de las cuales una amplia mayoría pertenecen a revistas del Cuartil 1.
2. Abundante presencia y participación en el **7º Congreso Forestal Español**: un 15% del total de comunicaciones presentadas pertenecían a investigadores del IuFOR.
3. Edición del **libro de actas** de la undécima edición del Congreso Internacional de Jóvenes Investigadores: *XIth Young Researchers Meeting on Conservation and Sustainable Use of Forest Systems*.

- **PROGRAMAS FORMATIVOS:**

1. Implantación del **nuevo Máster** de Gestión Forestal Basada en **Ciencia de Datos** que sustituirá a partir de este nuevo curso al Máster en Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
2. Desarrollo del **programa de Doctorado**, con Mención de Excelencia, en Conservación y Uso Sostenible de Sistemas Forestales
3. Defensa de **9 Tesis Doctorales** e incorporación de 3 alumnos dentro de la convocatoria de **Doctorado Industrial**
4. **Galardones Nacionales** de la Sociedad Española de Ciencias Forestales a la Mejor Tesis Doctoral, Accésit Tesis Doctoral y Mejor Trabajo Fin de Máster para 3 investigadoras del IuFOR
5. Renovación del programa **Máster Erasmus Mundus 'MEDfor: Mediterranean Forestry'** por otros 3 años

- **PROYECTOS:**

1. Participación en diversos **proyectos regionales, nacionales y europeos**:
 - a. Proyecto Bosque Modelo Palencia
 - b. Proyecto Europeo SIMWOOD
 - c. Acción Cost EuMIXFOR

- d. Proyecto SAPHE
- e. Acción Cost PINESTRENGTH
- f. Proyecto INFORMED
- g. Proyecto NGSFORFUSARIUM
- h. Proyecto PLURIFOR

- **TRANSFERENCIA:**

1. Cerca de 50 apariciones en **prensa**, agencias y páginas web especializadas
2. Montaje de una **Exposición Fotográfica** por el Día de la Mujer y la Niña en la Ciencia para visibilizar la labor de las mujeres en el iuFOR.
3. Liderazgo de la Junta Directiva de la **Sociedad Española de Ciencias Forestales** por parte de varios de los miembros de nuestro Instituto, incluyendo nuestro Director en calidad de Presidente de la citada Sociedad.

INSTITUTO DE INVESTIGACIÓN EN MATEMÁTICAS DE LA UVA (IMUVA)

El IMUVA, además de canalizar la investigación de un conjunto numeroso de investigadores y grupos de investigación en matemáticas, cuenta entre sus objetivos el aumento de la visibilidad de las matemáticas, de su difusión en ámbitos tanto universitarios como no universitarios y el apoyo a la formación de nuevos investigadores. Actualmente el IMUVA cuenta con 72 investigadores doctores y 14 investigadores no doctores que se organizan en 5 grandes líneas de investigación y 15 grupos de investigación.

Dentro de los resultados de investigación, en el pasado curso se han publicado más de 80 artículos de investigación registrados en las listas de impacto (JCR). En el momento actual están vigentes 16 proyectos de investigación financiados dentro del Plan Nacional (3 de ellos captados en el pasado curso) y 1 proyecto regional (JCyL). Además, investigadores del IMUVA participan en 3 proyectos dentro del Programa Marco de la UE (en los programas COST, ESF y Marie-Curie Training Networks). Se mantienen 5 contratos de colaboración con empresas (uno de ellos de especial envergadura con BOEING). El Instituto ha colaborado en la organización y apoyo de 6 congresos o workshops celebrados en la UVA.

En cuanto a las actividades de difusión, se han celebrado 9 sesiones del Ateneo IMUVA, conferencias dirigidas a una audiencia matemática general impartidas por investigadores de primer nivel, y 7 dentro del programa “El IMUVA os habla”, destinadas a fomentar la interacción entre los grupos del IMUVA. Se han organizado también 50 seminarios temáticos, de ellos 34 impartidos por investigadores extranjeros. Dentro del capítulo de divulgación, se ha celebrado la cuarta edición del concurso “Las Matemáticas en el Planeta Tierra” que en esta edición se ha abierto a la participación de todos los centros de secundaria de la comunidad autónoma, debido a ello la participación ha aumentado considerablemente la participación.

En el apartado de formación, canalizado fundamentalmente a través del programa de doctorado en matemáticas, se ha organizado 7 cursos y colaborado en la realización de 4 cursos intensivos o mini-cursos. 2 escuelas doctorales, financiación de la UVA para dos cursos intensivos. Se ha continuado con una actividad iniciada el curso 2014/15 que, con el nombre de Jornada de Doctorandos, facilita un foro en el que los estudiantes expondrán sus avances y resultados. Durante este periodo se han defendido 8 tesis doctorales dirigidas por miembros del IMUVA.

Desde el curso 2016-17 el IMUVA cuenta con locales propios en el edificio LUCIA, incluyendo un nuevo seminario/sala de reuniones, así como espacio de trabajo para profesores visitantes e investigadores predoctorales. El IMUVA ha incorporado a 7 jóvenes investigadores con contratos predoctorales o becas con cargo a distintos programas (FPI, contratos vinculados a empresas o becas del Consejo Social, entre otros).

LABORATORIO DE TÉCNICAS INSTRUMENTALES

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

Dentro de la política de personal, el LTI ha contratado mediante concurso a un técnico especialista para el servicio de Resonancia Magnética Nuclear. Asimismo, ha obtenido un contrato de técnico de la Junta de Castilla y León, del plan de Garantía Juvenil, para el Servicio de Cromatografía.

El LTI ha abierto el servicio de Resonancia Magnética de Imagen de 9,4T preclínica, para uso con animales de experimentación. Este equipo, único de esas características en nuestra comunidad, dará servicio a investigadores de la UVa y de otras Universidades de Castilla y León interesados en esta tecnología de vanguardia en Biomedicina.

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

SERVICIO DE INVESTIGACIÓN Y BIENESTAR ANIMAL (SIBA)

Se ha realizado un curso interno de transferencia de embriones, con el fin de formar al personal técnico y poner en marcha dicho servicio a medio plazo.

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

El personal técnico de plantilla ha realizado un curso de Prevención de Riesgos Laborales en Experimentación Animal.

La empresa de bioinformática con la que se estaba desarrollando un software de gestión ha abandonado temporalmente el proyecto.

Se ha solicitado presupuesto a varias empresas para la adecuación de espacios en el Animalario con el fin de incrementar el espacio para líneas modificadas genéticamente y solucionar tanto el problema de la falta de espacio como la dispersión de colonias en otros centros. No obstante, lo idóneo sería la construcción de una nueva instalación más polivalente y adecuada a normativas

Dentro de la actividad, ha habido un incremento de trabajos de regeneración tisular que integran a distintos grupos de investigación multidisciplinares. También ha habido mayor demanda de utilización de animales grandes (cerdo principalmente) para docencia y para investigación.

V
DESARROLLO E
INNOVACIÓN
TECNOLÓGICA

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

Al inicio del curso, se aprobó el Plan Estratégico de Transferencia de Conocimiento de la Universidad de Valladolid 2016-2020, cuyo desarrollo se ha ido poniendo en marcha durante estos meses.

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

Sus actividades se pueden ordenar por sus grandes áreas de trabajo: Área Técnica y Área de Gestión.

ÁREA TÉCNICA

Un equipo de técnicos y agentes de innovación ofrece servicios especializados y da apoyo a los Grupos de Investigación de la Universidad de Valladolid en diversos aspectos relacionados con la transferencia de conocimiento hacia la sociedad, la protección de los resultados de la investigación, la internacionalización de la investigación, la captación de fondos del sector privado y del entorno europeo para el desarrollo de proyectos, así como la gestión integral de los proyectos.

Este área cuenta con tres unidades que prestan servicios especializados:

Unidad de Valorización y Comercialización:

Se han realizado acciones en la fase 2 del Plan TCUE 2015-2017, en las que se han desarrollado, entre otras, las siguientes actuaciones estratégicas:

- Desarrollo de las **Plataformas de Conocimiento de la Universidad de Valladolid** como una nueva fórmula que integra la investigación de excelencia y multidisciplinar con el objetivo estratégico de abordar los Retos Sociales propuestos por la Unión Europea para el período 2014-2020, así como en la RIS3 de Castilla y León. Su organización está basada en el concepto de transversalidad del Horizonte 2020 y persiguen además incrementar la participación de la UVa en los programas I+D internacionales, así como facilitar una respuesta pluridisciplinar a las necesidades que se plantean en los proyectos colaborativos de I+D+i.
- Amplia participación en el concurso Desafío Universidad - Empresa 2016, cuyo objetivo es promover la realización de proyectos de I+D+I y/o consultoría en colaboración con los organismos generadores de conocimiento de Castilla y León y el tejido empresarial en las prioridades temáticas para la región identificadas en la RIS3. Para esta edición la Universidad de Valladolid presentó 25 soluciones

tecnológicas, cinco más que en la edición anterior. Obteniendo dos de los cinco premios (el primer premio y el Premio especial Nuevos emprendedores)

- Puesta en marcha de la **convocatoria LANZADERA TC** para los grupos de investigación de la UVa, en la que se pretende apoyar a los proyectos presentados en el concurso desafío Universidad-Empresa. Se han apoyado ocho propuestas en esta convocatoria.
- Consolidación de la **convocatoria ESTRATEGIA TC**, cuyo objetivo fundamental es el fomento de la cultura, el pensamiento innovador y el desarrollo tecnológico en la Universidad de Valladolid, mediante el apoyo de estrategias orientadas al fomento de la actividad de transferencia de conocimiento por parte de grupos de investigación. Actualmente se encuentran activas cuatro estrategias TC en la UVA.

Se continúa trabajando por incrementar la visibilidad de la oferta tecnológica de la UVa en el tejido empresarial a través de los **cluster regionales y asociaciones empresariales innovadoras (AEI)**, y fundamentalmente en la participación en los grupos de trabajo. La UVa se ha integrado en el cluster FACYL en febrero de 2017. Se ha asistido a diversos eventos relacionados directamente con los clusters regionales: asambleas, mesas de trabajo en I+D, reuniones de seguimiento, etc.

Además, se está trabajando en potenciar y dinamizar algunos de los grupos de trabajo de los diferentes cluster e incrementar la presencia de investigadores de la UVa en los mismos. La relación de clusters a los que pertenece la Universidad es: VITARTIS, FACYL, CBECYL, CYLSOLAR, BIOTECYL, AEICIBER SEGURIDAD, AEICE, CLUSTER4EYE, y SIVI. En dos de ellos (SIVI y BIOTECYL) se forma parte de la Junta Directiva.

Igualmente se mantiene presencia en Plataformas Tecnológicas nacionales y europeas que son de interés para grupos de investigación de la UVa.

También, se cuenta con un punto de la Red PIDI de CDTI (Puntos de Información de I+D+i), encaminado a la información y asesoramiento sobre vías de financiación de proyectos colaborativos de I+D+i, tanto a empresas como a grupos de investigación.

Unidad de Patentes de la Universidad de Valladolid: Gestión de Propiedad Industrial e intelectual.

Durante el curso pasado, se han tramitado 16 patentes, 12 softwares (propiedad intelectual) y tres contratos de licencia, además de la pertinente extensión internacional (PCT) en cinco de las patentes del curso anterior. En estos momentos la Universidad de Valladolid cuenta con una cartera total acumulada de 206 patentes, de las cuales 54 tienen extensión internacional, y de éstas dos están siendo tramitadas directamente en la USPTO (Oficina de patentes de EE.UU.), así como un total de 69 títulos de propiedad intelectual (software) y 31 contratos de licencia.

Por otra parte, se ha continuado con las convocatorias dirigidas al fomento de la protección de resultados en la comunidad universitaria:

- **Programa PROMETEO**, que tiene entre sus objetivos estimular la aplicación de conocimiento, así como fomentar la colaboración entre agentes generadores de conocimiento y especialistas en la transferencia de conocimiento y el fomento de la cultura de innovación y creatividad. En esta edición se ha contado con 23 proyectos seleccionados y un total de 31 participantes.
- **Convocatoria de Pruebas de Concepto y Protección de Resultados de Investigación** para dinamizar la protección y el avance hacia el mercado del conocimiento de la Universidad de Valladolid: Se han realizado tres pruebas de concepto en este período.

Oficina de Proyectos Europeos de la Universidad de Valladolid.

Se han presentado 72 propuestas de proyectos europeos, la mayor parte a H2020 e Interreg. Se han captado cuatro proyectos europeos nuevos, lo que implica una cartera de 52 proyectos en ejecución. La Universidad de Valladolid se ha posicionado como la primera entidad de la región en captación de recursos de H2020 y ya a mitad de las actuales perspectivas financieras de la UE 2014-2020 ha alcanzado el importe total captado en las anteriores, 2007-2013.

Esta unidad se ha reforzado mediante la creación de una jefatura de área para la Oficina de Proyectos Europeos.

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

El área de gestión del Departamento de Innovación ha iniciado la gestión de 174 proyectos nuevos y continuado la gestión de otros tantos iniciados en años anteriores con un importe total gestionado de unos 6,8 millones de euros aproximadamente, siendo esta cifra similar a la del curso anterior.

2. PARQUE CIENTÍFICO DE LA UNIVERSIDAD DE VALLADOLID

El Parque Científico de la Universidad de Valladolid realiza numerosas actuaciones encaminadas a fomentar la colaboración universidad-empresa ya sea para la gestión de proyectos de I+D+i para empresas e investigadores, la búsqueda de socios tecnológicos o la concurrencia a convocatorias de ayuda. Por otro lado, en el último curso académico el Parque Científico ha realizado importantes esfuerzos en actividades de divulgación científica que ha permitido a la Universidad de Valladolid interaccionar más con el entorno.

Además, el Parque Científico ha cumplido durante este curso 10 años desde su fundación y por dicho motivo se han incluido en la actividad habitual de la fundación otras actividades para conmemorar dicho aniversario.

3. COLABORACIONES-CONVENIOS

Como viene siendo habitual, el Parque Científico ha continuado este curso organizando y acogiendo numerosas actividades universitarias o con un enfoque empresarial (jornadas, talleres, seminarios, etc.). Las jornadas han sido numerosas y variadas, pero se puede destacar las siguientes:

- Participación como invitados en la Jornada sobre "Proyectos Big Data" organizada por el PMI Institute en el Edificio CTTA.

- Participación de la jornada europea sobre investigación en células madre Unistem Day 2017.
- Colaboradores en la Feria TANDEM en Segovia. Es una iniciativa en la que participan la Federación Empresarial Segoviana (FES), la Asociación de Jóvenes Empresarios (AJE), la Diputación Provincial, el Ayuntamiento de Segovia y la propia Universidad de Valladolid.
- Jornada técnica de Ingeniería de Montes en el Campus de Palencia.
- Semana Forestal en el Campus de Palencia.
- Con la Escuela de Ingeniería Informática del Campus de Valladolid se ha organizado “El vino de los viernes” que tuvo como objetivo favorecer, de una forma distendida pero efectiva la relación entre los grupos de investigación de la UVA y las empresas.
- Realización de talleres sobre innovación y actividades en materia de emprendimiento gracias a la firma de un convenio con la Diputación de Valladolid.
- Ciberday organizada por la Asociación Palentina de Empresarios de Tecnología de la Información y Comunicación en Palencia.
- Organización de visitas:
 - PPG Ibérica.
 - NAAY Botanics.
 - UP Millán Santos.
 - Staff de varias universidades internacionales.

También se ha mantenido la colaboración con la Dirección de Área de Relaciones Internacionales en el proyecto internacional Erasmus+. Proyecto Entrepreneurship, Modernization and Innovation in South Africa (EMISHA).

Durante el curso ha continuado el desarrollo del convenio de colaboración entre el Instituto Municipal de Deportes, la Universidad de Valladolid y el Parque Científico UVA para llevar a cabo una nueva edición del Programa Integral de ‘Deporte Escolar’ (PIDEMSG) destinado a cubrir la actividad deportiva extraescolar en los 29 centros educativos del municipio de Segovia en los que se imparte enseñanzas obligatorias.

La gestión de contratos de colaboración con empresas e instituciones a través de artículos 83 y convenios, se eleva una cifra de 45 nuevos contratos firmados en el periodo del curso escolar por un importe presupuestado total de 411.000 €.

4. ORGANIZACIÓN DE EVENTOS CIENTÍFICOS

- Por segundo año el Parque ha sido el coordinador de la Semana de la Ciencia de Castilla y León en la que participaron cerca de 10.000 personas en las 250 actividades organizadas por 41 instituciones. El Parque Científico organizó en la Cúpula del Milenio la actividad “Ciencia para niños” a la que asistieron 450 personas.

- Un año más se ha acogido el UNISTEM DAY, jornada divulgativa sobre células madre a través de actividades lúdicas y formativas dirigidas a estudiantes de Bachillerato.
- Organización del Festival Pint of Science en Valladolid y en Palencia. Evento que reúne a investigadores y a ciudadanos de a pie en los bares para hablar de ciencia y uno de los festivales de divulgación científica con mayor poder de convocatoria de España
- Organizadores de la Feria de Ciencia Sostenible. Evento gratuito y para todos los públicos donde se organizaron espectáculos de ciencia, espacios interactivos y talleres temáticos para todas las edades. Este evento atrajo al campus universitario Miguel Delibes a más de 2000 personas.
- El Parque Científico UVa acogió el mayor evento de divulgación científica para todos los públicos, NAUKAS, que en su X Aniversario, tuvo un gran éxito completándose el aforo

5. INSTALACIONES Y SERVICIOS CIENTÍFICO-TECNOLÓGICOS

La Unidad de Microscopía Avanzada ha continuado con su actividad en la misma línea que años anteriores. Además, del trabajo puramente técnico destinado a investigadores y empresas, se reciben visitas de institutos, universidades o empresas. Este punto sirve a la institución para incrementar su visibilidad y dar servicios a la sociedad. Durante este curso la Unidad de Microscopía Avanzada del Parque Científico UVa ha continuado labor de apoyo a la investigación.

Respecto al CPD, la actividad sigue incrementándose dando servicio en estos momentos a 2 Grupos de investigación UVa, 1 Servicio Central de la UVa, 1 Centro Tecnológico, 1 Instituto Universitario, 7 Empresas. La ocupación en este curso ha alcanzado un 41 %.

En el Edificio CTTA se ha alcanzado la cifra de 38 empresas instaladas en el Campus Miguel Delibes de la Universitario de Valladolid. Todas ellas han de mantener relaciones de colaboración con los grupos de investigación de la Universidad de Valladolid.

6. UNIDAD DE CREACIÓN DE EMPRESAS

Durante este curso se ha mantenido la participación de la Universidad de Valladolid como parte del Plan de Transferencia de Conocimiento Universidad-Empresa (Plan TCUE 2015-2017) que lleva activo desde el año 2009. A este programa se suma el Programa YUZZ 'Jóvenes con ideas' y otras colaboraciones.

Las actividades desarrolladas por la Unidad de Creación de Empresas de la Universidad de Valladolid:

- Talleres para el fomento del emprendimiento en aulas con una participación de alumnos: una gran parte del esfuerzo que se realiza va encaminado a la sensibilización en aulas con el objetivo de movilizar a los alumnos para desarrollar su creatividad y abrir su perspectiva laboral y personal.
- Talleres para la puesta en práctica de la metodología Lean-StarTup. El público objetivo engloba a estudiantes, PDI, PAS y en general emprendedores de la comunidad

universitaria en los distintos campus que integran la Universidad de Valladolid y que estén interesados en aplicar la metodología en sus ideas de negocio.

- Asesoramiento a estudiantes y profesores a demanda en función de los planes de negocio.
- Seguimiento de las empresas de base tecnológica que han surgido por transferencia de conocimiento de la Universidad y/o por participación de profesorado de la UVa.
- Resolución de dudas en materia de incompatibilidades del PDI y PAS.
- Negociación de contratos de transferencia vinculados a la creación de EBT (se han firmado dos nuevos contratos de transferencia con la UVa).
- Colaboración con el Proyecto ENFOCA-2. Colaboración en el concurso para identificar, formar e invertir en el crecimiento de emprendedores.
- Firma del Convenio relativo a la Oficina del Egresado Emprendedor con SECOT y la viceconsejería de Empleo y Diálogo Social.
- Amplia es la colaboración con Facultades y Escuelas de la UVa. Ej: Facultad de Comercio de la UVa. En concreto, la colaboración se centra en estas actividades:
 - Taller de Creación de Empresas.
 - Premio Creación de Empresas.
 - Feria del Emprendedor
 - Certamen Empresario del Año.
- Participación en la Startup Europe Week.
- Presencia en la Feria FIBEST 2017 tanto en el stand de la UVa como en la organización de una mesa redonda de emprendedores.
- La Fundación es coordinadora del Centro YUZZ VALLADOLID y colabora con el Ayuntamiento de Palencia en el Centro YUZZ PALENCIA.

YUZZ Valladolid	YUZZ Palencia
40 inscripciones	15 inscripciones
28 emprendedores	16 emprendedores
20 proyectos	15 proyectos

Los resultados en materia de emprendimiento son los siguientes:

- Se han desarrollado 90 actuaciones encaminadas al apoyo al emprendimiento.
- Se han asesorado 95 emprendedores.

- Se han constituido 5 empresas vinculadas al conocimiento universitario, de éstas 3 han suscrito un contrato de transferencia con la UVa.

7. SERVICIO DE APOYO A LA INVESTIGACIÓN

El servicio de apoyo a la investigación tiene dentro de sus cometidos la gestión de diferentes tipos de proyectos enfocados a la transferencia de conocimiento entre la universidad y el tejido empresarial. En este cometido ha gestionado proyectos de diferente tipo:

- 98 contratos art. 83 por un importe de 962.000 €.
- 9 proyectos MINECO Retos-Sociedad por un valor de 1.2 millones de euros.
- 4 proyectos MINECO Retos-Colaboración por 482.000 €.

VI

INTERNACIONALIZACIÓN Y POLÍTICA LINGÜÍSTICA

ÁREA DE RELACIONES INTERNACIONALES

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

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

Las principales líneas de acción de la Dirección de Área de Relaciones Internacionales van dirigidas a la contribución de una educación de calidad que haga posible una mejor y mayor empleabilidad de nuestros graduados y para ello es necesario un alto índice movilidad que permita a nuestros estudiantes la adquisición de las competencias requeridas por los empleadores y potencie el conocimiento de idiomas y que haga nuestra institución atractiva a los mejores estudiantes extranjeros.

Las acciones principales realizadas durante este curso han sido:

Incremento en un 9% en la movilidad de estudiantes para la realización de estudios en el extranjero y de un 41% para la realización de prácticas en el extranjero reconocidas. Para ello se han realizado sesiones informativas, participación en la Feria de Empleo Tandem, reconocimiento del curso de competencias transversales, elaboración de guías para estudiantes y empresas y creación de una “Bolsa de Empresas para Prácticas”. Cabe destacar, además, la movilidad de 68 estudiantes/graduados de Educación y Humanidades que han realizado un lectorado en colegios de Estados Unidos en el marco del Programa Amity.

Incremento sustancial de la movilidad de PDI y PAS en el marco ERASMUS+, como instrumento para potenciar el establecimiento de relaciones que potencien colaboraciones futuras en el ámbito de la docencia, la investigación y la gestión, siendo la décimo quinta universidad de movilidad para impartir docencia y la segunda para formación en España.

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

En lo que se refiere a las acciones de atracción de estudiantes extranjeros, la UVa ha ofrecido por primera vez este curso un **semestre en inglés en la Facultad de Comercio**, que se suma así al que ya se ofrecía en la Escuela de Ingeniería, y en el que han participado 9 estudiantes internacionales. Nuestra institución ha recibido un total de 700 estudiantes extranjeros.

Otra acción destacada es el proyecto **KA107**, por el que la UVa colaborará con **33 países** fuera del Espacio Europeo de Educación Superior, con un presupuesto superior a un millón de euros. El proyecto financiará 282 becas para estudiantes y profesores de los países implicados.

Igualmente, la Comisión Europea aprobó un proyecto KA2 Capacity Building en Energías Renovables con Túnez y Egipto y se ha participado en otros cuatro proyectos en calidad de socios.

Es importante destacar la firma de **135 convenios** con instituciones extranjeras que nos ha permitido seguir incrementando la movilidad internacional tanto de profesores como de estudiantes y personal de administración. La firma de convenios ha servido igualmente para poner en marcha proyectos de investigación conjuntos entre investigadores de la UVa y de otros países, así como el establecimiento de cotutelas de tesis doctorales y de dobles titulaciones de Máster y de Grado.

Durante este curso, la UVa ha sido aceptada como institución receptora de estudiantes en el marco del **Programa Beca 18 Pregrado Internacional** del Gobierno de Perú para la recepción de estudiantes que realicen el grado completo.

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

FONDOS EXTERNOS GESTIONADOS POR EL SERVICIO DE RELACIONES INTERNACIONALES		
CURSO 2016-2017		
PROGRAMA		CANTIDAD
1.	ERASMUS+ KA103	1.875.176 €
	APOYO ORGANIZATIVO	211.200€
	MOV. ESTUDIANTES ESTUDIOS	1.316.695 €
	MOV. ESTUDIANTES PRÁCTICAS	146.771 €
	MOV PROF. PAS DOCENCIA MOV PROF. PAS FORMACIÓN	181.600 €
2.	ERASMUS+ KA107	302.255 €
3.	BECAS GRADO BANCO SANTANDER	51.700 €
5.	INGRESO ESTUDIANTES ERASMUS/CONVENIOS	37.873 €
6.	INGRESO ESTUDIANTES VISITANTES	97.397 €
7.	PERNAMBUCO	330.495 €
9.	ERASMUS MUNDUS	2.270.000 €
10.	BECAS MASTER IBEROAMERICA+ASIA – UVa-SANTANDER	250.000 €
11.	PROYECTO EDULINK-INDIA VENTURELAB	38.000 €
12.	MEDFOR	27.242,98 €
13.	FUNDACIÓN CAROLINA	11.064,60 €
TOTAL		5.291.202,58 €

CONVENIOS CON UNIVERSIDADES EXTRANJERAS

CONVENIOS INTERNACIONALES

La Universidad de Valladolid ha tramitado **135** convenios marco y proyectos específicos con instituciones extranjeras durante el curso frente a los 72 convenios del año anterior. Destacan la promoción de las Cotutelas de Tesis Doctorales, con **18** proyectos específicos establecidos, así como de las Dobles Titulaciones de Grado y/o Máster, para las cuales se han renovado varios acuerdos previos.

CONVENIOS ERASMUS+

La Universidad de Valladolid tiene firmados **1.397** convenios interinstitucionales Erasmus+ con Universidades europeas que se encuentran adscritos a los distintos Centros de la UVA en sus cuatro Campus y que cubren todas las áreas de conocimiento.

Se ha remitido a los Coordinadores de Relaciones internacionales el nuevo protocolo y la documentación necesaria para la tramitación de nuevos convenios Erasmus+ (diferenciando entre propuestas internas y externas) con la finalidad de sistematizar el proceso y lograr, por una parte, que los CRIs de los Centros tengan un mayor control sobre los nuevos convenios Erasmus+ adscritos a su Centro y, por otra, para llevar a cabo una gestión más eficiente de los mismos adaptada a los nuevos requerimientos de SIGMA.

A lo largo del curso se han formalizado **87** nuevos convenios.

PROGRAMAS DE MOVILIDAD DE ESTUDIANTES

PROGRAMA ERASMUS + Y MOVILIDAD INTERNACIONAL

Durante el curso la Universidad envió un total de **712** estudiantes a Universidades extranjeras para realizar un período de estudios reconocidos dentro del marco del programa ERASMUS e intercambio internacional. Poco a poco se va recuperando el número de estudiantes en movilidad cuyo descenso se debió a la incertidumbre creada sobre la financiación ERASMUS disponible y disminución de los meses financiados, máximo cinco con este nuevo programa y también a la crisis financiera, que afecta directamente a las familias. A pesar de esto, la UVA es la **décimocuarta institución española** de un total de 178 instituciones en envío de estudiantes para realización de estudios.

El número total de solicitudes de beca recibidas ascendió a **1.070**, frente a los 1.081 del curso anterior. Los fondos adjudicados por ERASMUS+ a la Universidad de Valladolid para este tipo de movilidad es de **1.316.695€**, frente a los 801.600€ adjudicados el curso 2015/2016.

Programa de Becas de Excelencia

Este curso académico, el Vicerrectorado de Relaciones Internacionales y Extensión Universitaria ha convocado Becas de Excelencia para estudiantes seleccionados para participar en un programa de movilidad. Se trata de complementar la beca ERASMUS+/Internacional a estudiantes de master con un rendimiento académico excelente. Se convocan tres becas de 4.000€, 2.000€ y 1.000€ respectivamente y se concedió una única beca.

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

El programa Erasmus+ indica que: “Se prestará particular atención a los países menos desarrollados, así como a los estudiantes desfavorecidos de entornos socioeconómicos pobres y a los estudiantes con necesidades especiales”. El Servicio de Relaciones Internacionales como oficina gestora del programa Erasmus, siempre ha sido sensible a la diversidad y ha venido colaborando y desarrollando, diversas actividades y programas de equidad e inclusión que se han ido actualizando en función de las necesidades detectadas.

Igualmente, el Servicio tramitó un proyecto KA103 coordinado por Universia, que consiste en la movilidad de 10 estudiantes discapacitados, con un presupuesto de 10.500€.

Además, el Servicio colabora en el Campus Inclusivo de la UVA 2016. Éste es uno de los cuatro proyectos aprobados en España, en el que colaboran la Fundación ONCE, la Fundación Repsol, el MECyD y la Junta de Castilla y León. Este proyecto pretende acercar la Universidad a los estudiantes con discapacidad y de grupos sociales vulnerables. El Servicio participó en la sesión informativa del 18 de julio de 2016.

Por otra parte, la universidad de Valladolid ha participado en el consorcio para prácticas Erasmus+ Place to Place integrado por la Fundación Universia, la Fundación ONCE, la Fundación General de la Universidad de Valencia, la universidad de Valencia y la Fundación de la Universidad Abierta de Cataluña, dirigidas a estudiantes con discapacidad , habiendo seleccionado a tres estudiantes. Estos estudiantes además de la ayuda propia del programa Erasmus+ para prácticas, recibirán una ayuda complementaria de la Universidad de Valladolid que consistirá en una ayuda de 200€/mes, una ayuda de 200€ para el viaje y un seguro

Becas Grado Santander

Gracias a los convenios suscritos con el Banco Santander, esta entidad financiera cofinancia las becas de movilidad internacional en América Latina y Portugal. Las becas tienen una dotación de 500€/mes por un máximo de seis meses. Se concedieron 18 becas, un número similar al curso anterior.

ESTUDIANTES EXTRANJEROS EN LA UVA

Se recibieron un total de **700 estudiantes** extranjeros en los cuatro campus de la Universidad de Valladolid en el marco del programa Erasmus+, de convenios bilaterales, y de otros programas. En el curso anterior el número de estudiantes recibidos ascendió a 768. Este descenso se debe a que en este curso ya no existe el programa Ciencias sin Fronteras, por el que se recibían unos 65 estudiantes anualmente y a que ERASMUS MUNDUS está finalizando.

En lo que se refiere a ingresos por los estudiantes recibidos bien en el marco del Programa ERASMUS+, bien gracias a los convenios internacionales firmados por la Universidad de Valladolid con otras Instituciones de Educación Superior, los estudiantes han abonado las tasas administrativas en la Universidad de Valladolid, lo que ha supuesto un ingreso de 37.873 € (en el curso 2015/2016 el ingreso fue de 45.976€).

Programa MENTOR

El Servicio de Relaciones Internacionales ha consolidado el Programa MENTOR en nuestra institución. Este programa consiste en que los estudiantes extranjeros que vienen a realizar estudios en cualquiera de los cuatro campus de la Universidad de Valladolid tienen ayuda y orientación de estudiantes de nuestra universidad antes de su llegada y durante los primeros meses de estancia en la ciudad. En el curso pasado un total de **90** mentores tutorizaron a **600** estudiantes. Este curso se ha mejorado la herramienta que gestiona este programa, por lo que se han agilizado los procesos sustancialmente.

Programa TANDEM

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

Bolsa de Trabajo

El Servicio de Relaciones Internacionales ofrece una Bolsa de Trabajo informal a los estudiantes internacionales. Se trata de una bolsa de trabajo “on-line”, que los estudiantes pueden consultar entrando en su área personal y que les permite acceder a trabajos como clases particulares, cuidado de niños y mayores, traducción de documentos, trabajos en empresas y academias de idiomas... Se recibieron 110 ofertas de trabajo.

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

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

Durante el curso la Universidad de Valladolid recibió **211.200€** (el curso anterior fueron 181.600 €) para la Organización para la Movilidad de estudiantes y profesores (OS), siendo la **décimotercera** institución española en recepción de estos fondos.

MOVILIDAD DE ESTUDIANTES ERASMUS PRÁCTICAS Y PRÁCTICAS INTERNACIONALES

La movilidad de estudiantes para la realización de Prácticas Erasmus+ o Prácticas Internacionales es una de las líneas de acción prioritarias en el Área de Relaciones Internacionales. Una estancia en el extranjero representa una gran oportunidad para mejorar la empleabilidad de nuestros estudiantes y graduados, por ello, durante este curso académico se ha trabajado intensamente en la movilidad de prácticas para conseguir impulsarlo lo máximo posible.

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

La Universidad de Valladolid ha enviado este año un total de **155** estudiantes (curso 2015/2016, 110 estudiantes) a distintos destinos dentro y fuera de Europa, de los cuales, 113 han realizado en el programa de prácticas Erasmus+ y 42 han participado en prácticas Internacionales, siendo la UVA la **novena institución en movilidad ERASMUS+ prácticas** de un total de 771 instituciones españolas.

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

La UVA recibió **146.771 €** para financiar las becas ERASMUS+ Prácticas, frente a los 74.550 € del curso anterior, siendo la **novena institución** en envío de estudiantes de un total de 771 instituciones y consorcios.

INTERCAMBIO DE LECTORES

El Vicerrectorado de Internacionalización y Política Lingüística organiza intercambio de lectores con otras instituciones extranjeras dentro del marco de convenios internacionales de colaboración. Durante el curso 2016/2017 se enviaron **10** lectores y se recibieron **2**. El curso anterior enviamos 11 lectores.

Cursos intensivos de lenguas ERASMUS+ OLS

El Programa ERASMUS+ contempla la participación de los estudiantes en cursos de idiomas on-line. Durante el curso **316** estudiantes realizaron estos cursos, frente a los 211 del curso anterior. Igualmente, 743 estudiantes hicieron los tests de idioma inicial y final en la herramienta informática de ERASMUS+ OLS.

Por primera vez, se han solicitado **licencias para cursos de español online OLS para inmigrantes** que recibe la ciudad de Valladolid. La Universidad de Valladolid consiguió 23 licencias que han sido gestionadas en colaboración con el Área de Cooperación al desarrollo.

Programa AMITY

Los participantes en el programa AMITY deben ayudar a profesores de español en escuelas y colegios de Estados Unidos y contribuir a difundir la cultura de nuestro país. Los lectores

AMITY financian sus viajes. Amity les proporciona alojamiento y manutención gratuita con una familia americana y una asignación mensual de 200€ aproximadamente. La UVa financia un seguro médico, farmacéutico, de accidentes y responsabilidad civil, lo que supone un ahorro de 900€ al estudiante. Los estudiantes de 4º curso de grado de Educación pueden reconocer el **Practicum II** y **TFG** por este lectorado. Durante el curso se han tramitado **85 solicitudes** para el curso 2017/2018, de los que han sido aceptadas 68 (frente a las 65 del curso anterior).

ESTUDIANTES VISITANTES

El Servicio de Relaciones Internacionales ha realizado una tarea de difusión del Programa de Estudiantes Visitantes que posibilita a estudiantes universitarios y graduados españoles y extranjeros realizar estudios en nuestra institución por un periodo máximo de un curso académico, fuera de cualquier programa o convenio existente, con el fin de profundizar en su carrera académica a la vez que perfeccionan el conocimiento de nuestra lengua. Durante el curso académico se han recibido **59** estudiantes Visitantes (frente a los 14 del curso anterior) y la cuantía total ingresada por la Universidad en concepto de tasas de matrícula de Estudiantes Visitantes ascendió a **97.397 €** (el curso 2015/2016 la cuantía ascendió a 28.560,24 €).

PROGRAMA MENTORADO INTERNACIONAL IMFAHE

Nuevamente este curso el Universidad de Valladolid colabora con la Fundación IMFAHE, cuyo objetivo es ofrecer orientación a los mejores estudiantes universitarios ofreciendo, entre otros un programa de mentorado internacional IMP. Se trata de investigadores y profesionales españoles de prestigio que realizan su trabajo en instituciones y empresas, fundamentalmente en Estados Unidos y Europa que se ofrecen para orientar a los estudiantes universitarios de las once universidades españolas que participan en el programa en cuatro áreas de conocimiento. La Universidad de Valladolid seleccionó un total de 30 estudiantes en esta edición. El programa ofrece igualmente becas de verano. Cuatro de nuestros estudiantes fueron seleccionados para disfrutar de esta beca.

PROGRAMA PRONABEC

La Universidad de Valladolid, por primera vez, ha sido aceptada como universidad receptora de estudiantes en el marco del **Programa Beca 18 Pregrado Internacional** del Gobierno de Perú, para la recepción de estudiantes que realicen el grado completo en nuestra Universidad en el área de Ingeniería. La tramitación de la solicitud para la participación en este programa ha sido muy complicada y finalmente ha sido seleccionada una estudiante para el curso 2017-2018, que realizará estudios de Grado en Ingeniería de Tecnologías de la Telecomunicación.

OTRAS ACCIONES ERASMUS +

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

Se ha tramitado la participación de los siguientes proyectos en el marco de esta Acción Clave 1:

Dentro del Programa **Erasmus + KA107 “International Credit Mobility”** la Universidad de Valladolid ha solicitado la participación en las tres convocatorias y actualmente coordina los siguientes proyectos:

- **KA107-15474**
 - Duración: 01/06/2015 al 31/07/2017
 - 5 Países: Paraguay, Vietnam, Estados Unidos, Sudáfrica, Egipto.
 - Financiación: 130.440 euros.
 - Número de becas: El proyecto ha otorgado un total de 35 becas para estudiantes y profesores (24 para estudiantes y profesores de los países mencionados y 11 para estudiantes y profesores de la UVA)
- **KA107-024005**
 - Duración: 01/06/2016 al 31/07/2018
 - 9 Países: Vietnam, Sudáfrica, Egipto, Túnez, Belice, Fiji, Jamaica, Papúa Nueva Guinea, Siria
 - Financiación: 302.255 euros.
 - Número de becas: El proyecto otorgará un total de 81 becas para estudiantes y profesores (68 para estudiantes y profesores de los países mencionados y 13 para profesores de la UVA)
- **KA107-36589**
 - Duración: 01/06/2017 al 31/07/2019
 - 33 Países: Uzbekistan, Kazakhstan, Kyrgyzstan, Belize, Cape Verde, Fiji, Papua New Guinea, Gabon, Nigeria, Trinidad and Tobago, Zambia, Jamaica, Argentina, Bolivia, Colombia, Cuba, Nicaragua, Paraguay, Chile, El Salvador, Brazil, Guatemala, Honduras, Albania, Vietnam, Armenia, Azerbaijan, Belarus, Georgia, Ukraine, Egypt, South Africa, Tunisia
 - Financiación: 998.270 euros.
 - Número de becas: El proyecto otorgará un total de 282 becas para estudiantes y profesores de los países mencionados y de la UVA

PROGRAMAS DE MOVILIDAD DE PROFESORES

El programa ERASMUS+ establece nuevas condiciones para la participación en el programa en la Acción de movilidad de docentes tanto para impartición de docencia como en formación: el número de horas mínimas de impartición es de 8. La UVA consiguió 181.600€ para la movilidad ERASMUS+ para personal en su contrato ERASMUS 2016 frente a los 115.200€ del curso anterior, siendo la **decimocuarta institución española** en movilidad para docencia, de un total de 176 instituciones y **la segunda** en movilidad para formación, de un total de 527 instituciones. Se concedieron un total de 234 movilizaciones: **126** movilizaciones para docencia y **108** para formación.

BECAS IBEROAMÉRICA. SANTANDER INVESTIGACIÓN

La UVA ha firmado un convenio con el Banco Santander, por el cual financia becas dirigidas a profesores, investigadores y alumnos avanzados de doctorado de la UVA con el fin de realizar investigación en centros de investigación y universidades de Iberoamérica. Se convocaron tres

becas con una dotación de 5.000€ y se recibieron 13 solicitudes. Fueron seleccionados tres profesores y alumnos.

OTROS PROGRAMAS EUROPEOS

PROGRAMA ERASMUS MUNDUS

ACCION 1. MÁSTER CONJUNTOS

La Universidad de Valladolid participa en el master Conjunto MEDFOR (Mediterranean Forestry and Natural Resources Management). La institución coordinadora de este proyecto es la Universidad de Lisboa y el consorcio está formado por universidades de Italia, Portugal, España y Turquía. Durante el curso se recibieron 20 estudiantes en el marco de este proyecto, de los cuales 2 han realizado la especialización y presentado su TFM en la UVa.

ACCION 2. ERASMUS MUNDUS

La Universidad de Valladolid ha tenido una importante participación en el Programa Erasmus Mundus. Este Programa finaliza por completo en 2019, pero algunos proyectos todavía están vigentes. Así, en el curso 2016/2017, la UVa ha desempeñado las siguientes tareas:

- La UVa, como coordinadora del proyecto MUNDUS LINDO, ha elaborado un detallado Informe Final que envió a la Agencia Europea, EACEA (Bruselas) el 15 de noviembre de 2016. Dicho informe ha sido aprobado el 19 de Junio de 2017, destacando en la gestión del proyecto una serie de buenas prácticas. Este proyecto ha contado con un presupuesto de 3.319.650 euros.
- Como socios de los proyectos Erasmus Mundus que coordinan otras universidades europeas -AMIDILA, BABEL, DREAM, EURICA, PEACE, INSPIRE- hemos realizado las siguientes actividades en el curso 2016/2017:
 - Preparación de informes finales para los proyectos: AMIDILA, BABEL, DREAM, EURICA, PEACE
 - Reuniones bimensuales con todos los becarios Erasmus Mundus que están en la UVa para hacer seguimiento de su estancia, su rendimiento académico, identificar problemas, etc.
 - Asistencia a las reuniones finales de los siguientes proyectos:
 - DREAM: Reunión final en la Université d'Antananarivo (Madagascar), del 17 al 26 de Noviembre de 2016
 - AMIDILA: Reunión final en la Universidad Nacional de Costa Rica, del 3 al 7 de mayo de 2017
 - EURICA: Reunión final en Palacky University Olomouc (República Checa) del 12 al 14 de junio de 2017

PROGRAMA VULCANUS

Vulcanus es un programa de la Comisión Europea que ofrece prácticas industriales en Japón a estudiantes de las ramas de Ciencias e Ingenierías de la UE por un periodo de 12 meses, con

el objetivo de estudiar la gama de tecnologías más avanzadas utilizadas por una empresa líder y conocer la lengua y cultura japonesas. La beca tiene una dotación de 15.000 Euros más gastos de alojamiento, curso de idiomas y seminario en el Centro UE-Japón. El programa se inició en 1997 y en 2016-2017 ha desarrollado su 19ª edición. Durante el curso se tramitaron 7 solicitudes de estudiantes.

EDULINK

EDULINK es un programa de la Unión Europea para la cooperación con los países de África, Caribe y Pacífico en el ámbito de la Educación Superior, cuyo objetivo principal es reforzar la capacidad de las instituciones de educación superior de estos países a dos niveles: institucional/administrativo y académico.

La Universidad de Valladolid participa este curso en dos proyectos: a) Proyecto SAPHE para reforzar la seguridad agroalimentaria en el África Subsahariana -cuenta con un presupuesto de 404.955€. b) Proyecto Cultural Heritage & Management Venture Lab in Ahmedabad, India (este Proyecto está coordinado por la Casa de la India y participa la E.T.S. de Arquitectura. Se han realizado actividades formativas en Ahmedabad a lo largo de este curso académico)

PROGRAMAS DE FORMACIÓN Y MOVILIDAD DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Uno de los objetivos del Servicio de Relaciones Internacionales consiste en la Internacionalización del Personal de Administración y Servicios y para ello realiza diversas acciones en el marco de ERASMUS+:

PROGRAMA DE MOVILIDAD DEL PAS ERASMUS CON FINES DE FORMACIÓN

Esta acción se inscribe en el amplio objetivo de la formación del personal y de la profundización en la internacionalización de nuestra institución y tiene como finalidad que los beneficiarios aprendan de la transferencia de conocimientos o competencias y que adquieran aptitudes prácticas. Un total de **25 miembros del PAS** se beneficiaron de estas becas frente a los 18 del curso anterior.

CURSOS DE IDIOMAS EN EL EXTRANJERO

Con el objetivo de ofrecer posibilidades de formación en inglés al PAS, el Vicerrectorado de Internacionalización y Política Lingüística ha publicado 3 convocatorias para la realización de un curso de idiomas en el Reino Unido, Malta e Irlanda dirigido al PAS, en el marco del programa ERASMUS STT. El curso 2015/16 se concedieron 8 plazas. En el curso 2016/17 se ha concedido 31 ayudas.

PROGRAMA DE APOYO A UNIVERSITARIOS DE PAISES EN VIAS DE DESARROLLO

BECAS DE LA FUNDACIÓN CAROLINA

La Universidad de Valladolid recibió a **7 estudiantes** procedentes de países en vías de desarrollo, para realizar estudios de postgrado en el marco de los programas de la Fundación Carolina. El curso anterior fueron 6 los estudiantes becados.

BECAS IBEROAMÉRICA + ASIA. UNIVERSIDAD DE VALLADOLID – BANCO SANTANDER

En este curso la Universidad de Valladolid, con el patrocinio del Banco Santander, concedió 24 becas (hubo 1 renuncia de un total de 25 becas convocadas), a estudiantes de países de Iberoamérica y Asia, para realizar estudios de Máster Universitario Oficial.

Esta convocatoria fue difundida mediante remisión de la misma a todas las universidades de Iberoamérica y Asia con las que la Universidad de Valladolid tiene suscrito un convenio de colaboración, por medio de la Secretaría del Grupo Tordesillas (universidades de España, Brasil y Portugal), Casa India, Universidades socias de los proyectos europeos y españoles en los que colaboramos conjuntamente (AECID-PCI, Fundación Carolina y Erasmus Mundus) y a través de la página web de la Universidad. La web del programa tuvo más de 4.000 accesos (frente a los 8.500 del curso anterior) y hubo 2.293 registros frente a los 2.600 de la convocatoria del curso pasado. Igualmente, se atendieron numerosas consultas por e-mail y teléfono. Se recibieron un total de **534 solicitudes** completas de candidatos de 27 países, de las cuales 404 cumplían todos los requisitos establecidos en la convocatoria. Como novedad, se ha realizado al final del curso una encuesta online a los beneficiarios con la finalidad de valorar el grado de satisfacción con el Programa y de recoger sugerencias de mejora.

PRESENCIA DE LA UNIVERSIDAD DE VALLADOLID EN FOROS INTERNACIONALES

CRUE

La Universidad de Valladolid es miembro de la Comisión Española Universitaria de Relaciones Internacionales, sectorial de la CRUE desde su creación y participa activamente. En la Asamblea General que tuvo lugar los días 18-19 de mayo en la Universidad de Lérida, el Vicerrector de la UVa fue nombrado coordinador del grupo de trabajo de Movilidad. La UVa participa igualmente en el grupo de trabajo de emergencias.

GRUPO SANTANDER: Red Europea de Universidades

La Universidad de Valladolid participa activamente en el Grupo Santander de Universidades implicándose activamente en todas sus actividades: Programa de Movilidad, Universidad de Verano y el Programa de Movilidad de Staff. A iniciativa de la Universidad de Oporto el Grupo Santander ha creado una **plataforma "ICON"**, que permite mostrar la oferta académica de las universidades implicadas, con el fin de atraer estudiantes de diferentes regiones del mundo. Esta plataforma está actualmente operativa para los países de los Balcanes y también para América Latina. El Grupo Santander ha firmado convenios de colaboración con universidades de los Balcanes, y su presidente ha realizado varias visitas a éstos con el fin de promocionar el proyecto y captar estudiantes de grado, doctorado y máster. La Universidad de Valladolid participó en la **Asamblea General y el Liason Officers Meeting**, que tuvieron lugar los días 5-7 de diciembre en la NTNU Trondheim, Noruega.

GRUPO TORDESILLAS de Universidades de Brasil, España y Portugal

El Grupo Tordesillas está integrado por 56 universidades de Brasil, Portugal y España y tiene como objetivo primordial la cooperación académica entre las instituciones que lo conforman.

El XVII Encuentro de Rectores del Grupo Tordesillas, se ha celebrado en el año 2016 en la ciudad de Recife (Brasil), donde la universidad anfitriona, Universidad Federal de Pernambuco,

organizó un Encuentro basado en el tema: “Impactos Sociales de la Pos-graduación y de la Investigación en las Universidades en coyunturas de Crisis-Transición”.

En la Asamblea General de Rectores se aprobó una nueva versión del Acuerdo Marco para la Creación de Colegios Doctorales Tordesillas que ha servido como base para lanzar, en abril de 2017, una nueva convocatoria para recibir propuestas de nuevos Colegios Doctorales. Por otro lado, el Colegio Doctoral de Enfermería, lanzó en enero de 2017 una nueva convocatoria de becas de Doctorado, las cuales se están cursando en la actualidad en la Universidad de Granada y en la Universidad de Aveiro

La Reunión de Coordinación del Grupo Tordesillas celebrada en la Universidad de Granada en mayo de 2017, giró en torno a dos temas principalmente: la organización el Encuentro en Aveiro y la valoración de las nuevas propuestas de Colegios Doctorales Tordesillas recibidas.

FOMENTO DEL CONOCIMIENTO DE IDIOMAS

PROYECTO DE DOCENCIA EN INGLÉS

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

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

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

En el segundo cuatrimestre del curso se ha desarrollado por segundo año el **SEMESTRE EN INGLÉS PARA ESTUDIANTES DE INGENIERÍA INDUSTRIAL**, en el que han participado 9 estudiantes extranjeros. Entre ellos cabe mencionar a un estudiante procedente de Vietnam que ha sido el primer integrante del programa Erasmus KA107. Por primera vez este curso se ha impartido también un SEMESTRE INTERNACIONAL EN LA FACULTAD DE COMERCIO con una estructura similar al de Ingeniería industrial.

El Vicerrectorado de Internacionalización y Política Lingüística organizó cursos EMI (English as Medium of Instruction) tanto en el Campus de Valladolid como en el de Segovia con el fin de apoyar y de mejorar las competencias de los profesores que imparten o tienen previsto impartir docencia en inglés. Estos cursos están principalmente destinados a docentes que participan en los Semestres Internacionales de la Escuela de Ingenierías Industriales, Escuela

de Ingenierías Agrarias de Palencia y la Facultad de Comercio pero se encuentran abiertos, no obstante, a todos los miembros del PDI. En el Campus de Valladolid el curso se celebró en mayo-junio de 2017, tuvo una duración de 12 horas y participaron 14 profesores. En el caso del Campus de Segovia, se celebró igualmente en mayo-junio de 2017, tuvo una duración de 8 horas y participaron 20 profesores.

CURSOS DE IDIOMAS IMPARTIDOS POR EL CENTRO DE IDIOMAS

El Centro de Idiomas ha tenido un total de **3.496 alumnos**, de los cuales, 2.648 han recibido cursos presenciales u online, 698 han efectuado pruebas de nivel para el programa de Erasmus, para el Máster de Secundaria y otras pruebas específicas de acreditación lingüística y 150 han sido los alumnos a los que se les ha gestionado su formación de inglés en el extranjero.

CURSOS DE LENGUA Y CULTURA ESPAÑOLA

La Universidad de Valladolid recibió 2.019 estudiantes que asistieron a los distintos cursos ofertados. El curso anterior se recibieron 1.940 estudiantes extranjeros.

OTRAS ACTIVIDADES

INTERNATIONAL WELCOME POINT

El International Welcome Point (IWP), ubicado en el Servicio de Relaciones Internacionales, tiene como finalidad ofrecer información, apoyo y servicios de acogida a estudiantes de máster o doctorado, y a profesores, investigadores y personal de administración de instituciones extranjeras que realizan una estancia en la Universidad de Valladolid.

Desde el IWP, se ha recibido y atendido a un total de 145 visitantes, entre profesores, investigadores estudiantes de posgrado y personal de administración, procedentes de 38 países diferentes y a quienes se prestaron los servicios antes referidos.

El Servicio de Relaciones Internacionales ha mejorado la página web del IWP y ha difundido entre los campus y departamentos de la Universidad de Valladolid un folleto informativo (en versión española e inglesa), detallando los servicios prestados por el programa así como sus datos de contacto.

PROGRAMA EMBAJADORES

El programa Embajadores de la Universidad de Valladolid que tiene como objetivo dar a conocer nuestra Universidad y su oferta académica, programas, servicios y actividades dirigidas a estudiantes extranjeros (programa Tandem, Mentor, alojamiento...) entre las universidades extranjeras y atraer así a estudiantes a nuestra Universidad. Pueden participar los estudiantes de la UVa que realicen estudios en el extranjero dentro del marco del programa Erasmus/Internacional. Los estudiantes seleccionados como Embajadores obtienen reconocimiento académico de créditos “por otras actividades” (dos créditos) y una ayuda económica de 100€ para complementar su beca Erasmus/Internacional. Participaron 3 estudiantes, todos ellos de la Facultad de CC. Económicas y Empresariales.

ÁREA DE COOPERACIÓN INTERNACIONAL AL DESARROLLO

El *Área de Cooperación Internacional para el Desarrollo de la UVa* es el órgano de la Universidad de Valladolid encargado de coordinar, impulsar y favorecer la labor investigadora y docente en el campo de la Cooperación para el Desarrollo, así como de canalizar la oferta de servicios relativos a cooperación internacional para el desarrollo que la Universidad de Valladolid pueda prestar a la sociedad, y especialmente para responder demandas que otros agentes y actores de la Cooperación para el Desarrollo del entorno de la UVa puedan realizar a la institución universitaria.

La Oficina de Cooperación Internacional al Desarrollo de la Universidad de Valladolid, creada también en septiembre de 2007, es el instrumento operativo del Área de Cooperación Internacional al Desarrollo, y en la actualidad cuenta con 1 técnico asignado a la misma.

Desde la Oficina se impulsan y coordinan en los cuatro campus de Segovia, Soria, Palencia y Valladolid las siguientes líneas de actuación:

- A) Acciones de sensibilización y Educación para el Desarrollo:
 - Iniciativas propias tales como cursos de introducción a la cooperación, jornadas de divulgación de la cooperación universitaria al desarrollo o programa PACID.
 - En colaboración con ONGD locales actividades y proyectos tales como ciclos de cine, exposiciones, cursos, talleres, cursos, etc.
- B) Investigación para el Desarrollo, a través del Observatorio de la Cooperación al Desarrollo de la UVa. Por ejemplo el proyecto europeo Rural DEAR Agenda que actualmente se está concluyendo en colaboración con la Diputación de Valladolid y entidades de otros 7 países de la UE.
- C) Apoyo a la formación reglada de la UVa. Se ayuda en la gestión de las prácticas el Máster Interuniversitario de la Cooperación al Desarrollo. también se facilitan fondos bibliográficos y recursos documentales.

El Área de Cooperación Internacional al Desarrollo ha contado durante el curso 2016-2017 para llevar a cabo sus funciones con los siguientes recursos

- Oficina de Cooperación Internacional al Desarrollo, con una persona contratada (RPT PAS laboral – titulado grado medio Oficina de Cooperación Internacional al Desarrollo)
- Fondo de Cooperación al Desarrollo, con una dotación anual de 90.000 €
- Presupuesto para actividades del Área de Cooperación Internacional al Desarrollo, 7.500 €

Además, la Oficina de Cooperación Internacional al Desarrollo acoge cada curso a unos 10 estudiantes en prácticas, de diferentes titulaciones: Lenguas Modernas, Estudios Ingleses, Periodismo, Informática, Trabajo Social, Educación Social, Máster de Cooperación Internacional para el Desarrollo, Máster Comunicación con Fines Sociales.

ACTIVIDADES DESARROLLADAS EN EL CURSO 2016-17 Y 2017-18

1. ACTIVIDADES DE EDUCACIÓN PARA EL DESARROLLO Y SENSIBILIZACIÓN

A TRAVÉS DEL FONDO DE COOPERACIÓN

Se convocaron en el ejercicio económico 2016 dos procesos selectivos para proyectos de sensibilización, uno en junio (resuelto en septiembre), y otro en octubre (resuelto en diciembre). La convocatoria extraordinaria de octubre, que se resolvió en diciembre, finalmente se ha cargado al presupuesto 2017.

PROYECTOS EJECUTADOS DURANTE EL CURSO. Convocatoria junio 2016.

TÍTULO DEL PROYECTO	ENTIDAD SOLICITANTE	CANTIDAD SOLICITADA	CANTIDAD CONCEDIDA	Estado a 11/10/2017
II Edición Curso de Introducción a la Cooperación y a la Educación para el Desarrollo	ACPP	6.319 €	5.619 €	Valladolid: 16 personas Palencia: 4 estudiantes Segovia: retrasado a noviembre
Fomento de la interculturalidad a través del teatro del oprimido como herramienta de educación para el desarrollo y de sensibilización, en la Universidad de Valladolid y su entorno	Voluntariado UVa	10.000 €	8.500 €	En marcha desde octubre, grupo muy dinámico, con estudiantes e inmigrantes, colaboración con ACCEM y Red Incola. Muestra en mayo, alrededor del TAC "Maletas Invisibles"
Imágenes y palabras de Africa Negra	Asociación Umoya	2.650 €	2.650 €	Jornadas: aprox 80. Pocos universitarios. Hay 5 estudiantes haciendo prácticas/voluntariado con Umoya. Muestra de cine la primera semana de junio
Defender a quienes defienden los Derechos Humanos	Entrepueblos	6.900 €	6.000 €	Marzo-abril. Aprox 60 personas en las charlas. Unos 10-15 estudiantes en cada charla
Formación en Educación para el Desarrollo a través del teatro para alumnos de Grado en Educación en el Campus María Zambrano (Segovia)	CONGDCYL Segovia	6.700 €	6.700 €	Grupo de unos 10 estudiantes, se reúnen semanalmente. Muestra en mayo.
Derechos Humanos en el s. XXI: la crisis del Mediterráneo	Médicos del Mundo	9.250 €	6.500 €	Jornadas el 19 y 26 abril. A la primera jornada asistieron unas 50

				personas.
Viajando a Utopía, por una ciudadanía global y emancipadora	Liga Española de la Educación y la Cultura Popular	9.992,96 €	9.993 €	Palencia. Grupo de 20 estudiantes, reunión quincenal desde octubre. Visita 10 estudiantes proyecto en Ecuador. Valoración muy positiva.
Formación Voluntariado, una expresión personal de ciudadanía para la transformación global	Fundación Intered	7.951 €	7.951 €	1ª parte en el primer cuatrimestre, 20 estudiantes. 2ª parte prácticas. Valoración positiva.

PROYECTOS EJECUTADOS DURANTE EL CURSO. Convocatoria octubre 2016.

TÍTULO DEL PROYECTO	ENTIDAD SOLICITANTE	CANTIDAD SOLICITADA	CANTIDAD CONCEDIDA	Estado a 11/10/2017
Miradas al desarrollo desde el arte contemporáneo	Da2Ocio y Educación	5.439,24 €	5.076,74 €	Exposición interactiva en mayo – en Teleco y la Yutera
Desde la escuela unidos construyendo un futuro	Asociación Cultural Amigos del Pueblo Saharaui de CyL	11.182,00 €	9.994,00 €	Varias reformulaciones. Curso con 10 personas. Visita a los campamentos 2 personas. Reunión con la Facultad de Educación 28 abril.
Jóvenes para jóvenes: proyecto de educación en derechos humanos y valores para una ciudadanía global	Helsinki-España	10.150,00 €	2.400,00 €	Segovia. Retrasado a octubre 2017
Congreso formativo en cooperación internacional	OAN	9.000,00 €	2.520,00 €	150 estudiantes. Jornadas muy intensas, ponentes de alto nivel. Mucha participación. Han tenido un superávit de 1.520 €

El 80-90% de las personas participantes en las actividades son mujeres.

OTRAS PETICIONES QUE HAN LLEGADO AL FONDO de manera más o menos formal.

- Facilitar el voluntariado de PDI y PAS. Hay que valorar qué se puede hacer para facilitar el voluntariado del PAS.
- Proyecto Muro, mayo 2017, Facultad de Filosofía y Letras. 300 €

- Jornadas Solidaridad Palestina, marzo y abril 2017, Plataforma Palestina. 400 €
- Escuela de Verano de Economía Crítica, julio 2017. 3.000 €

2. PROGRAMA PACID

Se ha publicado un documento, recopilando las experiencias de PACID desde 2008, para su divulgación. Se presentó en julio un TFM con la evaluación de PACID.

Convocatoria PACID 2017: han sido seleccionados 14 estudiantes, que están realizando en estos momentos sus estancias (entre agosto y octubre 2017, 8 semanas).

El programa PACID consta de tres fases:

1. Formación previa para estudiantes de la Uva, Introducción a la Cooperación para el Desarrollo, Educación para la Ciudadanía Global. A través de los cursos organizados por el Area de Cooperación y los financiados por el Fondo de Cooperación, durante todo el curso académico.
2. Convocatoria, selección, tutorización y seguimiento de los/as estudiantes beneficiarios de la ayuda PACID (80% coste viaje, 300 euros/mes para manutención, alojamiento y otros)
3. Devolución de la experiencia: los estudiantes beneficiarios de la ayuda PACID se comprometen a realizar actividades de sensibilización en la UVA, durante los meses siguientes a su PACID.

PACID 2017 – resumen de estudiantes y puestos seleccionados

Contraparte	Lugar	Estudios	Proyecto
Centro investigación Derechos Humanos Mosaiko 2 estudiantes	Luanda, Angola	Periodismo, Máster Comunicación con Fines Sociales	Investigación y difusión situación derechos humanos en África. En colaboración con la ONGD Umoya (grupo de Valladolid)
OAN 1 estudiante	Nikki, Benin	Enfermería	Salud materno infantil
CANAT 4 estudiantes	Piura, Perú	Educación Social, Medicina, Trabajo Social, Periodismo	Colaboración con la entidad, apoyo a familias afectadas por inundaciones y epidemia de dengue, colaboración proyecto Manitos Creciendo
Proyecto autogestionado San José Challaca 2 estudiantes	Ica, Perú	Arquitectura	Proyecto integral de desarrollo comunitario. Habitabilidad, Agua y Saneamiento
CEDEC 2 estudiantes	Villa el Salvador, Lima, Perú	Periodismo Educación Infantil	Apoyo comunitario familias: salud y educación. Ocio y tiempo libre juvenil
Arquitectos Sin Fronteras 1 estudiante	Villa el Salvador, Lima, Perú	Educación Social	Colaboración proyecto apoyo a menores y familias Hermanitas de la Caridad
Arquitectos Sin	Chachapo	Arquitectura	Proyecto integral de desarrollo comunitario.

Fronteras 1 estudiante	yas, Amazonía, Perú		Habitabilidad
CCC – Coordinadora en Construcción de la Ciudad 1 estudiante	Lima, Perú	Arquitectura	Desarrollo comunitario, diseño participativo, remodelación barrios marginalizados

Coste del programa: 20.000 €. Financiado por el Fondo de Cooperación al Desarrollo de la UVa.

3. OTRAS ACTIVIDADES EPD y sensibilización realizadas en el curso

- OLS FOR REFUGEES

Entre julio y diciembre la Universidad de Valladolid ha participado, en coordinación con la ONGD ACCEM, en el proyecto de Aprendizaje de Idiomas Online, OLS for Refugees, iniciativa de Erasmus+, especialmente dirigida a personas refugiadas. La participación de la UVa en el proyecto se ha coordinado desde el Servicio de Relaciones Internacionales, concretándose a través de la Oficina de Cooperación Internacional al Desarrollo de la UVa, con la colaboración entusiasta del Grupo de Responsabilidad Social de la Biblioteca Universitaria. 61 personas de la UVa (PAS, PDI y estudiantes), se apuntaron para colaborar en el proyecto. Se impartió una formación para estas personas en octubre 2016.

SAME – como otros años, colaboramos con Entreculturas en la Semana de Acción Mundial por la Educación. En concreto, Susana Lucas coordina con un grupo de alumnos una serie de trabajos de investigación y aprendizaje servicio

CURSO SALUD GLOBAL – EDUCACIÓN E INTERVENCIÓN PARA EL DESARROLLO. En colaboración con la ONGD Anawim, la Facultad de Educación y Trabajo Social, y el Centro Buendía, y con la financiación de la convocatoria UNIVERSIDAD SALUDABLE, hemos organizado la 6ª Edición de este curso, con una asistencia de 40 personas, la mayoría estudiantes de Trabajo Social, Educación, y Enfermería. El curso se ha desarrollado los días 5, 6 y 7 de octubre de 2017, y la valoración de las personas participantes ha sido muy positiva.

Campaña 3C (Comercio Justo, Compra pública ética y Consumo responsable)

- Intervención en la jornada organizada por IDEAS, grupo de trabajo Ciudad por el Comercio Justo y Junta de Castilla y León. Valladolid, 15 marzo
- Participación Grupo de Trabajo Ciudad por el Comercio Justo.
- Actividades en la UVa a finales de abril y participación el 7 de mayo en la jornada de promoción del Comercio Justo en Plaza España, organizada por el Grupo de Trabajo Valladolid Ciudad por el Comercio Justo

4. INVESTIGACIÓN.

Se ha prestado apoyo logístico, de gestión y de coordinación a las siguientes actividades de investigación.

- Asistencia a cursos y encuentros

Congreso Cooperación Universitaria al Desarrollo. Madrid, marzo 2017. Hemos participado 15 personas de la UVa, de los 4 campus, con 8 pósters y 5 comunicaciones.

Conferencia sobre los retos de la cooperación universitaria. Participación como ponente invitado del Director del Area el 4 de mayo en la Universidad de León.

Se ha prestado apoyo en la coordinación metodológica y técnica del proyecto:

- Proyecto RURAL DEAR AGENDA.

Financiado por EuropeAid, convocatoria DEAR. Liderado por la Diputación de Valladolid. Tercer año del proyecto. Cerrada la fase de diagnóstico, que se presentó en febrero 2017 en la UVA. Se está en la fase de elaboración de la AGENDA DE LA EDUCACIÓN PARA EL DESARROLLO EN EL MUNDO RURAL. Hay un grupo de 15 profesores/as de la UVA participando en el proyecto.

De momento se han presentado 2 Trabajos de Fin de Máster con base a este proyecto.

Apoyo a la formación reglada de la UVA

Se ha colaborado con el Master Interuniversitario de Cooperación Internacional para el Desarrollo en:

- Algunas consultas prácticas para la elaboración de TFM (acceso a bases de datos de cooperación, informes, bibliografía).
- Apoyo en la gestión de prácticas del máster.
- Cotutorización de TFM – evaluación PACID

Además se ha colaborado con las prácticas de otras titulaciones:

- Durante el curso han realizado sus prácticas en el Área de Cooperación al Desarrollo 5 estudiantes de Grado (1 de periodismo, 1 de informática, 1 de alemán, 1 de inglés y 2 de francés), 4 estudiantes del Máster de Cooperación, 1 del Máster de Comunicación con Fines Sociales, y 1 del Máster de Desarrollo Local

Así mismo, la UVA colabora con la Fundación Segundo y Santiago Montes, y el Ayuntamiento de Valladolid, en el premio a Tesis Doctorales en materia de cooperación al desarrollo, aportando expertos para el Jurado y financiación para el premio. Ahora mismo se está en la fase de deliberación.

5. OTRAS ACTIVIDADES.

Seguimiento PACI Ministerio de Asuntos Exteriores: en mayo se elaboró y envió al Ministerio la información relativa a la AOD gestionada por la Universidad de Valladolid: informe de seguimiento anual, para elaborar el informe anual.

Búsqueda de financiación para proyectos: Se ha colaborado con el Servicio de Investigación y PDI para presentar una propuesta a la convocatoria de Innovación para el Desarrollo de la AECID (septiembre 2017).

Comunicación

Se ha contado con 1 estudiante de Periodismo y 1 estudiante del Máster de Comunicación con Fines sociales durante 4 meses para labores de comunicación. Se han centrado en la elaboración de videos y crónicas.

Web www.uva.es/cooperacion - se ha realizado un proceso de rediseño de la web, en colaboración con 1 estudiante de Informática que ha realizado su TFG en la Oficina- bases de datos integradas para gestionar TFG, prácticas y otras propuestas de cooperación universitaria.

- se elabora y envía un boletín electrónico a una lista de 2.500 direcciones, con menos periodicidad que la deseada

-redes sociales: Facebook , Twitter, canal Youtube, Ivoox, Instagram, Pinterest

Información y asesoramiento personalizado

Desde la Oficina de Cooperación Internacional para el Desarrollo se intenta dar respuesta a las demandas que tanto estudiantes, como PAS y PDI nos hacen llegar, siempre con el objetivo de impulsar la cooperación al desarrollo y la lucha contra la pobreza y la desigualdad. Las demandas de información se concentran en estos temas: Búsqueda de financiación para proyectos (PDI, PAS y ONGD), Búsqueda de asociaciones y entidades con las que colaborar de forma altruista (estudiantes), Búsqueda de formación específica (estudiantes), Búsqueda de empleo relacionado con la cooperación al desarrollo (estudiantes).

Recibimos la visita de la Universidad de León, en febrero de 2017, que va a reorganizar su Oficina de Cooperación Internacional al Desarrollo y quisieron conocer el funcionamiento de la Oficina de la Uva.

Participación en redes, consejos y otros espacios de coordinación.

El Área de Cooperación Internacional al Desarrollo participa en:

- Grupo de trabajo Valladolid Ciudad por el Comercio Justo, con el Ayuntamiento y la Plataforma de ONGD por el Comercio Justo
- Grupo de trabajo Universidad Saludable
- Consejo de Cooperación del Ayuntamiento de Valladolid
- Observatorio de la Cooperación al Desarrollo de la Universidad de Valladolid

VII
ESTUDIANTES
Y
EXTENSIÓN
UNIVERSITARIA

El Vicerrectorado de Estudiantes y Extensión Universitaria ha prestado los servicios propios de su competencia y ha desarrollado las actividades que se presentan a continuación de manera más detallada:

1. Becas y Ayudas al estudio

Becas de ayuda al estudio de la UVA

Estas becas son para el pago de la primera matrícula de las asignaturas de grado con un importe máximo por persona de 1.000€. Este curso se aumentó el presupuesto un 12'5%. Los resultados se contemplan en esta tabla:

DENOMINACIÓN DE LA BECA	Nº DE BECARIOS	CUANTÍA EXENCIÓN DE PRECIO PUBLICOS	CANTIDAD RECIBIDA POR LOS ALUMNOS	TOTAL
Convocatoria General	5.731	6.730.050,31	9.139.717,20	15.869.767,51
Becarios Colaboración MECyD	59		118.000	118.000,00
Becarios del Gobierno Vasco	69	71.014,39	198.171,00	269.185,39
Becarios UVA	438		404.533,28	404.533,28
TOTALES	6.297	6.801.064,70	9.860.421,48	16.661.486,18

Becas de ayudas de emergencia social

Durante el pasado curso se registraron 33 solicitudes de ayuda de emergencia social para continuar estudios. La Comisión de Asuntos Sociales estimó procedentes 26, según las bases de la convocatoria. Como se aprecia en el siguiente gráfico, durante el presente curso académico se han mantenido las solicitudes y concesiones respecto al curso anterior.

La cuantía promedio de estas ayudas es de 750 euros. El gasto realizado durante el curso en las ayudas para estudiantes de la UVA en situación de Emergencia Social ascendió a 17.500,6 euros (5.774,6 € más que el curso pasado).

Ayudas de comedor

Destinadas a resolver necesidades de manutención de los estudiantes. Se dispone de 10 Ayudas de Comedor diarias para cada mes -de lunes a viernes- en el comedor de la Residencia Alfonso VIII y 2 en la Residencia femenina Montferrant.

Becas a deportistas

Las Becas Deportivas se conceden a estudiantes que forman parte de los equipos de la UVA en competiciones federadas con la finalidad de fomentar la práctica deportiva continuada y la participación de los estudiantes en competiciones deportivas en representación de la Universidad, haciéndolo compatible con su formación académica.

Cuantía máxima por alumno es de 900€ y este curso se han concedido 94 becas.

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

Información y orientación al estudiante

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

Además, con el fin de dar a conocer la actividad, se acude a distintas ferias, destacando:

- Unitour. Feria de Universidades. Febrero de 2017. Feria de Muestras. Valladolid. Jornada de Asesoramiento dedicada a los futuros universitarios vallisoletanos.
- Feria de Postgrado y de los idiomas, celebrada en la Feria de Muestras de Valladolid, abril.

Con este mismo objetivo, se organizó las XIV Jornadas de Puertas Abiertas de la Universidad de Valladolid. Se celebraron el día 16 de marzo de 2017 asistiendo un total de 2.643 alumnos de bachillerato, Ciclos formativos y personas interesadas en la oferta educativa de la Universidad de Valladolid. Por otro lado, este servicio participó este curso en el 18º Foro de Empleo FiBEST, organizado por los estudiantes de la Asociación BEST celebrado el 15 de marzo de 2017. Es el mayor foro de empleo de Castilla y León que pone en contacto a los estudiantes con empresas tanto nacionales como internacionales.

Prácticas en empresa.

- **Estudiantes:** Se han realizado 4.210 prácticas (163 prácticas más que el curso pasado), de las cuales 3.337 son curriculares y 873 extracurriculares. Se han renovado y firmado nuevos convenios de colaboración con 820 empresas. Las empresas que ha colaborado en acoger estudiantes en prácticas son cerca de 2000.
- **Egresados. Convenios con instituciones:** Se gestionan desde la FUNGE programas de prácticas financiados por la administración pública. Actualmente, hemos negociado 2 programas de prácticas con el Ayuntamiento de Valladolid (120 prácticas) que comenzarán en el último trimestre, y estamos negociando un programa con Juventud Castilla y León (30 prácticas en el extranjero), otro con el EcyL (30 prácticas) y otro con la ADE (a determinar el número de prácticas). Está a punto de comenzar un programa con el Ayuntamiento de Soria (4 prácticas) y estamos en conversaciones con la Diputación de Palencia. Finalmente, ya está hablado con el ECyL un programa de prácticas con el Grupo Renault de unas 80 prácticas (30 titulados universitarios y 30 de FP). A todo ello se suma los programas de prácticas llamados Competencia-T permanente todo el año en el que participan ofreciendo formación práctica a nuestros egresados diferentes empresas tanto de la Comunidad de CyL como del resto del territorio nacional.

Este curso se ha realizado un seguimiento más directo de las prácticas en los Centros con el fin de conocer de primera mano las necesidades de los mismos. Para ello se organizó un grupo-prácticas integrado por la Vicerrectora de Estudiantes y Extensión Universitaria, la jefa del Servicio de Prácticas y representantes del Servicio de Relaciones Internacionales y del Dpto de Empleo; dicho grupo visitó los Centros de la UVA de los 4 Campus, reuniéndose en cada uno de ellos con representantes de los distintos colectivos implicados en las prácticas (decano/director, secretaría administrativa, representante de los estudiantes, coordinador académico de prácticas). La actividad resultó muy productiva consiguiendo gracias a ella un intercambio de información que ha permitido mejorar la calidad del servicio que se ofrece, así como una mayor y mejor relación entre las personas implicadas. Por otro lado, se realizaron sesiones informativas sobre la gestión y el procedimiento de prácticas en Palencia, Soria, Segovia y Valladolid, dirigidas a los estudiantes. La relación con los coordinadores de prácticas de grado y máster (CAP) es continua, incluyendo además reuniones trimestrales para intercambiar información.

Se gestionaron un año más las becas Santander CRUE – CEPYME, logrando superar las múltiples complicaciones derivadas de los cambios en la convocatoria.

El 28 de junio se celebró en su octava edición y bajo el lema "Por el empleo y la innovación", el acto de agradecimiento a las empresas e instituciones con las que ha colaborado durante el último año de formas tan diversas como con la firma de convenios marco para la realización de prácticas por los estudiantes, la participación activa en la docencia, la realización de contratos de investigación, el patrocinio de actividades culturales, la creación de cátedras de empresa o el fomento de los programas de formación continua. El empresario invitado fue D. Vicente Garrido Capa de la empresa Lingotes Espaciales. Además, acudieron numerosas autoridades locales y regionales y más de 500 empresas colaboradoras con la UVa.

Empleabilidad

Las actividades han ido dirigidas a la formación para el empleo de nuestros estudiantes y en 2 líneas: orientación al estudiante y adquisición de competencias transversales: Balance de Competencias como interesante herramienta para el conocimiento personal y posterior elaboración del currículum o carta de presentación clave ante la inserción en el mundo laboral.

Se realizó con mucho éxito una Escuela de Verano destinada a profesores con el fin de formarles en competencias blandas y que con la puesta en práctica en sus clases, sirvieran de espejo a los estudiantes. Además, se programó una jornada de orientación dirigida a estudiantes de últimos cursos para orientarles en las diferentes salidas académicas y profesionales a las que optar una vez terminado el grado.

Este curso se ha puesto en marcha un Grupo de Debate con actividades de formación en el debate y la oratoria, realización de una liga interna y posterior organización del III Torneo Regional de Debate de CyL en el que participaron las 4 universidades públicas de nuestra comunidad autónoma. Este grupo permite una formación transversal para estudiantes de todas las disciplinas con las ventajas que aporta un equipo multidisciplinar. A ello se suma la implicación adicional de los docentes que han colaborado como conductores de los equipos.

3. Deportes

Participación

El Servicio de Deportes de la UVa ha seguido fomentando y promoviendo la participación deportiva de todos los miembros de su Comunidad Universitaria. Se continua por cuarto año consecutivo, la tendencia alcista del número de inscripciones en el conjunto de actividades ofertadas por el SeDUVa.

Índices de participación en el Campus de Valladolid (programa completo de actividades organizadas por el SeDUVa)					
Curso	2012-13	2013-14	2014-15	2015-16	2016-17
Alumnos matriculados	18.215	17.410	16.861	15.431	15.759
N ° de inscripciones	7.220	7.431	7.535	8.061	8.815
% de participación	39,64%	42,68%	44,69%	52,24%	55,94%

Este curso se han realizado importantes mejoras en las instalaciones deportivas: en Ruiz Hernández se han limpiado las pistas exteriores (lucernarios, vallas y pintura del suelo); en el edificio Alfonso VIII se ha hecho una nueva sala gimnasio-multiusos; se han equipado las pistas del Campus Miguel Delibes y está en proyecto la cubierta de 2 pistas de pádel en Fuente la Mora.

Competiciones deportivas

El Trofeo Rector es un objetivo fundamental de la programación de Servicio de Deportes. Junto con las Competiciones Internas de los Centros y el Torneo Servicio de Deportes ha supuesto el 43 % del total

de nuestras inscripciones (3.792 inscripciones - 2.915 masculinas y 877 femeninas). El principal reto deportivo del curso ha sido la organización del Trofeo Rector de Universidades de Castilla y León en nuestras instalaciones. Es el máximo exponente de la competición universitaria de nuestra comunidad y siempre supone una reválida tanto a nivel deportivo como organizativo para la universidad anfitriona. El evento fue un éxito en todos los sentidos ya que la UVA se proclamó vencedora. Esta competición mueve cerca de 900 participantes en dos jornadas y en cuatro instalaciones deportivas.

El Servicio de Deportes también ha participado como cada año en los Campeonatos de España Universitarios con una selección de deportistas individuales y equipos en función de su nivel y estado de forma. Los 98 deportistas seleccionados (62 hombres y 36 mujeres) han obtenido 7 medallas (1 oro, 4 platas y 2 bronce) en sus respectivas modalidades de los 13 deportes en los que se ha participado. Destacar que los 168 deportistas/estudiantes federados del Club Deportivo UVA con su dedicación y talento siempre dejan al CDU en buen lugar y como ejemplo están el ascenso logrado por el equipo femenino de Fútbol Sala y la medalla plata en el Campeonato de España de Bádminton (dobles masculino) por Enrique Fernández Polo y Javier González Marín.

Cursos deportivos y actividades dirigidas

El Servicio de Deportes intenta ajustar su oferta anual de actividades no competitivas, a la demanda de la comunidad universitaria y a los medios disponibles. Las 20 opciones ofertadas entre cursos y actividades han arrojado unas cifras de participación en la línea de cursos anteriores con un total de 1.725 inscripciones de las cuales 434 han sido masculinas y 1.291 femeninas. Para el curso 2017-18 está previsto aumentar la oferta con un curso de patinaje en línea, un curso de entrenamiento en suspensión (TRX) y con la creación de un Grupo Universitario de Triatlón.

38ª Media ½ Maratón Universitaria

Un total de 1.257 participantes inscritos (1.075 hombres y 182 mujeres) recorrieron el circuito bajo la atenta mirada de los 50 estudiantes voluntarios que se dispusieron en los puntos clave de los 10,5 kilómetros de la prueba. Los corredores pudieron disfrutar al término de la carrera de un avituallamiento sólido/líquido y de la animación musical after running patrocinada por El Corte Inglés. La participación de la comunidad universitaria fue de 181 corredores (145 hombres y 36 mujeres) resultando vencedora por equipos la Facultad de Medicina con 22 participantes por delante de la Escuela de Ingenieros Industriales.

Campus Infantiles

Los Campus Infantiles han hecho disfrutar y compartir inolvidables experiencias durante 5 turnos de una semana a 220 niños y 97 niñas de edades comprendidas entre 7 y 15 años. La desmesurada oferta de entidades públicas y privadas nos obliga a reorganizar esta actividad para el próximo curso programando únicamente tres turnos en lugar de cinco y combinando la temática de los mismos.

Piscina Universitaria

La *Piscina de Universitaria* ha experimentado un aumento considerable del número de abonados con un total de 326 abonos y 82 carnés, lo cual ha supuesto un total de 1.095 usuarios (559 masculinos y 536 femeninos). A estas cifras hay que añadir las invitaciones que los abonados adquieren para familiares y amigos que a lo largo de los 3 meses de temporada disfrutaran puntualmente de este servicio. Este balance hace que se replantee la normativa de la piscina en su apartado de *tipo de usuarios* para estabilizar la tendencia alcista del número de usuarios.

4. Secretariado de Asuntos Sociales

De las actuaciones desarrolladas por el Secretariado de Asuntos Sociales cabe destacar las siguientes:

Atención a personas con discapacidad

A lo largo del pasado curso se matricularon 201 personas con discapacidad en la UVA, de los que la Unidad de Asuntos Sociales atendió las solicitudes de 123 estudiantes. Además, se atendió a 22 estudiantes con Necesidades Educativas Especiales acreditadas relacionadas con las situaciones de discapacidad (Ej.- TDA-H, dislexia, trastornos de aprendizaje, Síndrome Asperger, trastornos de

conducta, distonías, disortografía, etc.). Las líneas de atención ofrecidas fueron: Información/orientación (125 consultas), productos de apoyo y ayudas técnicas (28 actuaciones), apoyo solidario en el contexto académico (14 actuaciones), Adaptaciones en la metodología y pruebas académicas (52 actuaciones) y gestiones para la Accesibilidad (14 actuaciones). En total, se realizaron 233 actuaciones.

Se realizaron, además, 48 actividades de formación y sensibilización en las que participaron 1.764 personas de la comunidad universitaria (1.661 estudiantes, 41 PAS y 62 profesores. Destacan el **Campus Inclusivo** (este año organizado entre las cuatro universidades públicas de Castilla y León al que asistieron 19 estudiantes con y sin discapacidad procedentes de ESO, Bachillerato y CFGM); el **Curso básico de accesibilidad** en la Escuela Técnica Superior de Arquitectura; las **VIII Jornadas sobre Periodismo Social** en la Facultad de Filosofía y Letras, y el **Curso sobre Empleo y Discapacidad** con 68 asistentes duplicando la asistencia respecto al curso pasado.

Igualdad de género

Un año más y, en colaboración con la Comisión de Igualdad y la Cátedra de Estudios de Género, la actividad ha sido intensa con una participación estimada de 2.500 personas.

Para la información, formación y orientación, se ha participado en las **actividades promovidas por los Ayuntamientos de Palencia, Segovia, Soria y Valladolid** con motivo de los días **25 de noviembre** (Día Mundial contra la Violencia de Género) y **8 de Marzo** (Día Internacional de la Mujer); se ha realizado en los 4 Campus talleres formativos **“Prevención de la violencia de género en el ámbito educativo y en la comunicación”** (en colaboración con D.G. de la Mujer y Asociación ASIES) y se llevaron a cabo **2 sesiones formativas** destinadas a alumnado sobre Implantación de Planes de Igualdad en empresas. Dentro del **IOProgramaEmpresa** de la D.G de la Mujer de la Junta de Castilla Y León. (3 y 27 de abril de 2017).

En cuanto a las actividades dirigidas a fomentar la Igualdad de Género destacar las campañas de concienciación llegando a 34 actividades, en las que se repartieron dípticos y lazos morados; concurso de fotografía “Hombres y Mujeres por la Igualdad en la Universidad”; realización por primera vez de jornadas sobre Diversidad Sexual y de Género en la UVA. Este año destacan como actividades de sensibilización: 1.- La Campaña “Nos Mojamos” realizada a través de encuestas y con gran repercusión mediática y entre la comunidad Universitaria. Dentro de esta campaña se integra la encuesta “IgualesUVA” cuyos resultados se presentaron el 7 de marzo de 2017. 2.- Conferencia “La educación y la formación de profesionales como herramientas contra las violencias machistas” Dr. Miguel Lorente Acosta, realizada el 3 de marzo en el Aula Mergelina. 3.- Exposición Informativa “La violencia de género no es un cuento”. Esta exposición de gran impacto visual ha rotado por los cuatro campus de la UVA.

Por último cabe mencionar que se dispone del Diagnóstico de situación de las mujeres y hombres en la UVA en 2015, se ha evaluado el I Plan de Igualdad en la UVA y se está realizando del primer borrador del II Plan de Igualdad entre mujeres y hombres en la UVA.

Prevención, reducción de consumo y asesoramiento en materia de drogas

Durante este curso se han desarrollado las siguientes actuaciones de sensibilización:

- a) **Exposición “Drogas tu punto de información”**. Paneles que se colocan habitualmente en los vestíbulos de los Centros, y marca páginas que se distribuyen entre el alumnado de los centros donde está expuesta.
- b) **6º Concurso Universitario de clipmetrajes, Drogas: tu punto de mira**. Difusión del concurso entre la comunidad universitaria.

Entre las actividades de formación hay que resaltar el **Curso de Formación “Prevención de Drogodependencias para alumnado Universitario”** de 12 horas de duración y en el Grado de Educación Social de Valladolid (colaboración con Fundación Aldaba Proyecto Hombre).

Además, se ha colaborado con las siguientes entidades: **Con ARVA.:** En el desarrollo y celebración del Día Mundial sin alcohol y **Con AECC:** En la campaña del Día mundial contra el Tabaco, desarrollada el 2 de junio.

Otras actividades

- **Participación en la organización de la IX Campaña de Seguridad Vial en la UVa**, que se celebró del 27 al 31 de marzo de 2017, con la colaboración de diversas instituciones y entidades vinculadas a la materia: ACLAD, AESLEME (Segovia y Valladolid), Ambuibérica, ARVA, ASPAYM Castilla y León, Ayuntamientos de Valladolid (P.M. Drogas) y Soria, Bomberos de Valladolid, Desguaces Velázquez, Dornier, Fraterprevención, Gerencia de Servicios Sociales, Ibermutuamur, Jefaturas Provinciales de Tráfico de Palencia, Segovia, Soria y Valladolid, Michelin, Proyecto Hombre-Fundación Aldaba, RDNest y STOP accidentes.
- **Alojamientos compartidos**, con 18 experiencias de convivencia entre mayores y universitarios. Ya se ha realizado la campaña para el curso 2017/18 con gran repercusión en medios de comunicación y redes sociales.
- **Programa de intercambio cultural intergeneracional**, con 61 actividades realizadas en las que han colaborado 66 profesores, participado 1.538 estudiantes y 1.712 mayores.
- **Programa de apartamentos solidarios**, del que se han beneficiado 13 universitarios residiendo en los 11 apartamentos dentro del convenio (se produjeron dos procesos de renovación).
- **Día del Donante Universitario**: se colocaron mesas de cuestación en distintos espacios de los cuatro Campus que componen la Universidad de Valladolid.

Todas las iniciativas desarrolladas desde el Secretariado de Asuntos Sociales, se abordan en estrecha colaboración e intercambio con diversas organizaciones y con las instituciones públicas y privadas: la **Gerencia de Servicios Sociales de la Junta de Castilla y León**; la **Consejería de Familia e Igualdad de Oportunidades y la Consejería de Educación** y los **Ayuntamientos de Palencia, Segovia, Soria y Valladolid**. La **Fundación UNIVERSIA**; Convenio entre Secretariado de Asuntos Sociales y Coritel (Grupo Accenture) para el desarrollo del proyecto “ADA”, destinado a favorecer la inserción laboral de tituladas en carreras técnicas (con un alto grado de masculinización) y convenios con diversas entidades sociales para la realización de actividades solidarias con reconocimiento académico. Convenio con la **Fundación ONCE** para Programa de becas de prácticas académicas externas “Fundación ONCE-CRUE” para universitarios con discapacidad reforzar la empleabilidad de los universitarios con discapacidad de la UVa. Convenio con **Fundación Personas Valladolid** (Asprona) para el desarrollo de prácticas de personas con discapacidad en centros de la UVa. Colaboración con **Centros de Enseñanza Secundaria e Institutos de Bachillerato** para favorecer la transición de estudiantes con discapacidad de los estudios de secundaria a los estudios superiores y divulgación de actividades.

5. Alojamientos Universitarios

Colegio Mayor Santa Cruz (sedes masculina y femenina)

Semana cultural: Del 7 al 12 de noviembre en la sede Real de Burgos donde se organizaron diversas actividades culturales y festivas (Gymkhana, Visita Archivo General de Simancas, Certamen Literario y Concurso de Fotografía. Concierto de música). En la sede Cardenal Mendoza fue del 17 al 22 de abril. Las actividades realizadas fueron: Certamen Literario y Concurso de Fotografía. Representación teatral de la obra “Tres sombreros de copa” de Miguel Mihura. Concierto colegial, con la participación de los Colegiales.

Los Cafés de Santa Cruz: 17 de octubre de 2016 “Los olvidados” café solidario a favor de los refugiados que actualmente residen en Atenas. Presentado por D^a Alba Abia Heras y voluntarios independientes en Atenas; y 2 de marzo de 2017 “Rituales y secretos. El protocolo japonés” con: Oscar Ramos, Director del Centro de Estudios de Asia de la UVa. 23 de marzo, Los Cafés de Santa Cruz. Visita del Actor y productor, Fran Perea “¿Tiene cabida el teatro en la sociedad tecnológica?”. Presentación a cargo de Julio Valle, Diputado Provincial. 30 de marzo: “Hablemos de sexo... sin pelos en la lengua”, a cargo de la sexóloga D^a Rosa Montaña de la Clínica Hedner de Valladolid. “Si Newton levantara la cabeza...” por D. José Carlos Cobos, Catedrático de física de la Universidad de Valladolid.

Acto Académico Colegial y proclamación de Colegial de Honor al Excmo. Sr. Rector Magnífico de la Universidad de Valladolid D. Daniel Miguel San José. Acto solemne en el cual se les impone a los

nuevos colegiales la insignia del colegio. También se les impone la beca a aquellos colegiales que están en tercer año de carrera. Esta tradición se remonta a los inicios de la institución, y la beca roja es una característica prenda que siempre aparece en todas las referencias a los colegiales de Santa Cruz

Otras actividades culturales: el 7 de marzo se nombró al Sr. D. Masashi Mizukami como Colegial de Honor. El Acto de nombramiento, presidido por Excmo. Sr. Rector Magnífico de la Universidad de Valladolid D. Daniel Miguel San José se celebró en el Aula Triste del Palacio de Santa Cruz. 8 de marzo. Celebración del día de la mujer trabajadora con la proyección de cine: “Cosas que diría con solo mirarla” y posterior tertulia. 9, 10 y 11 de marzo. Viaje a Sevilla de los colegiales de la Sede Cardenal Mendoza. 16 de marzo, charla sobre prevención de riesgos a cargo de D^a. Dolores Miñambres. 13 de abril. Los colegiales participaron en la Procesión del Cristo de la Luz, una de las procesiones más entrañables para la comunidad universitaria, dentro de las procesiones que se celebran en Valladolid con motivo de la Semana Santa. 26 de abril. Curso de primeros auxilios, impartido Mariano Alonso Quijano, Director de Salud, Socorros y Cooperación Internacional de Cruz Roja en Valladolid.

Actividades solidarias: 27 de abril, representación teatral "Tres sombreros de copa" Los colegiales del Santa Cruz representaron dicha obra en el Teatro Cervantes de Valladolid, como homenaje a Antonio Mercero, colegial del Santa Cruz (1953-1958) Toda la recaudación obtenida se entregó a la Asociación de Familiares Alzheimer. El 1 de junio Cuestación anual AECC. Bajo el lema “Si luchas contra el cáncer nos tienes aquí” este año 2017 la AECC quiso poner foco en las casi 40.000 personas que a día de hoy tienen cáncer y viven solas. Nuestros colegiales han colaborado como todos los años con la instalación de mesas en ambos edificios del colegio.

Actividades deportivas: Participación durante el curso de las dos sedes en los distintos deportes organizados por la Universidad de Valladolid en el Trofeo Rector, siendo los colegiales ganadores la competición de baloncesto. El 18 de marzo Día del deporte. Organizado por los Colegiales del Santa Cruz en las instalaciones deportivas universitarias de Ruiz Hernández.

Velamen/Laudatio: 6 de mayo, acto de despedida de los colegiales de último curso. En este emotivo acto, los representantes de los que permanecerán en el colegio el curso siguiente, quienes habrán sido elegidos por votación en una reunión general previa, pronuncian un discurso de despedida, les responden los decanos en nombre de su promoción. A partir de este momento los colegiales despedidos pasan a ser Colegiales de Santa Cruz, recibiendo la orla de promoción de ese curso, que les acredita como tales. En este mismo Acto Académico se entregaron las Insignias de plata y de oro a los colegiales que celebraron los 25 y 50 años como Colegiales del Santa Cruz.

Residencia Universitaria “Alfonso VIII”

Revista: Durante el curso 2016-2017 la comisión de revista se ha encargado de realizar tres números más de la revista *Octava Planta*: Número 61 cuyo tema central fue ‘Los refugiados’, Número 62 cuyo tema central fue ‘El feminismo’, Número 63 cuyo tema central fue ‘El animalismo’.

Teatro: Se han realizado talleres de improvisación, voz y expresión corporal desde octubre hasta diciembre. Ensayos y montaje de la obra desde enero. Diseño y construcción de la escenografía dirigidos por Irene y Paula desde febrero. Representación de “Eloísa está debajo de un almendro” de Enrique Jardiel Poncela en la Sala Borja los días 31 de marzo, 1 y 2 de abril y en el Palacio de la Audiencia de Soria en la II Muestra de Teatro Universitario, Teatro de mayores en la sala del 4º el 26 de abril, Grupo de teatro del centro de mayores de La Rondilla.

Deportes: Participación en la competición de la UVa Trofeo Rector en fútbol once masculino, fútbol sala masculino y femenino, voleibol masculino y femenino, baloncesto masculino y femenino y balonmano masculino y femenino. Este grupo organizó también cursos de primeros Auxilios impartido por Cruz Roja, clases de baile, el día del deporte en la residencia y organización de torneos individuales o por parejas: frotón, fútbolín, parchís, trivial, ajedrez, mus, póker.

Audiovisuales: Inventario de la biblioteca de la Residencia. Actualización de la página web de la biblioteca. Adicción de los libros nuevos al inventario de la biblioteca y compra de libros nuevos. Apertura de la biblioteca semanalmente. Proyección de películas en el Salón de Actos los fines de semana. Grabación en vídeo de la obra de teatro “Eloísa está debajo de un almendro” del grupo de teatro de la R.U. Alfonso VIII y su publicación a internet. Grabación en vídeo de la actuación del “teatro de mayores” en la Residencia. Realización de fotografías de los diferentes eventos realizados. Actualización de la página web de la Residencia. Actualización diaria de los eventos ocurridos en la residencia a través de Facebook

Actividades culturales: Semana de las Residencias y ERASMUS. Fiesta de disfraces. Visita para conocer Valladolid. Cursos Programas Informáticos. Visita al Museo Nacional de Escultura. Charla informativa Consejo de Juventud y Voluntariado de Castilla y León. Fiesta de las Resiolimpiadas. Fiesta de Halloween. Visita a la Casa de la India. Público para Mediaset: La Voz, El amor está en el aire y Gran Hermano. Operación Kilo. Visita al Museo de Arte Contemporáneo del Patio Herreriano. Viaje de la residencia: Lisboa. Fiesta de Primavera – Becas. Visita cultural a Tudela de Duero. Cuestación contra el cáncer.

6. Extensión y cultura. Centro Buendía.

A lo largo del curso el Centro Buendía ha mantenido el número de actividades y de asistentes en las diferentes áreas de música, cine, artes escénicas, conferencias, cursos de extensión, etc., con unos 23.100 asistentes. Han continuado los festivales veraniegos *Universijazz* y *Estival UVa*, una de las señas de identidad del Centro Buendía, destacando el concierto ofrecido por Celtas Cortos y la Joven Orquesta de la Universidad de Valladolid. Como en años anteriores estos festivales han contado con la colaboración del Ayuntamiento de Valladolid y al patrocinio del Banco Santander, siendo el Patio de la Hospedería de San Benito un lugar de encuentro para la ciudadanía en el mes de julio. La XVI edición de UNIVERSIJAZZ ha superado todas las expectativas con una gran programación con artistas como la Banda original de James Brown, el saxo de Bill Evans, la inconfundible voz de Madeleine Peyroux y el homenaje realizado a Frank Sinatra en las voces de John Pizzarelli y Daniel Jobim, aumentando el número de asistentes de años anteriores (más de 3800 personas). ESTIVAL UVA se consolida como una de las programaciones estables del verano con un público fiel a esta cita (3200 personas).

“Santa Cruz en Vivo” sigue apostando por un acercamiento a la sociedad y a la puesta en valor del Palacio de Santa Cruz, a través de las Visitas Teatralizadas al Palacio que han tenido de nuevo una gran acogida con 5 visitas y aforo limitado (25 personas por pase), de marzo a junio.

Especial mención merece El Día del Libro en la Uva que cada año busca actividades más originales y este año no ha sido menos. “*LUCHA LIBRO. Certamen de improvisación literaria para escritores e ilustradores. Tus palabras son más fuertes que tus puños*” resultó para el público una actividad realmente interesante y original.

Este año la UVa ha sido anfitriona en la Liga de Debate Interuniversitario de Castilla y León y el Centro Buendía ha colaborado en esta actividad, junto con otros departamentos de la Uva. Además, hemos participado con la Escuela Técnica Superior de Arquitectura de la Uva en la organización del Festival TELECO INDIE, donde actuó EL MEISTER y otros grupos. No podemos olvidar tampoco la programación cultural ofrecida por el Vicerrectorado de Palencia (Casa Junco) y el festival “Palencia Sonora” en la que también estamos presentes.

Se mantienen las colaboraciones con diferentes instituciones y organismos como el Ministerio de Cultura, la Junta de Castilla y León, el Ayuntamiento de Valladolid, el Museo de la Ciencia, el Museo Nacional de Escultura, etc. Destaca la participación de la Universidad de Valladolid en la SEMINCI (Semana Internacional de Cine de Valladolid) y la colaboración en la programación de Artes Escénicas del LAVA, donde los universitarios se han beneficiado de un descuento en la adquisición de las entradas. También destacable la colaboración con la ESADCyL que presentó una selección de los trabajos de los alumnos de Dirección Escénica y Dramaturgia.

Este año se ha colaborado por primera vez en INTRO MUSIC FESTIVAL celebrado en Valladolid, con la participación de destacados artistas de la esfera *indie* como Iván Ferreiro, Love of Lesbian, Xoel López, Dorian, etc., en el CICLO DE POESÍA “CIUDAD DE VALLADOLID” donde han intervenido poetas como KArmelo Iribarren, Carlos Aganzo, Rafael Sarabia o Antonio Gamoneda.

Asimismo, se ha consolidado la colaboración con el festival de Teatro Alternativo FETAL que se celebra en agosto en Urones de Castroponce con extensiones en Medina de Rioseco, Mayorga y Villalón de Campos entre otras localidades y con el Festival Internacional de Teatro de Calle (TAC) que organiza el Ayuntamiento de Valladolid, y que cada año agota el aforo, aumentando el número de actuaciones (3 días) que además formaron parte de la Sección Oficial a concurso. Sin olvidar que en Valladolid tuvo lugar la III CONFERENCIA ESTATAL DE LA CULTURA, organizada por la Federación Estatal de Gestores Culturales y en la que no faltó la colaboración del Centro Buendía de la Universidad de Valladolid.

Actividades culturales: UNIVERSIJAZZ (3.800 asistentes), ESTIVAL UVa (3.200 asistentes), 27 conciertos (7.998 asistentes): ELISEO PARRA. UN CONCIERTO AL MES. CONCIERTO DE APERTURA DEL CURSO ACADÉMICO 2016/2017. CLÁSICOS EN RUTA. PA. FLAMENCOS EN RUTA. PA y VA. AIE EN RUTA JAZZ. CICLO DE CONCIERTOS DE NAVIDAD. A beneficio de UNICEF (Universidad de Valladolid–Banco de Santander). PROYECTO OPERA. JOUVA. CICLO DE MÚSICA CONTEMPORÁNEA. CONCIERTOS FIN DE CURSO. CORO y GMA.

Artes escénicas: 13 representaciones (1.445 asistentes): Muestra de trabajos de dirección escénica y dramaturgia ESADCYL. TEATRO AZAR. BRUNO XXI. “EN FAMILIA”. TEATRO AZAR “SANCHO EN BARATARIA”. VISITAS TEATRALIZADAS AL PALACIO DE SANTA CRUZ. DÍA DEL LIBRO EN LA UVA: LUCHA LIBRO. XVIII FESTIVAL INTERNACIONAL DE TEATRO Y ARTES DE CALLE. Gala Coreógrafos del siglo XXI.

Cine: Proyección Cortometrajes premiados MICP. Colaboración ciclos 51º curso de Cinematografía. Ciclo CLÁSICOS DEL CINE MUDO con música en directo. Proyecciones: 3.

Colaboraciones culturales: 18 actividades. VANDIA 2016: Flowers + Hannah Epperson. VALLADOLINDIE. Ilegales. SEMINCI. ENCUENTROS TE VEO. INTRO MUSIC FESTIVAL. Colaboración CICLO DE POESÍA “CIUDAD DE VALLADOLID”. PREMIOS APV. 11º SALÓN DEL CÓMIC Y MANGA DE CASTILLA Y LEÓN. Festival TELECO INDIE. EL MEISTER y otros grupos. III CONFERENCIA ESTATAL DE LA CULTURA. Federación Estatal de Gestores Culturales. VII ciclo de conferencias INCREÍBLE PERO FALSO (Museo de la Ciencia). VÉRAL. 32 Feria Internacional del Disco de Valladolid-CYL. PALENCIA SONORA. Enric Montefusco. Concierto. Casa Junco. Campus Palencia. Programación Artes Escénicas LAVA (octubre 16-mayo 17). FETAL. Festival de Teatro Alternativo de Urones de Castroponce

Otras actividades culturales: Taller para niños MUSIARQ. III Torneo Universitario de Debate de Castilla y León. **Otros Cursos:** 4 cursos con 306 personas matriculadas: Jornada Play Cultura. Arte de Mirar VII. Jornadas sobre Patrimonio Territorial: Enfoques y perspectivas. XII JORNADAS DE TEATRO CLÁSICO. Un Teatro Clásico de Cine.

Formación Continua

Continuando con su tradicional faceta de prestar asesoramiento organizativo y apoyo logístico a las actividades de formación continua destinados a la adquisición, perfeccionamiento y actualización de conocimientos, con base en las propuestas de miembros de la comunidad universitaria, ha coordinado la realización de un total de **58 cursos**, en los cuatro campus de la Universidad de Valladolid y que incluyen: cursos, seminarios, jornadas, congresos y talleres, en los que han intervenido **265 profesores** y se ha contado con **2008 asistentes**:

Universidad permanente “MILLÁN SANTOS”

Dos modalidades: ESTRUCTURADA: El plan de estudios de esta modalidad está compuesto por 48 módulos. Este curso se han matriculado 1.136 alumnos. ABIERTA: La oferta académica de la Modalidad Abierta ofrece asignaturas de los diferentes grados de la Universidad de Valladolid. Este curso se han matriculado 296 alumnos.

Acto de Apertura. 27 de octubre. La “Facultad” de Cultura: 15 años de la Universidad Permanente “Millán Santos” a cargo de D. Mario Bedera Bravo.

Visitas culturales: Visita al Museo del Prado. Vinculado al módulo “El Museo, la casa de las Musas”; Visita a Villalar, Toro y Tiedra. Vinculado al módulo “Sociedad y conflictos sociales en la Edad Media”; Visita a CETECE. Vinculado al módulo “La química está en todo lo que nos rodea”; Visita a la exposición temporal de Arte Africano “Don Quijote en el Río Níger”; Visita guiada a la Biblioteca Reina Sofía; Visita a Atapuerca. 26 de mayo. Vinculado al módulo “Doce lecciones sobre la prehistoria en la cuenca del Duero”; Visitas a laboratorios, iglesias y monumentos, bibliotecas, archivos, viaje de arqueología,...

Conferencias: “El viaje: experiencia y relato”. A cargo de María Rubio Martín. 1 de diciembre de 2016 y “El misterioso y necesario mundo de las abejas”. A cargo de María García Romero. 27 de abril de 2016.

Talleres: Taller de Detección y Prevención de Riesgo Cardiovascular y Taller de Detección y Prevención de Riesgo Cardiovascular (II Edición).

Intercambios académicos: Se incorporan del 8 al 12 de mayo alumnos del Programa La Nau Gran de la Universidad de Valencia a las clases de la Universidad Permanente “Millán Santos” para conocer el programa. Asisten el Vicerrector, la Directora y un técnico.

Seminarios: Seminario ¿Conocemos el cuerpo humano? De la cabeza a los pies II. Días 2, 16, 23 y 30 de marzo de 2017

Concurso: Concurso de fotografía “El agua”; Concurso de relatos “El agua”

Convenios: II Encuentros culturales para personas mayores en la Villa del Libro de Urueña. Convenio con la Diputación de Valladolid para desarrollar los encuentros en Urueña con alumnos del Programa de Mayores de Envejecimiento Activo de la Diputación de Valladolid y de la Universidad Permanente “Millán Santos” de la Universidad de Valladolid. Se celebra el 22 de abril, 6 de mayo y 28 de octubre de 2017

Acto de Clausura. 30 de mayo de 2017. “El sinsentido del humor, una breve historia de la gracia” a cargo de D. Jordi Casas

Agrupaciones musicales: Coro UVa, JOUVa y Grupo de Música Antigua.

El coro de la UVa ha cambiado este curso de director incorporándose como nuevo director en marzo D. Javier Fajardo. Junto a las actuaciones institucionales solicitadas desde Secretaría General, el coro ha asistido a graduaciones de Centros UVa, ha participado junto con la JOUVa en el concierto de apertura de curso y con el Grupo de Música Antigua en el concierto de clausura de curso.

Las agrupaciones musicales representan a la UVa en las actuaciones más significativas de la ciudad como se refleja en la participación del coro en el concierto de navidad Domicio Cuadrado, la participación en el ciclo de Voces de Pasión tanto del coro como del Grupo de Música Antigua, la participación del Coro en el Aniversario a Vicente Goicoechea. Destacar la participación del Grupo de Música Antigua en el Festival Internacional Abvlensis que se realiza en Ávila en el mes de agosto y la actuación de la JOUVa con el grupo Celtas Cortos en el Ciclo Estival UVa.

TUNA

La Tuna de Derecho de Valladolid ha desarrollado una gran actividad. El interés fundamental de cada actuación es el de transmitir los valores universitarios de tolerancia, educación, elegancia y respeto hacia todo lo que nos rodea. La Tuna de Derecho siempre se ha preocupado de transmitir un concepto puro y tradicional de Tuna tal y como hemos aprendido de nuestros predecesores, eso sí, adaptándonos siempre a los tiempos que nos ha tocado vivir, del mismo modo en que lo hicieron los tunos de siglos pasados.

Algunas de las actividades que desarrolladas en este periodo, clasificadas por categorías y cronológicamente son:

XXIV Certamen Nacional de Tunas de Derecho en Alicante (21,22 y 23 de octubre); Organización del VII Certamen de Tunas Ciudad de Soria (15, 16 y 17 de octubre) Con la colaboración del Ayuntamiento de Soria y el Vicerrectorado de Soria; **Participación en el XXVII Fitu Bracara Avgvsta (31 de marzo – 2 de abril)** Celebrado en Braga (Portugal) donde obtuvimos el primer premio del público.

La tuna ha participado en dos actos organizados por la UVa: en la cena para estudiantes extranjeros en enero de 2017 y en el acto de agradecimiento a las empresas en junio.

Además, la Tuna de Derecho de Valladolid siempre ha estado disponible para participar en los distintos actos festivos de las residencias de ancianos por ser estos tan agradecidos con nuestras canciones. También hacemos diversas actuaciones en colegios para dar a conocer a los niños el mundo de la tuna y todo lo que le rodea. Algunas de estas instituciones son: **Actuación en la Residencia de estudiantes Nta. Señora de Labouré, 24 de noviembre de 2016 y Actuación en el Centro Asistencial Doctor Villacián (marzo 2017).**

Entre las actuaciones para otras organizaciones resaltar la actuación benéfica para el centro San Juan de Dios (20 diciembre), para personas de tercera edad en la Casa de la Iglesia de Salamanca (23 diciembre), actuación benéfica en la cena de Manos Unidas en el colegio San Viator (11 febrero), actuación para la Oficina de Turismo de Valladolid en el Concurso Mundial de Vinos Bruselas (7 mayo), actuación en la “*Noche de Ronda*” organizada por el Ayuntamiento de Aranda de Duero el 27 de mayo, invitados por el ayuntamiento de esta localidad y actuación en las fiestas de Valoria la Buena organizada por el Ayuntamiento de la localidad.

Entre otros eventos destacar la **Organización del XXX Aniversario de la fundación de la entidad, con una actuación en el Auditorio Miguel Delibes de Valladolid (13 mayo)** con la colaboración de la Universidad de Valladolid y Ayuntamiento de Valladolid.

7. Asociaciones de Estudiantes

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

Asociación de Antiguos Alumnos.

El número de socios a fecha 15 de julio de 2017 es de 3.125. En el mes de diciembre se celebró la entrega de premios del XI Concurso de Fotografía convocado por la AAA para todos sus socios. Con las fotografías ganadoras se confeccionó el calendario de la Asociación para el año 2017. Se editaron 1.500 copias que fueron distribuidas en la campaña de Navidad entre los socios activos, colaboradores e instituciones.

A lo largo del curso, se han realizado varios sorteos de entradas para diversas actividades culturales entre los miembros activos. Durante este curso se han mantenido vigentes los acuerdos firmados con distintas Asociaciones de diversos ámbitos y se han mantenido los acuerdos comerciales con entidades con el fin de otorgar ventajas a los miembros de la Asociación, y se han suscrito dos nuevos acuerdos con la compañía de Seguros de Salud Asisa Salud y Asisa Dental. Se ha procedido a la difusión de las actividades organizadas por la Universidad de Valladolid y por otros entes públicos y privados, a través de nuestra página web, correo electrónico, redes sociales y en la sede de la Asociación. También se ha continuado el servicio del club de inglés “El Consultorio de Mr. Gil”.

Este curso, la Asociación ha colaborado con la OCID de la Universidad de Valladolid en la búsqueda de 23 personas para acompañar y facilitar el proceso de aprendizaje de los beneficiarios del proyecto de apoyo a la integración de personas refugiadas a través del aprendizaje del idioma, y con la Fundación Banco de Alimentos de Valladolid en su Campaña Nacional “Gran Recogida”.

Se ha colaborado con la Universidad de Valladolid a través del Vicerrectorado de Estudiantes y Extensión Universitaria y con su Fundación General en el desarrollo del proyecto Alumni UVa, y en el desarrollo de su estrategia de Empleabilidad, coordinada por su Fundación General.

La Asociación ha participado durante este curso en la Asamblea General Ordinaria y en las jornadas de formación de la Conferencia Internacional de Entidades Alumni (CIEEA), que tienen por objeto consolidar y potenciar la actividad de las Entidades Alumni de las distintas universidades españolas que la integran; así mismo, ha asistido al XXI Encuentro de Entidades Alumni de las Universidades Españolas, organizado por Alumni ULL y Federación Alumni España.

Asociación de Voluntariado.

El trabajo en la Asociación va dirigido a promoción y sensibilización sobre voluntariado a través de su página web “¡Participa!” por la que han mostrado interés este año 1.000 personas nuevas y mediante la participación en ferias jornadas y cursos destacando este año la participación de algunos voluntarios en la Caravana a la Frontera Sur “Abriendo Fronteras” por los Derechos Humanos, celebrada del 14 al 22 de julio en Melilla y la participación del área del Sahara de Voluntariado Uva en la moción para instar al Respeto del Derecho Internacional y Europeo en el Sahara Occidental; además resaltar que se ha colaborado en la organización del I Foro Mundial por la Paz del Ayuntamiento de Madrid (celebrado del 19 al 21 de abril), como miembros del comité investigador de AIPAZ (Asociación de investigación para la Paz).

Es nuestro producto estrella el Programa de formación COMFO (BOCYL de 3/06/2011). Este curso hemos conseguido que terminaran la formación de COMFO 46 estudiantes de diversos grados (Arquitectura, Derecho, Educación Infantil, Ingenierías, Comercio, Filosofía, Periodismo, etc.). Estos estudiantes han desarrollado la parte Vivencial del COMFO como voluntarios en diferentes sectores de intervención: Personas mayores, infancia y juventud, atención a la drogodependencia, discapacidad, Cooperación al Desarrollo, Banco de alimentos, interculturalidad, igualdad de género, asociaciones de vecinos y culturales, etc.). Han sido acogidos y acompañados por un total de 16 entidades sociales que nos animan a seguir realizando este programa de formación y a contar con ellas para el futuro: Entrepueblos, Danza y Discapacidad, Procomar Valladolid, Salud Mental El Puente, Asoc. Foro Feminista, Banco de Alimentos, Cruz Roja, Greenpeace, Voluntariado Uva, Médicos Sin Fronteras. Allende Mundi, Umoya, ASVAI, Red Íncola, ACLAD y ONG Agustiniana Cebú.

Proyecto Maletas Invisibles para sensibilizar sobre la situación de las personas migrantes y refugiadas. Es una representación teatral sobre las historias de vida de personas migrantes y refugiadas en el que participan hombres y mujeres de distintos orígenes y edades vinculados a la comunidad universitaria, que encarnan a personas que han tenido que dejar su tierra en busca de una vida mejor.

Proyecto de Investigación social “Despoblación rural y acogida de personas refugiadas y Migrantes en la Provincia de Valladolid”. Se enmarca dentro del proyecto europeo “Dear Agenda, una convocatoria europea liderada por la Diputación de Valladolid y por la UVa a través del Observatorio de Cooperación Internacional.

Proyecto “Sonrisas en el Sahara”. Dirigido a los niños y niñas saharauis, para introducirles de forma lúdica en el deporte. Es un proyecto que se divide en tres fases o expediciones en las cuales han colaborado los voluntarios de la UVA y una cuarta fase sostenible, es decir realizada únicamente por los voluntarios locales saharauis, con el motivo de la fiesta de fin de curso. El fin último de este proyecto es formar a monitores locales para que ellas/os mismas/os se hagan cargo del proyecto.

8. Otros Servicios Universitarios

Guardería infantil

Durante el curso anterior se han matriculado 27 niños en la guardería infantil, con edades comprendidas entre cuatro meses y tres años. Las actividades desarrolladas en la Guardería para los niños de cuatro meses a tres años están orientadas fundamentalmente al desarrollo de tres áreas: Conocimiento de sí mismo y autonomía personal, Conocimiento del entorno y Lenguajes: comunicación y representación. Estas áreas deben entenderse como ámbitos de actuación, como espacios de aprendizajes de actitudes, procedimientos y conceptos, que contribuirán al desarrollo de niños y niñas. Las áreas deberán concebirse con un criterio de globalidad y de mutua dependencia. Asimismo se potenciará la educación en valores, con especial referencia a la educación en la convivencia y en la igualdad entre mujeres y hombres en los ámbitos escolar, familiar y social. Los contenidos educativos del primer ciclo de la Educación Infantil se organizarán en torno a dichas áreas. También se organizan actividades lúdicas con el fin de celebrar festividades como Navidad, Carnaval, Día de la Paz, Día del Padre y de la Madre, etc., así como varios talleres: de frutas, zumos y pirámide alimenticia, con la colaboración del cocinero y del alumnado de Dietética y Nutrición que hace prácticas en el Centro.

Salas de estudio. Aulario.

La Universidad ofrece a sus estudiantes espacios para poder estudiar en horario en que los Centros permanecen cerrados. Este curso se ha ampliado los días de apertura en horario especial y de 24 horas, manteniendo abierto el día de Reyes y ofreciendo además el servicio de biblioteca la primera semana de enero. Cabe destacar el esfuerzo por ampliar los días y el horario de apertura en el Campus de Soria. La apertura, por Campus, ha sido la siguiente:

Campus de Valladolid: *Aulario del Campus del Esgueva:* Apertura 24 horas en los periodos de exámenes. Abierto los fines de semana y festivos en horario de 08:00 h. a 21:45 h.(excepto periodo vacacional). *Aulario de la E.T.S. de Arquitectura y Aulario de la Facultad de Educación y Trabajo Social:* Apertura de los fines de semana durante el período de exámenes.

Campus de Palencia: Apertura 24 horas en periodo de exámenes de la Sala de Estudio del Campus de La Yutera.

Campus de Segovia: Durante el período de exámenes se abre los fines de semana el Aula 2. Sede de Santa Eulalia del Campus María Zambrano.

Campus de Soria: Fines de semana en período de exámenes, la Sala de Estudio del Campus Universitario "Duques de Soria".

9. Olimpiadas

Desde el Vicerrectorado de Estudiantes se han apoyado la organización y celebración de las siguientes olimpiadas.

III Edición Olimpiada Agroalimentaria, Agroambiental y Forestal

En la fase regional se inscribieron 715 alumnos en los cuatros distritos de las universidades públicas de Castilla y León. Por lo que respecta a cuanto a nuestro distrito universitario, el número de alumnos inscritos fue de 152, procedentes de 18 centros de enseñanza de las cuatro provincias que forman el distrito (Palencia, Segovia, Soria y Valladolid).

La Olimpiada se organiza conjuntamente por las cuatro Universidades públicas de Castilla y León (UVa, UBU, Unileon y USAL), contando además con la colaboración de diversas instituciones como Junta de Castilla y León, Diputaciones y Ayuntamientos de la Comunidad y patrocinan empresas como Grupo Siro, Grupo Pascual, Facundo, Helios, Gullón,, consejos reguladores y denominaciones de origen, y diferentes colegios profesionales.

Los vencedores en las tres categorías de la Olimpiada se premiaron con un diploma acreditativo y 300 €, también fueron premiados con diploma y 150 € los segundos clasificados en cada materia y recibió un premio de 500 €, como centro mejor clasificado, el IES Mariano Quintanilla de Segovia. La entrega de premios se celebró el día 19 de mayo con motivo de la Fiesta de San Isidro, patrón de la ETSIIAA, en el Teatro Principal de Palencia. Posteriormente representantes de los 4 distritos de Castilla y León

participaron en la Olimpiada Nacional, celebrada en Valencia el día 17 de junio. En dicha Fase Nacional, nuestro representante (Juan Gallego Llorente) en Tecnología Industrial obtuvo el primer premio nacional.

Olimpiada de Biología y la Estancia en el IBGM (Instituto de Biología y Genética Molecular)

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

La participación en el distrito de Valladolid ha aumentado considerablemente con respecto a años anteriores, alcanzándose cifras que sobrepasan el doble de 2016. Se han presentado alumnos de los 4 campus universitarios de la Universidad de Valladolid, observándose el aumento más considerable en el campus de Segovia. A los ganadores de la fase autonómica se les proporciona un cursillo de preparación para la Olimpiada Nacional. Se trata de un cursillo intensivo de formación en actividades de laboratorio y este año tuvo lugar en la Universidad de León.

El objetivo global de este programa es fomentar el interés por la investigación biomédica entre los jóvenes de nuestra comunidad. Los objetivos particulares son: Premiar a los tres finalistas de la **Olimpiada de Biología en Castilla y León** con una experiencia formativa en investigación, dar a conocer a estos jóvenes el trabajo en un laboratorio, desde el planteamiento de preguntas científicas al diseño de experimentos, así como proporcionar un primer contacto con las técnicas empleadas en un laboratorio de investigación biomédica, y facilitar la interacción y un primer contacto entre estos estudiantes con interés por las Ciencias Biológicas y los grupos y el personal de investigación del IBGM. Este año se recibió a los ganadores el domingo 16 de julio y el viernes 21 de julio se dio por finalizada la estancia. Se trata de jóvenes con una tremenda curiosidad, muy despiertos, inteligentes, motivados y trabajadores. Estudiantes que aprovechan y disfrutan cada minuto. El próximo curso, la organización de la XIII Olimpiada de Biología de Castilla y León correrá a cargo de la Universidad de Valladolid.

Olimpiada Española de Economía 2016 (F. Ciencias Económicas y Empresariales)

La fase local de la IX Olimpiada Española de Economía se celebró el 6 de mayo. El 23 de mayo tuvo lugar la entrega de premios.

El secretario de Estado de Educación, Formación Profesional y Universidades, Marcial Marín, entregó el 24 de marzo de este año, premios a los ganadores de las Olimpiadas Nacionales e Internacionales organizadas por el Ministerio de Educación, Cultura y Deporte en coordinación con las Reales Sociedades y las Academias de Matemáticas, Física, Química, Biología, Geología y Economía. El Decano de la Facultad acudió a esta entrega de premios con el quinto y décimo clasificados en la Olimpiada Nacional de Economía celebrada en Valladolid, Pablo García Martín-Sanz y Sara Cardeñoso Rodríguez, en la que nuestro Centro obtuvo el primer puesto como grupo.

Olimpiada de Economía en la Facultad de CC. Empresariales y del Trabajo (Soria)

Durante el curso 2016/17 se organizó y desarrolló por segunda año consecutivo en la Facultad de Ciencias Empresariales y del Trabajo del Campus de Soria, la Fase Local de la Olimpiada de Economía. De este modo, serán seis los estudiantes que representarán a la Universidad de Valladolid en la Fase Nacional de dicha competición: tres seleccionados por el mencionado Centro y otros tres por la Facultad de Ciencias Económicas y Empresariales de Valladolid.

Para apoyar la celebración de la Olimpiada se recurrió al apoyo económico de la Entidad Caja Rural de Soria, que aportó un total de 2.000 euros que se destinaron a los premios a los ganadores, cada uno de los cuales recibió 300 euros en metálico, así como la participación en la Fase Nacional de la Olimpiada que este año se celebrará en Córdoba. La citada colaboración quedó plasmada en el Convenio de Colaboración firmado entre la Universidad de Valladolid y la citada Entidad el día 27 de febrero.

La prueba escrita se celebró el 22 de abril a las 10h con la participación de 42 estudiantes de 4 centros de Bachillerato: Instituto de Bachillerato Antonio Machado, Instituto de Bachillerato Castilla, Instituto de Bachillerato Politécnico e Instituto Virgen del Espino y Colegio Nuestra Señora del Pilar. Con el Acto de entrega de premios celebrado el miércoles día 26 de abril, concluyó la fase local de esta Olimpiada. Dos de los estudiantes ganadores pertenecían al Colegio Nuestra Señora del Pilar y otro al IES Antonio Machado, ellos representarán a la Facultad de Ciencias Empresariales y del Trabajo de Soria y a la Universidad de Valladolid (en este caso conjuntamente con los tres seleccionados en Valladolid) en la Olimpiada Nacional que se celebrará los días 26, 27 y 28 de junio en la Facultad de Derecho y Ciencias Económicas y Empresariales de la Universidad de Córdoba.

Olimpiada de Física

En el Distrito de Valladolid, las pruebas tuvieron lugar el viernes 17 de febrero de 2017, a partir de las 16 horas y en cada una de las siguientes sedes.

Memoria Olimpiada Física 2017. Sección Local Valladolid 4. TOTAL 24 centros, 112 inscritos 94 presentados (distribución por sexo 75 v + 37 m). Destacamos que aumenta el número de participantes en esta edición (94 presentados en esta edición frente a 59 en 2016). Destaquemos también que poco a poco aumenta el número de alumnas que quieren participar (33% frente al 27% en 2016 y 25% en 2015).

La Ceremonia de entrega de premios tuvo lugar el miércoles 1 de Marzo de 2017, a las 18:00 horas, en el Aula Magna de la Facultad de Ciencias.

Memoria Olimpiada Física 2017. Sección Local Valladolid 6. Los 6 primeros clasificados en la Fase Local recibieron el Diploma que acredita el puesto alcanzado en la competición, así como algunos obsequios ofrecidos por el Vicerrectorado de Estudiantes y Extensión Universitaria de la Universidad de Valladolid (todos ellos con logotipos de la UVA). Previamente a la entrega de premios y Diplomas, el Profesor de la Universidad de Valladolid y Presidente de la Sección local de la RSEF, Mariano Santander Navarro, impartió una Conferencia titulada: La evolución del universo vista desde la Física. Una transparencia introductoria de la charla

Celebradas todas las fases locales durante los meses de Febrero y Marzo, la fase Nacional se ha celebrado en la Universidad de Girona, organizada por dicha Facultad, con la colaboración directa de la propia Real Sociedad Española de Física y el patrocinio del Ministerio de Educación, Cultura y Deporte. La Fase Nacional de la XXVIII O.E.F. tuvo lugar en la Universidad de Gerona del 31 de Marzo al 3 de Abril de 2017.

Olimpiada de Geografía

El Departamento de Geografía de la Universidad de Valladolid fue el encargado de organizar, junto a la delegación castellano y leonesa del Colegio Oficial de Geógrafos, la Fase Local (Distrito Universitario de la Universidad de Valladolid) de la IV Olimpiada de Geografía de Castilla y León, que se celebró simultáneamente en Valladolid (Facultad de Filosofía y Letras) y Soria (Instituto Antonio Machado) el sábado 5 de marzo.

En total, fueron 5 los centros de educación secundaria y bachillerato participantes, 4 en la sede de Valladolid y 1 en la de Soria (ver tabla adjunta). El número de alumnos inscritos fue de 31, de los cuales 9 realizaron la prueba en Soria, donde previamente se efectuó una preselección (de ahí las dos cifras que se presentan).

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

entrega, además de correspondiente certificado (para los alumnos y centros), de un premio financiado por la Universidad de Valladolid.

Olimpiada Matemática

Como todos los años se organizaron Seminarios de preparación de los estudiantes participantes en la Olimpiada Matemática. Celebración de la fase local de la Olimpiada Matemática el 13 y 14 de enero. Entrega de premios de la fase local a finales de enero. Asistencia con los alumnos a León para la realización de la entrega de premios de la Junta de Castilla y León y participación en el segundo examen de selección de los estudiantes de Castilla y León que acudirán a la fase final de la Olimpiada Matemática Española (OME) en Alcalá de Henares.

Asistencia con varios estudiantes a un campamento de Matemáticas en San Petersburgo para la preparación de dichos alumnos para la OME. Hay que darse cuenta que este es un campamento de preparación para los estudiantes rusos. La conveniencia de este Campamento se ve clara si analizamos que Rusia, como país, siempre se sitúa entre los cinco primeros del mundo en la Olimpiada Internacional de Matemáticas. Dado que yo no pude asistir fueron con los estudiantes dos Profesores de los cuales una de ellas es titulada como Monitora en España.

Olimpiada de Química

La Fase Local de la Olimpiada Química de este año se celebró el sábado 18 de febrero, a las 10 de la mañana, simultáneamente en sedes de Valladolid, Segovia y Soria.

A las pruebas se presentaron 86 alumnos participantes en total, repartidos en las tres sedes de la siguiente forma: 61 alumnos en Valladolid, 9 en Segovia y 5 en Soria.

El acto de entrega de premios tuvo lugar el viernes día 24 de marzo a las 5 de la tarde en el Aula Magna del Aulario del campus Miguel Delibes. Durante el acto el profesor D. Fernando Villafañe González impartió una conferencia titulada "Aquellos viejos venenos"

Concurso de Programación ACM

El día 6 de octubre se realizó, en la Escuela de Ingeniería Informática, la fase local del concurso, en la que participaron 18 estudiantes, agrupados en 6 equipos completos de 3 estudiantes. Previamente habían recibido un curso de preparación. Los ganadores de dicho concurso, que acertaron todos los problemas propuestos, fueron el equipo formado por tres estudiantes de informática. En vista del buen rendimiento de los demás equipos y de cara al futuro, se decidió clasificar a un segundo equipo con componentes de cursos bajos de informática. Ambos equipos se desplazaron a Oporto los días 18 a 21 de noviembre para participar en la fase regional SWERC 2016 (South Western European Regional Contest). Pese a la aceptable actuación, no se consiguió acceder a la fase final del concurso mundial de la ACM, un reto realmente difícil.

El 25 de febrero, un equipo de la Universidad de Valladolid, que sigue un calendario intensivo de preparación, integrado por tres estudiantes de Informática, participó por invitación en el III Concurso de Programación Ada Byron, organizado por la Universidad Complutense de Madrid para todas las universidades de la Comunidad.

La invitación fue debida al peso que tiene la imagen de la UVA y su Juez Automático (UVA Online Judge) en este tipo de eventos a nivel mundial. El resultado, aunque fuera de concurso, fue bueno tanto por el número de problemas acertados (7 de 12) como por el puesto obtenido (octavo de un total de 40 equipos).

VIII ECONOMÍA

A lo largo de estos tres últimos años no sólo hemos aprobado unos presupuestos con incremento, pasando de los 178 M€ del 2014 a los 194 M€ del 2017, sino que también hemos incrementado la cifra de pagos netos realizados, siendo de 163 M€ en 2014 frente a los 172 M€ de 2016, es decir, hemos generado una mayor actividad. A pesar de lo cual, nuestro cifra de remanente apenas ha variado (aun teniendo en cuenta las altas provisiones que hemos tenido que dotar (se han duplicado)). Y todo ello se ha hecho con tiempos de tramitación casi record y con acuerdo de la Mesa General de Negociación.

Aunque el “Proyecto de Presupuestos del 2017” estaba preparado mucho antes, debido a las condiciones/coyuntura a nivel Nacional y Autonómico, éste no se tramitó y aprobó hasta mayo de 2017.

Dicho Presupuesto fue confeccionado de acuerdo a la normativa vigente (Ley Orgánica de Universidades y Ley de Universidades de Castilla y León, la Ley General Presupuestaria, la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera, la Ley de la Hacienda y del Sector Público de la Comunidad de Castilla y León) ascendió a 195.576.745 €, lo que representa un incremento del 0,79 % (aprox. 1,5 M€) respecto al del ejercicio anterior, y se equilibró, como en años anteriores, sin acudir a ningún tipo de endeudamiento.

A pesar del incremento experimentado en los cuatro últimos ejercicios, el presupuesto está por debajo del existente en el año 2007, si bien se encuentra dentro del límite máximo de gastos no financieros, de 208.628.143 €, aprobado, de acuerdo a la Normativa SEC-2010 en el C.G. de abril de 2017.

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

PRESUPUESTO DE GASTOS POR CAPÍTULO

PRESUPUESTO DE INGRESOS POR CAPÍTULO

Los ingresos procedentes de recursos externos: capítulo 4 (Transferencias corrientes) + capítulo 7 (Transferencias de capital) + capítulo 9 (Préstamos reembolsables), ascendieron a 147,7 M€ frente a los 143,2 M€ del 2016. La parte más significativa de los ingresos procede de la Junta de Castilla y León, y está destinada a cubrir los gastos de personal (Capítulo I). La financiación de este capítulo por parte de la Junta de Castilla y León ascendió a 118.089.106 € y representó un grado de cobertura del 93,2% sobre el total. El resto, se cubre con recursos propios procedentes del incremento de los precios públicos. Esa cifra es provisional, está pendiente la subida del 1% aprobada por el Gobierno de la Nación.

La mayor parte de los gastos del presupuesto, el 67,2% (vs el 68,5% del año pasado) se corresponde al Capítulo I (costes de personal): 88,64 M€ (PDI), 41,63 (PAS) y 1,23 M€ a Acción Social.

La segunda partida más importante es la de Gastos Corrientes (Capítulo 2) que se ha incrementado un 1,55% respecto del 2016 hasta llegar a los 26 M€ (13,32 % del presupuesto). Dicho incremento se corresponde, fundamentalmente, a la apuesta por la Admon. Electrónica, en análisis EFQM de todos los Servicios de la UVA, así como los destinados para mantenimiento de edificios e instalaciones (Limpieza, Vigilancia, etc.). Destacar el nuevo incremento en los fondos destinados a Becas y Ayudas a los Estudiantes, así como el esfuerzo realizado por la UVA en lo relativo a “Investigación Científica”, que pasa a representar un 9,17 % del total del presupuesto frente al 8,28% del año pasado (o al 8,28% del 2015): Contratos Pre y Post Doctorales (consensuados en la Mesa del PDI), y el nuevo incremento para la adquisición de nuevos Fondos Bibliográficos. En cuanto al presupuesto de Centros, Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos, se ha incrementado ligeramente la cantidad a repartir, situándose en los 2,9 2 M€ frente a los 2,74 M€ del 2016.

En el capítulo de inversiones/obras menores hay que destacar el esfuerzo presupuestario realizado para este apartado, que junto con las obras en Colegios Mayores y Residencias, ha superado, por tercer año consecutivo, los 2 M€. En el apartado de inversiones/grandes obras, se presupuestó lo necesario para continuar, según lo previsto, con las obras de Segovia, Soria y Valladolid (EII): 13,6 M€.

En coordinación con el Área Empresa/Empleo, desde este Vicerrectorado se han liderado las actuaciones vinculadas a los convenios con el Santander, Academia de Caballería, Cátedra Renault Consulting (Programa Renault Experience, etc...), Cátedra Michelin (Cursos de formación, Premios Michelin Trabajos Fin de Estudios, etc.)...

Además del trabajo realizado por la Comisión de Economía, éste Vicerrectorado ha trabajado con las:

- Mesa General de la UVA, que se reunió el 3 de mayo, con continuación el 15 de mayo, alcanzándose, gracias a la colaboración de todos, un nuevo acuerdo de la Mesa. También hubo una reunión extraordinaria el 14 de julio de 2017.
- La Comisión de Acción Social con cuatro reuniones (27/Oct/, 09/Dic/, 2/Feb/ y 6/Jun/), en las que se han resuelto las convocatorias de: “Ayudas para la asistencia a Escuelas y Centros Infantiles para hijos del personal PDI y PAS de los Campus de Palencia, Segovia y Soria de la Universidad de Valladolid”, “Ayudas de Cursos Lúdico-Formativos en Lenguas Extranjeras para hijos del Personal de la Universidad de Valladolid”, “Ayudas para estudios universitarios oficiales cursados en la Universidad de Valladolid”, “Ayudas Generales” y las “Ayudas para financiar estudios universitarios oficiales cursados, por ellos mismos o por otros miembros de su unidad familiar, en otras Universidades Públicas españolas”. El número de ayudas concedidas ha sido de aprox. 1.180, por un total de aprox. 540.000 €
- La Comisión del Plan de Pensiones del 23 de marzo de 2017.

El trabajo realizado por este Vicerrectorado se sustenta fundamentalmente, que no de forma exclusiva¹, en los Servicios de: Contabilidad y Presupuestos y en el de Gestión Económica.

Servicio de Contabilidad y Presupuestos (servicio responsable de los ciclos presupuestario y de liquidación de la tesorería, y de rendición de cuentas ante los órganos internos y externos). Su trabajo se ha centrado en:

¹ También contamos con la colaboración de los Servicios de Retribuciones y de Control Interno.

1. A lo largo del curso académico 2016/2017 se han elaborado toda la documentación necesaria para la tramitación del presupuesto correspondiente al ejercicio 2017(Contabilidad presupuestaria y Financiera) y la liquidación de la cuenta del ejercicio 2016.
2. Ejecución del gasto público: Ha realizado la imputación presupuestaria, el seguimiento y la reposición de fondos de las cajas fijas. Lo cual ha supuesto capturar y/o validar en torno a 24.892 documentos contables de gastos presupuestarios y no presupuestarios. Los documentos justificativos relativos a facturas, liquidaciones de gastos de viaje, colaboraciones docentes, anticipos, etc.
3. Ejecución de ingresos: En colaboración con todos aquellos centros donde se generan los mismos, pues se trabaja mediante el sistema de cuentas restringidas de ingresos y cuentas tesoreras, durante el curso 2016/2017 se han registrado en torno a 1.360 justificantes de ingresos. Se elaboran asimismo certificaciones de incorporación al presupuesto de la entidad de todos los ingresos recibidos desde organismos y entidades que así lo solicitan.
4. Contabilidad Analítica: Durante este curso se finalizó la implementación del ejercicio piloto del 2012 en el módulo de contabilidad analítica de la aplicación Universitas XXI-Económico de la Universidad, habiéndose comenzado, de forma autónoma, con las tareas de adecuación de las estructuras del módulo de contabilidad para el ejercicio 2015
5. Justificación de cuentas y Auditorias: Además del rendimiento de cuentas anuales y auditoría del ejercicio 2016, ante la intervención General de la Comunidad, durante el curso 2016/17 se han realizado en torno a 457 certificaciones relativas a proyectos de investigación, convenios, subvenciones de corporaciones y de personal investigador, etc.. Así como unas 545 actuaciones (requerimientos, subsanaciones y reintegros posteriores) vinculadas a las auditorias de los proyectos que así lo solicitan.
6. Otras tareas: Elaboración de informes mensuales de ejecución presupuestaria y del periodo medio de pago para la Intervención de la Junta de Castilla y León; así como el de tesorería y de ejecución presupuestaria para la Consejería de Educación de la Junta de Castilla y León. Elaboración de las peticiones realizadas por el Consejo de Cuentas de Castilla León de los datos económicos - financieros correspondientes al ejercicio 2015 para la “Fiscalización de la gestión de la investigación de las Universidades Públicas de Castilla y León”, etc..

Servicio de Gestión Económica (servicio responsable de la tramitación de todas las facturas vinculadas a expediente de contratación y a una larga lista de centros de gasto). Su trabajo se ha centrado en:

1. Realizar la contratación de Obras, Bienes y Servicios, mediante procedimientos abiertos, negociados y menores, sintetizados en la siguiente tabla:

		2015 - 2016		2017	
Nº de facturas tramitadas		9.776 - 10.089		10.201	
Nº de expedientes de contratación		218 - 221		185	
OBRAS		SUMINISTROS		SERVICIOS	
Contratos Menores	Procedimientos Abiertos y Negociados	Contratos Menores	Procedimientos Abiertos y Negociados	Contratos Menores	Procedimientos Abiertos y Negociados
10	12	42	16	67	30
Procedimientos Administr. Especiales		8			

Teniendo en cuenta que muchos de esos procedimientos, los negociados y los abiertos, implican su publicación en la Web de la UVa y en la Plataforma de Contratación del Sector Público, así como la celebración de las más de 40 Mesas de Contratación durante este curso, con todo lo que ello conlleva: Definición y/o adaptación de los pliegos técnicos y administrativos, petición de ofertas y la comunicación y notificación a los licitadores. documentos de ayuda para la sesión, elaboración de las actas, notificaciones de subsanación a licitadores, clasificación de ofertas, elaboración de las propuestas de adjudicación, etc..

2. Gestión de avales y notificaciones de embargos a terceros. Durante este curso se ha procedido a la cancelación/devolución de **78 avales depositados** por los contratistas, así como la petición de avales al Banco de Santander para la tramitación de contratos al amparo del Art. 83. También se han atendido las notificaciones de la Agencia Estatal de Administración Tributaria, Seguridad Social o Tribunales de Justicia de embargos de terceros externos pero que mantienen relación comercial con la UVa y se revisa su vigencia - **112 durante este periodo**-; igualmente se han tramitado el pago a las administraciones reclamantes y se completa la gestión, registrando las notificaciones de levantamiento de tales embargos -39 en el mismo periodo.
3. Desde la Sección de Patrimonio, Gestión Fiscal y Compras, además de realizar todas las tareas de mantenimiento y actualización de bienes y equipos, se ha tenido que responsabilizar de la recepción y tramitación de las facturas electrónicas de un amplio conjunto de Unidades Rectorado y Vicerrectorados; Archivo Universitario, Gabinete de Comunicación, LTI, IBGM, IOBA; QUIFIMA, SPRL y Guardería), así como todo lo vinculado con los Programas de Apoyo a Prácticas Docentes y Adaptación al EEES (más de 1,2 M€ en pequeños gastos), las vinculadas a dietas y/o tribunales de tesis, aquellas que conlleven retenciones de IRPF, imputación a múltiples aplicaciones (p.e. teléfono, luz, gas, etc..) y los proveedores extranjero. En total **751 facturas tramitadas**. Desde esta Sección también se dedica una importante cantidad de recursos al suministro de información a otras administraciones públicas: Consejo de Cuentas para la fiscalización de los expedientes; a la Junta de Castilla y León para la justificación de fondos FEDER,...; al Ministerio de Economía y Competitividad para la justificación de subvenciones de proyectos de investigación en su propia aplicación; al Ministerio de Hacienda en lo relativo al registro público de contratos en la Junta Consultiva de Contratación Administrativa; y especial mención merece la información que se envía a la Agencia Estatal de Administración Tributaria, en relación con aduanas, recepción de suministros de alcohol acogidos al beneficio fiscal de la investigación, transmisión de los libros de contabilidad y existencias de los antedichos suministros, declaración mensual de IVA, control de los justificantes de gastos e ingresos tramitados por el servicio a fin de verificar que los datos que se suministran a Hacienda a través del sistema de “suministro inmediato de información” son correctos.
4. En este curso hay que destacar el esfuerzo adicional efectuado desde el Negociado de Compras en la realización de todo lo necesario para lanzar los primeros “acuerdos marcos” de compra centralizada, así como el procedimiento para la unificación de todo las máquinas de impresión de la Casa del Estudiante y Servicio TIC.
5. Sobre este Servicio, y más concretamente sobre la Sección de Servicios Universitarios, también recae la emisión, gestión de cobro y rendimiento de cuentas de la Guardería de la UVa (unos 290 recibos al año); Colegios Mayores y Residencias, Apartamentos Cárcel

Corona (con un 80% de ocupación) (aprox. 4.500 recibos al año); Viviendas de la UVA, Cafeterías y Reprografías de los Centros, etc..

6. Otras tareas. Suministro de información a otras administraciones: Fiscalización de expedientes al Consejo de Cuentas de Castilla y León, Justificación de Fondos FEDER ante la Junta de Castilla y León, Justificación de subvenciones ante el Ministerio de Economía y Competitividad, etc.. Así como la adaptación a todas las novedades legislativas. Teniendo que utilizar para ello cerca de una veintena de herramientas y/o plataformas (GESECO, CONECTA, INTRATAT, etc..)

IX

PATRIMONIO E

INFRAESTRUCTURAS

El curso académico ha confirmado la gran apuesta de la Universidad por la mejora de las infraestructuras al servicio de la docencia, la investigación y la gestión, destinadas a todos sus colectivos, lo cual ha significado el desarrollo de una enorme actividad desplegada por todos los servicios que dependen del Vicerrectorado de Patrimonio e Infraestructuras (VPI).

En primer lugar hay que destacar la puesta en marcha de los proyectos de construcción de las nuevas grandes edificaciones universitarias, como son la Segunda Fase del Campus María Zambrano de Segovia, la unificación de la Escuela de Ingenierías Industriales de Valladolid, con la construcción del nuevo aulario IndUVa y la reforma integral de la sede Mergelina, y el edificio de I+D del Campus Duques de Soria. Abordar estos grandes proyectos ha significado dar solución a las más importantes demandas de nuevas instalaciones que estaban siendo reclamadas por la comunidad universitaria desde hacía años.

También se ha dado continuidad al plan de conservación y restauración del patrimonio histórico cultural universitario, el cual comenzó en el año 2015 con la restauración de la fachada del Edificio Histórico de la Universidad, y que ha tenido prolongación este curso con la restauración de los leones del atrio del Edificio Histórico y de la fachada de la Biblioteca Reina Sofía (cárcel de la Real Chancillería).

Además, se ha continuado el plan de mejora de las dependencias residenciales de alumnos, tanto del Colegio Mayor Santa Cruz (masculino y femenino) como de la Residencia Alfonso VIII, así como el de los servicios administrativos y técnicos de la Universidad (principalmente el Servicio de Gestión Económica y la Escuela de Doctorado en la Casa del Estudiante, y el Servicio de Tecnologías de la Información y las Comunicaciones en la Residencia Alfonso VIII). También, se han realizado decenas de obras de mejora de las instalaciones eléctricas, de iluminación, de protección contra incendios, de saneamiento, refrigeración y calefacción, así como múltiples reformas de acondicionamiento de espacios interiores, fachadas y cubiertas en diversos Centros, lo que ha implicado que en total la inversión realizada en toda la Universidad correspondiente a todas estas nuevas infraestructuras haya superado el pasado curso académico los 2 millones de €.

Por otro lado, se ha completado la urbanización y ajardinamiento del Campus Miguel Delibes, con la creación del arboreto forestal que se engloba en una novedosa iniciativa de educación ambiental y de divulgación de la figura y obra de Miguel Delibes.

También hay que destacar la puesta en marcha múltiples nuevas iniciativas en diversas áreas vinculadas con el compromiso social de la Universidad, como es la movilidad sostenible, con la concesión del proyecto URBAN AIR de movilidad sostenible dentro del Programa INTERREG España-Portugal (POCTEP), cuyo coordinador principal es la Universidad de Valladolid, la intensificación de los programas de préstamo gratuito de bicicletas y de fomento del uso de la bicicleta eléctrica, y la instalación de nuevos puntos de recarga de vehículos eléctricos. Igualmente es de reseñar la puesta en marcha de un programa de actividades relacionadas con la promoción de la salud y de las actividades saludables desarrollado por estudiantes, PDI y PAS de la Universidad, fruto de la incorporación de la UVa a la Red Española de Universidades Saludables. Por otra parte, la enorme labor de difusión y concienciación dentro y fuera de la comunidad educativa que hemos desplegado sobre el uso de la biomasa y la eficiencia y sostenibilidad energéticas, ha sido reconocida con la concesión del premio 'Fomenta la Bioenergía 2017', otorgado por la Asociación Española de Valorización Energética de la Biomasa (AVEBIOM).

SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES (SPRL)

Durante el curso académico 2016-2017 el Servicio de Prevención de Riesgos Laborales (SPRL) ha realizado las siguientes actividades:

- Elaboración de informes: evaluaciones de riesgos, instalaciones, condiciones ambientales de trabajo, asesoramientos tanto a la institución como a trabajadores, entre otros. Revisados el 25% de los lugares de trabajo de la Universidad, elaborando más de 47 informes surgidos de diferentes peticiones y necesidades.
- Participación y organización en la elaboración e implantación de planes de emergencias: revisados el 25% de los planes de autoprotección y emergencias de la Universidad, y realización de simulacros.
- Formación/información en materia de seguridad y salud laboral: actualización de la información ofrecida a todos los colectivos interesados vía web, distribución de los informes e información de PRL según la línea jerárquica de la organización de la PRL, intercambio de información con empresas relacionadas con la Universidad, y participación en 33 acciones formativas con 73 horas de formación.
- Investigación de accidentes/incidentes comunicados al servicio.
- Reconocimientos médicos al personal de la Universidad: ofertados al 100% de la plantilla, y realizados voluntariamente por un 26%.
- Control de la salud de los trabajadores por seguimiento del absentismo por contingencia común.
- Asistencia médica al accidente de trabajo.
- Campañas de salud: vacunaciones.
- Campañas de prevención de riesgos y acciones para la promoción de la Seguridad y Salud: participación en dos campañas con relación a la Prevención de Riesgos Laborales, provisión de botiquines, señalizaciones a centros y provisión de EPIs al personal.
- Reuniones con el Comité de Seguridad y Salud, comisiones y otras entidades de dentro y fuera de la Universidad, para tratar de temas de seguridad y salud laboral dentro del ámbito universitario.
- Gestión, custodia y en su caso elaboración de documentación contemplada como obligación legal de la Universidad en el marco de la Ley de Prevención de Riesgos Laborales.

Resumen en cifras:

Total informes técnicos: 55

Total reconocimientos/revisiones médicas: 1023

Número de asistencias médicas: 125

Accidentes sin baja laboral: 30 (6 de ellos in itinere)

Accidentes con baja: 13 (8 in itinere) de ellos 4 (3 itineres) en el trabajo desarrollado en otra empresa

Total vacunaciones: 39

Total actividades de formación ofertadas: 33
Total horas de formación ofertadas: 73 h
Total comunicaciones enviadas en los 12 últimos meses: superior a 2.900
Total comunicaciones recibidas en los 12 últimos meses: superior a 5.000
Total EPIS entregados: 102
Total botiquines (los habituales de reposición): 93
Acciones de coordinación empresas art.24 LPRL: 41
Total de señalizaciones enviadas: 11

OFICINA DE CALIDAD AMBIENTAL Y SOSTENIBILIDAD (OCAS)

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

Aplicación del Plan de Sostenibilidad Energética:

- Gestión energética de los edificios de la Universidad. Seguimiento y control de los consumos energéticos (electricidad, gas natural, gasóleo y pellets) de los edificios de la UVA a través de la información de las facturas y de los sistemas de monitorización.
- Seguimiento de la aplicación OPTE de la Junta de Castilla y León, a través de la cual, por medio de un convenio de colaboración que se ha firmado con el EREN, se realiza un análisis de la facturación eléctrica y de gas natural de nuestros edificios, apoyando en la toma de decisiones de modificaciones y cambios de tarifa para lograr optimizar los suministros.
- Selección y adquisición de equipos para gestión energética de los edificios: Instalación de cortinas de aire pasivas y activas, sellado de infiltraciones, instalación de luminarias más eficientes, lámparas LED, detectores de presencia para el control de la iluminación, entre otras medidas..
- Modelizado energético de diferentes edificios.
- Ajustes funcionamiento instalaciones y monitorización Edificio LUCIA. Seguimiento de la operatividad de los sistemas del Edificio LUCIA, de los controles de operación y mantenimiento así como de las disfunciones de los equipos y problemas surgidos con la gestión energética del edificio.
- Seguimiento de la operatividad de la calefacción de calor con biomasa forestal de la Universidad. Apoyo en el seguimiento y control de las instalaciones en los edificios universitarios, conexión con la telegestión y seguimiento de la operación de la red.
- Seguimiento y apoyo en la realización y ejecución de los proyectos de los nuevos edificios de la Universidad (Segunda fase del Campus de Segovia, edificio aulario IndUVA y Edificio de I+D del Campus de Soria), así como en la rehabilitación de la sede Mergelina de la Escuela de Ingenierías Industriales, para introducir en los mismos criterios de eficiencia e innovación energética. Apoyo en la simulación y certificación energética de los proyectos.
- Gestión de prácticas de alumnos en la Unidad de Eficiencia Energética para el análisis de la información obtenida a través de las herramientas TIC de gestión energética que están instaladas en los edificios, así como del funcionamiento del Edificio LUCIA.
- Asistencia a congresos y jornadas para mostrar las instalaciones de la UVA en materia de eficiencia energética y sostenibilidad.

Aplicación del Plan de Gestión de Residuos:

- Durante este curso se ha realizado la gestión de 16.000 kg de residuos peligrosos en los Campus de Valladolid, Palencia, Segovia y Soria.

- Recogida selectiva de residuos no peligrosos (puntos limpios) con contenedores para la retirada y reciclaje de papel y cartón (contenedor azul), tóner y cartuchos de impresora (contenedor verde), baterías y pilas (contenedores rojos y amarillos), móviles y sus accesorios (contenedor tragamóvil), y tapones de plástico (contenedor blanco), residuos eléctricos y electrónicos, ropa y zapatos con fines solidarios (contenedores rosas) y otros materiales menos comunes que se soliciten.
- Incorporación de nuevos contenedores de retirada y reciclaje de envases plásticos y tetrabrik en todos los centros de forma gratuita, en colaboración con EcoEmbes.
- Formación y asesoramiento en gestión de residuos.
- Realización de los trámites necesarios para la obtención de permisos, licencias, documentos necesarios para la correcta gestión de los residuos a través de las Administraciones.

Aplicación del Plan de Movilidad Sostenible:

- Inicio del proyecto URBAN AIR de movilidad sostenible dentro del Programa INTERREG España-Portugal (POCTEP), cuyo coordinador principal es la Universidad de Valladolid.
- Participación en el proyecto Life U-Mob y la correspondiente adhesión a la Red Europea de Universidades por la Movilidad Sostenible U-Mob.
- Mantenimiento y ampliación del préstamo gratuito de bicicletas e intensificación del programa piloto de movilidad eléctrica de la Universidad.
- Promoción del vehículo eléctrico: Puesta en marcha de cuatro nuevos puntos de recarga de vehículos eléctricos.
- Programa de coche compartido y comparteBus.
- Presentación como ponentes en la I European Conference on Sustainable Mobility at Universities

Otras acciones y proyectos:

- Firma y realización de las actividades contempladas en el convenio entre la Consejería de Fomento y Medioambiente de la Junta de Castilla y León y la Universidad de Valladolid por el que se articula la subvención concedida para financiar programas de información y educación ambiental vinculados a la gestión ambiental, y acciones que promuevan la ambientalización curricular en la Universidad.
- Coordinación y participación en la creación del nuevo portal de los Objetivos de Desarrollo Sostenible en la UVA.
- Participación en el grupo de trabajo UVA Saludable y coordinación de la convocatoria de la UVA para la selección de actividades relacionadas con la promoción de la salud y de las actividades saludables en la Universidad de Valladolid.
- Coorganización de la IX Semana de la Seguridad Vial en la UVA, con la realización de 25 actividades, del 27 al 31 de marzo de 2017.
- Celebración de la Semana Europea de la Movilidad Sostenible, con las actividades de prueba de bicicletas eléctricas y coorganización de ruta ciclista.
- Jornadas, cursos, estudios, intercambio de información a través de la actualización de la página web, correos colectivos, televisiones y redes sociales.

Representación de la Universidad de Valladolid:

- Participación en las actividades de la sectorial CRUE-Sostenibilidad: comisión sectorial de la CRUE para la calidad ambiental, el desarrollo sostenible y la prevención de riesgos. La

Universidad de Valladolid forma parte del Comité Ejecutivo y en varios de los grupos de trabajo: Mejoras ambientales en edificios, Movilidad Sostenible, Urbanismo, Prevención de riesgos ambientales y Sostenibilización curricular.

- Participación en la Agenda 21 de la ciudad de Valladolid, en el Consejo Municipal, y en los grupos de trabajo de Residuos, Recuperación Paisajística, y Energía y Atmósfera.
- Participación en el Comité de Seguridad y Salud, la Comisión de Patrimonio e Infraestructuras, y el Comité sobre Emergencias y Crisis Humanitarias
- Representación de la Universidad de Valladolid en el comité de Gobernanza de Metodología para el desarrollo de un “Programa de desarrollo del uso térmico de las energías renovables – PERTECAL”.
- Representación de la Universidad de Valladolid en el comité de Gobernanza de Metodología para el desarrollo de la ESTRATEGIA TÉRMICA RENOVABLE (ETR).
- Representación en eventos, Jornadas y Ferias (Feria de Ciencia Sostenible, Feria de la bicicleta, reto 30 días en Bici...).

UNIDAD TÉCNICA DE ARQUITECTURA (UTA)

La Unidad Técnica de Arquitectura (UTA) ha ejecutado diversas obras de nueva construcción, adaptación y reforma, entre las que cabe destacar las siguientes:

Campus de Valladolid:

- Ejecución y seguimiento de la obra y otros contratos de servicios de la rehabilitación energética de la envolvente de la Sede Mergelina de la Escuela de Ingenierías Industriales.
- Ejecución y seguimiento de la obra y otros contratos de servicios de la construcción de la Torre Aulario de la Sede Mergelina de la Escuela de Ingenierías Industriales.
- Restauración de los leones del atrio del edificio histórico de la Universidad
- Restauración de la fachada de la Biblioteca Reina Sofía.
- Adaptación de espacios para la Escuela de Doctorado en la Casa del Estudiante.
- Adecuación de espacios para Servicios de Gestión Económica en la Casa del Estudiante.
- Creación de espacios, mediante mamparas en el Servicio de Alumnos de la Casa del Estudiante.
- Reforma de 20 dormitorios en el Colegio Mayor Santa Cruz Femenino.
- Mejora de protección contra incendios en la Colegio Mayor Santa Cruz Femenino.
- Ampliación de la biblioteca y adecuación de otros espacios (gimnasio, lavandería, etc) en el Colegio Mayor Santa Cruz Masculino.
- Mejora de protección contra incendios en la Colegio Mayor Santa Cruz Masculino.
- Remodelación de diversos espacios para el STIC en el edificio de Alfonso VIII: reforma del vestíbulo de la entrada para traslado del CAU, salas de reuniones y almacén, y sustitución de carpintería metálica y persianas en todo el servicio. Aislamiento acústico de la sala de servidores de los despachos adyacentes.
- Sustitución de la carpintería metálica de las habitaciones de las cuatro primeras plantas de la Residencia Universitaria Alfonso VIII.
- Remodelación de aula para gimnasio y creación de vestuarios en la Residencia Universitaria Alfonso VIII.
- Montaje de pasarela metálica galvanizada y con acceso propio, incluida barandilla de protección y anclaje en la cubierta de policarbonato en el edificio Rector Tejerina, e instalación de cristales de control solar en la Oficina de Cooperación al Desarrollo.

- Urbanización de la zona de aparcamiento en las instalaciones deportivas Ruiz Hernández.
- Obras de mejora en la urbanización del Campus Miguel Delibes: reparación de la urbanización del entorno de la parada del autobús; limpieza, desescombro y cercado metálico de la parcela; mejora de acceso al Campus desde el vial norte mediante rampa de acceso de vehículos de emergencia; acondicionamiento para el acceso de vehículos pesados a la planta de biomasa; acondicionamiento de pavimento y pintado para carril-bici por el Campus; montaje de barandilla en acero inoxidable, pasamanos y barandillas metálicas en, la zona del Edificio de Idiomas; habilitación de carril-bici y otros trabajos de acondicionamiento de viales internos en el Campus; mejora del bordillo de la rampa de acceso al Campus; montaje de puerta metálica corredera de cierre del acceso al vial para camiones de biomasa.

E.T.S. ARQUITECTURA

- Reforma de los aseos de los alumnos en la planta sótano.
- Reparación de la urbanización del acceso principal.
- Reparación y sustitución de falso techo en planta baja y primera en la zona de aulas.

FACULTAD DE DERECHO

- Adaptación de un aula para sala de simulación de juicios.

EDIFICIO CIENCIAS DE LA SALUD

- Sustitución de la carpintería metálica en diferentes zonas del edificio.

FACULTAD DE FILOSOFIA Y LETRÁS

- Insonorización de aulas de la Facultad.

FACULTAD DE CC. ECONÓMICAS Y EMPRESARIALES

- Creación de dos despachos, en la zona de alumnos, para prácticas de empresa y para los alumnos.

AULARIO-BIBLIOTECA DEL CAMPUS MIGUEL DELIBES

- Creación de dos zonas de trabajo común mediante mamparas en la planta 1ª en la Biblioteca Central del Campus.

Campus de Palencia:

- Ejecución de la obra de rehabilitación de la envolvente del edificio E.
- Sustitución de la cubierta actual de fibrocemento del almacén y sala polivalente colindante.
- Sustitución del firme de la calzada por problemas de levantamiento y rotura de adoquinado existente en los viales del Campus.
- Reordenación de espacios en el Salón de Grados del Aulario del Campus.
- Sustitución de la impermeabilización de la marquesina (conexión peatonal entre edificios).
- Eliminación de filtraciones de agua en la cubierta del edificio D.
- Impermeabilización de la cubierta del edificio del Vicerrectorado del Campus.

Campus de Segovia:

- Ejecución y seguimiento de la obra y de otros contratos de la 2ª fase del Campus de Segovia.

- Instalación de mampara en mostrador de la biblioteca.

Campus de Soria:

- Urbanización y acondicionamiento del terreno en el Campus.

Otros trabajos realizados por la UTA:

- Redacción del Proyecto de ejecución del edificio I+D+i y formación especializada en el Campus Duques de Soria.
- Redacción del Proyecto Modificado nº 1 del Proyecto de Ejecución de la Torre Aulario
- Redacción del Proyecto de Restauración de la Fachada de la Biblioteca Reina Sofía.
- Redacción de Proyecto Básico de Reforma General del Colegio Mayor Santa Cruz Femenino (redacción externa).
- Redacción de Proyecto de Reforma General del Colegio Mayor Santa Cruz Femenino.- Proyecto de Ejecución Fase I Mejoras de protección contra incendios (redacción externa).
- Redacción Fase 2 de desarrollo del Proyecto de Reforma Global del Colegio Mayor Santa Cruz Femenino. Proyecto de Ejecución de Reforma de los 20 dormitorios.
- Redacción de Proyecto Básico y de Ejecución de adaptación de espacios para Escuela de Doctorado en el edificio Casa del Estudiante.
- Redacción de Proyecto Básico y de Ejecución de adecuación de espacios para Servicios de Gestión Económica en el edificio Casa del Estudiante.
- Proyecto de Renovación de fachadas en el edificio “E” del Campus de La Yutera de Palencia. (redacción externa)
- Proyecto Básico y de Ejecución de Reforma de vestíbulo para open-future en el edificio I+D (redacción externa)
- Estudios, presupuestos e informes sobre las obras.
- Informes y valoraciones sobre el estado de conservación de los edificios.
- Informes para la contratación y/o seguimiento de las redacciones de proyectos, controles de calidad, pruebas finales, así como de la coordinación de seguridad y salud de las obras.
- Petición de presupuestos a las empresas y su valoración.
- Coordinación, reuniones y seguimiento de los trabajos.

Representación de la Universidad de Valladolid:

- Participación en la Comisión de Supervisión de los Proyectos Básicos, de Ejecución y Modificados de las obras.
- Participación en las Mesas de contratación de Obras, Servicios.
- Participación en la Comisión de Infraestructuras y en el Comité de Seguridad y Salud de la Universidad.
- Colaboración con la Comisión Territorial de Patrimonio de la Junta de Castilla y León.
- Reuniones con el Ente Regional de la Energía (EREN), Sociedad Pública de Infraestructuras y Medio Ambiente (SOMACYL) Fundación para la Investigación y Desarrollo en Transporte y Energía (CIDAUT), Centro Tecnológico (CARTIF).
- Asistencia y participación en cursos, conferencias, jornadas sobre eficiencia energética.
- Colaboración con los Ayuntamientos de los cuatro Campus de Valladolid, Palencia, Soria y Segovia para las solicitudes de Licencias de Obra, Ambiental, Vertidos, Gestión de residuos, vados, etc.

- Visitas a los edificios e instalaciones de los diferentes Campus.

SERVICIO DE MANTENIMIENTO (SM)

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

- Dirección, supervisión general y control de las instalaciones de las nuevas infraestructuras que está proyectando y ejecutando la UVA: Segunda Fase del Campus de Segovia, nuevo edificio I+D en el Campus de Soria, y edificio INDUVA y reforma de la sede Mergelina de la Escuela de las Ingenierías Industriales.
- Ampliación y mejora de las instalaciones de detección de incendios en todos los Campus de la Universidad.
- Instalaciones de fontanería, calefacción, climatización y cámaras frigoríficas: Edificio Aulario del Campus de Palencia, Edificio Rector Tejerina, Campus Duques de Soria, Biblioteca Reina Sofía, Residencia Alfonso VIII, Edificio de Ciencias de la Salud, Edificio de Nuevas Tecnologías, Facultad de Educación, Palacio Santa Cruz, instalaciones deportivas Fuente la Mora, entre otras actuaciones.
- Instalaciones de electricidad y alumbrado: Edificio de Ciencias de la Salud, ETS Arquitectura, Edificio de I+D, urbanización Campus Miguel Delibes, Casa del Estudiante, Edificio Rector Tejerina, Edificio LUCIA, puntos de conexión eléctrica en mesas de salas de estudio de diversos edificios, entre otras actuaciones.
- Dirección, supervisión general y/o control de los proyectos y las obras de reforma de instalaciones siguientes: reforma de dependencias de Gestión Económica y Escuela de Doctorado en Casa del Estudiante; reforma del hall en la Residencia Alfonso VIII para traslado del CAU y Residencia; ampliación sala de estudio, reformas sótano e instalación de extinción de incendios en Colegio Mayor Santa Cruz Masculino; reforma habitaciones, adecuación de incendios y renovación instalación central de suministro de agua en Colegio Mayor Santa Cruz Femenino; espacio emprendedores en edificio I+D; climatización aulas y gabinetes óptica en edificio Biblioteca-Aulario Miguel Delibes; climatización despachos Facultad de Derecho; conexión enfriadora 4 aulas Facultad de Económicas; adecuación de muro, cubierta, saneamiento y vallados en instalaciones deportivas; reforma integral de varios apartamentos e impermeabilización de cubierta en Cárcel Corona; reforma integral de la cubierta del Museo de Ciencias Naturales; habilitación de espacios para almacén, equipo de laboratorio y depósito de gasóleo en aparcamiento del Campus Miguel Delibes; entre otras actuaciones.
- Actuaciones de mejora de la eficiencia energética: sistema de supervisión energética de los consumos eléctricos de diversos edificios, adaptación a nueva implantación de sistemas de control y telegestión de instalaciones de climatización en diversos edificios, entre otras actuaciones.
- Reparación de averías, reforma y pintura de dependencias en todos los Campus de la Universidad.
- Diversas obras de reforma y adecuación de instalaciones dentro del programa de adaptación al Espacio Europeo de Educación Superior.
- Creación del arboreto forestal del Campus Miguel Delibes, en el cual se han recreado los ecosistemas más característicos de la Comunidad de Castilla y León, como son Tierra de Campos-Riberas, Cerrato y Montes Torozos y Tierra de Pinares, mediante la implantación de árboles y arbustos propios de cada bioma, junto con un proyecto de interpretación ecológica y literaria en honor a la figura de Miguel Delibes.

- Regeneración vegetal de la plaza central del Campus Miguel Delibes y construcción de varios viales para facilitar el traslado por el campus.
- Mantenimiento de todas las zonas ajardinadas de los distintos Campus y de las instalaciones deportivas Fuente de la Mora.

Otros trabajos realizados por el SM:

- Intervención ante urgencias: corte de suministro eléctrico en diferentes dependencias, fugas de agua e inundaciones diversas, entre otras actuaciones.
- Supervisión y/o ejecución de diferentes traslados como consecuencia de la puesta en funcionamiento de nuevos edificios e instalaciones.
- Elaboración de informes y asesoramiento técnico en materia de instalaciones, seguridad y conservación, solicitada desde Centros, Servicios y Vicerrectorados.
- Gestión energética: supervisión de todas las facturas, estudio y ejecución de medidas para el ahorro y diversificación energética y concurso para el suministro energético de todos los edificios y dependencias de la UVA y la Fundación General de la UVA.
- Establecer criterios de diseño y ejecución de las instalaciones en las obras de construcción de nuevos edificios o reforma de los existentes, y en las obras menores realizadas por otros servicios.
- Gestión de los mantenimientos concertados con empresas externas.
- Gestión y ejecución de las tareas ordinarias de mantenimiento correctivo y preventivo de todos los edificios de la Universidad de Valladolid

X
PLANIFICACIÓN
ESTRATÉGICA
Y
CALIDAD

Durante el curso y, de acuerdo con las directrices 2016-2017 de política docente e investigadora de la UVA, se han perseguido los siguientes objetivos y líneas: La puesta en marcha de un modelo de gestión eficiente, el modelo EFQM y una estrategia para cada servicio. Además, se planteó el mantenimiento y mejora del sistema de seguimiento interno de títulos y del sistema de acreditación. En este sentido, se planteó de forma concreta empezar a realizar la autoevaluación EFQM en el Servicio de las TIC y seguir poniendo en marcha los procedimientos electrónicos.

El Plan Estratégico de la Universidad de Valladolid supone una apuesta decidida por una dirección estratégica. La Universidad de Valladolid aprobó su primer Plan Estratégico 2008-2014 en Consejo de Gobierno de 16 de abril de 2008. Por primera vez, nuestra Universidad elaboró un plan que debe orientar las decisiones y las acciones para conducir a la institución hacia unos objetivos comunes.

El nuevo Plan Estratégico 2018-2022 se está construyendo a partir de las Directrices Generales de Política Docente e Investigadora 2016-2017 y 2017-2018 (aprobados en Consejo de Gobierno y en Claustro) para ser la hoja de ruta de la Universidad de Valladolid que nos permita seguir avanzando como una universidad de reconocido prestigio.

El Plan constituye un marco general de actuación que propicia el despliegue de políticas de actuación concretas que afectan a todas las unidades de la Universidad: los centros y las titulaciones de Grado y Postgrado, los departamentos, los institutos y los servicios.

Gabinete de Estudios y Evaluación

El Gabinete de Estudios y Evaluación ha realizado su trabajo en distintos niveles: A nivel de toda la Universidad, a nivel de los Servicios, a nivel de los Centros, y finalmente, de las titulaciones.

Hay que señalar que en el Gabinete se llevan a cabo actividades transversales como realización de encuestas o informes y suministro de información para posicionamiento en bases de datos, informes y rankings.

Actuaciones de Calidad a nivel Universidad

A nivel global, se ha trabajado en: (1) la evaluación de las directrices de política docente e investigadora 2016-2017 y, en este sentido, se puede decir que se han alcanzado niveles elevados de cumplimiento, (2) la redacción de las directrices de política docente e investigadora 2017-2018 que han sido aprobadas por el equipo de gobierno, el consejo de gobierno y claustro en el año 2017 y (3) la elaboración del plan estratégico que llevará el horizonte 2018-2020 (4 años), que se espera concluir su redacción en enero 2018.

De la misma manera, la Universidad de Valladolid ya tiene una política de calidad y un sistema interno de garantía de calidad aprobado por Consejo de Gobierno. Asimismo se dispone de una estrategia de calidad para los servicios y para los centros. Se ha aprobado iniciar el proceso de Adhesión de la Universidad de Valladolid a la Carta Europea del Investigador y el Código de conducta para la contratación de investigadores (sello 'HR Strategy for Researchers').

Se ha celebrado una Jornada de Calidad para los Decanos y Directores de Centro y Jefes de Servicio, y se ha celebrado una Jornada de Formación AUDIT para los Decanos y Directores de Centro.

Actuaciones de Calidad a nivel de Servicios

En cuanto a las actuaciones de calidad en los Servicios, se ha iniciado en enero el proceso de autoevaluación de todos los Servicios de la Universidad de Valladolid con la empresa adjudicataria.

A partir de los resultados de este proceso de autoevaluación, se ha realizado la primera encuesta de clima laboral obteniendo resultados muy satisfactorios (4.91 sobre 7, ha participado el 67% del PAS).

Los servicios que ya han realizado su autoevaluación EFQM durante este curso 2016-2017 están trabajando en sus planes de mejora acompañados por el equipo impulsor en los denominados GAP (grupos de acompañamiento del plan de mejora). En concreto, los servicios siguientes: Apoyo a la Investigación, Relaciones Internacionales, Servicio de las TIC, Escuela de Doctorado (centro), Posgrado y Títulos, Unidad de Planificación Docente, Alumnos y Gestión Académica, Información y Prácticas de Estudiantes, Unidad Técnica de SIGMA, Secretaría General, Gabinete de Comunicación y Medios Audiovisuales.

Actuaciones de Calidad a nivel de Centros

En cuanto a las actuaciones de calidad en los Centros, utilizando el modelo AUDIT de la ANECA se ha revitalizado su puesta en marcha. Se aprobó en la Comisión de Garantía de Calidad la puesta en marcha y calendarización del modelo en los centros.

Se está trabajando con la Escuela de Ingenierías Industriales como proyecto piloto. En julio terminó la revisión del diseño AUDIT. Este sistema será utilizado como referencia para el resto de centros de la Universidad de Valladolid.

En el Bloque I de centros (Facultad de Ciencias del Trabajo, Facultad de Ciencias Sociales, Jurídicas y de la Comunicación, Escuela Técnica Superior de Ingenieros de Telecomunicación, Escuela Técnica Superior de Ingenierías Agrarias, Escuela de Ingeniería de la Industria Forestal, Agronómica y de la Bioenergía, Facultad de Filosofía y Letras, Facultad de Ciencias Económicas y Empresariales, Facultad de Comercio, Facultad de Educación y Trabajo Social, Facultad de Medicina, Escuela de Ingeniería Informática de Valladolid) se han empezado a identificar los responsables de calidad de cada centro. Se están adhiriendo a la política de calidad Universidad de Valladolid, actualizando la comisión de garantía de calidad del centro, pensando en la estrategia de titulaciones y planificación del presupuesto, al tiempo que realizando un proceso de benchmarking de las titulaciones. El Bloque II (Escuela de Enfermería (Adscrito), Facultad de Educación de Palencia, Escuela de Ingeniería Informática de Segovia, Facultad de Educación de Segovia, Facultad de Educación de Soria, Facultad de Fisioterapia, Facultad de Traducción e Interpretación, Facultad de Ciencias Empresariales y del Trabajo, Facultad de Enfermería de Valladolid, Facultad de Ciencias, Facultad de Derecho, Facultad de Enfermería de Soria, Escuela Técnica Superior de Arquitectura) empezará a trabajar en diciembre.

Actuaciones de Calidad a nivel de Titulaciones

En relación con la calidad de las titulaciones, se han actualizado con 2 nuevos títulos, se están realizando las renovaciones de las acreditaciones (15 de Máster y 6 de Grado), se han informado favorablemente 18 titulaciones y 2 programas de doctorado han participado en el programa de seguimiento. Durante el curso se enviaron, a la Dirección General de Universidades, las preceptivas solicitudes de renovación de la acreditación de 6 grados y 15 másteres

En esa misma fecha, se solicitaron 2 titulaciones nuevas: M.U. en Gestión Forestal basada en Ciencia de Datos. Forest Management based on Data Science y M.U. en Contabilidad y Gestión Financiera. Todas estas solicitudes tuvieron informe favorable de la Agencia para la Calidad del Sistema Universitario de Castilla y León (ACSUCYL) y del Consejo de Universidades.

En noviembre se presentaron 13 modificaciones para titulaciones de Grado, 4 modificaciones de Máster y 1 Programa de Doctorado que obtuvieron informe favorable.

Por otra parte, en octubre, ACSUCYL aprobó y publicó su “Guía para el Seguimiento y Renovación de la Acreditación de los Programas de Doctorado” donde se establece la obligatoriedad de que cada programa elabore un Informe de Seguimiento Anual siguiendo la metodología que se estableció en el citado documento. La Agencia ha acordado con cada universidad presentar uno o dos programas al “Proyecto Piloto de Seguimiento de los Programas de Doctorado” para probar el modelo y realizar los ajustes que resulten necesarios tras la metaevaluación del mismo. A partir de noviembre todos los coordinadores de los Programas Oficiales de Doctorado recibieron formación e información para elaborar el Informe de Seguimiento del curso 2015-16. En la Universidad de Valladolid, se han presentado dos Programas de Doctorado al proyecto piloto de seguimiento.

Han finalizado el Informe de Seguimiento en el mes de junio y lo han colocado en el Gestor Documental de ACSUCYL, junto con las evidencias que exige la guía de la agencia y junto con la documentación que han considerado pertinente, para que el comité de evaluación que se designe a tal efecto pueda evaluar favorablemente el funcionamiento de ambos programas. En septiembre de 2017 solicitarán la renovación de 8 másteres:

Servicio de las TIC

La autoevaluación del Servicio de las TIC y la puesta en marcha de los planes de mejora ha permitido iniciar una serie de cambios y mejoras, como los cambios en el equipo de dirección, las mejoras en las instalaciones, el traslado del CAU (centro de atención al usuario) a una zona visible y accesible, lo que permitirá incrementar la atención al usuario, o la orientación hacia un sistema integral de información en colaboración con nuestros socios, como OCU o SIGMA, trabajando siempre en base a modelos de calidad . Se han creado tres salas de reuniones en espacios principales todas ellas con mesas de disposición móvil para usos variados, proyector y pizarra. Una de ellas para reuniones multi videoconferencia.

Actuaciones

La Universidad de Valladolid se ha incorporado a las reuniones TIC a diferentes niveles como CRUE-TIC, Consultivos de SIGMA, OCU o RedIRis, igualmente se ha iniciado un proceso de benchmarking mediante la visita a otras universidades. Se ha trabajado de forma activa en el desarrollo y la puesta en marcha de la TUI integrando en el proyecto de la APP CRUE.

Resumen de Resultados

Se ha actualizado la versión de UXXI Económico, se trabaja en un sistema de información integral en la Universidad de Valladolid. se ha avanzado en varios proyectos como la emisión de títulos de doctorado, el pago con tarjeta, la emisión del SET, la utilización de SIGMA en relaciones internacionales y en el servicio de prácticas, la construcción de un cuadro de mando integral (PENTAHO), la gestión de la investigación y la gestión del doctorado, la formación permanente y la web de SIGMA en inglés.

Otro proyecto importante ha sido la transición desde el sistema de las PAU al sistema EBAU que ha tenido que ser realizado en tiempo record y en condiciones de alta incertidumbre.

Se ha actualizado la versión de la Sede Electrónica, concretamente, del Tramitador.

También se ha trabajado en la puesta en marcha de dos salas virtuales para la comunidad universitaria: Webex y LifeSize Cloud para mantener reuniones virtuales, grabación y streaming para conferencias. Igualmente, se está realizando el despliegue de la nueva red WIFI por todos los campus de la Universidad.

Se han creado tres salas de reuniones en espacios principales todas ellas con mesas de disposición móvil para usos variados, proyector y pizarra, una de ellas para reuniones multivideo conferencia.

DETALLE DE LAS ACTIVIDADES, TRABAJOS Y PROYECTOS

Gestión Académica y de la Investigación

Como nuevas actividades y utilizando SIGMA ACADEMICO, se está trabajando en Doctorado, en la tramitación de títulos, el pago por tarjeta, TPV, la puesta en marcha y formación para gestión de Títulos Propios, Cursos del Centro Buendía y de la FUNGE, la gestión de Prácticas en Empresa, la movilidad internacional o la tramitación de todos los intercambios de movilidad de salida, la gestión de Becas Propias del Servicio de Alumnos, y el proyecto de migración, desarrollo y puesta en producción de SIGMA RESEARCH, o la mejora del Campus Virtual

Infraestructuras

En relación a los proyectos existentes, se especifican los siguientes: La renovación completa de la electrónica del Campus de Palencia, la actualización de la red Wifi, sustituyendo más de 500 antenas y dos controladores globales (proyecto bianual), la instalación de equipos de seguridad perimetral, las instalaciones de cableado de tamaño medio o pequeño; como en la Casa del Estudiante, en el edificio I+D, y en el CPD.

XI

CAMPUS DE PALENCIA

ACTIVIDADES ACADÉMICAS

Apertura del Curso 2016/2017 en el Campus Universitario de Palencia, el 19 de septiembre en el Salón de Actos del Campus. Lección inaugural: “La escultura en el espacio urbano: entre la conmemoración y el símbolo. El Cristo del Otero de Palencia” a cargo de M.^a Teresa Alario Trigueros, Profesora Titular de Universidad del Departamento de Historia del Arte de la Facultad de Educación de Palencia. El acto fue presidido por la Vicerrectora del Campus y contó con la presencia representantes de los distintos estamentos e instituciones palentinas.

El 13 de octubre se inicia el curso del Programa Interuniversitario de la Experiencia en Palencia y Guardo. Participan un total de 18 profesores en la Sede de Palencia, 12 en la Sede de Guardo. Se matricularon un total de 160 alumnos/as, 98 en Palencia y 62 en Guardo. Se clausura el curso el 9 de junio.

El día 22 de marzo, se celebra la **Jornada de Puertas Abiertas** orientada a dar a conocer nuestros estudios e instalaciones. Asisten aproximadamente 130 alumnos procedentes de diversos Centros de la capital y provincia.

Actividades culturales con reconocimiento de créditos ECTS:

- “*Aula de cultura*” con 54 estudiantes inscritos e integrada por un total de 15 conferencias multidisciplinares, impartidas entre los meses de noviembre y abril. Todas las conferencias han tenido lugar en el campus de la Yutera. En esta actividad colaboran los tres centros del campus.
- “*Aula de cine*”, con 18 alumnos inscritos de varios centros de la UVA, coordinado por el profesor de la Facultad de Educación Asur Fuente Barrera. Este año se ha programado un ciclo de películas relacionadas con los sentidos. Cada una de ellas pivota principalmente sobre un sentido, a excepción de la última que los aborda todos en una misma trama.

ACTIVIDADES CULTURALES

- Se ha organizado la II Edición del **Concurso de Humorología**: “Monólogos, Diálogos y Triálogos” abierto a todo el alumnado, PAS y PDI de la Universidad de Valladolid. El día 18 de mayo se celebró Gala Final en el Salón de Actos del Edificio con la participación de 6 finalistas.
- Se han organizado 8 muestras en la Sala de Exposiciones de la Casa Junco, entre el 25 de octubre y el 25 de junio. Además, se han organizado otras 6 exposiciones en el Campus Universitario de Palencia.
- Se han realizado 7 eventos musicales, acompañados de recital poético, teatro o conferencia, entre el 27 de octubre y el 23 de julio. Además de colaborar activamente en las actividades propias de la ciudad: Festival de Guitarra y Palencia Sonora.
- Con el objetivo de recaudar fondos para acciones solidarias, se han organizado 7 eventos en colaboración con Cooperación al Desarrollo y otras Asociaciones.
- Se ha colaborado en diversas actividades organizadas por otros Centros, Instituciones y Fundaciones.

Otras actividades

Desde el Vicerrectorado del Campus de Palencia se han organizado y colaborado con cursos, encuentros, jornadas, congresos y conferencias, de los que cabe destacar los siguientes: Cine, Mujer y Derechos Humanos, (Plataforma por los Derechos de las Mujeres) Octubre.

II Jornada ¿quieres trabajar en Europa? 15 de noviembre.

El amor romántico y la violencia de género. Del 28 al 30 de noviembre.

Fertilización 4.0. Una visión crítica del abonado en los cultivos herbáceos. 29 de noviembre.

Jornadas Internacionales en torno a la obra y figura de Victorio Macho. 13, 14 y 15 de diciembre..

Semana Forestal 2017. 23 y 24 de marzo.

Actividades relacionadas con el Día Internacional de la Mujer. 6,7 y 9 de marzo.

Festival Print of Science. Del 15 al 17 de mayo.

I Campus Tecnológico. Del 26 al 30 de junio y del 3 al 7 de julio.

CONVENIOS

Se han firmado dos Convenios:

- Convenio marco de Colaboración entre la Universidad de Valladolid, a través del Vicerrectorado del Campus de Palencia, y el Dongfang International Center for Educational Exchange de China para la colaboración académica y cultural. Septiembre.
- Convenio de colaboración entre la Universidad de Valladolid y la Asociación benéfica palentina “Virgen de la Soledad” para contribuir al mantenimiento del Comedor Social de Palencia. Octubre.

ACTIVIDADES DEPORTIVAS

El Servicio de Deportes de la Universidad de Valladolid, en el Campus de Palencia ha promovido y fomentado la práctica deportiva y la actividad física entre todos los miembros de la Comunidad Universitaria, mediante la programación y planificación de actividades de carácter deportivo, ya sean de ocio o competitivas, ofreciendo a sus miembros y a la sociedad palentina en general , el disfrute de todas sus instalaciones, en cualquiera de sus ofertas, desde actividades dirigidas, salas de musculación, reservas de instalaciones, para la práctica libre de diferentes deportes, compatibilizándolo con sus actividades universitarias.

Se ha participado en diversas competiciones: Trofeo Rector, Trofeo Castilla y León (Valladolid), Trofeo San Isidro y Campeonatos de España.

Se han establecido varios convenios y colaboraciones: Colaboración con el Club de Montaña Fuentes Carrionas, Convenio de colaboración con la Roca, Colaboración congreso Aikido, Convenio de nueva colaboración patrocinadores eventos, Convenio de colaboración Gimnasio Pulsaciones-Dochang.

Se ha organizado un viaje de esquí universitario y la XVII Legua Universitaria Popular de Palencia.

XII

CAMPUS DE SEGOVIA

Han sido numerosas las actividades desarrolladas en el Campus de Segovia encaminadas a potenciar el papel que debe jugar nuestra institución en todo lo concerniente a docencia, investigación y extensión universitaria y a sus vínculos con los distintos agentes sociales del entorno próximo y las instituciones públicas y privadas de Segovia. De forma paralela se está desarrollando la ejecución de las obras de la segunda fase del Campus.

Actividad Institucional

- Convenio Marco de Colaboración entre la Universidad de Valladolid, Campus de Segovia y Fraternidad-Muprespa. 17 Octubre.
- Convenio Marco entre la Fundación Parque Científico de la Universidad de Valladolid y la Diputación Provincial de Segovia. 15 Diciembre.
- Convenio de Colaboración entre el Instituto Municipal de Deportes del Ayuntamiento de Segovia y la Universidad de Valladolid para la utilización de instalaciones deportivas municipales para la práctica deportiva universitaria y la docencia en educación física durante el Curso 2016-2017. 18 Enero.
- Convenio Marco de Colaboración entre la Universidad de Valladolid y Fundación Inquietarte. 4 Abril.
- Convenio de Colaboración entre el Excmo. Ayuntamiento de Segovia, la Excma. Diputación Provincial de Segovia, el Servicio Público de Empleo de Castilla y León, la Federación Empresarial Segoviana, la Asociación de Jóvenes Empresarios de Segovia y la Universidad de Valladolid a través del Vicerrectorado del Campus de Segovia para la celebración de la Feria de Empleo de Segovia y su Provincia (TÁNDEM). 4 Mayo.

Congresos:

- IV Congreso Nacional de Educación Musical con Euterpe (del 28 al 30 de abril): Cerca de 300 maestros y profesores de todo el país se reunieron en Segovia. Los objetivos en esta cuarta edición fueron conocer las líneas actuales de investigación relacionadas con la didáctica de la música, actualizar las metodologías docentes específicas del área de educación musical, favorecer el intercambio de experiencias educativas dentro del aula y desarrollar dinámicas multidisciplinares para favorecer posteriormente la creación de grupos de trabajo.
- III Congreso Internacional Educación Mediática y Competencia Digital (15, 16 y 17 de junio): Aproximadamente 400 profesores e investigadores en los campos de la educación y la comunicación de todo el mundo se reunieron durante estos días para proponer y debatir acciones y estrategias de Educación Mediática tanto en el campo de la docencia como de la investigación en los diferentes niveles de enseñanza.
- Congreso Agile Open Spain 2017: El 23 y 24 de Junio se celebró en Segovia un encuentro internacional de seguidores de los valores y principios del Manifiesto Agile

Actividades culturales

- 11 Muestra de cine europeo ciudad de Segovia: celebrada desde el 16 hasta el 22 de noviembre. Nuestro Campus ha colaborado activamente en la muestra y en nuestra sede se han proyectado películas seguidas de conferencias, se ha celebrado la “II Jornada de Cine y Educación en Competencia Mediática”, así como el taller “Periodismo Cultural Radiofónico”. Se emitió en directo desde el Campus el programa El séptimo vicio de Radio 3 de RNE, presentado por Javier Tolentino.
- V Encuentro de Valores Democráticos y Fuerzas Armadas (25 de noviembre de 2016): en esta edición se trató la temática “Sociedad en crisis y resolución de conflictos” y una vez más se hizo una puesta en común entre los estudiantes del Campus y los alumnos de la Academia de Artillería de Segovia.
- Actos contra la Violencia de Género: Es de destacar que los estudiantes del Máster en Comunicación con Fines Sociales: Estrategias y Campañas del Campus, obtuvieron el Premio Campaña 2016 de Sensibilización Social contra la Violencia de Género de la Junta de Castilla y León con la campaña institucional contra la violencia de género #yodigocero. Además entre los días 22 y 25 de noviembre se realizaron en nuestra sede distintas proyecciones y talleres destinados a la sensibilización de la sociedad.
- IX edición de las Jornadas Publicatessen: Organizadas por los estudiantes de Publicidad, este curso se han desarrollado bajo el tema de “Digitivity”, abordando todas las cuestiones que abrazan la publicidad, las relaciones públicas, la digitalización y la viralización de contenidos El día 24 de noviembre, como colofón, se celebró la Gran Gala Publicatessen por primera vez en el Ágora del Campus.
- IV Jornadas Titiriuva: Dentro de las actividades del festival Titirimundi celebrado en Segovia y con participación activa de la Facultad de Educación se celebraron numerosos talleres en la sede con visitas de diferentes colegios de Segovia.
- Jornada Interuniversitaria "Estados Unidos, Brexit y futuro de la Unión Europea" (30 de marzo de 2017): Fruto de la colaboración entre las cuatro instituciones de educación superior de Segovia (Universidad de Valladolid, Centro Asociado de la UNED en Segovia, IE University de Segovia y Academia de Artillería de Segovia) se plantea con el objetivo de analizar e impulsar las relaciones sociales, culturales y económicas de la ciudad y de reunir a estudiantes y ciudadanos para que intercambien experiencias y debatan.
- Concurso Cartel Open de Tenis de El Espinar: Los responsables del Open Castilla y León de tenis encargaron a los estudiantes del Campus el diseño del cartel oficial del 32 Open Castilla y León El Espinar, resultando ganador el que lleva por lema “Tenis es vida”, diseñado por los alumnos de Publicidad de la Universidad de Valladolid en Segovia Sergio Delgado Franco, Javier Cáceres y Pablo Izquierdo.
- III FERIA DE EMPLEO Y EMPRESA DE SEGOVIA Y PROVINCIA (TÁNDEM): Celebrada el 24 de mayo de 2017. Organizada por la UVa - Parque Científico, Ayuntamiento de Segovia – Segovia Activa, Diputación de Segovia, Junta de Castilla y León, ECyL Servicio Público de Empleo, FES, Segovia Jóvenes Empresarios, Fundación Caja Rural. Supone la consolidación del proyecto y congregó a un millar de participantes en talleres, charlas y stands.

Actividades del Parque Científico UVa específicas en el Campus María Zambrano

- Apoyo al Plan Estratégico de Juventud, desarrollado por el Ayto. de Segovia, o la StartUp Week que hemos dinamizado con Europa Direct, organismo que tiene su sede la concejalía de Empleo. Seguimos monitoreando el proyecto de Deporte Escolar.
- Acompañamiento en el lanzamiento del proyecto de emprendedores Open Future y en el desarrollo de la reunión con el Centro de Desarrollo Tecnológico sobre Compra pública innovadora.
- Creación de “Conecta2s” un foro de empresas del sector informático de Segovia que quieren acercar sus demandas a la Universidad.
- Firma con la Diputación de Segovia de un protocolo de actuaciones para dinamizar la I+D en la provincia con acciones dedicadas a empresas y emprendedores
- Desarrollo de reuniones informativas en materia de innovación en empresas del contexto segoviano.
- Acompañamiento en los premios a empresas de carácter regional “CECALE de oro”.
- Participación con la Cámara de Comercio en su feria de empleo y autoempleo para jóvenes.

Actividades deportivas

El Programa deportivo se ha mantenido en sus cuatro bloques tradicionales: “Ocio y salud”, “Competiciones deportivas” que mantuvo su esencia con la organización de las competiciones habituales trofeo rector y trofeo primavera. Cabe destacar también la consagración de los equipos de representación UVa-SG en baloncesto, esgrima y las nuevas apariciones de los equipos municipales de voleibol mixto, pádel y fútbol sala; “Uni-Aventura” y “Escuelas deportivas” .

Como evento más popular, el 6 de mayo, en Campus de Segovia se organizó la I Uva-Running-Race, un evento deportivo que sustituyó a la Legua Universitaria.

El número total de alumnos matriculados ascendió a un total de 2.329 estudiantes, de los cuales 1.412 correspondió al sexo femenino, y 917 al sexo masculino; el total de estudiantes matriculados se mantuvo respecto al curso pasado. El total de inscripciones tramitadas en algunos de los programas deportivos ofertados fue de 1.132 inscripciones, lo que ha supuesto un aumento porcentual cercano al 5% con respecto al curso pasado.

552 estudiantes se inscribieron en las diferentes propuestas del programa deportivo, lo que supuso el 23.7% del total de estudiantes.

XIII

CAMPUS DE SORIA

Durante el último curso académico se ha trabajado activamente para tratar de impulsar la actividad del Campus de Soria. Se han visto mejorados los diferentes servicios que recibe la comunidad universitaria mediante la climatización de la Biblioteca, la adaptación del Huerto EcoDidáctico a su nueva ubicación (movimiento de tierras, vallado, servicio de agua y dotación de mobiliario), movimiento de tierras para la futura ampliación del aparcamiento, continuación con la restauración de fachadas exteriores y zonas interiores, dotación de nuevo sistema de audio en el Salón de Grados, renovación de mobiliario de aula A2 y A6 y ampliación del número de tomas de corriente en las aulas.

- Asistencia a actos académicos:
 - Presentación de la Semana Francesa. (17 de febrero)
 - Presentación de la Jornada de transferencia del Conocimiento, Parque Científico. (23 de febrero)
 - Presentación de la Jornada de la Facultad de Traducción e Interpretación. (29 de marzo)
 - Actos de despedida y clausura de los cursos académicos de la Facultad de Enfermería, la Facultad de Educación, la Facultad de Fisioterapia, la Facultad de Ciencias Empresariales y del Trabajo, la Facultad de Traducción e Interpretación, la Escuela de Ingenierías de la Industria Forestal, Agrónoma y de la Bioenergía y la Universidad de la Experiencia.
- Celebración de la Jornada de Orientación Universitaria con la participación de 520 alumnos, repartidos en dos turnos. (20 de marzo)
- Entrega de premios de la Olimpiada de Economía. (26 de abril)
- Visita a lo largo del curso del Excmo. y Magfco. Sr. Rector de la UVa, el Excmo. Sr. Vicerrector de Infraestructuras, el Arquitecto de la UVa, la Excma. Sra. Vicerrectora de Estudiantes y la Defensora de la UVa.

Actividad Institucional

Se ha fomentado la relación del Campus con las Instituciones Locales, Provinciales y Regionales.

- Asistencia al 78 Aniversario de Antonio Machado en el Casino Amistad Numancia. (25 de febrero)
- Reunión en FOES para firmar el apoyo a la vaquería de Noviercas. (1 de marzo)
- Asistencia al 2150 aniversario de Numancia en el Aula Magna Tirso de Molina. (5 de abril)
- Asistencia a la Jornada de Espacios de Empleo y Emprendimiento. (4 de abril)
- Asistencia al Congreso Numancia en el Casino. (24 de mayo)
- Asistencia a la entrega de diplomas de Bachillerato de Excelencia. (26 de mayo)
- Asistencia a la comisión de Desarrollo Provincial en la Diputación Provincial. (4 de abril)

- Asistencia al Acto académico anual de la Fundación Duques de Soria de Ciencia y Cultura Hispánica. (4 de julio)
- Asistencia al Comité de Seguimiento del Plan de Dinamización Económica y Demográfica. (24 de julio)
- Asistencia a la Inauguración del Curso de la Universidad de Sta. Catalina. (24 de julio)

Actividades culturales

La actividad cultural ha recibido un fuerte impulso, en colaboración con el Ayuntamiento de Soria, el campus ha sido sede de numerosas actividades relacionadas con el cine, proyecciones, exposiciones, jornadas culturales novedosas, conciertos, actuaciones de teatro, etc.

- Organización de Exposiciones:
 - Exposición de la Violencia de Género
 - Año Jubilar Extraordinario de la Misericordia
 - II Autores Franceses Contemporáneos
 - Creatividad y conocimiento
 - Recetas de Salud
- Colaboración con la Campaña donación de sangre. (8 y 9 de marzo)
- Concierto de Navidad y de Primavera del Coro Universitario Duques de Soria
- Actuación grupo de teatro Magisterio.

Actividades deportivas

Desde el punto de vista deportivo, se ha ampliado la oferta de actividades con las jornadas deportivas universitarias y se han consolidado las nuevas actividades del curso anterior como el curso de SUP y entrenamiento en suspensión en el Río Duero durante el mes de septiembre, la actividad física gratuita en época de exámenes y la apuesta por la movilidad sostenible con el alquiler gratuito de bicicletas gestionado por el Servicio de Deportes.

Han participado 1651 personas en las actividades organizadas desde el Servicio de Deportes lo que muestra un incremento de participación de un 6% respecto al alumnado matriculado; respecto al género, el 45,2% de la participación ha sido masculina y el 54,8% femenina.

La competición del Trofeo Rector se mantiene en el mismo valor que el año anterior y el Trofeo Campus de Soria presenta un incremento de 1 punto. Estos modelos competitivos fomentan la superación, el juego limpio y la sana competición entre los participantes; el Trofeo Rector desde modalidades deportivas clásicas y regladas, y el Trofeo Campus de Soria desarrollando formatos de juego reducidos con normativa simplificada que permite el fomento del deporte inclusivo. Otro aspecto de las actividades competitivas es la participación de un estudiante masculino en la modalidad de Voleibol, otro estudiante en la modalidad de Natación y cinco estudiantes en la modalidad de Atletismo, obteniendo medalla de Plata en Voleibol masculino y medalla de Plata en Atletismo (Salto con Pértiga).

Los cursos de actividad física se orientan hacia el bienestar físico, la salud y el ocio; abarcando desde actividades con base musical, hasta programas para potenciar mejoras en

salud o los cursos de iniciación deportiva. Durante este Académico se han mantenido los cursos de actividad física en el Gimnasio del Campus Universitario Zumba, Fitness Total y SoftGym y entrenamiento en suspensión y aunque se ha observado una caída de las inscripciones de cuatro puntos respecto al curso anterior, cabe destacar la gran aceptación de la iniciativa “Actividades deportivas gratuitas durante exámenes” que permitía asistir de manera gratuita a los cursos de actividad física organizados en el Campus durante el mes de Enero y Febrero. Esta iniciativa tuvo más de 150 participaciones.

Como eventos físico-deportivos de naturaleza puntual se ha organizado las jornadas de práctica deportiva universitaria en noviembre, el Curso de Stand Up Paddle y entrenamiento en suspensión en septiembre en el Área Soto Playa del Rio Duero y el Desafío UVa y MiniOrienta UVa, carreras que se han celebrado de manera conjunta el 22 de abril de 2017. Con una participación de 185 personas se consolida esta carrera que en esta edición se ha podido disputar por equipos o de manera individual. Una de las características de este evento en el medio natural es la alta participación de la Comunidad Universitaria, 81 inscritos, de los cuales 53 eran de género femenino. Cabe destacar la colaboración de patrocinadores que ha permitido financiar parte de los gastos que suponen este evento.

El Campus de Soria ha realizado una fuerte apuesta por la movilidad sostenible con el servicio gratuito de alquiler de bicicletas, gestionado desde el Servicio de Deportes. Este Servicio está siendo un éxito puesto que la demanda de préstamo de bicicletas está superando ampliamente el número de ellas disponibles.