

MEMORIA
CURSO ACADÉMICO
2013/2014

UVa

UVa

ÍNDICE

- I.- [COMUNIDAD UNIVERSITARIA](#)
- II.- [ORDENACIÓN ACADÉMICA E INNOVACIÓN DOCENTE](#)
- III.- [PROFESORADO](#)
- IV.- [INVESTIGACIÓN Y POLÍTICA CIENTÍFICA](#)
- V.- [RELACIONES INTERNACIONALES Y EXTENSIÓN UNIVERSITARIA](#)
- VI.- [ESTUDIANTES](#)
- VII.- [ECONOMÍA](#)
- VIII.- [PATRIMONIO E INFRAESTRUCTURAS](#)
- IX.- [CAMPUS DE PALENCIA](#)
- X.- [CAMPUS DE SEGOVIA](#)
- XI.- [CAMPUS DE SORIA](#)
- XII.- [PREMIO CONSEJO SOCIAL](#)
- XIII.- [DISCURSO DEL RECTOR](#)

Esta Memoria es el enunciado, en cifras, datos y fechas del trabajo realizado por profesores, estudiantes y personal de administración y servicios de la UVA en los meses del curso que acaba de concluir.

La inauguración solemne del curso académico 2013-2014 tuvo lugar en el Paraninfo de la Universidad el día 19 de septiembre. El catedrático de Química Inorgánica, Dr. Pablo Espinet Rubio pronunció la lección inaugural titulada “*La mirada de Zenón*”. A continuación, se entregó el Premio del Consejo Social, obtenido por el Dr. Jesús María Sanz Serna, Catedrático de Matemática Aplicada de la Facultad de Ciencias de la UVA. También, según es tradición, se entregaron los diplomas a los alumnos que obtuvieron los premios extraordinarios de doctorado, grado, máster, diplomatura, licenciatura.

Al cumplirse los plazos dispuestos por los Estatutos, se celebraron elecciones para la renovación del claustro universitario y de Rector siendo elegido el catedrático de Química Inorgánica, D. Daniel Miguel San José. En presencia del Consejero de Educación de la Junta de Castilla y León, el día 12 de junio del presente año fue investido con los atributos rectorales y juró el cargo para el que fue nombrado por Acuerdo 52/2014, de 5 de junio. Un día después, lo hicieron los integrantes del equipo rectoral en sus respectivos cargos: Vicerrector de Patrimonio e Infraestructuras: D. Luis Manuel Navas Gracia, Vicerrector de Profesorado: D. José Carlos Cobos Hernández, Vicerrector de Ordenación Académica e Innovación Docente: D. Valentín Cardeñoso Payo, Vicerrector de Relaciones Internacionales y Extensión Universitaria: D. José Ramón González García, Vicerrector de Investigación y Política Científica: D. José Ramón López López, Vicerrector de Economía: D. Alfonso Redondo Castán, Vicerrectora de Estudiantes: D.ª María Cristina Pérez Barreiro, Vicerrector del Campus de Palencia: D. Mercedes Sánchez Bascones, Vicerrector del Campus de Segovia: D. Juan José Garcillán García, Vicerrector del Campus de Soria: D. Luis Miguel Bonilla Morte, y Secretaria General: D.ª Pilar Garcés García.

La Universidad, con motivo de la celebración de la fiesta de nuestro patrón San Nicolás de Bari, rindió homenaje a 142 nuevos doctores que defendieron sus tesis doctorales durante el curso anterior. El acto se inició con la intervención de la doctoranda D.ª Susana Álvarez Álvarez que pronunció la lectio brevis con el título “La tecnología al servicio de la enseñanza de la traducción: Diseño de un curso de traducción económica en modalidad mixta y su experimentación en el aula”.

En la festividad de Santo Tomás de Aquino, la Universidad honró a los profesores y personal de administración y servicios acreedores de las placas e insignias por los servicios prestados a esta institución. Se otorgaron 52 placas de la Universidad a quienes se jubilaron en situación de servicio activo o fallecieron desempeñando en activo funciones en la institución. También se impusieron 68 Insignias de plata a profesores y miembros del PAS que cumplieron 25 años de servicio en la UVA y, por otro lado, 36 recibieron la insignia de plata dorada por haber cumplido 35 años de servicio prestado.

En el capítulo de honores y distinciones cabe destacar la concesión de Doctor Honoris Causa a D. Armand Mattelart y D.ª Michéle Mattelart, a propuesta de la Facultad de Ciencias Sociales, Jurídicas y de la Comunicación y de D. Fernando Valdés Dal-Re a propuesta de la Facultad de Derecho y de D. Evandro Agazzi a propuesta de la Facultad de Filosofía y Letras. El acto de investidura se celebrará este curso.

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

- D. Fernando Tejerina ha obtenido el Premio Castilla y León de Investigación Científica y Técnica en su edición 2013.
- D. Javier Álvarez González, catedrático de Farmacología, ha sido galardonado con el Premio Científico de la Agrupación Mutual Aseguradora (AMA). También ha recibido el Premio Haddon (Haddon Award) de la sociedad internacional ICADTS, otorgado en Australia
- D. Vicente Guilarte, Catedrático de Derecho Civil, ha sido nombrado vocal del Consejo General del Poder Judicial.
- D. Ángel García Sanz, recientemente fallecido, obtuvo el Premio a la Trayectoria Académica otorgado por el Consejo de la Asociación Española de Historia Económica (AEHE).

- Los premios de responsabilidad social, se han entregado a dos miembros del PAS: D. Javier Ramos y D. Fernando Rodríguez, a la investigadora D.^a Rebeca Corralejo y la estudiante D.^a Beatriz Martínez.
- La Biblioteca de la Universidad de Valladolid ha conseguido el sello 200+ de Compromiso de Excelencia por el sistema de gestión bibliotecaria, lo que equivale a obtener dos acreditaciones: una otorgada por el Club de Excelencia de Gestión en el ámbito nacional y un segundo sello, el europeo EFQM (European Foundation Quality Management), lo que la convierte en la única biblioteca universitaria de Castilla y León que tiene en estos momentos dicho reconocimiento y una de las pocas de España en alcanzarlo.
- La profesora D.^a Piedad López-Romero de la Facultad de Ciencias del Trabajo ha recibido el Premio Nacional de Seguridad Laboral 2013 otorgado por la Asociación Profesional de Técnicos de Seguridad Laboral de Castilla y León (Asfaleya).
- D. Gonzalo César Gutiérrez Tobal ha sido galardonado con el primer premio de la Young Investigator Competition II llevada a cabo en el marco de la XIII Mediterranean Conference on Medical and Biological Engineering and Computing.
- D. Víctor Pérez Álvarez ha recibido el “Percy Dawson Award” de 2013 que concede la revista especializada en el estudio y el patrimonio relojero “Antiquarian Horology”
- El Departamento de Ingeniería Química y Ambiental de la UVA en colaboración con la empresa Agualogy ha recibido el Premio Internacional “Honour Award”
- Los Premios de Investigación del Consejo Social 2013 han recaído en la modalidad de Departamentos, Institutos Universitarios y Grupos de Investigación en el Grupo de Ingeniería de Procesos a Presión dirigido por D.^a María José Cocero, mientras que en su modalidad de empresas e instituciones el premio ha sido para la empresa AGROSEGURO S.A. (Agrupación Española de los Seguros Agrarios Combinados).
- El Servicio de Deportes de la UVA ha concedido la insignia a D. Santiago Toribio, responsable del servicio de deportes de esta universidad desde 1986 hasta el 2012.
- D. Darío Álvarez y D. Miguel Ángel de la Iglesia han sido galardonados con el Premio Piranesi.

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

Para finalizar, la Universidad también quiere, un año más, recordar a todos los profesores, estudiantes fallecidos durante el curso:

- D. Diego García, alumno de la Escuela Técnica Superior de Ingenieros de Telecomunicación.
- D. Santiago Hidalgo Alonso, profesor de la EU de Magisterio y ex vicerrector del Campus de Segovia.
- D. Ernesto Pedraz Penalva, Catedrático de Derecho Procesal.
- D.^a Nicole Dacos, Doctora Honoris Causa por esta Universidad.
- D. Ángel García Sanz, Catedrático de la Facultad de Ciencias Económicas y Empresariales.
- D.^a Isabel María López Martín, profesora de la Escuela de Ingenierías Industriales.

I. COMUNIDAD UNIVERSITARIA

PROFESORADO

Considerando las dotaciones, transformaciones y amortizaciones de contratos y plazas realizadas, la plantilla de la Universidad de Valladolid ha estado integrada durante el curso 2013/2014 por 2.391 plazas de profesores, según aparece en el siguiente cuadro:

CATEGORIA	FUNC.	LABORALES	TOTAL CURSO 2012-2013	TOTAL CURSO 2013-2014
CATEDRÁTICOS DE UNIVERSIDAD	276		276	276
PROFESORES TITULARES DE UNIVERSIDAD	783		772	783
CATEDRÁTICOS ESCUELA UNIVERSITARIA	37		46	37
PROFESORES TITULARES DE ESCUELA U.	218		243	218
PROFESORES ASOCIADOS		436	636	436
PROFESOR CONTRATADO DOCTOR		200	188	200
AYUDANTE		49	70	49
PROFESOR AYUDANTE DOCTOR		105	75	105
PROFESOR COLABORADOR		16	19	16
PROFESORES ASOCIADOS SANITARIOS		253	226	253
PROFESORES AGREGADOS		1	1	1
PROFESORES EMERITOS		7	8	7
PROFESORES VISITANTES		10	0	10
TOTAL	1314	1077	2562	2391

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 27/03/13; 28/06/13; 25/07/13; 26/09/13; 22/11/13; 31/01/14; 28/02/14 y 2/04/14.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

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

La plantilla de personal de administración y servicios está integrada por 557 plazas de personal laboral y por 424 plazas de personal funcionario.

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

ÁREAS	GRUPOS/CATEGORÍAS PROFESIONALES				
	I	II	III	IVA/B	TOTAL
ÁREAS GENERALES					
Administración	1		21		22
Bibliotecas y archivos			81		81
Conserjería, vigilancia y recepción			4	124	128
Deportes	8		1	7	16
Informática y telecomunicaciones	21	38	33		92
Laboratorios	25	21	49	4	99
Mantenimiento y servicios técnicos	1	2	47	6	56
ÁREAS ESPECÍFICAS	I	II	III	IVA/B	TOTAL
Actividades culturales	2		2		4
Calidad, evaluación, estudios y planificación estratégica	2	5			7
Cocina			1		1
Comunicación	2		1		3
Conductores			2		2
Imprenta, publicaciones, reprografía y artes graficas			8	2	10
Medios audiovisuales		3	3	1	7
Oficina de correos			3		3
Oficina técnica, arquitectura, maquetas y diseño	3	3	5		11
Relaciones internacionales	3				3
Seguridad y salud laboral	3	3			6
Servicios sociales		4	2		6
TOTAL GENERAL	71	79	263	144	557

PAS funcionario por tipo de puesto

PUESTO	NIVEL	Nº
Gerente/a	30	1
Vicegerente/a	28	2
Letrado/a Jefe	27	1
Asesor/a Técnico	27	1
Director/a de Biblioteca Universitaria	26	1
Jefe/a de Servicio	26	12
Jefe/a de Servicio Adjunto	26	2
Director/a Archivo Universitario	26	1
Técnico de Apoyo	26	1
Técnico Asesor/a	26	1
Asesor/a de Comunicación (Eventual)	26	1

Técnico Asesor/a	25	9
Directores de Biblioteca	25	15
Técnico Asesor Bibliotecario	25	3
Jefe/a de Sección (Nivel 24)	24	12
Jefe/a de Sección Biblioteca/ Archivo	23	23
Técnico	23	1
Secretario/a Rector	22	1
Jefe/a de Sección UAT Soria	22	1
Jefe/a de Secretaría	22	1
Jefe/a de Sección Administrativo	22	36
Secretario/a Gerente	22	1
Secretario/a de Cargo	20	27
Jefe/a de Negociado	20	97
Responsable Secretaria Administrativa	20	8
Secretario/a Administrativo/a	18	75
Secretario/a	18	4
Puesto Base de Administración	18	86
TOTAL GENERAL		424

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

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	94	179
DEPARTAMENTOS	74	96
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, Sº Publicaciones, Residencias Universitarias...)	256	282
TOTAL	424	557

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

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

ESTUDIANTES

ALUMNOS DE 1 ^{er} Y 2 ^o CICLO Y GRADO	CURSO 2013/2014		
VALLADOLID	Hombres	Mujeres	Total
Facultad de Filosofía y Letras	890	1.243	2.133
Facultad de Derecho	578	777	1.355
Facultad de Ciencias	468	512	980
Facultad de Medicina	408	1.056	1.464
Escuela Técnica Superior de Arquitectura	502	553	1.055
Facultad de Ciencias Económicas y Empresariales	1.053	1.071	2.124
Escuela Técnica Superior de Ingenieros de Telecomunicación	513	155	668
Escuela Técnica Superior de Ingeniería Informática	396	66	462
Facultad de Educación y Trabajo Social	402	1.543	1.945
Escuela de Ingenierías Industriales	2.067	801	2.868
Escuela Universitaria de Estudios Empresariales	529	497	1.026
Escuela Universitaria de Enfermería	90	464	554
Escuela Universitaria de Magisterio "Fray Luis de León" (Adscrita)	106	473	579
Escuela Universitaria de Ingeniería Agrícola (INEA) (Adscrita)	144	54	198
Total Campus Valladolid	8.146	9.265	17.411
PALENCIA	Hombres	Mujeres	Total
Facultad de Ciencias del Trabajo	61	143	204
Escuela Universitaria de Educación	195	615	810
Escuela Técnica Superior de Ingenierías Agrarias	384	240	624
Escuela Universitaria de Enfermería (Adscrita)	56	305	361
Total Campus Palencia	696	1.303	1.999
SEGOVIA	Hombres	Mujeres	Total
Facultad de Ciencias Sociales, Jurídicas y de la Comunicación	654	1131	1785
Escuela Universitaria de Magisterio "Nuestra Sra. de la Fuencisla"	228	485	713
Escuela Universitaria de Informática	107	26	133
Total Campus Segovia	989	1.642	2.631
SORIA	Hombres	Mujeres	Total
Facultad de Traducción e Interpretación	68	271	339
Escuela Universitaria de Ciencias Empresariales y del Trabajo	214	205	419
Escuela Universitaria de Educación	233	683	916
Escuela Universitaria de Fisioterapia	82	135	217
Escuela Universitaria de Ingenierías Agrarias	145	51	196
Escuela Universitaria de Enfermería	39	186	225
Total Campus Soria	781	1.531	2.312
Total Universidad 1^{er} y 2^o ciclo y Grado	10.612	13.741	24.353

ESTUDIANTES

DOCTORADO		CURSO 2013/2014		
		Hombres	Mujeres	Total
Alumnos Tercer Ciclo		562	667	1229

TÍTULOS PROPIOS		CURSO 2013/2014		
		Hombres	Mujeres	Total
Alumnos Títulos Propios		75	127	202

MÁSTERES OFICIALES		CURSO 2013/2014		
		Hombres	Mujeres	Total
Alumnos Másteres Oficiales		462	562	1024

II.
VICERRECTORADO
DE ORDENACIÓN
ACADÉMICA E
INNOVACIÓN
DOCENTE

1. Másteres oficiales impartidos en el curso 2013/14:

Durante este curso Se han impartido los siguientes másteres oficiales:

- Abogacía
- Arteterapia y Educación Artística para la Inclusión Social
- Calidad, Desarrollo e Innovación de Alimentos
- Comercio Exterior
- Comunicación con Fines Sociales: Estrategias y Campañas
- Cooperación Internacional para el Desarrollo.
- Desarrollo Económico Regional y Local y Gestión del Territorio
- Docencia e Interpretación en Lenguas de Señas
- Economía de la Cultura y Gestión Cultural
- Energía: Generación, Gestión y Uso Eficiente
- Enfermería Oftalmológica
- Erasmus Mundus en Gestión Forestal y de Recursos Naturales en el Mediterráneo (MEDFOR)
- Estudios Avanzados en Filosofía
- Estudios Filológicos Superiores: Investigación y Aplicaciones Profesionales
- Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
- Estudios Jurídicos Avanzados
- Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
- Física de los Sistemas de Diagnóstico, Tratamiento y Protección en Ciencias de la Salud
- Geotecnologías Cartográficas en Ingeniería y Arquitectura
- Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
- Ingeniería Acústica y Vibraciones
- Ingeniería Agronómica
- Ingeniería Ambiental
- Ingeniería de Automoción
- Ingeniería de Montes
- Ingeniería Industrial
- Ingeniería Informática
- Instrumentación en Física
- Integración Europea
- Investigación Aplicada a la Educación
- Investigación Biomédica
- Investigación en Arquitectura
- Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición Molecular
- Investigación en Ciencias de la Visión
- Investigación en Conservación y Uso Sostenible de Sistemas Forestales
- Investigación en Contabilidad y Gestión Financiera
- Investigación en Economía
- Investigación en Ingeniería en Procesos y Sistemas
- Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
- Investigación en Ingeniería Termodinámica de Fluidos
- Investigación en Matemáticas
- Investigación en Tecnologías de la Información y las Comunicaciones
- Lógica y Filosofía de la Ciencia
- Logística
- Modelización Matemática y Computación
- Música Hispana
- Nanociencia y Nanotecnología Molecular
- Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas
- Psicopedagogía
- Química Sintética e Industrial
- Química Teórica y Modelización Computacional
- Rehabilitación Visual

- Retina
- Subespecialidades Oftalmológicas
- Técnicas Avanzadas en Química
- Tecnologías Avanzadas para el Desarrollo Agroforestal
- Textos de la Antigüedad Clásica y su Pervivencia
- Traducción Profesional e Institucional

De los másteres anteriores son **títulos conjuntos** con otras universidades los siguientes:

- Coordinados por la Universidad de Valladolid:

- Ingeniería Acústica y Vibraciones
- Cooperación Internacional para el desarrollo.
- Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
- Investigación en Ciencias de la Visión
- Investigación en Ingeniería Termodinámica de Fluidos
- Música Hispana
- Rehabilitación Visual
- Retina

- Coordinados por otras Universidades:

- Arteterapia y Educación Artística para la Inclusión Social
- Estudios Avanzados en Filosofía
- Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
- Geotecnologías Cartográficas en ingeniería y Arquitectura
- Textos de la Antigüedad Clásica y su Pervivencia
- Láseres y Aplicaciones en Química (Quimiláser)
- Lógica y Filosofía de la Ciencia
- Nanociencia y Nanotecnología Molecular
- Química Sintética e Industrial
- Química Teórica y Modelización Computacional

Se han verificado **5 nuevos másteres**, según lo establecido en el R.D.1393/2007.

- Arquitectura
- Informática Industrial
- Ingeniería Química
- Ingeniería de Telecomunicación
- Mediación y Resolución Extrajudicial de Conflictos

Se ha reverificado el máster en Ingeniería Termodinámica de Fluidos para su adecuación a la nueva normativa de los másteres aprobados con anterioridad al R.D. 1393/2007.

También se ha iniciado el proceso de Renovación de la acreditación de las titulaciones oficiales, según el RD 1393/2007 -modificado por el 861/2010- y se han acreditado dos másteres oficiales: Desarrollo Económico Regional y Local y Gestión del Territorio e Investigación Biomédica.

2. Títulos Propios

Durante este curso se han aprobado los siguientes títulos propios para su impartición:

Máster/Magister:

- Cuidados Paliativos
- Dirección de Proyectos
- La Enseñanza del Español como Lengua Extranjera
- Fisioterapia Manual y Osteopatía
- Gestión Internacional de la Pequeña y Mediana Empresa

Especialista:

- Derecho Electoral, Democracia y Representación
- Desarrollo de Aplicaciones de Movilidad Seguras
- Educación Artística, Cultura y Ciudadanía
- Energías Renovables
- Historia y Estética de la Cinematografía
- Ingeniería de Climatización
- Los Orígenes del Cristianismo
- Mercados e Intermediación Financiera
- Visión por computador

3. Grados oficiales impartidos en el curso 2013/14:

- [Grado en Español: Lengua y Literatura](#)
- [Grado en Estudios Clásicos](#)
- [Grado en Estudios Ingleses](#)
- [Grado en Filosofía](#)
- [Grado en Geografía y Ordenación del Territorio](#)
- [Grado en Historia](#)
- [Grado en Historia del Arte](#)
- [Grado en Historia y Ciencias de la Música](#)
- [Grado en Lenguas Modernas y sus Literaturas](#)
- [Grado en Traducción e Interpretación](#)
- [Grado en Enología](#)
- [Grado en Estadística](#)
- [Grado en Física](#)
- [Grado en Matemáticas](#)
- [Grado en Óptica y Optometría](#)
- [Grado en Química](#)
- [Grado en Enfermería \(Palencia\)](#)
- [Grado en Enfermería \(Soria\)](#)
- [Grado en Enfermería \(Valladolid\)](#)
- [Grado en Fisioterapia](#)
- [Grado en Logopedia](#)
- [Grado en Medicina](#)
- [Grado en Nutrición Humana y Dietética](#)
- [Grado en Administración y Dirección de Empresas \(Segovia\)](#)
- [Grado en Administración y Dirección de Empresas \(Soria\)](#)
- [Grado en Administración y Dirección de Empresas \(Valladolid\)](#)
- [Grado en Comercio](#)
- [Grado en Derecho \(Segovia\)](#)
- [Grado en Derecho \(Valladolid\)](#)
- [Grado en Economía](#)
- [Grado en Educación Infantil \(Palencia\)](#)
- [Grado en Educación Infantil \(Segovia\)](#)
- [Grado en Educación Infantil \(Soria\)](#)
- [Grado en Educación Infantil \(Valladolid - E.U. Fray Luis de León\)](#)
- [Grado en Educación Infantil \(Valladolid\)](#)
- [Grado en Educación Primaria \(Palencia\)](#)
- [Grado en Educación Primaria \(Segovia\)](#)
- [Grado en Educación Primaria \(Soria\)](#)
- [Grado en Educación Primaria \(Valladolid\)](#)
- [Grado en Educación Primaria \(Valladolid - E.U. Fray Luis de León\)](#)
- [Grado en Educación Social \(Palencia\)](#)
- [Grado en Educación Social \(Valladolid\)](#)
- [Grado en Finanzas, Banca y Seguros](#)
- [Grado en Marketing e Investigación de Mercados](#)
- [Grado en Periodismo](#)

- [Grado en Publicidad y Relaciones Públicas](#)
- [Grado en Relaciones Laborales y Recursos Humanos \(Palencia\)](#)
- [Grado en Relaciones Laborales y Recursos Humanos \(Segovia\)](#)
- [Grado en Relaciones Laborales y Recursos Humanos \(Soria\)](#)
- [Grado en Trabajo Social](#)
- [Grado en Turismo](#)
- [Programa conjunto de doble titulación de Grado en Relaciones Laborales y Recursos Humanos + Grado de Administración y Dirección de Empresas](#)
- [Programa conjunto de doble titulación: Grado en Derecho + Grado en Administración y Dirección de Empresas](#)
- [Grado en Arquitectura](#)
- [Grado en Ingeniería Agrícola y del Medio Rural \(Palencia\)](#)
- [Grado en Ingeniería Agraria y Energética \(Soria\)](#)
- [Grado en Ingeniería Agrícola y del Medio Rural \(Valladolid\)](#)
- [Grado en Ingeniería de las Industrias Agrarias y Alimentarias](#)
- [Grado en Ingeniería de Sistemas de Telecomunicación](#)
- [Grado en Ingeniería de Sistemas Electrónicos](#)
- [Grado en Ingeniería de Tecnologías de Telecomunicación](#)
- [Grado en Ingeniería de Tecnologías Específicas de Telecomunicación](#)
- [Grado en Ingeniería Eléctrica](#)
- [Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto](#)
- [Grado en Ingeniería en Electrónica Industrial y Automática](#)
- [Grado en Ingeniería en Informática de Sistemas](#)
- [Grado en Ingeniería en Organización Industrial](#)
- [Grado en Ingeniería en Tecnologías Industriales](#)
- [Grado en Ingeniería Forestal y del Medio Natural](#)
- [Grado en Ingeniería Forestal: Industrias Forestales](#)
- [Grado en Ingeniería Informática](#)
- [Grado en Ingeniería Informática de Servicios y Aplicaciones](#)
- [Grado en Ingeniería Mecánica](#)
- [Grado en Ingeniería Química](#)
- [Grado en Ingeniería Telemática](#)

Durante este curso se ha procedido a la verificación de 2 nuevos grados, según lo establecido en el R.D.1393/2007:

- Grado en Fundamentos de la Arquitectura
- Grado en Ingeniería Informática

4. Homologaciones de títulos de posgrado:

Durante el curso académico, se han tramitado 5 solicitudes de homologación de títulos extranjeros: 2 a título de “Doctor por la Universidad de Valladolid” y 3 a “Grado académico de Máster”.

5. Equivalencia de estudios:

Se han gestionado un total de 85 solicitudes de equivalencia de títulos extranjeros para el acceso a los estudios de máster y doctorado.

III.

VICERRECTORADO DE PROFESORADO

1. TRANSFORMACIONES DE PLAZAS DEL PERSONAL DOCENTE E INVESTIGADOR

- **A PROFESORES TITULARES DE UNIVERSIDAD** (Integración D.A. 2ª LOMLOU):
7 Profesores Titulares de Escuela Universitaria.
- **A PROFESORES CONTRATADOS DOCTORES BÁSICOS FIJOS** (Integración D.A. 3ª LOMLOU):
1 Profesor Colaborador Fijo.
- **A PROFESORES AYUDANTES DOCTORES:**
4 Ayudantes.
- **A PROFESORES ASOCIADOS DE 12H. (6+6):**
16 Profesores Asociados de 10H. (5+5).
42 Profesores Asociados de 8H. (4+4).
25 Profesores Asociados de 6H. (3+3).
- **A PROFESORES ASOCIADOS DE 10H. (5+5):**
13 Profesores Asociados de 10H. (5+5).
19 Profesores Asociados de 8H. (4+4).
8 Profesores Asociados de 6H. (3+3).
- **A PROFESORES ASOCIADOS DE 8H. (4+4):**
35 Profesores Asociados de 12H. (6+6).
6 Profesores Asociados de 10H. (5+5).
31 Profesores Asociados de 6H. (3+3).
- **A PROFESORES ASOCIADOS DE 6H (3+3):**
24 Profesores Asociados de 12H. (6+6).
4 Profesores Asociados de 10H. (5+5).
14 Profesores Asociados de 8H (4+4).

2. DOTACIONES DE PLAZAS DEL PDI:

- 2 Profesores Titulares de Universidad.
- 12 Profesor Contratado Doctor Básico.
- 1 Profesores Profesor Contratado Doctor Permanente.
- 25 Profesores Ayudantes Doctores.
- 8 Profesores Asociados de 12H. (6+6).
- 1 Profesores Asociados de 10H. (5+5.).
- 9 Profesores Asociados de 8H. (4+4).
- 5 Profesores Asociados de 6H. (3+3).
- 27 Profesores Asociados de Ciencias de la Salud.
- 10 Profesores Visitantes.
- 2 Profesores Eméritos.

3. AMORTIZACIONES DE PLAZAS DEL PDI:

9	Catedráticos de Escuela Universitaria.
19	Profesores Titulares de Escuela Universitaria.
16	Ayudantes.
1	Profesores Colaborador.
121	Profesores Asociados de 12H. (6+6).
21	Profesores Asociados de 10H. (5+5).
38	Profesores Asociados de 8H. (4+4).
45	Profesores Asociados de 6H. (3+3).
3	Profesores Eméritos.

PLAZAS CONVOCADAS A CONCURSO DE ACCESO DE CUERPOS DE FUNCIONARIOS DOCENTES UNIVERSITARIOS (CURSO 2013/2014).

Desde concurso 2013DFCAD3 Res. 03/10/2013 (BOE del 14)

Cuerpo	Nº plazas convocadas hasta concurso 2014DFCAD2
CAUN	2
PTUN	5
TOTAL	7

HAN TOMADO POSESIÓN DURANTE EL CURSO 2013/2014

(Posesionados hasta el 25 de julio de 2014)

Cuerpo	Posesionados
CAUN	2
PTUN	3
TOTAL	5

INTEGRACIONES DE PTEU EN PTUN

Seis funcionarios del Cuerpo de Profesores Titulares de Escuela Universitaria se han integrado en el Cuerpo de Profesores Titulares de Universidad.

Res .02/10/2013 (BOE 14/10/2013) a Res. 22/07/2014 (BOE 04/08/2014)

CONCURSOS DE CUERPOS DOCENTES UNIVERSITARIOS, EN RÉGIMEN DE INTERINIDAD, Y DE PERSONAL DOCENTE E INVESTIGADOR CONTRATADO EN RÉGIMEN DE DERECHO LABORAL	
Nº DE CONCURSO	Nº DE PLAZAS
6/2013 - GENERAL	33
7/2013 - GENERAL	198
8/2013 - GENERAL	3
9/2013 - PRAS CC. SS. FAC. MEDICINA	4
10/2013 - PRAS CC. SS. E.U. ENFERMERÍA - VA	6
11/2013 - PRAS CC. SS. E.U. ENFERMERÍA -SO	3
12/2013 - GENERAL	3
1/2014 - GENERAL	3
2/2014 - GENERAL	3
3/2014 - GENERAL	1
4/2014 - GENERAL	17
5/2014 - PRAS CC. SS. FAC. MEDICINA	33
6/2014 - PRAS CC. SS. FAC. DE ENFERMERÍA	8
7/2014 - PRAS CC. SS. E.U. ENFERMERÍA	4
8/2014 - PRAS CC. SS. E.U. FISIOTERAPIA	2
TOTAL	321

CARGOS ACADÉMICOS

RECTOR

D. Daniel Miguel San José

VICERRECTORES

Campus Universitario de Palencia: D^a Mercedes Sánchez Báscones

Campus Universitario de Soria: D. Luis Miguel Bonilla Morte

Campus Universitario de Segovia: D. Juan José Garcillán García

Profesorado: D. José Carlos Cobos Hernández

Economía: D. Alfonso Redondo Castán.

Investigación y Política Científica: D. José Ramón López López

Patrimonio e Infraestructuras: D. Luis Manuel Navas Gracia

Relaciones Internacionales y Extensión Universitaria: D. José Ramón González García

Ordenación Académica e Innovación Docente: D. Valentín Cardeñoso Payo

Estudiantes: D^a M^a Cristina Pérez Barreiro

SECRETARIA GENERAL

D^a Pilar Garcés García

DIRECTORES DE ÁREA

Formación e Innovación Docente: D. Alfredo Corell Almuzara

Empresa y Empleo: D. Germán Ortega González

Desarrollo e Innovación Tecnológica: D. Celedonio Manuel Álvarez González

DECANOS DE FACULTAD Y E.T.S.

Decano de la Facultad de Comercio: D. José Antonio Salvador Insua

Decano de la Facultad de Enfermería: D^a María José Cao Torija

Decano provisional de la Facultad de Educación (Palencia): D. Marcelino Juan Vaca Escribano

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

DIRECTORES DE ESCUELA UNIVERSITARIA DE INGENIERÍAS INDUSTRIALES:

Escuela de Ingenierías Industriales: D. Alfonso Valentín Poncela Méndez

DIRECTORES DE ESCUELA UNIVERSITARIA

Director de la Escuela Universitaria de Ingenierías Agrarias de Soria: D. Adolfo Mercado Santamaría.

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

Facultad de Enfermería: D^a María José Castro Alija

Facultad de Enfermería: D^a Isabel Guerra Cuesta

Facultad de Comercio: D. Luis Oscar Ramos Alonso

Facultad de Comercio: D^a María del Amor Cumbreño Barreales

Facultad de Comercio: D^a Marta María Ingelmo Palomares

Facultad de Educación de Palencia (provisional): D. Lucio Martínez Álvarez

Facultad de Educación de Palencia (provisional): D. José Miguel Gutiérrez Pequeño

Facultad de Educación de Palencia (provisional): D^a Fátima Regina Cruz Souza

Facultad de Educación de Segovia (provisional): D. Juan Carlos Manrique Arribas

Facultad de Educación de Segovia (provisional): D^a María de la O Cortón de las Heras

Facultad de Medicina: D. José Luis Pérez Castrillón

SUBDIRECTORES DE ESCUELA UNIVERSITARIA DE INGENIERÍAS INDUSTRIALES

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

SUBDIRECTORES DE ESCUELA UNIVERSITARIA

Educación (Soria): D^a María Montserrat León Guerrero

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

Facultad de Enfermería: D-José Luis Viaña Caballero

Facultad de Comercio: Dª María Eugenia Serrano Chamorro

Facultad de Educación de Palencia (provisional): D José Miguel, Lesmes Abril

Facultad de Educación de Segovia (provisional): D. David Carabias Galindo

SECRETARIOS DE ESCUELAS UNIVERSITARIAS:

Ciencias Empresariales y del Trabajo (Soria): D. Fernando Asensio Asensio

Educación (Soria): Dª María Ángeles Olalla Mayor

DIRECTORES DE DEPARTAMENTO

Física de la Materia Condensada, Cristalografía y Mineralogía: D. Juan Ignacio Jiménez López

Informática (Arquitectura y Tecnología de Computadores, Ciencias de la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informáticos): D. Teodoro Calonge Cano

Filología Inglesa: José Manuel Eduardo Barrio Marco

Literatura Española y Teoría de la Literatura y Literatura Comparada: D. Francisco Javier Blasco Pascual.

Literatura Española y Teoría de la Literatura y Literatura Comparada: Dª Teresa Gómez Trueba

Física Aplicada: D.Carlos Casanova Roque

Física Aplicada: D. Abel Calle Montes

Química Física y Química Inorgánica: D. Alberto Eugenio Lesarri Gómez

SECRETARIOS DE DEPARTAMENTO

Física Aplicada: Dª Laura Palacio Martínez

Física de la Materia Condensada, Cristalografía y Mineralogía: D. Jesús Medina García

Informática (Arquitectura y Tecnología de Computadores, Ciencias de la Computación e Inteligencia Artificial, Lenguajes y Sistemas Informático): D. Joaquín Nicolás Adiego Rodríguez

Ingeniería Química y Tecnología del Medio Ambiente: Dª Gloria Esther Alonso Sánchez

Literatura Española y Teoría de la Literatura y Literatura Comparada: Dª Susana Gil Albarellos Pérez Pedrero

Teoría de la Señal y Comunicaciones e Ingeniería Telemática: Federico Jesús Simmross Wattenberg

Urbanismo y Representación de la Arquitectura: D. Antonio Álvaro Tordesillas

COLEGIOS MAYORES Y RESIDENCIAS

DIRECTOR RESIDENCIA UNIVERSITARIA ALFONSO VIII

D. Juan Carlos Aguado Manzano

DIRECTOR RESIDENCIA REYES CATÓLICOS

Dª María Mercedes Santos García

DIRECTORA DE LA RESIDENCIA FUNDACIÓN DUQUES DE SORIA

Dª Graciela López de la Fuente

DIRECTOR DEL SECRETARIADO DE PUBLICACIONES E INTERCAMBIO EDITORIAL

D. Fernando Linares García

DIRECTORES DE INSTITUTOS UNIVERSITARIOS

Centro de Innovación Química: D. Pablo Espinet Rubio

SECRETARIOS DE INSTITUTOS UNIVERSITARIOS

Centro de Innovación Química: Dª María del Camino Bartolomé Albistegui

IV.

VICERRECTORADO DE INVESTIGACIÓN Y POLÍTICA CIENTÍFICA

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

RECURSOS DE INVESTIGACIÓN 2013

Subvenciones, Proyectos, Contratos y convenios captados	Servicio de Investigación	
	Nº	Importe
Junta de Castilla y León	33	1.271.936
Organismos nacionales-europeos	59	3.597.563
Contratos formalizados al amparo del art. 83 de la LOU	47	1.758.340
Convenios de investigación, premios y otros	17	321.042

RECURSOS PROPIOS (presupuestos UVa)

Fondos propios de investigación UVa	Importe
Ayudas Comisión Doctorado	5.000
Escuela de Doctorado	65.000
Ayudas a la actividad investigadora de los Institutos	123.818
Servicio de Investigación y Bienestar animal	36.000
Laboratorio de Técnicas Instrumentales	183.474
Programa de Investigación de la UVa	1.524.731
Publicaciones e intercambio científico	118.800
Biblioteca Universitaria	1.860.078
TOTAL	3.916.901

ACTIVIDADES DE INVESTIGACIÓN Y FORMACIÓN FINANCIADAS CON FONDOS PROPIOS (año 2013)

	Concesiones	Euros
Ayudas para la Formación de Personal Investigador.	20	1.176.511
Estancias breves PIF UVa	20	50.000
Bolsas de viaje	72	50.000
Asistencia a cursos y Estancias Breves	71	70.000
Movilidad del personal investigador	19	90.000
Ayudas estancia de investigadores para Formación Doctoral	6	50.000
Porcentaje de costes indirectos de proyectos		38.219,83
TOTAL		1.524.731

CAMPUS DE EXCELENCIA INTERNACIONAL TRIANGULAR E3

El Campus de Excelencia Internacional Triangular E3 (CEI Triangular-E3) es un proyecto constituido por las universidades de Burgos, León y Valladolid, que bajo el lema "LOS HORIZONTES DEL HOMBRE" lidera los clúster de conocimiento en Evolución Humana, Envejecimiento y Ecomovilidad ofreciendo respuesta al interés del ser humano sobre su origen y pasado; afrontando los retos que representa el envejecimiento de las sociedades avanzadas; y

buscando soluciones a la problemática de la movilidad y del transporte, en un entorno de eficiencia energética, de sostenibilidad económica y ambiental y de accesibilidad universal.

Con objeto de mantener la visión global del proyecto Campus de Excelencia, durante el curso se ha ponderado el desarrollo de acciones en todos los ejes estratégicos del proyecto y en las tres áreas temáticas. Se ha buscado la complementariedad entre las acciones enmarcadas en el Campus de Excelencia y otras iniciativas de las universidades promotoras con objeto de poder utilizar recursos propios y/o procedentes de otras fuentes para completar las acciones programadas. La coordinación continua de los miembros del CEI a través de reuniones periódicas y contacto permanente ha permitido desarrollar las acciones planificadas conjuntamente y compartir las iniciativas propuestas en cada universidad con el resto de los integrantes del CEI. Un resumen de las actividades del campus puede encontrarse en la web (www.ceitriangular.es).

DOCTORADO

Durante el curso 2013-14 se ha hecho un esfuerzo importante en la puesta en marcha de los nuevos doctorados regulados por el RD 99/20011. Se han implantado un total de 26 programas de doctorado de los cuáles 21 han tenido matrícula en el curso 2013-2014. Se han presentado 3 nuevos programas que ya tienen resolución favorable del Consejo de Universidades y que se ofertarán el próximo curso 2014/15. Del total de estos 29 programas, 17 son de la UVA y 12 en cooperación con otras universidades, cuatro de ellos coordinados por la UVA.

En **2013 se han defendido 217 tesis doctorales** frente a las 206 del año anterior.

Durante el curso 2013-2014 se publicó el Decreto 65/2013 de 3 de octubre de la Junta de Castilla y León (BOCYL del 7 de octubre), por el que se regula la creación, modificación y supresión de las Escuelas Doctorales de las Universidades de Castilla y León, seguido de la Orden EDU/995/2013 de 26 de noviembre (BOCYL de 5 de diciembre) de desarrollo de dicho Decreto. El Consejo de Gobierno de la Universidad de Valladolid de 31 de enero de 2014, acordó aprobar la creación de la Escuela de Doctorado y su Reglamento de régimen interno, ratificando en los mismos términos el acuerdo previo de fecha 2 de abril de 2012. El Acuerdo 45/2014 de 22 de mayo de la Junta de Castilla y León autorizó finalmente la creación de la Escuela de Doctorado de la Universidad de Valladolid.

Mediante Resolución Rectoral del 11 de marzo de 2013, se nombró a D. Luis M^a Abia Llera, Catedrático de Universidad, Director de la Escuela de Doctorado de la Universidad de Valladolid, y con fecha 26 de marzo de 2013 se constituye el Comité de Dirección de la Escuela. La Comisión Permanente de la Escuela de Doctorado fue nombrada por acuerdo del Comité de Dirección en su reunión del 17 de febrero de 2014, completando el despliegue de los órganos colegiados y unipersonales previstos en el Reglamento de Régimen Interno. El Reglamento de Régimen Interno de la Escuela de Doctorado de la Universidad de Valladolid fue modificado por acuerdo de la Comisión Permanente del Consejo de Gobierno de 29 de abril de 2014 y publicado mediante resolución rectoral de 5 de mayo de 2014 (BOCYL del 16 de mayo). A lo largo del curso 2013-2014 se han aprobado por el Comité de Dirección las Comisiones Académicas de buena parte de los Programas de Doctorado ofertados por la Universidad de Valladolid y verificados al amparo del RD99/2011 que regula las enseñanzas oficiales de doctorado.

TESIS LEIDAS ENTRE EL 1/10/2013 Y EL 30/09/2014	
CIENCIAS DE LA SALUD	43
CIENCIAS	25
INGENIERÍA Y ARQUITECTURA	58
ÁREA DE SOCIALES Y JURÍDICAS	36
ÁREA DE HUMANIDADES	39
TOTAL	201

BIBLIOTECA UNIVERSITARIA

A finales del año 2013 la Biblioteca ha tenido el reconocimiento oficial en el modelo de gestión EFQM. Después de un proceso de autoevaluación, homologación externa de ésta y

abordar un 3º Plan de Mejora con tres acciones específicas, tuvimos una auditoría externa por parte de BUREAU VERITAS, agencia de homologación con reconocimiento europeo, que validó todo nuestro proceso de certificación y acreditación y nos dio el sello 200+ EFQM, otorgado por el Club de Excelencia en la Gestión. Este sello tiene un doble reconocimiento, nacional (CEG/RE02/0091/13) y europeo (C2E20140217-094838 EFQM).

Es de destacar la aprobación en Consejo de Gobierno de la Uva del 23 de mayo del Reglamento de la Biblioteca Universitaria y la constitución de los órganos colegiados: Consejo de Dirección y Comisión General de Biblioteca, lo que facilita la organización del servicio.

Otro hito importante ha sido la aprobación de las funciones del personal de los cuerpos específicos de biblioteca por Consejo de Gobierno de 20 de diciembre de 2013. Para ello se crearon dos Comisiones de Negociación de Funciones: una para el personal funcionario y otra para el personal laboral.

Se ha ampliado el Repositorio Institucional UVaDoc para dar cabida a las áreas Objetos de Aprendizaje y Producción Científica. Se han incrementado las sesiones de formación en Competencias Informacionales destinadas a alumnos. Se han creado dos servicios: la Biblioteca con la Investigación y la Biblioteca en Cifras. También hemos estrenado Página Web.

BIBLIOTECA HISTÓRICA

En instalaciones se han realizado algunas modificaciones: acceso por la puerta principal de la Sala de la Librería del antiguo Colegio de Santa Cruz, cambio de la plataforma de soporte de los libros e iluminación de los expositores, y se ha añadido un espacio de 43,12 m² para áreas de trabajo.

Entre los servicios prestados, se han facilitado 953 documentos a 154 investigadores presenciales y otras solicitudes a través de Internet. Se han realizado 1.808 visitas guiadas, diversas personalidades han visitado la Biblioteca, entre ellos el Premio Nobel de la Paz, Adolfo Pérez Esquivel. La Biblioteca Histórica ha prestado 12 obras para la exposición *El viaje de los libros prohibidos: El Hereje de Miguel Delibes*, organizada por la Fundación Miguel Delibes desde septiembre 2013 a noviembre 2013. Además, la Sala de la Librería del Colegio de Santa Cruz ha sido objeto de cinco reportajes audiovisuales que incluyen imágenes de la sala o de sus fondos. Han colaborado tres alumnos en prácticas del Grado en Estudios Clásicos como parte de las actividades de cooperación con otras dependencias de la Universidad.

En cuanto a las tareas de trabajo técnico realizadas, se han catalogado 985 documentos y se han digitalizado 6.129 imágenes, en las que se incluyen peticiones de distintos investigadores. En el repositorio UVaDoc se han puesto a disposición de los usuarios 22 documentos, y mediante la Ayuda concedida por el Ministerio de Educación, Cultura y Deporte, a través de la Secretaría de Estado de Cultura se han incorporado 37 manuscritos de los siglos XVI, XVII y XVIII.

INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE BIOLOGIA Y GENÉTICA MOLECULAR (IBGM)

Se han publicado 45 trabajos científicos en revistas indexadas, la mayoría de las cuales se hallan en el primer cuartil de sus respectivas especialidades, han dirigido 9 tesis doctorales, presentado 44 contribuciones a reuniones científicas y participado en proyectos de investigación competitivos de ámbito nacional y regional por un importe de más de 3 millones de euros. El IBGM ha organizado un programa más de 22 seminarios y simposios de investigación en el que han participado investigadores nacionales e internacionales de reconocido prestigio.

Los Doctores Teresa Alonso y Javier García Sancho solicitaron una patente P201231104 con fecha 13 de julio de 2013 referida a "Mutantes de apoacuerina y métodos para su uso". A estos mismos investigadores les fue concedida con fecha 8 de septiembre de 2014 otra patente, número 201230475 y PCT/ES2013/070206, "Sensores de calcio y métodos para la detección de calcio libre intracelular".

INSTITUTO UNIVERSITARIO DE OFTALMOBIOLOGIA APLICADA (IOBA)

A pesar de los recortes y de la situación económica general, la actividad del IOBA ha continuado en niveles similares a la de otros años. Así, dentro de las tareas investigadoras se pueden destacar el medio centenar de publicaciones en revistas indexadas, 9 monografías y/o capítulos de libros y 19 proyectos de investigación, tres de ellos europeos. También son relevantes los más de 50 alumnos en másteres y títulos propios que dirige el instituto o los 31 del programa de formación continuada. Además, se han realizado 16 seminarios de investigación, 67 sesiones formativas, 29 sesiones clínicas y 14 cursos de extensión universitaria con un total de 164 alumnos. Y desde luego hay que destacar las 9 tesis doctorales defendidas, de las que 4 han tenido “mención internacional”. Por último todo el esfuerzo del Instituto se ha volcado en las personas que han acudido a sus instalaciones en el campus: casi 16.500 consultas, cerca de 3.700 pacientes nuevos, y alrededor de 800 intervenciones quirúrgicas. Toda esta actividad se ha realizado gracias a las más de 90 personas que componen en la actualidad la plantilla y que constituyen sin duda, su patrimonio más importante.

INSTITUTO DE NEUROCIENCIAS DE CYL (INCYL)

Durante el curso se han desarrollado proyectos en varias líneas de investigación. 3 de ellos fueron financiados por diferentes entidades nacionales. Fruto de la mencionada tarea investigadora, se han publicado un total de 24 artículos científicos en revistas internacionales de alto índice de impacto, 6 en revistas españolas, 5 libros, uno de ellos en formato digital, y 1 capítulo de libro. Además, se presentaron 4 Ponencias Invitadas, 7 Comunicaciones Científicas en Congresos Internacionales y 4 Comunicaciones en Congresos Nacionales y se ha organizado 1 Congreso Internacional. Paralelamente, se ha realizado docencia de posgrado en el Máster en Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición y colaborado en los Másteres en Investigación Biomédica, Investigación Aplicada en las Patologías Retinianas y en Fisioterapia Manual Osteopática. También se ha desarrollado 1 Proyecto de Innovación Docente. Asimismo, se han defendido 2 Tesis Doctorales y 7 Trabajos Fin de Máster.

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS (IEE)

El IEE a lo largo del curso ha llevado a cabo proyectos de investigación con financiación captada en procesos competitivos de ámbito internacional, europeo, nacional y autonómico, destacando: *La calidad democrática en la Unión Europea: propuestas de mejora, CE Representación en España: COM/MAD/2013/02*. Como resultado de su actividad investigadora el IEE ha publicado dos libros y ha seguido editando la Revista de Estudios Europeos.

Destacar que en el Doctorado en Integración Europea, este curso ha tenido lugar la lectura de 2 tesis doctorales, una de ellas en cotutela, con la Universidad de Roma. Además se han organizado numerosas Jornadas, Seminarios y Congresos relacionados con las líneas de investigación del IEE, colaborando con distintas instituciones y empresas.

El *Centro de Documentación Europea (CDE)* ha afrontado varios retos importantes. Ha colaborado en 27 cursos promovidos por el IEE, suministrado 8.428 publicaciones de la OPOCE como apoyo didáctico, formativo e informativo. Ha participado de forma activa en el Máster de Integración Europea. Se han formado 157 usuarios en el manejo de los recursos documentales e informativos de la Unión Europea a través de 7 visitas guiadas y un curso de formación. Se ha continuado elaborando el Boletín Digital y la Alerta Bibliográfica, enviando 47 Boletines y 12 Alertas. Se ha incorporado a su fondo bibliográfico 791 libros sobre temática europea. Finalmente el Centro ha iniciado su participación en el proyecto SEDA (Archivo Digital España-Unión Europea), habiéndose escaneado 101 artículos.

INSTITUTO UNIVERSITARIO DE URBANÍSTICA (IUU)

Se ha culminado el Proyecto “Las Áreas de Rehabilitación Integrada y sus efectos en la recuperación de los espacios urbanos históricos” del Plan Nacional, y se ha concedido el nuevo Proyecto “Las Áreas de Rehabilitación Integrada y sus efectos en la recuperación de los espacios

urbanos históricos”, del Plan Estatal de Investigación Científica y Técnica y de Innovación 2013-2016.

De los variados TRABAJOS DE INVESTIGACIÓN cabe mencionar la colaboración con la consultora adjudicataria de la formación del nuevo Plan General de Ordenación Urbana de Valladolid. Sin embargo, debe ser destacado que el Instituto ha visto paralizada casi totalmente su actividad relativa a convenios y contratos por art.83 por causa de la crisis, toda vez que las administraciones han puesto al mínimo el gasto en estudios y planificación urbana.

Por lo que respecta a TERCER CICLO en el nuevo marco reglamentado, el Instituto carece de programas tanto de máster como de doctorado, no pudiendo además volver a materializar el Título Propio de la Universidad de Valladolid “Especialista en Planificación Urbana” por carecer de la necesaria ayuda de la Junta CyL. Por ello, es éste un hueco fundamental, entre otras causas por el propio tamaño del Instituto. Así, a lo largo de 2014 se está trabajando con el Instituto de Urbanismo de París y la Bauhaus-Universität Weimar para preparar una propuesta de Doctorado Europeo en el marco de “Horizon 2020 - Marie Skłodowska-Curie Actions on Innovative Training Networks (ITN)” para “Collaborative European Joint Doctorates (EJD)” con el título de “European Urbanism History of 20th Century”.

En cuanto a PUBLICACIONES, aparte de las aportaciones de sus miembros y de la colaboración en la edición de publicaciones de terceros, destaquemos que el Instituto ha editado con el Servicio de Publicaciones, en 2014, el núm. 17 de la Revista *Ciudades*, con la sección monográfica “La proximidad ¿nuevo valor urbano?”, ISSN: 1133-6579.

INSTITUTO UNIVERSITARIO DE HISTORIA SIMANCAS

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

1.- CONGRESOS, REUNIONES CIENTÍFICAS, CURSOS Y SEMINARIOS (10 Actividades. Conferenciantes e investigadores participantes: 104).

2.- SEMINARIOS DOCTORALES: 11 sesiones, en las que han participado 3 alumnos de doctorado 1 doctor y 7 profesores de Universidades españolas (2) y extranjeras (5).

3.- PUBLICACIONES: 2 libros.

4.- ESTANCIAS DE INVESTIGACIÓN EN EL INSTITUTO: 2 Investigadores españoles (Universidad Complutense de Madrid y Universidad de Málaga)

5.- ACTIVIDADES DOCENTES:

- Alumnos matriculados en el Máster: 13

- Alumnos matriculados en el Doctorado (R.D. 778/98): 13

- Alumnos matriculados en el Doctorado (R.D. 1393/2007): 34

- Alumnos matriculados en el Doctorado (R.D. 99/2011): 14

- Tesis Doctorales defendidas: 3 (2 con Mención “Doctor Internacional”)

CENTRO DE INNOVACIÓN EN QUÍMICA Y MATERIALES AVANZADOS (CINQUIMA)

Además de los investigadores permanentes adscritos al Instituto CINQUIMA, el Instituto ha contado, además de con los 28 investigadores doctores con carácter indefinido o funcionarios, un contrato Ramón y Cajal y un contrato Juan de la Cierva, 4 contratados postdoctorales, 16 investigadores predoctorales con becas o contratos de investigación, todos ellos asociados a proyectos de investigación concedidos a los grupos de investigación del Instituto. Asimismo, dos estudiantes de Máster Interuniversitario en Química Sintética e Industrial, organizado por el CINQUIMA, y un estudiante de cuarto curso del grado en Química, han disfrutado de una beca de colaboración de iniciación a la investigación. Los investigadores del Instituto están agrupados en cinco Grupos de Investigación Reconocidos de la Universidad de Valladolid.

Durante el curso se han publicado 50 artículos en revistas internacionales de alto índice de impacto, se han desarrollado 4 patentes activas, se han defendido 3 tesis doctorales y se ha obtenido financiación en 4 proyectos nacionales, 6 de la JCyL y 3 Artículos 83. La investigación desarrollada en el Instituto se ha divulgado mediante la participación activa de sus miembros en congresos nacionales y congresos internacionales tanto en forma de carteles como de comunicaciones orales. Algunos de los miembros permanentes del Instituto han sido invitados a impartir conferencias en diferentes congresos y universidades nacionales e internacionales.

Varios científicos del Instituto están participando en la organización de una Escuela de Investigación durante el periodo estival. El objetivo de esta actividad es fomentar las vocaciones científicas en estudiantes de la Licenciatura y del Grado en Química.

Como actividad de formación complementaria, el Instituto CINQUIMA ha organizado doce conferencias impartidas por científicos reconocidos internacionalmente. Algunos de los resultados más relevantes en investigación del CINQUIMA han tenido eco en la prensa local y regional. Asimismo, Estefanía Gioria, estudiante de doctorado del Instituto, ha sido galardonada con el premio a la mejor presentación oral en la “VII International School on Organometallic Chemistry Marcial Moreno Mañas” celebrada en Barcelona del 25 al 27 de Junio de 2014.

INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN EN GESTIÓN FORESTAL SOSTENIBLE (IUFGS)

Durante el curso el Instituto ha continuado con su labor de consolidación científica e institucional. Cabe resaltar como resultados más importante la publicación de dos artículos en la revista *Science* (Canestrani et al, 2014; Poelstra et al, 2014), la incorporación de doctores formados en nuestro programa a empresas de base tecnológica y la participación en un proyecto del Séptimo Programa Marco (SIMWOOD <http://simwood.efi.int/>) liderando el área de trabajo de Selvicultura. Además, nuestros grupos de investigación han continuado con la labor de investigación publicando en revistas de alto impacto (más del 46% de los trabajos en el primer cuartil) y patentando parte de los resultados. La formación de investigadores se ha centrado en el máster de investigación y en el programa de doctorado con mención hacia la excelencia en ‘Conservación y Uso Sostenible de Sistemas Forestales’.

Se han publicado 60 artículos internacionales SCI, 11 libros científicos y técnicos tanto en español como en inglés. Se ha continuado con el programa Máster Erasmus Mundus sobre ‘Mediterranean Forestry’ en colaboración con universidades y centros de Portugal, Francia, Italia, Turquía y otros países de la cuenca del Mediterráneo. Finalmente, el Instituto contribuye al liderazgo de la Junta Directiva de la Sociedad Española de Ciencias Forestales por parte de varios de los miembros de nuestro Instituto incluyendo al Director en calidad de Presidente de la citada Sociedad.

INSTITUTO DE INVESTIGACIÓN EN MATEMÁTICAS DE LA UVA (IMUVA)

El IMUVA tiene una función aglutinadora de la actividad investigadora de los grupos que lo componen. La difusión de esas actividades, dando además a conocer las líneas activas de investigación de esos grupos, es uno de sus objetivos, que se complementa con la organización de conferencias que contribuyan a mostrar nuevos campos de investigación, incluyendo en particular los de orden transversal o multidisciplinar. Para conseguir esos objetivos contamos con dos programas de conferencias: “Ateneo IMUVA” y, desde este año, “el IMUVA os habla”, ambos de carácter mensual. Además se organizan varias semanas temáticas para dar una visión amplia de diversos ámbitos de la participación de las Matemáticas en la investigación científica. En el curso se trató de las Jornadas Mat-Med, sobre los Modelos Matemáticos y la Medicina, y las Matemáticas en el Planeta Tierra, sumándonos a la celebración en 2013 del año internacional dedicado a este tema.

Un gran esfuerzo se dedica también a la difusión del papel de las Matemáticas en todos los ámbitos del saber, especialmente dirigida a los alumnos de enseñanzas previas a la educación universitaria. En este caso debemos destacar la organización del concurso “las Matemáticas del Planeta Tierra” y de conferencias ilustrativas de las ventajas asociadas a las titulaciones con alta presencia de las Matemáticas. Desde el IMUVA además se cuida y favorece las relaciones con

empresas de diferentes sectores, promoviendo encuentros y presentaciones que ya han dado lugar a varios contratos o a la realización de prácticas en empresas, por parte de alumnos de Matemáticas o de Estadística.

INSTITUTO DE TECNOLOGÍAS AVANZADAS DE LA PRODUCCIÓN (ITAP)

Los objetivos de ITAP son la generación y difusión de nuevos conocimientos en el ámbito de las tecnologías industriales. Estos objetivos se han materializado durante este curso en la obtención de resultados de investigación, materializados en 33 artículos en revistas internacionales, 5 en revistas nacionales, 1 capítulo de libro. Además se han realizado 18 comunicaciones a congresos y conferencias internacionales, y 12 a congresos nacionales. Se han obtenido 8 proyectos de investigación y se han firmado 20 artículos 83. Finalmente se ha cooperado con otros centros en la realización de actividades docentes, impartiendo 10 cursos de especialización.

LABORATORIO DE TÉCNICAS INSTRUMENTALES

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

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

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

Dentro de la política de personal, el LTI ha recibido dos plazas de Personal Colaborador en Tareas de Investigación, financiadas por la Junta de Castilla y León (Orden de 23 de septiembre de 2013 de la Consejería de Educación). Los correspondientes concursos se resolvieron en octubre de 2013 y los beneficiarios prestan servicio en la sede del Campus "Miguel Delibes", uno en labores de Calidad y Acreditación y otro como técnico de apoyo de los servicios de Espectrometría de Masas y Cromatografía. Los contratos tienen una duración de un año, prorrogable por otro más y en ambos casos el director del LTI ha actuado como I.P. institucional.

Durante el curso no se ha adquirido ningún nuevo equipamiento singular, aunque se ha presentado, en febrero de 2014, una propuesta a la Convocatoria del Programa Estatal de Fomento de la Investigación Científica y Técnica de Excelencia (Subprograma Estatal de Infraestructuras Científicas y Técnicas y Equipamiento Resolución de 27 de diciembre de 2013) para un nuevo digestor de microondas de última generación, y se ha coordinado desde el LTI el resto de las peticiones de infraestructura de la UVA, por encargo del vicerrector de Investigación y Política Científica. Se llevó también a cabo una Jornada de presentación de los equipos de Espectrometría de Masas, organizada en coordinación con el Parque Científico (PCUVA) y la FUNGE y dirigida a empresas de la región, que se realizó el 20 de marzo de 2014.

Destaca también el acuerdo-marco con el Centro Nacional de Investigación sobre la Evolución Humana (CENIEH), firmado el 30 de octubre de 2013. Asimismo, el LTI se ha incorporado al programa INFRARED de la Consejería de Educación de la Junta de Castilla y León, para la coordinación y armonización de las infraestructuras científicas de la comunidad autónoma. Este programa, que pretende poner en red todas las infraestructuras científicas de la región, ha permitido por primera vez, la negociación conjunta, arbitrada por la Dirección General de Universidades de la Junta de Castilla y León, de contratos de mantenimiento con algunos de los principales proveedores de equipamiento científico.

Los equipos de Resonancia Magnética de Imagen se encuentran funcionando, de acuerdo al Convenio de Investigación entre la UVA y la Gerencia Regional de Salud de Castilla y León para la utilización conjunta del equipo de 3 Teslas con fines investigadores, que ha puesto a disposición de la sociedad esta potente y avanzada infraestructura científica.

PARQUE CIENTÍFICO UNIVERSIDAD DE VALLADOLID

Los esfuerzos del Parque durante el curso 2013-14 se han destinado a llevar a cabo, entre otras, las líneas de trabajo que se describen a continuación.

Firma de **convenios de colaboración** con instituciones y empresas de Castilla y León que han añadido valor a la actividad que realiza el Parque Científico UVA. Estos convenios sirven para enmarcar el trabajo que se viene desarrollando entre investigadores de la universidad y las empresas, y en general, pone en relevancia la cooperación público-privada existente en el Campus.

Respecto a las **instalaciones y el equipamiento** científico-técnicas del Parque Científico UVA, se han constituido son un referente en el entorno y prueba de ello es el incremento de solicitudes de visitas que se reciben y atienden tanto de institutos, como de otras universidades, empresas, etc. En concreto, destaca la Unidad de Microscopía Avanzada que consta de equipos de última generación (ESEM y dos TEM), que proporcionan un amplio rango de aplicación y da servicio tanto a investigadores como a empresas. Durante este curso se ha ejecutado un curso de especialización para personal del Laboratorio Clínico y Anatomía Patológica del Instituto de Medicina Legal-Ministerio Público en Lima, Perú que servirá de inicio de relaciones con dicho país y por extensión en Latinoamérica. Además de su labor de servicio a la investigación, la Unidad de Microscopía participó activamente en el tercer y último año del proyecto de investigación COSIMVA (Dpto. de Prehistoria y Ciencias Historiográficas), en el que se encarga de realizar análisis SEM y EDX de los residuos de vasijas halladas en la Necrópolis Las Ruedas del Yacimiento Vacceo de Pintia, en Padilla de Duero, Valladolid. Además, se han realizado colaboraciones puntuales en materia de investigación con grupos de la UVA y externos.

El Centro de Proceso de Datos (CPD) adquirido en los últimos años es una infraestructura singular con dependencias bien acondicionadas que permite el alojamiento de equipos, la renderización de trabajos y el establecimiento de redes de comunicaciones. Los esfuerzos durante este periodo se han destinado a diseñar el procedimiento de prestación de servicios diferenciados entre grupos de investigación y empresas que garanticen la explotación de la infraestructura y la recuperación de la inversión.

El Parque Científico UVA ha consolidado su posición como agente de interconexión entre la Universidad de Valladolid y el tejido empresarial. El edificio **Centro de Transferencia de Tecnologías Aplicadas (CTTA)**, cuya financiación vino a través del Ministerio de Economía y Competitividad y el FEDER, está plenamente en funcionamiento y con una ocupación del 80%. Cabe destacar la instalación de una empresa multinacional que ha ocupado una planta completa del edificio y que ha incluido en su plantilla a más de 75 estudiantes y titulados de la Universidad de Valladolid.

El Parque Científico UVA continúa con su oferta de **servicios de alto valor añadido** que se prestan desde el Departamento de Proyectos como la gestión de proyectos de I+D+i para empresas e investigadores, la búsqueda de socios tecnológicos o la concurrencia a convocatorias de ayuda. Durante este periodo, se ha notado la reducción en la financiación pública de proyectos que ha sido compensada por el incremento en el número de convenios de colaboración público-privado (art. 83) gracias a la cercanía con las empresas alojadas en el CTTA.

También la asesoría jurídica del Parque Científico ha trabajado duro en el apoyo a investigadores de la Universidad de Valladolid en la resolución de dudas jurídicas, revisión de documentos y elaboración de informes ad hoc. En añadidura, las dudas de investigadores relacionadas con contratación laboral y gestión económica de sus proyectos han tenido su respuesta por parte de la responsable de administración de la entidad. Para terminar, estos mismos investigadores han podido contar con un apoyo continuo en sus labores de comunicación y difusión de resultados de su investigación en la figura de la periodista del Parque Científico.

Un punto fuerte del Parque Científico este año ha sido la **participación y organización de numerosas actividades** (jornadas, talleres, seminarios, etc.). Entre ellos destacamos: jornada técnica sobre certificación de seguridad alimentaria FSSC 22000 en colaboración con la Asociación de Químicos de Castilla y León (AQCYL), acogida y patrocinio de aceleradora de proyectos junto con la Fundación EXECYL, ejecución de seis píldoras formativas de conocimiento transversal dirigidas a toda la comunidad UVa, la organización por segunda vez consecutiva el UniStem Day, dos desayunos de trabajo con grupos de investigación y empresas en colaboración con el Consejo Social de la UVa, participación en la First Lego League y organización de la Junior FLL en la Universidad de Valladolid.

La **Unidad de Creación de Empresas** del Parque Científico UVa sigue prestando servicios de apoyo a toda la comunidad universitaria con el objetivo de promover la cultura emprendedora. Los esfuerzos han ido dirigidos fundamentalmente a la sensibilización en esta materia a los estudiantes mediante la ejecución de un total de 11 charlas y talleres en últimos cursos de grado y másteres. En materia de creación de empresas, se han creado entre los meses de septiembre de 2013 y septiembre de 2014 un total de 10 empresas de base tecnológica.

OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACION (OTRI)

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

ÁREA TÉCNICA

Unidad de Valorización y Comercialización: Un equipo de Promotores Tecnológicos da un apoyo altamente especializado y ofrecen diferentes servicios a los Grupos de Investigación de la Universidad de Valladolid. Entre las actividades destacadas del curso 13/14 destacamos la revisión y ampliación del Catálogo bilingüe de tecnologías transferibles, la presencia en Clusters y Plataformas Tecnológicas, la organización de Partnering Sectoriales, Certámenes y Ferias. Además se ha continuado trabajando en las plataformas de conocimiento UVA y se ha desarrollado un Manual Práctico sobre financiación de I+D+i. Finalmente se ha continuado con la publicación de Boletines de Innovación con una periodicidad quincenal, que cuentan con un total de 2244 suscriptores.

Oficina de Proyectos Europeos (OPEUva): Entre las acciones acometidas durante el curso merece la pena destacar la Información y apoyo administrativo en la preparación de propuestas a diversos programas europeos, la gestión integral de los proyectos, así como la correspondiente justificación económica. A fecha actual se cuenta con más de 60 proyectos europeos en gestión

Gestión de Propiedad Industrial e intelectual. Unidad de Patentes: Tradicionalmente la propiedad industrial e intelectual asociada a los resultados de investigación de la Universidad de Valladolid se ha venido gestionando desde la OTRI de la Universidad. Entre las acciones más importantes del curso 13/14 destacamos el registro de 4 extensiones internacionales y 10 nuevas patentes nacionales además de 9 programas de ordenador y se han firmado dos contratos de licencia. Se han organizado tres jornadas de difusión y se han concedido 11 becas en el Programa Prometeo.

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

Durante 2013 el área de gestión del Departamento ha iniciado la gestión de 201 proyectos nuevos y continuado la gestión de otros tantos iniciados en años anteriores con un importe total gestionado de 7 millones de euros aproximadamente, habiendo experimentado un descenso debido a la situación de crisis actual.

SERVICIO DE INVESTIGACIÓN Y BIENESTAR ANIMAL (ANIMALARIO)

El año 2013 se publica nueva normativa relativa a la utilización de animales con fines científicos (RD 53/2013), que atañe a sus cuidados e instalaciones, a los permisos y trámites necesarios para ser utilizados, a la documentación y datos que se deben de registrar, y a la formación de las personas que los utilizan o cuidan, con el objetivo de velar por el bienestar de los animales, y lograr una utilización más racional. En este sentido, desde este servicio se ha creado el Comité Ético regulado en la nueva norma: el CEEBA, unificando protocolos con otras Universidades de CyL. Se han realizado obras de mejora y adaptación en las instalaciones, se han organizado tareas formativas para el personal y usuarios, y se han establecido formas de colaboración con otras instituciones usuarias, como es el HURH, con el fin de lograr unas óptimas condiciones para los investigadores y docentes, a la par que un respeto a las cada vez más exigentes normas de bienestar animal.

V.
VICERRECTORADO
DE RELACIONES
INTERNACIONALES Y
EXTENSIÓN
UNIVERSITARIA

RELACIONES INTERNACIONALES

Este apartado 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 Relaciones Internacionales y Extensión Universitaria, introduciendo elementos comparativos con años anteriores y con otras universidades españolas.

La Internacionalización de nuestra Universidad en todos sus sectores (profesores, estudiantes y PAS) 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, tanto en el ámbito europeo como fuera de éste.

Las principales líneas de acción han ido dirigidas a la contribución de una educación de calidad que, por un lado, permita una mejor empleabilidad de nuestros egresados, para lo que es necesario un alto índice de movilidad que permita a nuestros estudiantes la adquisición de las competencias requeridas por los empleadores y el establecimiento de programas de doble titulación, potenciando el conocimiento de idiomas en todos los estamentos de nuestra comunidad universitaria, y, por otro, haga nuestra institución atractiva a los mejores estudiantes extranjeros. Para ello es necesario un mayor nivel de internacionalización del PDI y PAS y una oferta atractiva de docencia en inglés.

Las acciones principales realizadas durante este curso han sido las siguientes:

o **Convenios internacionales:**

La Universidad de Valladolid firmó 89 convenios con instituciones extranjeras. Este curso ha habido un importante incremento de cotutelas de tesis con universidades extranjeras, con 8 convenios firmados, en algunos casos propiciados por el programa ERASMUS MUNDUS. También se han firmado 4 convenios de doble titulación y un número importante de convenios con vistas al futuro programa *Erasmus+*.

o **Movilidad de estudiantes:**

Durante el curso la Universidad de Valladolid envió un total de **801** estudiantes a Universidades extranjeras para realizar un período de estudios reconocidos dentro del marco del programa ERASMUS e intercambio internacional. Se recibieron **712** estudiantes. La Universidad de Valladolid es la décimo tercera universidad española de un total de 160 instituciones y la vigésima universidad europea (más de 4.000 instituciones europeas participan en este programa) en el envío de estudiantes en el marco de este programa. Durante este curso se ha conseguido consolidar e intensificar la participación de los centros y titulaciones de todos los campus. En el **anexo 1** se relacionan todos los estudiantes que han participado en este programa y su clasificación por países y centros. El número total de solicitudes de beca recibidas para el curso 2014/2015 ascendió a 1161, frente a los 1385 del curso 2013/2014. Este descenso se debe a que en el periodo de solicitud de la beca el MECD informó de que no iba a financiar las becas ERASMUS, lo que retrajo a los estudiantes a la hora de solicitar movilidades.

En lo que se refiere a las acciones de **atracción de estudiantes extranjeros**, la UVA no sólo ha recibido a los 712 estudiantes ERASMUS mencionados previamente, sino también a 21 estudiantes visitantes, 36 estudiantes para realización de estudios de máster y doctorado en el marco de los programas de la Fundación Carolina, becas MAE-AECID y becas Uva Banco Santander, además de los 74 becarios que han venido en el

marco de los proyectos ERASMUS MUNDUS coordinados por la Uva o en los que participamos para realización de estudios de master y doctorado principalmente, y 3 estudiantes provenientes de Brasil en el marco del Programa Ciencias Sin Fronteras.

El Programa ERASMUS contempla becas para realizar prácticas en empresas en otros países europeos dirigidas a estudiantes universitarios, anteriormente en el marco del Programa Leonardo. Este año se ha potenciado esta acción, ya que es un instrumento que nos permite mejorar la empleabilidad de nuestros estudiantes, tanto en España como en el extranjero. El Servicio de Relaciones Internacionales, con ayuda de los Coordinadores de Relaciones Internacionales de los centros ha diseñado los procesos necesarios para la captación de empresas, realización de la convocatoria, selección de los estudiantes y seguimiento de los mismos durante su estancia. La Universidad de Valladolid ha enviado este año un total de 108 estudiantes a distintos destinos, (101 erasmus y 8 Practicad Internacionales, siendo 81 estudiantes el año anterior.

o **Movilidad de PDI y PAS**

La Universidad de Valladolid participó muy activamente en el intercambio de profesores con otras universidades europeas por una semana dentro del marco del programa Erasmus con fines docentes, enviando un total de 142 profesores. La UVA es la sexta universidad española en envío de profesores. Se recibieron 36 profesores durante este curso.

El Programa ERASMUS contempla también la movilidad de profesorado y P.A.S con fines de formación por un periodo de una semana. Un total de 97 profesores se desplazaron a otras universidades y empresas durante este curso académico.

Se han convocado becas STT para la participación en “**Semanas Internacionales**” en otras Universidades dirigidas a los CRIs. Se concedieron 8 becas para participar.

El Vicerrectorado de Relaciones Internacionales y Extensión Universitaria ha convocado 5 becas para la realización de un curso de idiomas en el Reino Unido dirigido al PAS, en el marco del programa ERASMUS STT.

o **Apoyo a estudiantes y programas de países en vías de desarrollo:**

La Agencia Española de Cooperación y Desarrollo AECID ha suprimido unilateralmente la financiación de algunos de sus programas que venían funcionando tradicionalmente en este ámbito con las universidades, concediendo exclusivamente prórrogas por períodos de 3 o 6 meses a algunos de los proyectos en marcha, en particular a tres de la UVA.

Por otro lado, la Universidad de Valladolid recibió a 6 estudiantes durante el curso, procedentes de países en vías de desarrollo, para realizar estudios de posgrado en el marco de los programas de becas MAEC-AECID y Fundación Carolina. También en este curso la UVA, con el patrocinio del Banco Santander, concedió 24 becas a estudiantes de países de Iberoamérica y Asia, para realizar estudios de Máster Universitario Oficial.

o **Centros y estructuras**

El Centro de Idiomas de la Universidad de Valladolid ha continuado impartiendo, con notable éxito de participación, sus cursos de los siguientes idiomas: inglés, francés, alemán, italiano, portugués, japonés, chino y árabe.

La Universidad de Valladolid recibió en su Centro de Idiomas 1815 estudiantes que asistieron a los cursos de lengua y cultura española.

La Universidad de Valladolid, a través de su Vicerrectorado de Relaciones Internacionales y Extensión Universitaria es la sede y Secretaría Permanente del Grupo Tordesillas, red que integra 52 universidades de España, Brasil y Portugal. El XIV Encuentro de Rectores del Grupo Tordesillas

tuvo lugar en noviembre de 2013 en la Universidad Federal do Paraná, en la ciudad de Curitiba, con la realización de un Seminario titulado “Interfaces en la Ciencia, la Tecnología y la Innovación entre Brasil, España y Portugal”. La Universidade Federal do Paraná organizó, con el apoyo del Comité Ejecutivo y la colaboración de muchos de los miembros del Grupo Tordesillas, una estructura de Encuentro combinando las intervenciones de los expertos con oficinas/talleres paralelos para fomentar la creación de nuevos Colegios Doctorales Tordesillas en 6 áreas preferentes: Estudios y Experimentación en Salud, Nanociencia y Nanotecnología, Impactos Ambientales de las Nuevas Tecnologías, Experiencia de Internacionalización en Investigación, Estudios Trans - mediáticos, Ciencias Políticas y Relaciones Internacionales y Gerencia de Sistemas Costeros (Ciencias del Mar, Ecosistemas Marinos e Hidrografía)

Durante la Asamblea General del Encuentro, que es donde se tratan los asuntos internos del Grupo Tordesillas, se ha admitido a 4 nuevos miembros en la red, que son: la Universidad Carlos III d Madrid (España), la Universidade Federal de Rio Grande (Brasil), la Universidade Federal de Sao João-del Rei (Brasil) y la Universidade Estadual de Maringá (Brasil). Además, como es habitual en la rotación anual de la estructura del Grupo, el Presidente pasó a ser el Rector de la Universidade Nova de Lisboa y la Vicepresidenta, la Rectora de la Universidade de Málaga. La Reunión de Coordinación del Grupo Tordesillas se celebró en la Universidad de Valladolid (marzo), presidida por el Vicerrector de Relaciones Internacionales de la Universidad de Valladolid y con la participación del Rector de la Universidade Nova de Lisboa, la Rectora de la Universidad de Málaga, el Vicerrector de la Universidade de Lisboa, el Vicerrector de la Universidad de Málaga, el Vicerrector de la Universidade Nova de Lisboa y la Secretaria del Grupo Tordesillas.

o **Otras acciones:**

El **International Welcome Point** permite la recepción de profesores, investigadores y estudiantes extranjeros en las mejores condiciones. Este año se han recibido y atendido 99 estudiantes, profesores y pas.

La Uva ha entrado a formar parte del Grupo de Expertos de Bolonia creado por el Ministerio de Educación, Deporte y Cultura para promocionar la internacionalización de las universidades españolas y coordinar acciones con los diferentes Ministerios con el fin de poder agilizar y facilitar los trámites necesarios para la recepción de estudiantes y profesores extranjeros.

Ha continuado el programa denominado "Embajadores" que tiene como objetivos principales el dar a conocer nuestra Universidad y su oferta académica, programas, servicios y actividades dirigidas a estudiantes extranjeros (programa Tandem, Mentor, alojamiento...) entre las universidades extranjeras y atraer a estudiantes extranjeros a nuestra Universidad. Pueden participar los estudiantes de la UVA que realicen estudios en el extranjero dentro del marco del programa Erasmus/Internacional.

Extensión y Cultura

A lo largo del curso el Centro Buendía ha conseguido mantener tanto el número de actividades como de asistentes en las diferentes áreas de música, cine, artes escénicas, conferencias, cursos de extensión, etc. Se han realizado más de **136 actividades** con un nº de asistentes aproximado de 20400.

La principal novedad de este curso ha sido el cambio de espacio de los festivales veraniegos Universijazz y Estival UVA, seña de identidad del Centro Buendía, celebrándose en el Patio de la Hospedería de San Benito convirtiéndose en la edición con mayor nº de asistentes.

La decimotercera edición de **UNIVERSIJAZZ** se ha caracterizado por una excelente programación y se ha convertido en la edición con más público con más de **3600 personas**. **ESTIVAL UVA** también ha aumentado el nº de público **2250 personas** asistieron a este festival.

Ha continuado la programación cultural “Santa Cruz en Vivo” cuyo objetivo principal es el acercamiento a la sociedad y la puesta en valor del Palacio de Santa Cruz, centrándose este año

en el programa de Visitas Teatralizadas al Palacio realizándose un total de 14 visitas con aforo limitado (25 personas) entre los meses de diciembre julio con una asistencia de 350 personas.

La Joven Orquesta de la UVa, el Coro y el Grupo de Música Antigua han realizado 43 actividades: JOUVA: 17 actuaciones, CORO: 19 actuaciones y Grupo de Música: 7 actuaciones.

Se ha mantenido la colaboración con la programación cultural ofrecida por el Vicerrectorado de Palencia (Casa Junco), con festivales de música (Letras con Lava, Tónal, Véral, Fest1 Mayo Palencia Sonora), la Muestra de Cine Internacional de Palencia, IX Salón del Cómic y Manga de Castilla y León, etc. Y, también, las colaboraciones con diferentes instituciones y organismos como el Ministerio de Cultura, la Junta de Castilla y León, el Ayuntamiento de Valladolid, el Museo de la Ciencia, el Museo Nacional de Escultura, etc.

VI. VICERRECTORADO DE ESTUDIANTES

1. Matrícula

El total de estudiantes matriculados en el curso 2013/14 en los estudios de Grado, así como en los estudios anteriores al R.D. 1393/2007, de 29 de octubre, de los centros propios de la Universidad de Valladolid es de 25399, de los cuales 6321 estudiantes fueron de nuevo ingreso.

2. Área de Pruebas de Acceso

En las Pruebas de acceso de estudiantes mayores de 25 años se inscribieron un total de 237 aspirantes, presentándose a examen 225 de los inscritos. Resultaron aptos el 51 %.

En las Pruebas de acceso de estudiantes mayores de 45 años se inscribieron un total de 23 aspirantes, presentándose a examen 23 de los inscritos. Resultaron aptos el 35 %.

En las Pruebas de acceso de la convocatoria de junio se inscribieron un total de 3519 estudiantes. Resultaron Aptos 3288 estudiantes, el 93,46 % de los presentados (3518).

3. Becas y ayudas al Estudio

Becas de Ayuda al Estudio de la UVA: becas, por un importe máximo para el pago de matrícula cada una de 1000 euros. Se han concedido 324 y se han denegado 69.

4. Área de Prácticas y Empleo

El número de prácticas externas gestionado por el Área ha sido de 3.432 lo que representa la cifra más alta desde que se realizan prácticas externas en la Universidad de Valladolid. El incremento en este curso en términos porcentuales se traduce en un 42,57% respecto a los datos del curso pasado.

5. Secretariado de Asuntos Sociales.

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

- Fecha de publicación de la Convocatoria por Resolución Rectoral: 21/01/2014.
- Solicitudes presentadas: 49 hasta 23 de julio.
- Resoluciones favorables: 32. El curso pasado en el que se concedieron 28.
- La cuantía media de estas ayudas se sitúa en 700 euros. Los principales criterios de concesión de las ayudas atienden a la precariedad en la situación económica que incide en la dificultad para continuar los estudios y en el aprovechamiento académico de los/las estudiantes que las solicitan.
- Como medida alternativa o complementaria a las ayudas de emergencia social, en algunos casos, se tramitan ayudas de comedor para resolver los problemas de los estudiantes referentes a la manutención. Para la realización de esta modalidad se dispone de 10 Ayudas de Comedor diarias para cada mes -de lunes a viernes- en la cafetería de la Residencia Alfonso VIII y 2 en la Residencia femenina Montferrant. A lo largo este Curso, hubo 5 personas beneficiadas.

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

- El Área de Asuntos Sociales dispone de un portal Web que ofrece información sobre pisos en alquiler para estudiantes, profesores y personal de su distrito universitario (Palencia, Segovia, Soria y Valladolid). La página Web se denomina <http://ipa.uva.es> y está pensada tanto para miembros de la comunidad universitaria como para propietarios que no pertenecen a la UVA y desean incluir una oferta, tras la preceptiva aceptación de las condiciones del servicio. El portal se actualiza constantemente.

Cuadro nº 1. Estadísticas de la Web de Información sobre Pisos en Alquiler de la UVA.			
Curso 2013/2014			
	Curso 11/12	Curso 12/13	Curso 13/14
Usuarios totales en la plataforma	126	683	1004
Pisos totales por usuarios UVA	295	371	455

Pisos totales por usuarios externos	67	326	513
Pisos Totales ofertados	362	697	968
Habitaciones ofertadas	724	1394	1936

- Administración del portal Web para la gestión de las citas de los Gabinetes médicos de la UVA (<http://consultasmedicas.uva.es>). El Gabinete Médico de la UVA presta asistencia ginecológica, foniátrica y psicológica a estudiantes, profesorado y PAS. Se han realizado durante el curso un total de 160 consultas: Ginecología, 102; Psicología, 32; Foniatría, 19. En total 160 consultas.

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

Durante el Curso se han apoyado las actuaciones desarrolladas en la UVA para promover la Igualdad de Género en el ámbito universitario, colaborando con la Comisión de Igualdad de la UVA y con el Vicerrectorado de Estudiantes en la realización de actividades y presentación de convocatorias a subvenciones, y con la Cátedra de Estudios de Género, dando el soporte requerido.

- Actividades de información, formación y orientación: Durante el curso 2013/14 se informó y orientó desde punto permanente de información destinado, principalmente, a estudiantes en materia de igualdad de género. El número de consultas atendidas fue 6.
- Integración de la UVA en la *Red de Unidades de Igualdad de Género en las Universidades (RUIGEU)* y en la base de datos de *Cooperación en Red en Género y Ciencia*.
- Asuntos Sociales tramitó y gestionó 6 proyectos de la Convocatoria anual de subvenciones del Instituto de la Mujer para la realización de actividades por Universidades para el curso académico 2013/2014.

5.4. Integración de Personas con Discapacidad de la UVA.

- Actuaciones para facilitar la inclusión y la autonomía de las personas con discapacidad en el ámbito universitario. En el curso se matricularon 183 estudiantes con discapacidad en la UVA. Asuntos Sociales atendió las demandas de 105 personas con discapacidad de la comunidad universitaria.
- Las líneas de atención ofrecidas fueron: Información/orientación (115 consultas), productos de apoyo y ayudas técnicas (23 actuaciones), apoyo solidario en el contexto académico (17 actuaciones), Adaptaciones en la metodología y pruebas académicas (42 actuaciones) y gestiones para la Accesibilidad (18 actuaciones). En total, se realizaron 215 actuaciones.
- Accesibilidad y superación de barreras arquitectónicas y de comunicación. Asuntos Sociales desarrolla acciones para facilitar el acceso de las personas con discapacidad a los recursos universitarios y se realizaron un total de 223 de ellas.
- Actuaciones en la UVA para potenciar la sensibilización sobre la discapacidad. Durante el curso se realizaron 43 actividades de sensibilización en las que participaron 2998 personas de la comunidad universitaria.
- Medidas para incrementar la empleabilidad de las personas con discapacidad para favorecer el acceso a las prácticas y al empleo. Se han realizado dos acciones relevantes:
 - Reserva de 10 plazas para estudiantes con discapacidad de la UVA en la Convocatoria UVA de las Becas de prácticas CRUE-CEPYME del Banco Santander. Plazas cubiertas: 5.
 - Tramitación de prácticas no laborales para personas con discapacidad en centros de la UVA: Fundación Personas (Asprona y Aspanis) 9 plazas. Cocemfe CyL 1 plaza.

5.5. Seguridad Vial en la Universidad de Valladolid.

La Universidad de Valladolid, sensible a la importancia social de la seguridad vial, especialmente entre los jóvenes, colaboró en la instalación del *Plan Joven de Michelin de*

Seguridad Vial en la UVa, durante la semana del 18 y el 21 de noviembre de 2013, que contó con la participación de 1012 miembros de la comunidad universitaria.

5.6. Relaciones Intergeneracionales en la UVa: Programa Alojamiento compartidos

Se ha renovado el convenio de colaboración entre la Universidad de Valladolid y la Gerencia de Servicios Sociales de la Junta de Castilla y León y en el que participan los Ayuntamientos de Palencia, Segovia, Soria y Valladolid. Durante el curso se promovieron 21 alojamientos compartidos, se realizaron 68 actividades de intercambio cultural en los cuatro campus y se elaboró material de difusión, punto de información y relaciones con los medios de comunicación sobre el tema.

Promoción de otras iniciativas intergeneracionales y solidarias:

A.- Apartamentos Tutelados C/ Julián Humanes: Consiste en la cesión de 3 apartamentos a universitarios dentro del Edificio propiedad del Ayto. de Valladolid.

B.- Apartamentos Intergeneracionales C/ Rector Luis Suárez: Consiste en la cesión de 5 apartamentos para universitarios dentro del Edificio propiedad del Ayto. de Valladolid.

C.- Promociones solidarias (La Olma, Campsa y Campo de Tiro): consistente en la cesión 3 de apartamentos para universitarios dentro de tres promociones propiedad del Ayuntamiento de Valladolid.

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

Estas actuaciones se enmarcan en el Convenio Marco para la intervención frente al consumo de drogas en el ámbito universitario firmado el 20/11/2009 en tres las cuatro universidades públicas de Castilla y León, la Consejería de Familia e Igualdad de Oportunidades y la Consejería de Educación

Se ha colaborado con las siguientes entidades:

- Con ACLAD: Taller de reducción de accidentes de tráfico relacionados con el consumo de alcohol y cannabis. Se desarrollaron 4 talleres destinados a estudiantes que cursan primer año de estudios universitarios en los grados de educación de Palencia, Segovia, Soria y Valladolid. Con una participación de 223 estudiantes.
- Con ARVA.: En el desarrollo y celebración del Día Mundial sin alcohol (15 de noviembre) donde se realizaron en el Campus de Valladolid actividades de sensibilización y concienciación. También se han realizado a lo largo del curso académico videocoloquios con estudiantes con la proyección de los cortometrajes "Corta con el alcohol".
- Con AECC: En la campaña del Día mundial contra el Tabaco, desarrollada el día 2 de junio.

Actividades de sensibilización.

- Exposición "Drogas tu punto de información". Estos paneles que se colocan habitualmente en los vestíbulos de los Centros Universitarios, vienen acompañados por marcapáginas que se distribuyen entre el alumnado de los centros donde está expuesta.
- Distribución de material gráfico sobre los riesgos físicos y sociales más frecuentes entre los universitarios. Este material, realizado en 2011 se ha difundido durante el curso académico 2013/14 en formato electrónico a través de la Web de la UVa y del twitter de Asuntos Sociales.

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

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

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

Desde el curso 2011/2012, la Universidad de Valladolid, de acuerdo con el *Reglamento de reconocimiento de otras actividades universitarias en los estudios de grado en la UVA*, a través del Área de Asuntos Sociales, ofrece la posibilidad de que los estudiantes obtengan un reconocimiento de créditos docentes, por la participación en actividades solidarias, bien propias o en instituciones con las que la UVA posea convenio de colaboración. Han realizado estas actividades 276 estudiantes.

6. Asociación de Voluntariado de la UVA

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

7. Asociación de Antiguos Alumnos de la UVA

El número de socios a fecha 24 de julio de 2013 era de 2.319 y a fecha 14 de julio de 2014 era de 2.400.

Se celebró el Concurso de Fotografía convocado por la *AAA* entre todos los socios. Con las fotografías ganadoras se confeccionó el calendario 2014 de la Asociación y las copias fueron distribuidas entre los socios activos, colaboradores e instituciones.

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

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

8. Otros Servicios Universitarios

8.1. Guardería Infantil

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

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

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

8.2. Salas de estudio. Aulario.

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

9. Colegios Mayores y Residencias Universitarias.

9.1. Colegio Mayor Santa Cruz Masculino y Femenino.

A lo largo del curso académico se han realizado diversas actividades como jornadas de bienvenida, comisiones culturales, torneos deportivos, certámenes literarios, excursiones culturales, cafés de Santa Cruz y la celebración de la festividad del Colegio.

9.2. Residencia Universitaria de Posgrado Reyes Católicos.

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

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

9.3. Residencia Universitaria Alfonso VIII.

La Residencia Alfonso VIII realizó durante el curso diversas actividades culturales y deportivas, visitas y excursiones, obra de teatro, entrega de becas y Edición de la Revista “Octava Actividades deportivas. Equipos prácticamente en todas las disciplinas del Trofeo Rector, equipaciones y material para el correcto desarrollo de éstas, incluido un gimnasio con máquinas adecuadas.

10. Olimpiadas

Desde el Vicerrectorado de Docencia y Estudiantes se han apoyado la organización y celebración de las siguientes olimpiadas durante el curso 2013/14:

- Concurso Internacional de Programación ACM-ICPC.
- Olimpiada de Biología.
- Olimpiada de Matemáticas.
- Olimpiada de Físicas.
- Olimpiada de Química.
- Olimpiada de Economía.
- Olimpiada de Geografía.

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

La Tuna de Derecho de Valladolid durante este curso ha desarrollado, dentro de sus posibilidades una gran actividad que se detallará a continuación. 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. Igualmente 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.

Ha participado en 4 certámenes de Tunas ganando los 4 primeros premios y ha realizado numerosas actuaciones y 4 viajes al extranjero.

12. Servicio de Deportes

El Servicio de Deportes de la UVA realiza actividades deportivas en todos sus Campus, como el Trofeo Rector, Torneo del Servicio de Deportes, competiciones de Campus, actividades internas de Centros, cursos y actividades de educación física, y otras actividades entre las que destaca la Media Maratón universitaria.

En estas actividades han participado durante el curso 26703 estudiantes, lo que supone

un 40,12% del total de los estudiantes de la UVA

Los deportistas de Alto Nivel Universitario han obtenido un total de 5 medallas de bronce en los Campeonatos de España Universitario 2014, (Sonsoles Muñoz Baeza y Jonatan Gaveta López en Atletismo, Marta Fernández Polo y Enrique Fernández Polo en Bádminton, y María Ramírez Redondo y Marta González Gato en tenis de Mesa). Además, el alumno D. Daniel Berna Manzanares, estudiante de la EU Educación de Soria se proclamó Campeón del Mundo Universitario de Golf por equipos, y fue medalla de bronce en categoría individual. También, hay que reseñar que el Equipo de Baloncesto masculino de la Universidad de Valladolid se proclamó Campeón de la Liga EBA de baloncesto, y posteriormente se proclamó Campeón de la Fase de Ascenso a la Liga ADECCO PLATA, disputada en Valladolid el 23, 24 y 25 de mayo de 2014.

VII.

VICERRECTORADO DE ECONOMÍA

El presupuesto 2014, 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 178.489.197 €, lo que representa una disminución de un 1,3% respecto al del ejercicio anterior y se equilibró, como en años anteriores, sin acudir a ningún tipo de endeudamiento. El descenso en el presupuesto total nos retrotrae a niveles presupuestarios similares a los del año 2006.

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

PRESUPUESTO DE GASTOS POR CAPÍTULO

PRESUPUESTO DE INGRESOS POR CAPÍTULO

Los ingresos procedentes de recursos externos (capítulo 4 + capítulo 7), que ascendieron a 136,1 M€, se redujeron un 3,7% respecto del ejercicio anterior. La parte más significativa de los ingresos es la que procede de la Junta de Castilla y León, principalmente la que se destina a cubrir los gastos correspondientes al personal, en esencia el Capítulo I. La financiación de este capítulo ascendió a 118.734.527 €. Hay que destacar que, como en años anteriores, esa financiación sólo cubre el 93,1% del coste de personal de la Universidad de Valladolid. El resto, se cubre con recursos propios procedentes del incremento de los precios públicos.

La mayor parte de los gastos del presupuesto, el 72,42 % (vs el 71.51% del año pasado) se corresponde al capítulo 1 (costes de personal): 87,39 M€ (PDI), 40,30 (PAS) y 1,3 M€ a Acción Social.

La segunda partida más gravosa es la de Gastos Corrientes (capítulo 2) que se ha incrementado un 1,5% respecto del 2013 hasta llegar a los 24,6 M€ (13,77 % del presupuesto). Se ha mantenido el gasto en aquello que el equipo ha considerado prioritario para la universidad, es decir, las actividades docentes e investigadoras esenciales: se ha aumentado ligeramente el presupuesto destinado a la formación de investigadores, se han mantenido sin reducción los programas de apoyo a la actividad docente, se ha incrementado la cuantía destinada a Becas y ayudas a los Estudiantes, un 17%, así como destinadas a la movilidad Erasmus, un incremento del 2% para la adquisición de fondos bibliográficos. En cuanto al presupuesto de Centros, Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos, se ha mantenido la cantidad a repartir, llegándose este año a un estado estacionario.

Las actividades del Área Empresa/Empleo, coordinadas desde este Vicerrectorado, se han encaminado a fortalecer los vínculos entre la Universidad y las empresas, instituciones y agentes sociales de su entorno, con un fuerte carácter transversal. Entre las principales iniciativas llevadas a cabo durante este curso académico cabe destacar: Los Desayunos de Santa Cruz, Aulas de Empresa y así como las actividades realizadas en base a los convenios con la Academia de Caballería, la Cátedra Renault Consulting (Programa Renault Experince, etc...) y la Cátedra Michelin (Cursos de formación, premios Michelin PFC, etc.).

VIII.

VICERRECTORADO DE PATRIMONIO E INFRAESTRUCTURAS

SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES (SPRL)

Durante este curso el Servicio de Prevención ha realizado las siguientes actividades, enumeradas de manera genérica:

- Elaboración de informes: Evaluaciones de Riesgos, instalaciones, condiciones ambientales de trabajo, asesoramientos tanto a la institución como a trabajadores, entre otros.
- Participación y organización en la elaboración e implantación de planes de emergencias.
- Formación - Información en materia de seguridad y salud laboral.
- Investigación de accidentes / incidentes comunicados al servicio.
- Reconocimientos médicos al personal de la Universidad.
- 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.
- 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.

OFICINA DE CALIDAD AMBIENTAL Y SOSTENIBILIDAD (OCAS)

La Oficina de Calidad ha realizado las siguientes actividades:

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

- Recopilación de los datos de consumos energéticos y actualización de los inventarios.
- Estudio de la evolución de los consumos energéticos de la Universidad de Valladolid.
- Certificación energética de 13 edificios de la Universidad de Valladolid.
- Realización de auditorías energéticas: EII-Mendizábal.
- Implantación de energías renovables:
 - Apoyo técnico para el proyecto calefacción de distrito con biomasa.
 - Gestión de subvenciones para el ahorro energético a través del plan 2000 ESE para la instalación de la red de calefacción de distrito con biomasa.
 - Estudio para la implantación de energía solar fotovoltaica en el Aulario del Campus Esgueva.
- Proyecto SMART CAMPUS.
- Mejoras energéticas en instalaciones: Instalación de cortinas de aire pasivas y activas, sellado de infiltraciones, instalación de luminarias más eficientes, lámparas LED, detectores de presencia, entre otras medidas.

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

- Préstamo gratuito de bicicletas.
- Programa de coche compartido y comparteBus.
- Promoción del vehículo eléctrico: Instalación de un poste de recarga situado en la EII-Paseo del Cauce, pruebas, demostraciones, jornadas y conferencias.

Acciones en educación ambiental:

- Jornadas, cursos, estudios, intercambio de información a través de la actualización de la página web, correos colectivos, televisiones y redes sociales.
- Representación de la Universidad de Valladolid en comisiones y foros.

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

- Actualmente, están completadas las fases 1,2 y 3 del Plan, y está en ejecución continua la fase 4.
- Asesoramiento técnico en la construcción del almacén de residuos.
- Durante el año 2013 se ha realizado la gestión de aproximadamente 6.700 kg de residuos peligrosos, con un coste de 18.455 €.

- Ampliación de puntos limpios con nuevos contenedores para la retirada y reciclaje de plásticos y tetrabrick (contenedor amarillo), CD, DVD y disquetes (contenedor negro), y tapones de plástico con fines solidarios.

Gestión y solicitud de proyectos europeos:

- Presentación en octubre de 2014 de una propuesta al programa Life, Univer-City, con el objetivo de mejorar la calidad del aire a través de la movilidad de la UVa, apoyándose en un sistema de bicicletas eléctricas, automático, con un sistema de almacenaje seguro, cerrado, con recarga fotovoltaica, y un aplicación móvil de gestión de la movilidad.
- Preparación de una propuesta de proyecto europeo para el Programa HORIZON 2020.

UNIDAD TÉCNICA DE ARQUITECTURA (UTA)

Durante este curso la UTA ha ejecutado más de 80 obras de nueva construcción, adaptación y reforma, entre las que cabe destacar las siguientes:

Campus de Valladolid:

- La finalización de las obras de construcción del Edificio LUCIA.
- El estudio patológico y propuesta de intervención en la fachada histórica de la Universidad, y posterior contratación de la redacción del Proyecto de Restauración.
- La ejecución de pistas polideportivas y accesos al Campus Miguel Delibes por el Camino del Cementerio, así como la mejora de urbanización en otras zonas del Campus.
- La remodelación de la planta primera del Colegio Mayor Santa Cruz Masculino, para incorporar aseos en las habitaciones.
- Mejora de las condiciones de la Biblioteca Histórica del Palacio de Santa Cruz.
- Señalización de diversos centros, principalmente del Campus Miguel Delibes.
- Cesión y acondicionamiento de las plazas de aparcamiento del Hospital Clínico Universitario de Valladolid pertenecientes a la Universidad.
- Obras de la calefacción de distrito con biomasa.
- Acondicionamiento del patio e instalaciones en el Centro de Estudios Vacceos Federico Wattenberg.

Campus de Palencia:

- Ejecución de forjado y adecuación de la planta baja del edificio "D" de La Yutera, para uso polivalente.
- Diversas obras y señalización en la ETSI Agrarias y en la Finca Experimental de Soto del Cerrato.

Campus de Segovia:

- Acondicionamiento de la sala multiusos como estudio de sonido en la Facultad de Ciencias Sociales Jurídicas.
- Diversas obras y señalización en el Edificio Vicerrector Santiago Hidalgo.

Campus de Soria:

- Conexión hidráulico para calefacción de distrito con biomasa para el Campus Duques de Soria.
- Acondicionamiento de cabinas para la sala de interpretación en la Facultad de Traducción e Interpretación

SERVICIO DE MANTENIMIENTO (SM)

Durante el curso el SM ha coordinado, colaborado y/o ejecutado, entre otras, las obras siguientes:

- Edificio LUCIA, llevando la dirección facultativa de la parte de instalaciones y su posterior puesta en marcha.
- Instalaciones correspondientes a la reforma de una planta del Colegio Mayor Santa Cruz Masculino.
- Seguimiento, control y coordinación de actuaciones en las instalaciones de la red de calefacción de distrito con biomasa.
- Instalaciones de detección de incendios: Edificio Santiago Hidalgo en Segovia, ETSI Agrarias en Palencia, Colegio Mayor Santa Cruz Masculino, Residencia Reyes Católicos (proyecto), Edificio de las ETSI Telecomunicación e Informática, y ETS de Arquitectura.
- Instalaciones de calefacción y climatización: Aulas en Biblioteca-Aulario del Campus Miguel Delibes, cámaras frigoríficas en el edificio LUCIA, dependencias de Asesoría Jurídica, oficinas del polideportivo Ruiz Hernández, despachos en el departamento de Teoría de la Señal de la ETSI Telecomunicación, reforma agua refrigerada en Facultad de Ciencias, sondas de temperatura y humedad en Animalario de la Facultad de Medicina e IBGM, diversos espacios en la Casa del Estudiante, sala de informática en la Facultad de Comercio, entre otras.
- Instalaciones de electricidad: Edificio de la Facultad de Medicina, reforma cuadro de grupo electrógeno de la Residencia Alfonso VIII, electrificación de aulas en Facultad de Educación y Trabajo Social, Facultad de Filosofía y Letras, ETSI Industriales, Biblioteca-Aulario del Campus Miguel Delibes, cafetería y lavandería de la Residencia Reyes Católicos, creación de aulas de informática en diversos centros, entre otras actuaciones.
- Actuaciones de mejora de la eficiencia energética: Alumbrado de la sede Paseo del Cauce de la ETSI Industriales, alumbrado en zonas comunes de la Facultad de Ciencias, Biblioteca-Aulario y aparcamiento del Campus Miguel Delibes, sistema de supervisión energética de los consumos eléctricos de diversos edificios, adaptación a nueva implantación de sistemas de control y telegestión de instalaciones de climatización en diversos edificios de los Campus de Valladolid y Soria, entre otras actuaciones.
- Obras de reforma y adecuación de espacios dentro del programa de adaptación al Espacio Europeo de Educación Superior.

Desde el SM también se han realizado otros trabajos:

- Intervención en diferentes urgencias: corte de suministro eléctrico en diferentes dependencias, fugas de agua e inundaciones diversas, etc.
- Supervisión y/o ejecución de diferentes traslados como consecuencia de la puesta en funcionamiento de los nuevos edificios.
- Supervisión de diversos proyectos como miembro de la Comisión de Supervisión.
- Elaboración de informes y asesoramiento técnico en materia de instalaciones, seguridad y conservación, solicitada desde Centros, Servicios y Vicerrectorados.
- Gestión energética: Supervisión de todas las facturas, estudio y ejecución de medidas para el ahorro y diversificación energética y concurso para el suministro energético de todos los edificios y dependencias de la UVA y la Fundación General de la UVA.
- Establecer criterios de diseño y ejecución de las instalaciones en las obras de construcción de nuevos edificios o reforma de los existentes, y en las obras menores realizadas por otros servicios.
- Gestión de los mantenimientos concertados con empresas externas.
- Gestión y ejecución de las tareas ordinarias de mantenimiento correctivo y preventivo de todos los edificios de la Universidad de Valladolid con la realización durante el curso 2013-2014 de más de 3.000 partes de trabajo ordinario.

SERVICIO DE TECNOLOGÍAS DE LA INFORMACIÓN Y DE LAS COMUNICACIONES (STIC)

El STIC ha realizado las siguientes actividades:

- Diversos desarrollos para el repositorio corporativo UVaDOC.
- Piloto de firma electrónica de actas.
- Puesta en marcha de la modificación de matrícula en régimen de autoservicio.

- Implantación y puesta en marcha del circuito de Gestión de Títulos, solicitud a curso puente para estudios de grado y datawarehouse.
- Desarrollo y puesta en funcionamiento de Pizarra y consulta de notas PAU.
- Adecuación de la aplicación web de doctorado al RD 99/2011.
- Puesta en marcha de la nueva web de la UVa.
- Actualización de la infraestructura física y lógica del Campus Virtual UVa. Migración de versión 1.9.x a 2.x.
- Puesta en funcionamiento del proyecto Unified Communications.
- Actualización de la infraestructura wireless de la Facultad de Educación del campus Miguel Delibes (tecnología 802.11ac).
- Cambio en el webmail de la correo de alumnos y PAS/cargos.
- Instalación y configuración de la infraestructura de procesamiento y almacenamiento en el CPD de respaldo UVa.
- Instalación y configuración de entorno Fusion Middleware y migración de aplicaciones UXXI y UVa a este entorno.
- Distintas migraciones y actualizaciones de productos UXXI.
- Generación de informes para diferentes Administraciones Públicas: Hacienda, SIIU, INE, Auditorías, Inspección de Trabajo, Consejo de Cuentas, Gerencia, Consejo Social, entre otras.
- Puesta en funcionamiento del proyecto de emisión instantánea de tarjeta UVa.
- Diseño y programación de una plataforma de visionado de imágenes de videovigilancia en tiempo real basada en dispositivos ligeros y de bajo coste.
- Puesta en funcionamiento del control de accesos del parking del campus Miguel Delibes.
- Soporte de todas las aplicaciones y servicios mantenidas desde el STIC entre las cuales se podrían destacar: SIGMA, UXXI-EC, UXXI-INV, UXXI-RRHH, contabilidad analítica, correo alumnos/profesores, campus virtual, web, Doctorado, becas, POD, encuesta, tarjeta inteligente, red inalámbrica y cableada, telefonía móvil y fija, videovigilancia, web, antivirus, entre las más importantes.

IX.

VICERRECTORADO
DEL CAMPUS DE
PALENCIA

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

Actividad Académica-Formación

1. La apertura oficial del Curso Académico 2013/2013 de la Universidad de Valladolid se llevó a cabo el 19 de septiembre de 2013 en el Paraninfo de la Universidad de Valladolid.
2. Los actos de graduación de los centros con entrega de diplomas y distintivos a los titulados del Campus.
3. Se ha colaborado activamente, en el desarrollo del curso 2013/2014, con el Programa Interuniversitario de la Experiencia en las sedes de Palencia y Guardo, con la celebración de diversas actividades en el campo de la formación permanente.
4. Desde el Vicerrectorado de Campus de Palencia se han desarrollado las siguientes actividades con reconocimiento de créditos ECTS:
 - “Aula de cultura” con 37 estudiantes inscritos, ha estado integrada por un total de 15 conferencias multidisciplinares, impartidas entre los meses de noviembre de 2013 y marzo de 2014. Todas las conferencias han tenido lugar en el campus de la Yutera y en la Casa Junco, posibilitando que un número significativo de palentinos asistieran a las mismas. En esta actividad colaboran los tres centros del campus.
 - “Aula de emprendedores” con 32 alumnos inscritos, organizada por el Vicerrectorado del Campus de Palencia y la Facultad de Ciencias del Trabajo en colaboración con el Parque Científico, el Ayuntamiento, la Diputación Provincial y la Cámara de Comercio e Industria de Palencia, así como la Junta de Castilla y León.
 - “Aula de investigación” con 40 alumnos inscritos. iniciativa del Vicerrectorado de Palencia en colaboración con diferentes investigadores del Campus, que permite divulgar las diferentes líneas de investigación que se realizan en el Campus.
5. Asimismo, se ha participado activamente en la realización de numerosos Seminarios, Congresos, Jornadas y Reuniones Científicas en distintas disciplinas para la realización de Actividades Culturales. De estas actividades 3 han correspondido a la Facultad de Ciencias del Trabajo, 7 a la Facultad de Educación y 5 a la Escuela Técnica Superior de Ingenierías Agrarias.
6. Se han organizado cursos, encuentros, jornadas congresos y conferencias, de los que cabe destacar los siguientes:
 - CURSOS DE LENGUA DE SIGNOS ESPAÑOLA. MARCO EUROPEO DE REFERENCIA A.1.1., A.1.2. y A.2.1. (del 1 de octubre a 14 de enero).
 - I ENCUENTRO DE EMPRENDEDORES Y PROFESIONALES UNIVERSITARIOS (NUEVA LEY DE EMPRENDEDORES). (25 de enero).

- III JORNADAS DE EDUCACIÓN EN IGUALDAD. “NUEVAS TECNOLOGÍAS Y VIOLENCIA DE GÉNERO” (25, 26 Y 27 de noviembre)
 - PRIMER ENCUENTRO DE EDUCADORES SOCIALES. “ACCIONES MINÚSCULAS DESTINADAS A UN INCALCULABLE PORVENIR” (22 de noviembre)
 - V CONGRESO NACIONAL SOBRE MERCADO DE TRABAJO Y RELACIONES LABORALES (3 y 4 de abril).
 - CONFERENCIA: “Joaquim Nabuco. Su lucha por el abolicionismo en Brasil”. Impartida por la Profa. Dra. Ángela Alonso (Universidade de São Paulo, Brasil (23 de enero)
 - LA RADIO, FIEL COMPAÑERA. Manuel González García. Organiza: Foro para el Diálogo (5 de junio)
7. Para la promoción de un sistema eficaz de prácticas en empresas, se ha continuado con el desarrollo de las actuaciones recogidas en el marco de un convenio con la Diputación de Palencia, para la realización de prácticas en empresas de Palencia (Ciudad y Provincia).

Actividad Institucional

1. Celebración del día Mundial de la Arquitectura el día 1 de Octubre, con la distinción y posterior colocación de una placa distintiva de un edificio perteneciente al Movimiento Moderno (DOCOMOMO) en Palencia, el edificio del Banco de Santander en la Calle Mayor, obra del Arquitecto Luis Gutiérrez Soto (7 de octubre).
2. Inauguración del *Summer School* perteneciente a la primera edición del Master Erasmus Mundus "Mediterranean Forestry and Natural Resources Management-MEDFOR
3. Múltiples actividades de representación en todos aquellos eventos en los que ha sido requerida la presencia del/la Vicerrector/a.

Actividades de transferencia del conocimiento.

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

Actividades de Extensión Universitaria. La Universidad en la Sociedad

1. Exposiciones

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

- “Lo hace porque te quiere” (Del 18 al 25 de octubre).
- “100 años de fotografía taurina en los fondos de la filmoteca de Castilla y León.” Consejería de Cultura y Turismo de la Junta de Castilla y León (Del 30 de octubre al 16 de noviembre).
- “Lo cotidiano en el arte contemporáneo”. Fondos artísticos de la Fundación Alberto Jiménez-Arellano Alonso (Uva) (Del 21 de noviembre al 24 de enero).
- “Vacceos, entre el cielo y la tierra”. MUVa. Vicerrectorado Campus Palencia. Centro de Estudios Vacceos (28 de marzo al 6 de junio).
- “La Memoria del Tiempo” Fundación Villalar. Junta de Castilla y León. Uva (Del 19 de junio al 6 de julio).

- “25 años Agencia ICAL” (Del 26 de agosto al 12 de septiembre).
- Fotografía. Pasillo del Aulario, el 8 de Abril Día internacional del Pueblo Gitano (7 al 11 de abril)

2. Conciertos

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

Asimismo, se han celebrado también:

- 9º CONCIERTO DE NAVIDAD. Universidad de Valladolid-Banco de Santander a cargo de la Joven Orquesta de la Uva dirigida por Francisco Lara. (Conservatorio de Música de Palencia, viernes 13 de diciembre)

- PROYECTO ÓPERA. DON CARLOS de Verdi. Joven Orquesta de la Uva dirigida por Francisco Lara. (Iglesia de San Miguel, 5 de abril)

- CONCIERTOS FIN DE CURSO

- ✓ GRUPO DE MÚSICA ANTIGUA Y CORO DE LA UVA. Dirección: Ignacio Nieto. (San Miguel, 25 de junio).

- ✓ CONCIERTO JOUVA. Director: Francisco Lara. Monasterio de Santa Clara (Calabazanos, 26 de julio).

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

- CICLO DE CONCIERTOS AIE en RUTA CLÁSICOS.
- CICLO DE CONCIERTOS FLAMENCOS EN RUTA.
- CICLO DE CONCIERTOS AIE en RUTA. JAZZ.

3. Cine

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

- PROYECTO: EL DOCUMENTAL DEL MES de la Cátedra de Cine.

4. Deportes

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

5. Otras iniciativas de organización y participación:

Se han desarrollado acciones para mejorar la percepción de la Universidad en general y del Campus de Palencia en particular, como institución de prestigio. En este sentido, se ha extendido la Campaña de visitas a los Centros de Educación Secundaria a las ciudades y provincias limítrofes participando en múltiples iniciativas de orientación universitaria. Asimismo, se ha

realizado la Semana de Puertas Abiertas en el Campus orientada a conocer in situ los estudios e instalaciones universitarias. Además se ha colaborado con los Centros públicos y privados de enseñanza secundaria en el desarrollo de los programas Talentia for the world y Job Shadowing: experimenta tu profesión (Colegio Marista Castilla), Cumenius (Colegio Filipense Blanca de Castilla) y Bachillerato de Investigación (IES Trinidad Arroyo).

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

- 3ª JORNADA DEL LIBRO SOLIDARIO. Asociación Humanitas (29 de abril)
- 6ª JORNADA DE PLANTAS SOLIDARIAS. Asociación Humanitas (14 de mayo)
- CATA SOLIDARIA. El CRDO Cigales y la Escuela Técnica Superior de Ingenierías Agrarias de Palencia (ETSIAA) en colaboración con la Asociación Humanitas y el Vicerrectorado del Campus de Palencia de la UVA (18 de diciembre)
- TALLER DE DESARROLLO PERSONAL Y PARTICIPACIÓN SOCIAL PARA MUJERES CON DISCAPACIDAD INTELECTUAL. FEAPS Castilla y León (Mayo y Junio).
- CAMPAÑAS DE DONACIÓN DE SANGRE (24 y 25 de febrero).
- JORNADAS DE DIFUSIÓN DE DONACIÓN DE MÉDULA OSEA (6 de mayo)

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

X.

VICERRECTORADO
DEL CAMPUS DE
SEGOVIA

Actividad Institucional

Dentro de este apartado cabe destacar lo siguiente:

- Convenio Marco de Colaboración entre la UVa y la Fundación Valsaín para la Promoción y la Defensa de los Valores Democráticos. Septiembre 2013.
- Convenio-Específico de la Colaboración entre la UVa y la Empresa MasWeb. Noviembre 2013.
- Convenio Marco de Colaboración entre la UVa y la Fundación Eduqual. Noviembre 2013.
- Addenda al amparo del Convenio Marco de Colaboración entre la UVa y ANPE-Segovia Sindicato Independiente. Enero 2014.
- Convenio Marco de Colaboración entre la UVa y Titirimundi. Febrero 2014.
- Convenio de Colaboración Académica entre la UNED y la UVa para la implantación de un Programa de Doctorado Conjunto en Comunicación y Educación Digital. Mayo 2014
- Convenio de Colaboración para la Realización de Prácticas Externas (Ghana). UVa y la ong ADEPU (José Luis Parejo). Mayo 2014
- Convenio de Colaboración entre la Excm. Diputación Provincial de Segovia y la UVa – Campus María Zambrano - Segovia, para la cesión del Teatro Juan Bravo para la celebración del Concierto Fin de Curso a cargo del Coro de la UVa. Junio 2014
- Convenio de Colaboración entre el Instituto Municipal de Deportes del Ayuntamiento de Segovia, la Universidad de Valladolid y la Fundación Parque Científico UVa para el desarrollo del Programa “Proyecto Integral de Deporte Escolar en el Municipio de Segovia” durante los cursos 2014-2015, 2015-2016, 2016-2017 y 2017-2018. Septiembre 2014

GESTIÓN UNIVERSITARIA

En este curso académico la Escuela Universitaria de Magisterio se ha transformado en Facultad de Educación y la Escuela Universitaria de Segovia en Escuela de Ingeniería Informática.

Titulaciones

Facultad de Educación

Este curso se ha graduado la segunda promoción de las titulaciones de Grado en Educación Infantil y Grado en Educación Primaria, con sus respectivas menciones cualificadoras. También se han seguido impartiendo los estudios Máster, siendo todas titulaciones incluidas dentro del Espacio Europeo de Educación Superior.

Este curso la Facultad de Educación de Segovia ha sido entidad organizadora del Curso de Especialista en Educación Artística, Cultura y Ciudadanía, dirigido por los profesores Andrea Giráldez y David Carabias, del Departamento de Didáctica de la Expresión Musical, Plástica y Corporal.

Asimismo, la Facultad de Educación de Segovia ha sido entidad organizadora con la dirección de los profesores Andrea Giráldez y David Carabias, del Departamento de Didáctica de la Expresión Musical, Plástica y Corporal de los siguientes cursos: Curso de Especialista Universitario en contextos para una nueva dimensión socioeducativa y cultural de la escuela infantil y Curso de Especialista universitario en lenguajes expresivos y comunicativos en Educación Infantil.

Facultad CC SS JJ y de la Comunicación

Se imparte el primer año de Cuarto de los Grados en Administración y Dirección de Empresas, Derecho, Publicidad. El tercer curso que se imparte Cuarto de los Grados de Relaciones Públicas, Relaciones Laborales y Recursos Humanos y el segundo que se imparte Cuarto de. Último curso que se imparte Quinto de las Licenciaturas en ADE, Derecho y Publicidad y Relaciones Públicas.

E.U. Informática

Primer curso en el que se imparte 4º en el Grado de Informática de Servicios y Aplicaciones Ingeniería, primera promoción de dicho Grado. Término de la Diplomatura de Ingeniería Técnica en Informática de Gestión.

Estudios de Postgrado

Se ha impartido el Máster en Comunicación en Fines Sociales: estrategias y campañas. Facultad CC SS JJ y de la Comunicación y el Máster en Investigación en Ciencias Sociales para la investigación en educación. Facultad de Educación. También se desarrollaron tres programas de Doctorado: dos en Comunicación y publicidad y uno en Ciencias de la Educación. Y se han leído 4 tesis doctorales en la Facultad de Educación y 1 en la E.U. de Informática.

Facultad de Educación

Durante el curso 25 Estudiantes del Máster Universitario en Ciencias Sociales para la Investigación en Educación que defienden sus Trabajos Fin de Máster (10 junio y 15 septiembre). Se han defendido 204 Trabajos Fin de Grado por estudiantes del Grado en Educación Infantil 95 (71 junio y 24 septiembre) y 193 por estudiantes del Grado en Educación Primaria 109 (73 junio y 36 septiembre). El total de matriculados era de 157 en Primaria y 118 en Infantil.

Facultad CC SS JJ y de la Comunicación

Se han defienden 154 Trabajos Fin de Grado: 21 Turismo, 12 en Relaciones Laborales en la Facultad CC. JJ. y de la Comunicación, 19 de-ADE, 99 de Publicidad y 3 de Derecho.

Se han realizado en 12 Trabajos Fin de Máster en el “Máster en Comunicación con Fines Sociales: Estrategias y campañas”.

E.U. Informática

Se han defendido 22 Proyectos Fin de Carrera y 9 Trabajos Fin de Grado. Han sus estudios y obtuvieron el título un total de 585 alumnos: 17 Ingeniería Técnica en Informática de Gestión, 3 Maestro en Educación Infantil, 2 Maestro en Educación Musical, 11 Maestro en Educación Física, 1 Diplomado en Relaciones Laborales, 13 Diplomado en Turismo, 39 Licenciado en Administración y Dirección de Empresas, 6 Licenciado en Derecho, 235 Licenciado en Publicidad y Relaciones Públicas, 9 Grado en Ingeniería Informática de Servicios y Aplicaciones, 91 Grado en Educación Infantil, 112 Grado en Educación Primaria, 15 Grado en Relaciones Laborales y Recursos Humanos, 12 Grado en Turismo, 13 Máster Universitario en Ciencias Sociales para la Investigación en Educación y 18 Máster Universitario de Comunicación con Fines Sociales: estrategias y campañas.

Programas de Intercambio de Estudiantes

	ERASMUS		SICUE	
	Españoles	Extranjeros	UVa con destino en otras Univ. de España	De otras Univ. de España que vienen a la UVa
Facultad CC SS JJ y de la Comunicación	53	15	17	1
Facultad de Educación	3	/	/	/
E.U. Informática	4	1	/	/

Prácticas de Enseñanza y Prácticas en Empresas

Facultad de Educación

Los estudiantes de tercer curso de Grado en Educación (Infantil y Primaria) realizaron su período de prácticas durante el primer cuatrimestre, mientras que los de cuarto curso las realizaron en el segundo cuatrimestre. Han cursado el Practicum un total de 308 estudiantes:

Las prácticas se han realizado en los centros educativos seleccionados por la Comisión Provincial de Seguimiento del Practicum, de acuerdo a la normativa vigente, en total 35 centros en Segovia capital (17) y provincia (18). También se han desarrollado en 3 centros de Castilla y León, 5 de Castilla La Mancha, 1 en Ghana, 1 en Inglaterra y 1 en Perú (beca PACID).

La Universidad ha otorgado a cada maestro participante que ha ejercido como COORDINADOR de Practicum de los estudiantes de la Facultad de Educación de Segovia el reconocimiento por ello y, de acuerdo con el punto 6.5 de la ORDEN EDU/9/2012 de 13 de enero de la Consejería de Educación (B.O.C.y L. 18-01-2012), 5 créditos a efectos de lo dispuesto en la Orden Ministerial de 26 de Noviembre de 1992.

Asimismo, veinticinco profesores de la Facultad de Educación de Segovia se han encargado de las tutorías de las prácticas. Y dieciséis estudiantes de Grado en Educación han realizado su Practicum en Castilla La Mancha (convenio Practicum entre Comunidades Autónomas), 2 en Inglaterra (Leeds) con convenio Erasmus Prácticas y 2 en Perú con la beca PACID. También, trece estudiantes de Grado en Educación Infantil han realizado su Practicum en una escuela de Ghana. Se trata de un proyecto coordinado por el antiguo profesor del centro D. José María Pinto que ha tenido muy buena acogida y que se seguirá desarrollando en cursos venideros.

Prácticas de Cooperación:

Dos estudiantes de Grado en Educación Infantil han participado en el programa PACID, prácticas en el ámbito de la cooperación internacional durante los meses de Septiembre y Octubre de 2013 en Perú. Previamente realizaron un curso de formación sobre "Introducción a la Cooperación al Desarrollo".

E.U. Informática

7 alumnos realizaron prácticas en empresas

PERSONAL DOCENTE

La Plantilla del personal docente del Campus asciende a 213 profesores de los cuales 63 imparten su docencia en la Facultad de Educación, 17 en la E.U. de Informática y 133 en la Facultad de CC.SS., Jurídicas y de la Comunicación. D. Gustavo González Calvo y D. José Manuel Pinto han sido nombrados Profesores Colaboradores Honoríficos de la Facultad de Educación. Colaboradores Honoríficos: 2 en la Facultad de Educación y 4 en la E.U. de Informática.

Facultad de Educación:

Este curso ha estado marcado por el repentino fallecimiento del profesor D. Santiago Hidalgo Alonso, que recibió un homenaje de toda la Comunidad Universitaria

D. Luis Carlos Martínez, profesor de este centro, ha obtenido un premio en la convocatoria para Proyectos de Innovación Docente.

Durante el Curso Académico 2013-14 los profesores del Campus de Segovia mantienen vivos los siguientes Proyectos I+ D, todos ellos financiados por instituciones públicas y obtenidos en convocatorias públicas.

Facultad de Educación

PROYECTOS I+ D EN FUNCIONAMIENTO:

-Título: "ECO: Elearning, Communication and Open-data: Massive, Mobile, Ubiquitous and Open Learning". Competitiveness and Innovation Framework Programme (CIP). CIP-ICT-PSP.2013 Theme 2: Digital content, open data and creativity. Obj 2.3.a: Piloting and showcasing excellence in ICT for learning for all. Project No: 621127 ECO DoW (2014). Coordinador Segovia: Alfonso Gutiérrez Martín.

-Título: “La evaluación en la formación inicial del profesorado de educación física”. Convocatoria de 30 de diciembre de 2009 del Plan nacional de Proyectos I+D+i (2008-2011) (BOE del 31/12/2009). Proyectos de Investigación Fundamental no orientada, tipo B. Referencia: EDU 2010-19637 (Subprograma EDUC). Duración: 3 años (2010-2012). Presupuesto: 26.000€. Investigador Principal: Antonio Fraile Aranda (Universidad de Valladolid).

-Título: Desarrollo y evaluación del Programa Integral del Deporte en Edad Escolar en la ciudad de Segovia para la franja de edad de 4-16 años en la ciudad de Segovia (2011-2014)”. Convenio de I+D entre el IMD-Universidad Valladolid. Empresa/Administración financiadora: Instituto Municipal de Deporte del Excmo. Ayuntamiento de Segovia. Entidades participantes: Instituto Municipal de Deporte del Excmo. Ayuntamiento de Segovia y Universidad de Valladolid. Duración, desde: 10/2011, hasta: 09/2014. Investigador principal: JUAN CARLOS MANRIQUE ARRIBAS. Número de investigadores participantes: 6. Cuantía total: 282.000 euros.

GIR RECONOCIDOS:

“Investigación e Innovación en Educación y Docencia Universitaria”. Reconocido en el Consejo de Gobierno de la Universidad de Valladolid del 30 de junio de 2011.

“Educación y TIC”. Reconocido en el Consejo de Gobierno de la Universidad de Valladolid del 30 de junio de 2011.

En cuanto a actividades de formación y perfeccionamiento cabe destacar la amplia participación del profesorado en Congresos, Simposios y Seminarios nacionales e internacionales, así como en la realización de trabajos específicos en su Área de Conocimiento.

Intercambio de profesores

Dos profesores visitantes de Brno, República Checa (Alexander Meduna y Zbynek Krivka). El Director, José Ignacio Farrán visitó dos universidades europeas: Brno University of Technology (República Checa) y Universität Kaiserslautern (Alemania). **E.U. de Informática.**

BIBLIOTECA

La nueva biblioteca alberga una colección bibliográfica compuesta por unos 54.000 volúmenes de libros, más de 2.500 audiovisuales, 165 títulos de publicaciones periódicas en curso de recepción, diversos materiales como tesis, proyectos fin de carrera, microfilms, etc.

La colección se ha incrementado este curso en 1402 títulos, de los cuales 960 han ingresado por compra, 374 por donación, siendo el total de volúmenes de libros a fecha 30/6/14 de 52.589

Por último, señalar que el servicio de préstamo del Campus ha registrado un total de 34.650 préstamos.

- Jornadas de bienvenida
- Visitas guiadas de grupos particulares
- Habilidades en competencias informacionales para alumnos de 1º de Grado y para alumnos de Grado en general.
- Refworks para alumnos e investigadores
- Recursos electrónicos de la Buva para alumnos de máster, investigadores y profesorado.
- Cursos específicos para investigadores y profesorado: formación WOK
- Biblioteca 2.0: blog, Facebook, publicación a través de Pinterest, Twitter.
- Exposiciones: Carteles contra la violencia de género, el ojo tuítico, Marañas cotidianas, itinerarios visuales, Nuestra Educación: una mirada retrospectiva, Hombres y mujeres por la igualdad en la UVa. (Destacadas en otro apartado).
- Otras actividades: animación a la lectura Deborah Rascón – Colegio Maristas, Club de Lectura, Jornadas de animación a la lectura en inglés – Colegio Fray Juan de la Cruz, Visita y actividad pedagógica – Colegio Villalpando, Taller de lectura dialógica CEIP La Pradera. (Destacadas en las actividades de la Facultad de Educación).

EXTENSIÓN UNIVERSITARIA

Actividades Culturales, Congresos, Cursos y Seminarios. Actos públicos

A lo largo del Curso se organizaron una serie de actividades paralelas a las curriculares, entre las que destacamos:

Facultad de Educación

La Facultad de Educación ha continuado desarrollando un amplio programa de actividades de formación, destacando la participación, e incluso autogestión de algunas actividades por parte de los estudiantes, con talleres y actividades desarrolladas y coordinadas por ellos mismos, así como numerosas actividades relacionadas con el mundo de la cooperación y la solidaridad.

Se ha firmado un convenio con la fundación EduQual de Dña. Vicky Subirana. Se trata de una oportunidad de que la Facultad crezca hacia la pedagogía transformadora.

Se llevaron a cabo los siguientes eventos:

- Participación en el Programa Interuniversitario de la Experiencia de Castilla y León (todo el curso), coordinado por el profesor y subdirector de Ordenación Académica de la Facultad de Educación de Segovia D. Juan Carlos Manrique Arribas.
- Convenio IMD-UVa para el desarrollo del Deporte Escolar del municipio de Segovia, en el que han participado 60 estudiantes de esta facultad, 7 profesores, 4 estudiantes del Máster y 7 egresados.
- “Seminario Internivelar de Investigación-acción en Educación Física en la Facultad de Educación de Segovia”, desarrollado en colaboración con el Centro Buendía de la UVa, a lo largo del Curso, con una duración de 40 horas.
- VIII Congreso Internacional de Evaluación Formativa y Compartida en Docencia Universitaria – VIII Internacional Congreso of Shared and Fomative Assessment in Higher Education. (12 al 14 de septiembre).
- Jornadas de Acogida a los estudiantes de los Grados de Educación (23 y 24 de septiembre)
- Asistencia de los estudiantes de 4º curso del Grado de Primaria a la ruta teatralizada “Los duendes del Berrocal”. Esta actividad fue coordinada por la profesora de Didáctica de la Lengua y la Literatura Maryan Martín junto con el departamento de Didáctica de la Expresión Musical, Plástica y Corporal y el de Ciencias Experimentales (4 y 5 de noviembre).
- Asistencia de los estudiantes de 4º curso del Grado de Infantil en la asignatura "Actividades experimentales para el descubrimiento del entorno" al Centro Los Molinos, coordinado por la profesora Cristina Gil Puentes (14 de noviembre).
- Asistencia de los estudiantes de 4º curso del Grado de Primaria en la asignatura "Ciencia, Tecnología y Sociedad" al Centro Nacional del Vidrio y la empresa de vidrio industrial SGD la Granja, coordinado por la profesora Cristina Gil Puentes (19 de diciembre).
- Exposición sobre la escuela de la República que se instaló en el Ágora del Campus, así como diferentes charlas sobre el papel desempeñado de las maestras durante la República y la proyección del documental “Las maestras de la República” (16 a 20 de diciembre)
- Taller de cuentacuentos con alumnos de Infantil y Primaria del Colegio Ntra. Sra. de la Fuencisla, organizado por la profesora Débora Rascón Estébanez, con los estudiantes de la asignatura de “Literatura Infantil” (Enero).
- “Jornadas sobre intervención en alumnos con discapacidad” coordinadas por la profesora Dra. Myriam De la Iglesia Gutiérrez, para la asignatura “Intervención educativa en

dificultades de aprendizaje y trastornos del desarrollo”. Titulación: Grado de Educación Infantil de la Facultad de Educación de Segovia (Del 8 al 14 de enero).

- Conferencia del Dr. Enrique Cámara Arenas (UVa) “A survey of NCM Self-Remedial Pronunciation Teaching Strategies”, organizada por la profesora Toñi Mezquita (Dpto. Filología Inglesa) en la asignatura del Grado de Primaria Inglés B2, (17 de enero).
- Jornada de difusión de Proyectos de Innovación Educativa (PIE) de la Dirección General de Innovación Educativa y Formación del Profesorado con la colaboración de los CFIE. (8 de marzo).
- Ponencia de las profesoras Débora Rascón y M. Martín del Pozo “La educación literaria: una oportunidad para la formación integral del futuro maestro” en la mesa redonda “El valor de la cultura y la cultura de los valores” organizada por la Fundación Valsaín y la universidad de la Sorbona y la Universidad de Lopkin (Suecia). Ciclo "Europa y valores democráticos" (10 de abril).
- Exposición “Mañanas cotidianas: itinerarios visuales” de trabajos de estudiantes de 2º curso del grado en Educación Infantil. Fue comisariada por la profesora Carmen Gómez Redondo y se llevó a cabo en la sala de exposiciones de la biblioteca del Campus (del 1 al 29 de abril).
- I Jornada EN-RED: producción colectiva del conocimiento y ética hacker. Organizada por el profesor Ángel Carrasco Campos (7 de mayo).
- Seminario abierto para estudiantes y profesorado de la Facultad de Educación y profesorado de E. Infantil, Primaria y Secundaria: "El valor educativo de los títeres" a cargo de José Antonio "Rodorín" (14 de mayo).
- Talleres para escolares de Educación Infantil y Primaria sobre títeres en colaboración con el programa “Titiricole” del festival Titirimundi. Han estado implicadas 7 asignaturas de nuestras titulaciones, 8 profesores y 125 estudiantes de nuestro Centro, 350 escolares y 16 maestros (16 de mayo).
- Conferencia de Krisztina Dankó (University of Debrecen, Hungría) “The Hungarian System of Education and Teaching Children’s Literature in English”, organizada por Toñi Mezquita (Dept. Filología Inglesa) en la asignatura del Grado de Infantil Inglés B1, (20 de mayo).
- Asistencia de los estudiantes de 3er curso del Grado de Primaria en la asignatura "Didáctica de las Ciencias Experimentales" al Centro Los Molinos, coordinado por la profesora Cristina Gil Puente (23 de mayo).
- Talleres de actividades y cuentacuentos en inglés con alumnos de Infantil y Primaria, organizados por el departamento de Didáctica de la Lengua y Literatura, con los estudiantes de la asignatura de “Aprendizaje Temprano de la Lengua Extranjera: Inglés”, por la profesora Mª Ángeles Sánchez Sánchez (29 de Mayo).
- Construcción de identidades académicas en la Universidad del Siglo XXI. Centro Buendía. Coordinador: José Juan Barba
- Actos de Graduación.
 - 72 Grado en Educación Primaria, se celebró el 31 de mayo. Padrino y madrina: Roberto Monjas Aguado y María de los Ángeles Martín del Pozo
 - 67 Grado en Educación Infantil, se celebró el 7 de junio. Padrino y madrina: Roberto Monjas Aguado y Mª de la O Cortón de las Heras.
- CIMIE 2014. 3er Congreso Internacional Multidisciplinar de Investigación Educativa (3 y 4 de julio). Luis Torrego, Andrés Palacios, Marian López Luengo.

Facultad CC SS JJ y de la Comunicación

- Jornadas de Acogida a los estudiantes el 23 de septiembre, fue común a todos los Centros, y el 30 de septiembre hubo una específica del Centro.

- Aula de Teología. FUNGE. María Merino (Del 1 de octubre al 20 de diciembre).
- HAY FESTIVAL (6, 21 al 29 de septiembre)
- Industria y Estética Del Rock. Centro Buendía. Coordinador: Manuel Canga Sosa (21 y 22 de octubre)
- Cámara de Vídeo. Centro Buendía, Coordinadora: Rocío Collado Alonso (18, 20, 25 y 27 de noviembre)
- Edición de Vídeo. Centro Buendía, Coordinadora: Rocío Collado Alonso (2, 13, 16 y 20 de diciembre)
- VIII Jornadas de Análisis Económico de la Empresa y las Instituciones. FUNGE : Alfonso Moral de Blas y Ángel Luis Martín Román (26 de noviembre y 2 de diciembre)
III Seminario de la Voz. Centro Buendía, Coordinadora: Luisa Moreno Cardenal (Febrero a mayo)
- Introducción a la investigación empírica en comunicación con atlas.TI Y SPSS. Fundación General. Coordinadora: Tecla González Hortigüela (del 17 al 27 de febrero)
- Taller de oratoria: “Comunicar dejando huella. El desafío de todo Profesional”, Centro Buendía. Coordinadores: Sixto Olivar Parra y Myriam de la Iglesia (6, 7, 20 y 21 de marzo)
- Tu viaje hacia la eficacia personal y profesional. Fundación General (5, 7 y 11 de marzo)
- I Jornada sobre el Derecho de Protección Social. Área de Trabajo y Seguridad Social Coordinadora: Esmeralda Arribas Clemente (del 6 de marzo al 7 de abril)
- VI Festival Publicatessen. “INNOVATE YOURSELF” Centro Buendía, Coordinadoras: Ana Roitvan y Luisa Moreno (del 17 al 20 de marzo)
- Derecho, Comunicación y Valores. Centro Buendía. Coordinadoras: M^a del Lirio Martín García y Laura González Pachón (21 de marzo a 11 de abril)
- Cine Club Jurídico 2013-2014. Área de Derecho Constitucional, Coordinadores: Javier Matia y Estela Gilbaja (26 de marzo y 2 de abril)
- De la idea a la pantalla. Escritura documental en el cine, Centro Buendía / Museo Esteban Vicente. Coordinadores: Susana Ainciburu y Almudena Sánchez (31 de marzo – 2 de junio)
- Jornadas sobre la nueva legislación de régimen local, Dpto. de Derecho, Coordinadores: José Manuel Díaz Lema y Tania Gómez Gil (21 y 22 de abril)
- Seminarios de derecho constitucional 2013-2014, Organizador: Javier Matia Portilla (24 de abril)
- Curso de edición de video. Centro Buendía, Coordinadora: Rocío Collado (22, 29, 30 de abril y 6 de mayo)
- I Jornadas de cine y psicoanálisis. La fantasía. Centro Buendía, Coordinadora: Tecla González (28 y 29 de abril)
- Organización de eventos y protocolo. Centro Buendía. Coordinadora: Marta Laguna García (24, 28, 29 y 30 de abril y 24 a 6 de mayo)
- I JORNADAS “Mujer y violencia”. Campus “María Zambrano” Coordinadores: Coral Morera Hernández y Manuel Pacheco Barrio (7 de mayo)
- Música y cine: Armonías ocultas de la imagen. Fundación General, Coordinadores: David Carabias y Luisa Moreno (7 y 8 de mayo)
- Postproducción digital “After effects”. Centro Buendía (15, 16, 22 y 23 de Mayo)
- *Ver un largometraje y responder a algunas preguntas*. Laboratorio Lipsimedia.

- IV Jornadas de laicidad, cooperación y libertad de conciencia Coordinador: Fernando Santa María Lambás (8 y 9 de mayo).
- I Jornada sobre resolución pacífica de conflictos. El derecho de acceso a la justicia y mediación. Fundación General, Coordinadora: Arancha Moretón Toquero (9 y 16 de mayo).
- VII Jornadas. El periodismo como servicio público. Asociación de la Prensa, Coordinadores: Pilar San Pablo y Aurelio Martín (28 y 29 de mayo).
- Exposición El Ojo tuítico. Una reflexión fotuitgráfica. (del 6 al 31 de marzo)
- Día Internacional de la Mujer. Campus Público María Zambrano SG – Área de Asuntos Sociales (8 de Marzo)
- Exposición “86 Zambrano–Unturbe”. Campus Público María Zambrano SG – Área de Asuntos Sociales (Del 6 al 31 de marzo).
- Exposición Tapiz Lágrimas Negras. Campus Público María Zambrano SG – Área de Asuntos Sociales (del 10 al 14 de marzo, y del 11 de junio al 18 de julio)

E.U. Informática

- Jornadas de Acogida a los estudiantes, 23 común a todos los Centros: Ciclos de conferencias “La Informática del Futuro. Investigación en la Escuela Universitaria Jornadas de Software Libre “Open Segovia”: Ciclos de conferencias: “La Informática del Futuro. Investigación en la Escuela Universitaria de Segovia”: *“Prognosis de Fallos en Sistemas Aeroespaciales”, “El Valor de los Datos en la Web 3.0”, “Vigilancia Avanzada. Reconociendo Comportamientos”, “Informática Forense: Divertimento”, “Aprendizaje automático: métodos y aplicaciones”, “Computación cuántica: ¿la computación del futuro ya está aquí?” y “Criptografía post-cuántica”*
- Curso “Ofimática en la Nube” organizado por la E.U. de Informática e impartida por la empresa Masweb durante el curso 13-14
- Curso “Diseño de Páginas Web” organizado por la E.U. de Informática e impartida por la empresa Masweb durante el curso 13-14
- Actos de Graduación: 12 Grado en Informática de Servicios y Aplicaciones, Padrino: Anibal Bregón Bregón.
- Exposición V Concurso de Fotografía “Hombres Y Mujeres por la igualdad en la 2014. Campus Público María Zambrano SG – Área de Asuntos Sociales. (del 3 al 14 de junio)
- Cooperacine. Campus Público María Zambrano SG – Área de Cooperación. FUNGE (7 de Mayo)
- Exposición “Drogas: Tu punto de información”. Área de Asuntos Sociales. Ágora del Campus María Zambrano. (Octubre-Noviembre)
- MUCES. Muestra de cine europeo ciudad de Segovia 2013 (del 13 al 19 de noviembre). Campus Público María Zambrano SG- Ayto. SG y otros
- III Curso Internacional del Patrimonio Cultural La Granja de San Ildefonso. Segovia. Campus Público María Zambrano SG – Ayto. de La Granja (otoño).
- Curso Desarrollo y ciudadanía global. Participación a incidencia para la transformación social. Campus Público María Zambrano SG – Área de Cooperación (Febrero – Abril)
- Curso “Del pasado al futuro a través de la Innovación”. Academia de Artillería - Campus Público María Zambrano SG – UNED – IE (10 y 11 de Abril)
- Valores y Sociedad. II Encuentro con la Sorbona. “El valor de la cultura y la cultura de los valores”. Campus Público María Zambrano SG – Fundación Valsaín – Universidad de La Sorbona (10 Abril)

- Jornada de Valores Democráticos y Fuerzas Armadas. “Seguridad y Comunicación: Un Compromiso Ético”. Academia de Artillería - Campus Público María Zambrano SG - Fundación Valsaín - IEEE (7 Noviembre)
- Curso de Formación en prevención de Drogodependencias para alumnado universitario: Grado en Maestro en Educación Primaria. Vicerrectorado de Docencia y Estudiantes-Área de Asuntos Sociales - Campus Público María Zambrano SG - Proyecto Hombre. (Marzo)
- Actividades educativas, lectura manifiesto y Exposición de carteles por el 25 de Noviembre 2013, Día Internacional contra la Violencia de Género. Área de Asuntos Sociales - Campus Público María Zambrano (Noviembre y Diciembre)
- Cursos de idiomas FUNGE: Preparación B2 para profesores. Preparación examen First Certificate (Noviembre)
- IV Congreso de Empresa + Finanzas. Fundación Caja Rural de Segovia (28 de febrero, 5, 6, 13, 14 y 19 de marzo)
- Fotografía Digital Creativa. Gran Angular Fotógrafos (21, 28 de marzo y 4 de abril)
- Curso/Taller de Ofimática Web. Uva. Campus María Zambrano (31 de marzo, 2, 4, 7, 9 y 11 de abril)
- III Seminario de Derecho Internacional Humanitario Cruz Roja (9 y 11 de abril)
- Del Pasado al Futuro a través de la Innovación Real Colegio de Artillería. 250 años de innovación (10 y 11 de abril)
- Curso Intensivo de After Effects, el estándar en efectos especiales y Motion Graphics. (del 5 al 8 de mayo)
- Cursos Empleo Joven. Jóvenes aunque segovianamente preparados
- Taller de Coaching. Tu viaje hacia la eficacia personal y profesional. Fundación General (8 y 9 de mayo)
- Cursos de idiomas para el sector turístico (alemán, portugués, francés e italiano). Para estudiantes de Turismo y profesionales. Grupo Campus Educativo (mayo y septiembre)
- Hábitos de vida saludable, prevención, asesoramiento e información en materia de drogas. Secretariado de Asuntos Sociales (10, 11, 12 y 31 de marzo)
- Sesiones de Titiricole dentro del programa de actuaciones Titirimundi (Mayo).
- Ciclo de Cine Subtitulado - Embajadas. Proyecciones - Campus de Segovia & Palacio Quintanar: Rusia- Septiembre 2013, Polonia (Noviembre).
- VII Concierto de Navidad a cargo de la Joven Orquesta de la a beneficio de Unicef. San Juan de los Caballeros (14 Diciembre).
- Concierto Fin de Curso a cargo del Coro de la Uva. Teatro Juan Bravo (30 Junio).

ACTIVIDADES DEPORTIVAS

El curso ha servido para consolidar el programa deportivo iniciado durante este curso con la inauguración de las nuevas instalaciones del campus. Al igual que en el curso pasado el Servicio de Deportes ha podido hacer uso de la Sala Polivalente del Campus María Zambrano como de la Antigua Biblioteca del Edificio Vicerrector Santiago Hidalgo, lo que ha permitido mantener un programa deportivo amplio, de calidad y diverso, capaz de adaptarse a las motivaciones de todos y cada uno de los universitarios.

La situación más destacable, ha sido que las inscripciones han aumentado respecto al curso pasado aproximadamente un 20% (1799 alumnos matriculados en actividades deportivas). Sin embargo, la participación real, alumnos matriculados en alguna actividad deportiva, se sitúa en torno al 14.6% porcentaje.

Los programas deportivos se han dividido en tres grandes grupos, las llamadas Actividades Competitivas, (Trofeo bienvenida, Trofeo Rector y Trofeo de Primavera - Copa Decano. Campeonatos Autonómicos Universitarios. Campeonatos de España Universitarios. las que se han organizado en torno al Trofeo bienvenida, trofeo Rector y la Copa Decano. Las Actividades en el Medio Natural y las Actividades No Competitivas, (OCIO Y SALUD Multiactividades aeróbicas, pilates, step, ciclo Indoor, yoga, danza Cardio, natación y kickboxing/boxeo) este programa físico deportivo ha mantenido todas las propuestas del curso pasado ampliando el mismo, con propuestas como las Escuelas femeninas polideportivas. Pero sin duda lo más destacable de este programa ha sido continuar con la política de centralización de todas las propuestas del Servicio de Deportes.

Además, se organizó la Semana Blanca, la X Legua Universitaria y II Torneo de Ajedrez del Campus de Segovia, La Gala de entrega de Premios, I Taller de Nutrición y el I Encuentro Universitario del Segovia.

Mención especial merecen los convenios con instituciones públicas entre ellos el formalizado con el Centro asociado de la UNED en Segovia y con el Ayuntamiento de Segovia, este último se muestra como imprescindible para poder desarrollar gran parte del programa deportivo ya que el Campus Universitario de Segovia no está dotado de instalaciones deportivas. Además existen convenio con instituciones privadas para ofertar propuestas libres como son el caso de la musculación, pádel, tenis y la natación, pero esta tendencia está cambiando ya que el Servicio de Deportes pretende centralizar toda la oferta deportiva, gestionando de primera mano, todas las inscripciones. Para ello se han redactado pliegos de condiciones para contratar con centros deportivos.

COLABORACIONES

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

XI.

VICERRECTORADO
DEL CAMPUS DE
SORIA

Actividad Académica

- Apertura del Curso Académico 2013-14 en Valladolid (19 de septiembre)
- Actos de despedida y clausura de los cursos académicos de la E.U. de Enfermería, la E.U. de Educación, la E.U. de Fisioterapia, la E.U. de Ciencias Empresariales y del Trabajo, la Facultad de Traducción e Interpretación y la Universidad de la Experiencia.
- Asistencia a la Inauguración de la UNED (14 de octubre)
- Presentación del VIII Encuentro de Trabajo sobre Historia de la Contabilidad en el Campus Universitario Duques de Soria. (21 de noviembre)
- Celebración de la Jornada de Puertas Abiertas con la participación de 400 alumnos, repartidos en dos días. (20 y 28 de marzo)
- Reuniones con los Directores y Decano del Campus, con objeto de informar y tener una puesta en común de los temas que afectan al Campus y a cada uno de los Centros.

Actividad Institucional

- Inauguración del IX Congreso Ibérico y XI Congreso Nacional de Geoquímica. (16-18 de septiembre).
- Inauguración de la Jornada Técnica de Riesgos Laborales en el sector Sanitario, (25 de septiembre)
- Asistencia a la Jornada del Día de Colegio de Médicos (1 de octubre).
- Asistencia al coloquio desayuno de Formafades (17 de octubre)
- Asistencia a la entrega de premios del Jóvenes Empresarios (23 de octubre)
- Asistencia al concierto ofrecido por la Unidad de Música de Fuerzas pesadas (13 de noviembre).
- Asistencia a la Clausura de Soria Saludable (26 de noviembre)
- Recogida de distinción Miembro de Honor por parte del Colegio de Geólogos (10 de diciembre).
- Comida Residencia Duques de Soria (12 de diciembre)
- Reunión Junta rectora del Parque Natural Laguna Negra y Circos glaciares de Urbión (6 de febrero).
- Presentación de la plataforma on line por parte de FADESS (12 de febrero)
- Asistencia al encuentro Los Cafés de Santa Cruz (18 de febrero)
- Firma convenio con FADESS (25 de febrero)
- Inauguración del Coloquio Hermeneus (26 de marzo)
- Asistencia a la Reunión de la Junta Rectora del Monumento de la Fuentona en Muriel de la Fuente (26 de marzo)
- Asistencia a la Junta Rectora del Acebal de Garagúeta (9 de abril)
- Inauguración del Congreso ENETI (1 de mayo)
- Reunión del presidente, el secretario y vocales del Consejo Social con personal investigador del Campus de Soria (6 de mayo)
- Inauguración del 50 aniversario de Enfermería (7 de mayo)
- Asistencia acto inauguración Fundación Duques de Soria (2 de julio)
- Actos aniversario Residencia Duques de Soria (19 de julio)

Actividades culturales

- Organización de 5 Exposiciones:
 - Guinea en los Libros y en la Literatura
 - Marie Curie
 - Trabajos de Prácticas
 - Selección de fotografías, “La Esfera del Agua, producida por el Consejo Superior de Investigaciones Científicas (CSIC) y Aqualogy , enmarcada en la conmemoración del Año Internacional de la Cooperación en la esfera del Agua 2013, declarada como para por la UNESCO.
 - Mejores fotografías del concurso “Mujeres y Hombres de la UVa.
- Colaboración con la Campaña donación de sangre. (6 de noviembre, 12 y 13 de marzo)
- Participación activa por parte del Vicerrectorado en el XIII Certamen Internacional de Cortos “Ciudad de Soria” mediante una proyección en el Salón de Actos del Campus (21 de noviembre) y asistencia a la clausura del certamen.
- Realización del II Concurso de Fotografía de Deporte en la Universidad “Visiones del deporte universitario” y del IV Concurso de fotografía Residencia Universitaria Duques de Soria.
- Curso de Sensibilidad contra el tabaco, con la colaboración de la Asociación contra el Cáncer y con esta temática tuvo lugar un concurso fotográfico (14 de junio)
- Jornada de prevención al alcoholismo, con la colaboración de la Policía Nacional, miembros de Alcohólicos Anónimos y la participación de especialistas profesionales del Campus Universitario Duques de Soria.

Actividades deportivas

- 1671 alumnos y alumnas han participado en las actividades organizadas desde el Servicio de Deportes por lo que se observa un aumento de participación de un 40% respecto al año anterior.
- Las competiciones Trofeo Rector y Trofeo Campus de Soria 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 4 estudiantes en las modalidades de Atletismo y 1 en la modalidad de Golf, dentro de los Campeonatos de España Universitarios. Este último estudiante ha sido seleccionado para competir en el Mundial Universitario de Golf a celebrar en Suiza a finales del mes de Junio.
- Los cursos de actividad física se orientan hacia el bienestar físico, la salud y el ocio; abarcando desde actividades con base musical, hasta programas para potenciar mejoras en salud o los cursos de iniciación deportiva. Durante este Académico se han podido celebrar cursos de actividad física en el Gimnasio del Campus Universitario, lo que se ha traducido en un repunte en las inscripciones de la Comunidad Universitaria (Zumba, Fitness Total, SoftGym y Método Hipopresivo).
- Como evento físico-deportivo de naturaleza puntual se ha organizado la XI Legua Universitaria Popular y la II Minilegua Escolar, carreras que se han celebrado de manera conjunta el 18 de mayo. El importe de las inscripciones a la Legua Absoluta se ha destinado íntegramente al banco de los alimentos de Soria. Cabe destacar la colaboración de patrocinadores que ha permitido financiar parte de los gastos que suponen este evento.

XII. PREMIO CONSEJO SOCIAL

PREMIO "CONSEJO SOCIAL" 2014

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

" El Jurado del "Premio Consejo Social 2014" compuesto por los siguientes miembros: D. Gerardo Gutiérrez Fuentes, como Presidente, D. Evaristo José Abril Domingo, D. Juan Carlos Arnuncio Pastor, D. Constancio González Martínez, D. Ángel Marañón Cabello, D. Alejandro Menéndez Moreno, D. Jesús María Palomares Ibáñez, D. José Carlos Pastor Jimeno, D. Antonio Rodríguez Torres, D. Marcos Sacristán Represa, D. Jesús María Sanz Serna, y D. José Antonio de Saja Sáez, como Vocales, y por D. Pedro Valerio Fernández como Secretario, habiendo finalizado sus trabajos y deliberaciones acuerdan, válidamente, FALLAR:

" *Conceder el "Premio Consejo Social" en su edición de 2014, a la Profesora Dra.*

DÑA. MARIA ISABEL DEL VAL VALDIVIESO

Catedrática de Historia Medieval de la Universidad de Valladolid, de quien el Jurado ha valorado sus relevantes méritos docentes e investigadores y sus aportaciones al estudio medievalista del siglo XV castellano, centrado en la figura de Isabel la Católica."

XIII. DISCURSO DEL RECTOR

Discurso del Rector de la Universidad de Valladolid

Inauguración oficial del curso académico 2014/2015

Ilmo Sr Director General de Universidades de la Junta de Castilla y León, Rectores Magníficos de las Universidades de Castilla y León, Vicerrectores, Autoridades, miembros de la Comunidad Universitaria, Señoras y Señores:

Buenos días a todos y muchas gracias por acudir a este acto solemne de apertura de curso 2014-2015 de la Universidad de Valladolid.

En primer lugar, quiero felicitar al Profesor Emilio Ridruejo por su excelente lección inaugural y darle las gracias por su esfuerzo que ha contribuido en gran medida al realce de este acto.

Iniciamos hoy un nuevo curso con las ilusiones renovadas y con todas nuestras energías dispuestas para acometer las tareas que tenemos por delante, a pesar de que las condiciones no son las mejores. Como bien saben ustedes, las circunstancias siguen siendo duras. Después de unos años de crisis y de dolorosos recortes, parece que se atisba alguna esperanza de recuperación. Pero todavía eso no se ha traducido en signos palpables, ni en el aumento de los recursos disponibles, ni en la flexibilización de las condiciones normativas que atenazan la política de personal.

En lo que respecta a las condiciones externas, lo que podríamos llamar las condiciones de contorno, quiero hacer mías y suscribir íntegramente las palabras pronunciadas por el Rector de Salamanca en la apertura oficial del curso de las Universidades de Castilla y León, que este año tuvo lugar en esa ciudad el pasado viernes día 19, con la presencia del Presidente de la Junta de Castilla y León y del Consejero de Educación. Como me he propuesto ser breve, solamente resumiré los puntos principales de lo dicho allí sobre la situación general de las universidades, y lo hago porque pienso que no por ser conocido debe dejar de decirse, sobre todo en momentos como este en que empezamos un nuevo curso.

En primer lugar me uno a su denuncia de (cito textualmente al rector de Salamanca)

“una campaña de descrédito de las universidades públicas, promovida interesadamente por ciertos sectores de la sociedad e incomprensiblemente alentada desde algunos poderes públicos, cuyo único mensaje es la repetición de una supuesta falta de calidad de las universidades públicas para justificar los recortes presupuestarios y favorecer iniciativas privadas, algunas de ellas de palmaria falta de seriedad y del nivel exigible a una Universidad.”

Y más adelante:

“Por eso también, tengo ahora la autoridad para denunciar el uso interesado de las posiciones en los rankings de las universidades españolas, el mensaje constante de que ninguna de ellas está entre las cien primeras del más conocido de ellos, un mensaje que deja convenientemente en el olvido que el nivel de financiación pública de las universidades que ocupan los primeros puestos de los rankings multiplica por varios enteros el de las nuestras. Y puedo poner de manifiesto la inexactitud del mensaje del derroche y la falta de control de los presupuestos universitarios, cuando no hay administración más fiscalizada”.

(fin de la cita)

Como he dicho, suscribo íntegramente estas palabras del Rector de Salamanca que, el pasado viernes, en la apertura general de las Universidades de Castilla y León habló como portavoz de todos nosotros, de una manera clara y abierta, que yo le agradezco. Siento que, por estar de viaje fuera de España, no pueda acompañarnos hoy para poder decírselo públicamente y en persona.

Me uno también a su análisis de las amenazas más importantes que se ciernen sobre nuestra tarea.

Por un lado, la posible promulgación de una disposición dejando al arbitrio de las universidades la modificación de las titulaciones a un sistema de tres años de grado y dos de master, en lugar del actual de cuatro años de grado y uno de master es, en el mejor de los casos,

inoportuna. En el curso pasado, 2013-2014, es decir, ayer mismo, hemos impartido el último año de las antiguas licenciaturas pre-Bolonia de cinco años y simultáneamente hemos culminado la implantación de los grados de cuatro años correspondientes a la adaptación al Espacio Europeo de Educación Superior. Corresponde ahora una tarea paciente y minuciosa de análisis de cómo ha ido la implantación y de cuáles son las actuaciones necesarias para mejorar la formación de nuestros estudiantes y aumentar su empleabilidad.

Ciertamente hay argumentos a favor del sistema de 3+2 que ya fueron considerados hace años, cuando, sin embargo, se decidió implantar el sistema 4+1 con carácter casi general. En estos momentos se arguye que el cambio a un sistema 3+2 ayudaría a la convergencia con Europa. Hay que tener en cuenta, no obstante, que en algunos países europeos están considerando que el sistema 3+2 tiene la desventaja de que no armoniza bien con el sistema americano, que se inclina mayoritariamente por grados de cuatro años. Pero el inconveniente más importante es que la flexibilización para que cada universidad adopte la decisión que desee podría conducir a un estado de enorme confusión, en donde unos convergerían con Europa, desconvergiendo (y perdonen la palabra) con Estados Unidos, a la vez que se producirían distanciamientos dentro del propio sistema universitario español, de modo que Valladolid, por poner un ejemplo, podría desconverger con Granada, o Alicante con Santiago. Ciertamente no parece éste un escenario razonable y eficaz.

En este punto la conferencia de Rectores adoptó la opinión, casi unánime, que se trasladó al Señor Ministro de Educación en la sesión del Consejo de Universidades ese mismo día, de considerar que la promulgación de la disposición flexibilizando la duración de los grados generaría muchos más inconvenientes que ventajas. Como Rector de la Universidad de Valladolid me comprometo a unir mis esfuerzos a los de los demás rectores para intentar hacer llegar al Ministerio nuestro convencimiento de que, antes de embarcarnos en una modificación que puede traer una gran confusión a un sistema universitario, el nuestro, que ya de por sí está atravesando momentos difíciles, es necesario realizar el análisis ponderado y cuidadoso de lo que ha supuesto la implantación de los grados de cuatro años.

Pero si el anunciado cambio a un sistema 3+2 es una amenaza inminente pero futura, hay otra mucho más grave que ya estamos padeciendo y que no se espera que cambie sustancialmente en el futuro cercano. El mantenimiento durante varios años de la tasa de reposición y del techo de gasto está desangrando las plantillas de profesorado estable de nuestras universidades, plantillas que son ya veteranas en la mayoría de las áreas de conocimiento y en las que las actuales normativas hacen imposible planificar el necesario relevo del profesorado que va a jubilarse en un tiempo no demasiado lejano. Además, y esto es también muy grave, las actuales normativas de ahorro a todo trance están impidiendo la incorporación de profesorado estable, de manera que para atender la docencia nos vemos obligados a la contratación de un excesivo número de Profesores Asociados. Aunque está clara la necesidad y lo genuino del papel que desempeñan los profesores asociados en algunas titulaciones, está también muy claro que resolver la docencia en la mayoría de las titulaciones con profesores a tiempo parcial contratados de forma precaria no es la manera más adecuada para conseguir una plantilla comprometida con la docencia, por no mencionar la dedicación a la investigación. Como se ha puesto de manifiesto en el último Consejo de Gobierno, para atender debidamente las necesidades docentes de la universidad estamos recontratando cada año a casi un tercio de nuestra plantilla en las condiciones que acabo de describir. Solamente el esfuerzo burocrático de este procedimiento es extenuante para nuestra administración, además de los perjuicios a medio y largo plazo ya mencionados. Todo ello está ocasionando a la Institución un daño que me atrevería de calificar de “casi irreparable” o con un coste de reparación superior al del ahorro generado y con las asimetrías de trato que ello ha supuesto.

También en este punto me comprometo a unir mis esfuerzos con los demás rectores para hacer comprender al Gobierno el gravísimo efecto que puede producir el mantenimiento de estas medidas, incluso aunque solo sea uno o dos años más. Sé que nuestras autoridades regionales, el Presidente y el Consejero, son conscientes del problema; sé que están a nuestro lado, y también sé que, desafortunadamente, las decisiones en este terreno se toman en otros ámbitos.

Todo esto no debe inducirnos a la resignación ni a la desesperanza. No tiraremos la toalla. Hay muchas cosas que podemos hacer dentro de casa para racionalizar los recursos y, en definitiva, mejorar.

Antes de nada, quiero mandar un mensaje de tranquilidad. Aunque el panorama es complicado, con la ayuda de todos vamos a conseguir empezar el curso con normalidad. Quiero agradecer aquí la inestimable y esforzada colaboración de los miembros de la Comisión de Profesorado, de la Comisión Mixta y de la Comisión Negociadora, que han trabajado denodadamente junto con los Vicerrectores de Profesorado, de Ordenación Académica y de Economía, para tener a punto las actuaciones necesarias y conseguir así que todos los estudiantes estén debidamente atendidos el día de comienzo de curso. De hecho, la Facultad de Medicina inició sus clases el pasado lunes día 15 con toda normalidad y el resto de los centros ha empezado hoy, según el calendario previamente establecido. Tenemos margen para hacer los ajustes necesarios una vez completado el período de matrícula, y confiamos en poder lanzar, antes de fin de año, un programa de contratación de Ayudantes y Ayudantes Doctores, con el fin de incorporar jóvenes que comiencen ahora su formación y se conviertan en el futuro relevo en nuestra plantilla.

Nuestra universidad se asienta en cuatro ciudades, Palencia, Segovia, Soria y Valladolid. Esto plantea problemas, como todos sabemos, y algunos de ellos desafortunadamente inevitables. Queremos trabajar para conseguir la máxima descentralización administrativa, apoyada en las nuevas tecnologías, para que la tramitación sea más ágil, y para evitar desplazamientos físicos de las personas. Hemos de conseguir poner en valor la diversidad que representan nuestros cuatro campus, apostando por la especialización de las tareas en cada uno de ellos y por la búsqueda de sinergias con las autoridades y el tejido social en cada una de las ciudades.

Somos conscientes del duro trance por el que están pasando muchos de nuestros grupos de investigación. Aunque este año que termina, las limitaciones presupuestarias no permiten ya margen de maniobra, nos comprometemos a presentar a comienzos de año un programa de apoyo para nuestros investigadores, que les ayude en la tarea, cada vez más compleja, de buscar financiación para sus proyectos. Estamos también empeñados en buscar financiación adicional para reforzar y ampliar nuestro programa de becas predoctorales, base fundamental de la investigación de la Universidad.

Por otro lado, queremos poner en marcha un proceso de modernización de los servicios administrativos y de las estructuras de gestión, y para ello queremos sumar a este proyecto a todo el Personal de Administración y Servicios. Este sector de la comunidad universitaria se ha visto igualmente afectado por años de ajustes y restricciones, pero es de justicia reconocer públicamente que ha sabido aunar esfuerzos para que la calidad de los servicios prestados a la comunidad universitaria – en todas las esferas de actividad, tanto en lo que atañe a la organización de la docencia, como a la investigación, a los estudiantes y a otras áreas igualmente imprescindibles- no se viera mermada. Estoy seguro pues de contar también con su colaboración y su ayuda en esta nueva etapa de mejoras.

Estamos plenamente comprometidos en la mejora de la calidad de la enseñanza que impartimos, en un esfuerzo que implica prácticamente a toda la comunidad universitaria.

Durante este curso académico que empieza, 22 títulos se someterán a la renovación de la acreditación, y un total de unas 1260 personas entre profesores, PAS y estudiantes participarán en 156 proyectos de innovación docente. Estamos haciendo un esfuerzo para adaptar nuestra oferta a las necesidades de la sociedad, con la implantación de un nuevo grado semipresencial de Relaciones Laborales y Recursos Humanos en Palencia y dos Planes de formación conjuntos: uno entre Estadística e Informática en Valladolid, otro entre Informática de Segovia y Matemáticas de Valladolid, y otro entre Infantil y Primaria en Palencia.

Como consecuencia de la implantación de los nuevos grados, varias de las antiguas Escuelas Universitarias se han convertido en Facultades o Escuelas Técnicas Superiores, y hoy nos alegra dar la bienvenida a la Facultad de Comercio, Facultad de Enfermería de Valladolid, la Facultad de Educación de Palencia, la Facultad Educación de Segovia, la Facultad de Educación de Soria y la Escuela de Ingeniería Informática de Segovia

En el curso que comienza entrará en vigor la Normativa de Progreso y Permanencia, elaborada por el Consejo Social, seriamente comprometido con el cumplimiento de sus deberes institucionales, y en colaboración con todos los agentes implicados, incluidos los estudiantes. Como equipo rectoral asumimos el compromiso de favorecer una implantación que resulte lo más organizada y menos traumática posible, con especial atención a los casos particulares, y a las disfunciones que puedan aparecer. Existe suficiente margen, en la propia normativa, para poder corregir sobre la marcha, y en diálogo permanente con el Consejo Social, cualquier problema que pueda sobrevenir.

Por lo que se refiere a las infraestructuras, todos tenemos en la cabeza cuáles son los proyectos de mayor envergadura que tenemos que abordar cuanto antes. En orden creciente de coste estimado: la terminación del Campus de Soria, la segunda Fase del Campus de Segovia y la remodelación integral del edificio de la Sede Mergelina de la Escuela de Ingenierías Industriales. No quiero levantar falsas expectativas: ninguno de los tres proyectos podrán llevarse a cabo con los recursos propios disponibles en la Universidad, ni con los que podamos generar en un futuro inmediato. Será imprescindible contar con la ayuda de las autoridades regionales y de las instituciones en cada una de las ciudades. Por nuestra parte ya estamos trabajando para definir con exactitud qué es lo que necesitamos para así tener una previsión sensata del coste, siempre dentro del espíritu de austeridad que imponen los tiempos y el cuidado exquisito en el uso de los recursos públicos que ponen a nuestra disposición nuestros conciudadanos.

Por otro lado, mañana mismo se firmará el replanteo de la obra de la Fachada del Edificio histórico de la Universidad, obra que será acometida de inmediato.

Tenemos el compromiso de realizar actuaciones en materia de comunicaciones, singularmente la mejora de la red wifi en la mayoría de los edificios, y la puesta en marcha de nuevas salas de estudio y adecuación de las existentes para aliviar las carencias puestas de manifiesto en los últimos tiempos.

Todo lo que hacemos, lo hacemos directa o indirectamente con el fin último de que nuestros estudiantes estén mejor atendidos, que aprendan más, que estén en mejores condiciones de incorporarse al mundo laboral. Por eso quiero repetir aquí lo que he venido diciendo desde la campaña hace ya algunos meses: quiero trabajar por una universidad donde ningún estudiante tenga que abandonar por cuestiones económicas o por la existencia de normas demasiado rígidas. Nos proponemos mantener los programas de becas existentes y buscar la financiación necesaria para aumentarlos. Aunque nuestros recursos son limitados, somos muy conscientes de que es nuestra responsabilidad el gestionarlos con buen criterio y sentido comunitario. Por eso creemos que ésta ha de seguir siendo una de nuestras prioridades. Y es que contrariamente a lo que predicaban algunos, no padecemos un exceso de titulados bien preparados. Si se acaba la crisis y la economía remonta, necesitaremos de todos nuestros jóvenes, y cuanto más preparados mejor, para construir una sociedad basada en el conocimiento.

En este comienzo de curso hemos de tener un recuerdo especial para aquellos que nos han dejado durante el curso pasado. Miembros del Personal de Administración y Servicios, Profesores y, lo que es más trágico, estudiantes. Aún está dolorosamente reciente el fallecimiento en accidente, hace solo unos días, de Alba, estudiante de Ingeniería a punto de presentar su trabajo fin de grado. Todos han dejado un vacío que nos causa pesar. Pero conservamos su recuerdo y su ejemplo que nos ayudan a seguir adelante.

Desde el punto de vista institucional debo hacer mención del fallecimiento reciente de D. Emilio Botín, que fue patrono a título personal de nuestra Fundación General y de nuestra Fundación Parque Científico de la Universidad de Valladolid. Su compromiso con nuestra Universidad y con las Universidades en general, materializado en la creación y el impulso de la red Universia, la estructura de Internacionalización más grande del mundo universitario, convierte a D. Emilio Botín en una figura difícilmente repetible.

Quiero acabar ya como empecé: Iniciamos hoy un nuevo curso con las ilusiones renovadas y con todas nuestras energías dispuestas para acometer las tareas que tenemos por delante. Todo lo que tenemos que hacer, ha de hacerse con la participación de todos, o no será posible. Todos y cada uno de nosotros debe poner de su parte en la tarea. No hay recetas

milagrosas. Necesitamos trabajo, sentido común y confianza en que, por muy grandes que sean las dificultades, entre todos conseguiremos la Universidad que queremos.

Muchas gracias a todos por asistir a este acto solemne. Os deseo que este curso que hoy empieza podáis conseguir vuestras metas, las comunes, y las particulares.