

MEMORIA DEL CURSO ACADÉMICO 2009-2010

Universidad de Valladolid

Una de las competencias de esta Secretaría General es presentar en este acto la memoria del curso académico que acaba de finalizar.

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

El curso académico 2009-2010 comenzó el día 25 de Septiembre de 2009 con el solemne acto de apertura. El catedrático de Ingeniería Química Dr. Fernando Fernández-Polanco y Fernández de la Moreda pronunció la lección inaugural titulada “Las huellas del agua”. A continuación, tuvo lugar, según es también tradición, la entrega de diplomas a los alumnos que obtuvieron los premios extraordinarios de diplomatura, licenciatura, fin de carrera y de doctorado, así como la entrega del Premio del Consejo Social, obtenido por el Dr. Alejandro Menéndez Moreno, Catedrático de Economía Financiera.

Al cumplirse los plazos dispuestos por los Estatutos, se renovó el claustro universitario y fue elegido Rector de la Universidad el catedrático de Derecho Mercantil, D. Marcos Sacristán Represa. En presencia del Consejero de Educación de la Junta de Castilla y León, el día 26 de mayo del presente año fue investido con los atributos rectorales y juró el cargo para el que fue nombrado por Acuerdo 51/2010, de 20 de mayo. Un día después, lo hicieron los integrantes del equipo rectoral en sus respectivos cargos: Vicerrectora De Profesorado: D.ª María del Carmen Martín González, Vicerrectora de Economía: D.ª Guiomar Martín Herrán, Vicerrector de Investigación y Política Científica: D. Luis Miguel Nieto Calzada, Vicerrector de Patrimonio e Infraestructuras: D. Antonio Orduña Domingo, Vicerrector de Internacionalización y Extensión Universitaria: D. Luis Antonio Santos Domínguez, Vicerrectora de Estudiantes: D.ª Rocío Anguita Martínez, Vicerrector de Docencia: D. José María Marbán Prieto, Vicerrector del Campus de Palencia: D. Pedro Antonio Caballero Calvo, Vicerrector del Campus de Segovia: D. José Vicente Álvarez Bravo, Vicerrectora del Campus de Soria: D. Amelia Ruth Moyano Gardini, y Secretario General: D. Miguel Ángel González Rebollo.

En este punto quiero dejar constancia de mi agradecimiento a D. Antonio Calonge Velázquez, mi antecesor en el cargo por su buen hacer durante el periodo en que coincidimos en esta tarea de la secretaría, él como Secretario General en funciones y yo como futuro ocupante del cargo.

La Universidad, con motivo de la celebración de la fiesta de nuestro patrón San Nicolás de Bari, rindió homenaje a los 142 nuevos doctores que defendieron sus tesis doctorales durante el curso anterior. Pronunció la lectio brevis, la reciente doctora en Económicas Dª Rocío de Andrés Calle, con el título “Evaluación del desempeño: nuevos enfoques desde las teorías de subconjuntos difusos y de la decisión multi-criterio”. Antes intervino el Dr. José Luis García Lapresta, codirector de la tesis, junto con el Dr. Luis Martínez López,

En la festividad de Santo Tomás de Aquino, la Universidad honró a los 316 profesores y personal de administración y servicios acreedores de las placas e insignias por los servicios que han venido o vienen prestando a esta alma máter.

En el capítulo de honores y distinciones debe resaltarse que fue investido Doctor Honoris Causa de esta Universidad el Dr. Henning Bergholtz por acuerdo del Consejo de Gobierno en sesión de 30 de noviembre de 2009.

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

- La Medalla de la Universidad de Valladolid fue otorgada, a título póstumo, a D. Julio Valdeón Baruque como reconocimiento a su gran labor docente e investigadora, y cuya entrega tendrá lugar durante la próxima ceremonia de celebración del Día del Doctor.
- D. José Antonio de Saja Sáez, ha recibido el Premio Física, Innovación y Tecnología de la Real Sociedad de Física en reconocimiento a su prestigio y trayectoria profesional. También ha recibido el Premio del Consejo Social de la UVa en su XIV edición.

- Dr. José Ramón Perán González ha obtenido el Premio Castilla y León de Investigación del año 2010.
- Han obtenido los premios nacionales a la excelencia en el rendimiento académico universitario los siguientes alumnos de la UVa: Primer Premio: D. Felipe Jesús Barrio Ramos (alumno de Ingeniería Automática y Electrónica Industrial), y D.^a Rocío Pérez Guardo (alumna de Ciencias del Trabajo); Segundo Premio: D. José Antonio Vázquez Morís (alumno de Ingeniería de Montes); Menciones Especiales obtuvieron: D. Javier Castaño Santamaría (alumno de Ingeniería de Montes) y D.^a Raquel Lebrero Fernández (alumna de Ingeniería Química).
- D.^a María Gimeno Xipell, D. Pablo Paredes Crespo, D.^a Virginia San José Rodríguez y D.^a Elena Martínez Velasco han obtenido los IV Premios al Compromiso Universitario que otorgan La Fundación Schola y el Consejo Social de la Uva (que reconoce a alumnos excelentes).
- D. Carlos Gómez y D.^a María García han sido galardonados por sus tesis en la Convocatoria del Colegio Oficial de Ingenieros de Telecomunicación.
- D. Mariano González Clavero ha obtenido el Premio de Investigación “Provincia de Valladolid” por el trabajo “Valladolid y la Autonomía de Castilla y León”.
- D.^a Sagrario González y D. Carlos Rodríguez, alumnos de la UVa, han conseguido el segundo premio en el Concurso de la Cátedra Hispalyt "Cerámica para Construir", organizado en colaboración con la London Metropolitan University, y con las facultades de Arquitectura de las Universidades de Estocolmo, Nápoles y Venecia.
- D.^a Mercedes Redondo, D. Francisco Jimeno, D. Higinio Arribas Cubero, D. José Miguel Rodríguez Fernández y D. Félix López Iturriaga, han obtenido los premios de responsabilidad social.
- D. Carlos Sanz Mínguez, director de las excavaciones arqueológicas de Pintia, ha obtenido el premio “Diálogo” del ateneo cultural “Jesús Pereda” de CC.OO.
- D. Santiago Toribio Pérez ha recibido en la Gala del Deporte 2010 el “Premio José Luis Morencia a la fidelidad”.
- Han obtenido los Premios Innovación y Desarrollo 2009 de la Confederación de Organizaciones Empresariales de Castilla y León (CECALE), que valoran los proyectos de fin de carrera los siguientes estudiantes: D. Daniel Velasco Martínez en la categoría de Tecnologías de la Información, D.^a Beatriz Simón Alonso en la categoría de Ingeniería Industrial e Ingeniería Química y D. David Valdesueiro González en la categoría de Ingeniería Agroforestal e Ingeniería de Industrias Agrarias y Alimentarias,
- Ha sido galardonada con el II Premio Nacional de Educación para el Desarrollo, concedido por la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), una exposición de fotografías en la que se muestran imágenes de la colección de escultura en terracota africana de la Fundación Jiménez-Arellano Alonso de la Universidad de Valladolid.

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 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.

Una de las competencias de esta Secretaría General es presentar en este acto la memoria del curso académico que acaba de finalizar.

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

El curso académico 2009-2010 comenzó el día 25 de Septiembre de 2009 con el solemne acto de apertura. El catedrático de Ingeniería Química Dr. Fernando Fernández-Polanco y Fernández de la Moreda pronunció la lección inaugural titulada “Las huellas del agua”. A continuación, tuvo lugar, según es también tradición, la entrega de diplomas a los alumnos que obtuvieron los premios extraordinarios de diplomatura, licenciatura, fin de

carrera y de doctorado, así como la entrega del Premio del Consejo Social, obtenido por el Dr. Alejandro Menéndez Moreno, Catedrático de Economía Financiera.

Al cumplirse los plazos dispuestos por los Estatutos, se renovó el claustro universitario y fue elegido Rector de la Universidad el catedrático de Derecho Mercantil, D. Marcos Sacristán Represa. En presencia del Consejero de Educación de la Junta de Castilla y León, el día 26 de mayo del presente año fue investido con los atributos rectorales y juró el cargo para el que fue nombrado por Acuerdo 51/2010, de 20 de mayo. Un día después, lo hicieron los integrantes del equipo rectoral en sus respectivos cargos: Vicerrectora De Profesorado: D.ª María del Carmen Martín González, Vicerrectora de Economía: D.ª Guiomar Martín Herrán, Vicerrector de Investigación y Política Científica: D. Luis Miguel Nieto Calzada, Vicerrector de Patrimonio e Infraestructuras: D. Antonio Orduña Domingo, Vicerrector de Internacionalización y Extensión Universitaria: D. Luis Antonio Santos Domínguez, Vicerrectora de Estudiantes: D.ª Rocío Anguita Martínez, Vicerrector de Docencia: D. José María Marbán Prieto, Vicerrector del Campus de Palencia: D. Pedro Antonio Caballero Calvo, Vicerrector del Campus de Segovia: D. José Vicente Álvarez Bravo, Vicerrectora del Campus de Soria: D. Amelia Ruth Moyano Gardini, y Secretario General: D. Miguel Ángel González Rebollo.

En este punto quiero dejar constancia de mi agradecimiento a D. Antonio Calonge Velázquez, mi antecesor en el cargo por su buen hacer durante el periodo en que coincidimos en esta tarea de la secretaría, él como Secretario General en funciones y yo como futuro ocupante del cargo.

La Universidad, con motivo de la celebración de la fiesta de nuestro patrón San Nicolás de Bari, rindió homenaje a los 142 nuevos doctores que defendieron sus tesis doctorales durante el curso anterior. Pronunció la lectio brevis, la reciente doctora en Económicas D.ª Rocío de Andrés Calle, con el título "Evaluación del desempeño: nuevos enfoques desde las teorías de subconjuntos difusos y de la decisión multi-criterio". Antes intervino el Dr. José Luis García Lapresta, codirector de la tesis, junto con el Dr. Luis Martínez López,

En la festividad de Santo Tomás de Aquino, la Universidad honró a los 316 profesores y personal de administración y servicios acreedores de las placas e insignias por los servicios que han venido o vienen prestando a esta alma máter.

En el capítulo de honores y distinciones debe resaltarse que fue investido Doctor Honoris Causa de esta Universidad el Dr. Henning Bergenholtz por acuerdo del Consejo de Gobierno en sesión de 30 de noviembre de 2009.

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

- La Medalla de la Universidad de Valladolid fue otorgada, a título póstumo, a D. Julio Valdeón Baruque como reconocimiento a su gran labor docente e investigadora, y cuya entrega tendrá lugar durante la próxima ceremonia de celebración del Día del Doctor.
- D. José Antonio de Saja Sáez, ha recibido el Premio Física, Innovación y Tecnología de la Real Sociedad de Física en reconocimiento a su prestigio y trayectoria profesional. También ha recibido el Premio del Consejo Social de la UVa en su XIV edición.
- Dr. José Ramón Perán González ha obtenido el Premio Castilla y León de Investigación del año 2010.
- Han obtenido los premios nacionales a la excelencia en el rendimiento académico universitario los siguientes alumnos de la UVa: Primer Premio: D. Felipe Jesús Barrio Ramos (alumno de Ingeniería Automática y Electrónica Industrial), y D.ª Rocío Pérez Guardo (alumna de Ciencias del Trabajo); Segundo Premio: D. José Antonio Vázquez Morís (alumno de Ingeniería de Montes); Menciones Especiales obtuvieron: D. Javier Castaño Santamaría (alumno de Ingeniería de Montes) y D.ª Raquel Lebrero Fernández (alumna de Ingeniería Química).
- D.ª María Gimeno Xipell, D. Pablo Paredes Crespo, D.ª Virginia San José Rodríguez y D.ª Elena Martínez Velasco han obtenido los IV Premios al Compromiso Universitario

que otorgan La Fundación Schola y el Consejo Social de la Uva (que reconoce a alumnos excelentes).

- D. Carlos Gómez y D.^a María García han sido galardonados por sus tesis en la Convocatoria del Colegio Oficial de Ingenieros de Telecomunicación.
- D. Mariano González Clavero ha obtenido el Premio de Investigación “Provincia de Valladolid” por el trabajo “Valladolid y la Autonomía de Castilla y León”.
- D.^a Sagrario González y D. Carlos Rodríguez, alumnos de la UVA, han conseguido el segundo premio en el Concurso de la Cátedra Hispalyt "Cerámica para Construir", organizado en colaboración con la London Metropolitan University, y con las facultades de Arquitectura de las Universidades de Estocolmo, Nápoles y Venecia.
- D.^a Mercedes Redondo, D. Francisco Jimeno, D. Higinio Arribas Cubero, D. José Miguel Rodríguez Fernández y D. Félix López Iturriaga, han obtenido los premios de responsabilidad social.
- D. Carlos Sanz Mínguez, director de las excavaciones arqueológicas de Pintia, ha obtenido el premio “Diálogo” del ateneo cultural “Jesús Pereda” de CC.OO.
- D. Santiago Toribio Pérez ha recibido en la Gala del Deporte 2010 el “Premio José Luis Morencia a la fidelidad”.
- Han obtenido los Premios Innovación y Desarrollo 2009 de la Confederación de Organizaciones Empresariales de Castilla y León (CECALE), que valoran los proyectos de fin de carrera los siguientes estudiantes: D. Daniel Velasco Martínez en la categoría de Tecnologías de la Información, D.^a Beatriz Simón Alonso en la categoría de Ingeniería Industrial e Ingeniería Química y D. David Valdesueiro González en la categoría de Ingeniería Agroforestal e Ingeniería de Industrias Agrarias y Alimentarias,
- Ha sido galardonada con el II Premio Nacional de Educación para el Desarrollo, concedido por la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), una exposición de fotografías en la que se muestran imágenes de la colección de escultura en terracota africana de la Fundación Jiménez-Arellano Alonso de la Universidad de Valladolid.

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 de nuestra Universidad por sus expedientes académicos, proyectos fin de carrera o trabajos en el campo de la I+D o el deporte. A todos ellos, desde aquí, la Universidad quiere hacer pública manifestación de su felicitación.

I. LA COMUNIDAD UNIVERSITARIA

PROFESORADO

Considerando las dotaciones, transformaciones y amortizaciones de contratos y plazas realizadas, la plantilla de la Universidad de Valladolid ha estado integrada durante el curso 2009/2010 por 2603 plazas de profesores, según aparece en el siguiente cuadro:

CATEGORIA	FUNC.	CONTRAT. ADMINIST.	LABORALES	TOTAL CURSO 2009-2010	TOTAL CURSO 2008-2009
CATEDRÁTICOS DE UNIVERSIDAD	227			227	216
PROFESORES TITULARES DE UNIVERSIDAD	822			822	820
CATEDRÁTICOS ESCUELA UNIVERSITARIA	58			58	64
PROFESORES TITULARES DE ESCUELA UNIVERSITARIA	305			305	318
PROFESORES ASOCIADOS		237	371	608	559
PROFESORES ASOCIADOS (Vinculados a Empresa)			50	50	50
PROFESORES ASOCIADOS (Financiación Externa)			4	4	5
PROFESORES ASOCIADOS (Financiación Externa)			23	23	23
PROFESOR CONTRATADO DOCTOR			156	156	135
AYUDANTE			57	57	68
PROFESOR AYUDANTE DOCTOR			46	46	54
PROFESOR COLABORADOR			30	30	48
PROFESORES ASOCIADOS SANITARIOS			213	213	213
PROFESORES AGREGADOS			1	1	1
PROFESORES EMERITOS			2	2	1
PROFESORES VISITANTES			1	1	1
TOTAL	1412	237	954	2603	2576

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 25/06/09; 21/07/09; 28/09/09; 29/10/09; 05/02/10; 25/02/10 y 30/03/10.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Datos Estadísticos

La plantilla de personal de administración y servicios está integrada por **561** plazas de personal **laboral** y por **418** plazas de personal **funcionario**.

PAS LABORAL POR GRUPOS Y CATEGORÍAS PROFESIONALES

	Nº
Tit. Superior Área Informática	21
Tit. Superior Educación Física	9
Tit. Superior RR. Internacionales	3
Tit. Superior Gabinete de Comunicación	2
Tit. Superior Gabinete Estudios y Evaluación	4
Otros Titulados Superiores	31
Total Grupo I	70
Diplomado Univ. Área Informática	24
Diplomado Univ. Laboratorios	26
Ingeniero Técnico	2
Arquitecto Técnico	3
Otros Diplomados	12
Total Grupo II	67
Técnico Esp. Área Informática	41
Técnico Esp. Administración	22
Técnico Esp. Mantenimiento y Oficios	54
Técnico Esp. Área Biblioteca	78
Técnico Laboratorio	59
Otros Técnicos	20
Total Grupo III	274
Oficial Mantenimiento	20
Oficial de Oficios Información	128
Otros	3
Total Grupo IV	151
TOTAL:	562

PAS FUNCIONARIO POR PUESTO DE DESTINO

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

**DISTRIBUCIÓN DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS POR
CENTROS/DEPARTAMENTOS/SERVICIOS**

	PERSONAL FUNCIONARIO	PERSONAL LABORAL
CENTROS (Facultades, Escuelas Técnicas Superiores y Escuelas Universitarias)	111	198
DEPARTAMENTOS	78	95
OTROS SERVICIOS (Servicios Centrales, Rectorado, Instalaciones Deportivas, Centro Tecnología Información, Servicio Mantenimiento, S. Publicaciones, Residencias Universitarias...)	229	269
TOTAL	418	562

FORMACIÓN DE PAS

El Personal de Administración y Servicios ha participado en los siguientes cursos de formación:

- Informática: *Excel 2003 online, PowerPoint 2003 online, Gestión de aulas. Herramientas de clonación, Creación de páginas Web vía OpenCms, Toad for Oracle, Tecnología Ajax con JQuery, Linux básico, Linux avanzado, El puesto informático de la Universidad de Valladolid, La firma electrónica y Organización administrativa en el área formativa de la plataforma Moodle.*
- Bibliotecas: *Promoción interna a la Escala de Facultativos de Archivos, Bibliotecas y Museos y la excelencia en el trato al usuario.*
- Idiomas: *Becas de francés en la Université D'été Boulogne Sur Mer, Becas de inglés en la Universidad de Exeter, Inglés online, Francés online tell me more.*
- Legislación: *Responsabilidad de los empleados públicos. Especial análisis de la responsabilidad disciplinaria y su procedimiento de tramitación. La nueva ley 30/2007, de contratos del sector público, Promoción interna para funcionarios, Gestión de subvenciones en el ámbito de la Universidad de Valladolid, Gestión de subvenciones en el ámbito de la Universidad de Valladolid, La nueva ley 30/2007, de contratos del sector público, La Jurisdicción contencioso-administrativa, Normativa y práctica en la Administración Electrónica, Ley Orgánica de Protección de Datos, Ley Orgánica de Protección de Datos – Teleformación-.*
- Prevención: *Prevención de riesgos laborales para puestos de conserjería –teleformación-, Curso práctico de extinción de incendios, Trabajo en alturas: riesgos y medidas preventivas.*
- Mantenimiento: *Mantenimiento básico de edificios, El nuevo Reglamento de instalaciones térmicas en edificios, Aspectos normativos de eficiencia en edificios: exigencias básicas de ahorro de energía, Mantenimiento de instalaciones de seguridad contra incendios.*
- Laboratorios: *Prevención de riesgos laborales en laboratorios, Calidad en laboratorios: hacia la UNE-EN ISO/IEC 17025.*

PROCESOS SELECTIVOS Y DE PROVISIÓN:

PROCESOS DE SELECCIÓN:

Personal Laboral Temporal:

Categoría y Especialidad	Nº Plazas
⇒ Titulado Superior, Admon. Bases de datos	1

PAS Funcionario

	Nº Plazas
⇒ Escala Auxiliar Administrativa	6

Personal temporal (Formación de Bolsa de Trabajo/Lista de espera)

Categoría y Especialidad	
⇒ Titulado Sup. Redes y Comunicación	1
⇒ Titulado Sup. Educación Física	1
⇒ Arquitecto Técnico	3
⇒ Tgm Programador	3
⇒ Tgm Logopedia	3
⇒ Tgm Relaciones Internacionales	1
⇒ Ayudante Biblioteca/ Tgm Bib.	8
⇒ Técnico Biblioteca	3
⇒ Operador Informática	5
⇒ Técnico Esp. Actividades Culturales	1
⇒ Técnico Esp. Lab. Química	2
⇒ Técnico Esp Of Cocinero	1
⇒ Técnico Esp. Jardín Infancia	7
⇒ Aux. Admtvo/ Of. Admon.	49
⇒ Oficial Reparto y Clasific.	2
⇒ Oficial De Biblioteca	7
⇒ Oficial Oficios	2
⇒ Oficial Lab. Sanitaria	1
⇒ Oficial Telefonía	1
⇒ Oficial Of. Carpintero	1
⇒ Aux. Servicios	60
⇒ Vigilante	41
⇒ Mozo	1
TOTAL:	204

Ofertas de trabajo ofrecidas a personal laboral fijo con complemento de plena disponibilidad

Categoría	Nº Ofertas Tramitadas
⇒ Auxiliar de servicios/Oficial de servicios información	96

PROCESOS DE PROVISIÓN DE PAS

Convocatorias de plazas de PAS funcionario

Cuerpo/Escala	Nº Plazas
⇒ Concurso adscrito a los grupos A1, A2, C1 y C2	24
⇒ Escala de facultativos de archivos, bibliotecas y museos	6
⇒ Escala de gestión	13
⇒ Escala técnicos de gestión	6

CONVOCATORIAS DE PLAZAS DE PAS LABORAL:

Categoría	Nº Plazas
⇒ Concurso oposición interno oficial de servicios e información	24
⇒ Concurso oposición interno varias plazas transformadas	9
⇒ Concurso oposición interno de oficios albañilería	1
⇒ Concurso oposición interno de biblioteca	7
⇒ Concurso oposición interno oficial de servicios e información	24
⇒ Concurso oposición traslados grupos I, IV-A y IV-B	40
⇒ Fases de promoción interna	23

Además se han realizado las siguientes actuaciones relativas a:

- **contratación de personal para proyectos y programas de investigación:** Contratos laborales: 227, Ceses tramitados: 325.
- **Personal Investigador en Formación:** Contratos laborales de prácticas: 68 y Ceses: 40.
- **Programas para la integración de doctores:** Programa Ramón y Cajal y Programa Juan de la Cierva: Contratos: 2.
- **Personal de administración y servicios laboral:** Contratos laborales temporales: 246; Ceses: 271; Transformaciones de categoría laboral: 33 y Jubilaciones: 9.
- **Personal de administración y servicios funcionario:** Nombramientos de funcionarios interinos: 25, Jubilaciones: 7, Comisiones de servicio: 19, Adscripciones Provisionales: 4, Promoción interna: 1 Funcionario de la Escala de Técnicos de Gestión, 3 Funcionarios de la Escala de Facultativos de Archivos, Bibliotecas y Museos.

ESTUDIANTES

La matrícula total del curso fue de 26.378 estudiantes. El 97% (25.579) corresponde a los estudiantes de centros propios y el 3% (799) a centros adscritos. Los estudiantes que han realizado los cursos de doctorado o programas oficiales de posgrado representaron el 7,5%. Del total de alumnos, el 44,4% son hombres y el 55,6% mujeres.

ALUMNOS MATRICULADOS			
VALLADOLID	MUJERES	HOMBRES	TOTAL
FACULTAD DE FILOSOFIA Y LETRAS	1.127	728	1.855
FACULTAD DE DERECHO	738	533	1.271
FACULTAD DE CIENCIAS	469	286	755
FACULTAD DE MEDICINA	876	286	1.162
E. T. S. DE ARQUITECTURA	570	536	1.106
FAC. DE CIENCIAS ECON. Y EMPRES.	934	886	1.820
E. DE INGENIERIAS INDUSTRIALES	994	2.626	3.620
E. T. S. DE ING. DE TELECOMUNICACION	292	750	1.042
E.U. DE ENFERMERIA	353	59	412
E.T.S. DE INGENIERIA INFORMATICA	162	628	790
FACULTAD DE EDUCACION Y TRABAJO SOCIAL	1.669	400	2.069
E.U. DE ESTUDIOS EMPRESARIALES	816	646	1.462
TOTAL VALLADOLID	9.000	8.364	17.364

PALENCIA	MUJERES	HOMBRES	TOTAL
E.U. DE EDUCACION	425	202	627
E.T.S. DE INGENIERIAS AGRARIAS	402	606	1.008
FACULTAD DE CIENCIAS DEL TRABAJO	142	77	219
TOTAL PALENCIA	969	885	1.854

SORIA	MUJERES	HOMBRES	TOTAL
E.U. DE CIENCIAS EMPRESARIALES Y DEL TRABAJO	95	114	209
E.U. DE EDUCACION	569	127	696
FAC. DE TRADUCCION E INTERPRETACION	237	59	296
E.U. DE ENFERMERIA	154	31	185
E.U. DE FISIOTERAPIA	136	49	185
E.U. DE INGENIERIAS AGRARIAS	26	79	105
TOTAL DE SORIA	1.217	459	1.676

SEGOVIA	MUJERES	HOMBRES	TOTAL
FACULTAD DE CIENCIAS SOCIALES, JURIDICAS Y DE LA COM.	1.209	646	1.855
E.U. DE MAG. NTRA. SRA. DE LA FUENCISLA	457	284	741
E.U. DE INFORMATICA	20	89	109
TOTAL DE SEGOVIA	1.686	1.019	2.705

TOTAL PROPIOS	12.872	10.727	23.599
----------------------	---------------	---------------	---------------

CENTROS ADSCRITOS	MUJERES	HOMBRES	TOTAL
E.U. DE INGENIERIA TECNICA (INEA) (Valladolid)	58	151	209
E.U. DE RELACIONES LABORALES (Valladolid)	24	18	42
E.U. "FRAY LUIS DE LEÓN" (Valladolid)	156	42	198
E. U. DE ENFERMERIA (Palencia)	300	50	350
TOTAL CENTROS ADSCRITOS	538	261	799

	MUJERES	HOMBRES	TOTAL
TOTAL CENTROS PROPIOS + ADSCRITOS	13.410	10.988	24.398

	MUJERES	HOMBRES	TOTAL
ALUMNOS MASTER	357	310	667

	MUJERES	HOMBRES	TOTAL
ALUMNOS TERCER CICLO	744	569	1.313

	MUJERES	HOMBRES	TOTAL
TOTAL UNIVERSIDAD	14.511	11.867	26.378

II. ÓRGANOS DE GOBIERNO

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

CONSEJO SOCIAL

En este Curso Académico el **Consejo Social** de la Universidad de Valladolid ha continuado avanzando en el proceso de acercamiento de la Universidad a la Sociedad, ya que la Universidad es sinónimo de futuro y el futuro de la Universidad no puede dar la espalda a los intereses y demandas reales de la Sociedad; de impulso para la mejora, engrandecimiento e impulso hacia el futuro de la Universidad de Valladolid, ya que su proyección y avance viene unido al de la sociedad a la que pertenece y en la consecución de sus fines legalmente establecidos.

El trabajo desarrollado por sus Comisiones Ordinarias de *“Economía, Patrimonio y Personal”*, *“Comisión Académica y de Calidad”*, *“Comisión de Relaciones con la Sociedad”*, *“Comisión de Alumnos y Extensión Universitaria”*, *“Comisión Permanente”* y la *“Comisión de Seguimiento del Foro Universidad-Sociedad”*, así como una Comisión Temporal, la *“Comisión del Plan Estratégico del Consejo Social”*, puntual y monotemática en su fin, constituida para la realización y seguimiento del Plan Estratégico del Consejo Social 2008-2014, junto con los Acuerdos adoptados en las seis sesiones plenarias que tuvieron lugar a lo largo de este Curso completan el marco temático de actuación que legalmente tiene establecido el Consejo Social en referencia a política Universitaria y de relaciones Universidad-Sociedad.

Conviene destacar lo siguiente:

- El desarrollo y aplicación del Plan Estratégico del Consejo Social que se constituye como la herramienta de gestión que debe guiar la actuación del Consejo Social en los próximos años.
- La consolidación del Foro Universidad-Sociedad “Rector Claudio Moyano” que, bajo el principio de debatir temas de interés para la Universidad y para la Sociedad, organizó dos Jornadas sobre la “Energía Nuclear” y sobre “La Competitividad en España: claves para mejorarla”.
- La emisión de los informes para la implantación de los nuevos Títulos de Grado, Máster y Doctor, realizada responsablemente en aras a que la Universidad pueda proponer una oferta de titulaciones acorde a las demandas sociales.
- Y, finalmente, el Premio “Consejo Social” 2010, que ha sido concedido al Catedrático de Física de la Materia Condensada de la Facultad de Ciencias de la Universidad de Valladolid, D. José Antonio de Saja Sáez.

Acuerdos

- Acuerdo nº 24/09, de fecha 16 de septiembre, por el que se informa favorablemente la propuesta de implantación de los Másteres Oficiales de: Investigación en Economía, Desarrollo Regional y Local y Gestión del Territorio, Investigación Aplicada a la Educación, Tecnologías de la Información y las Comunicaciones, Calidad, Desarrollo e Innovación de Alimentos, Investigación Biomédica y Profesor en Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas.
- Acuerdo nº 25/09, de fecha 16 de septiembre, por el que se aprueba la propuesta de asignación singular e individual de complementos retributivos para el Personal Docente e Investigador.
- Acuerdo nº 26/09, de fecha 16 de septiembre, por el que se aprueban las tasas académicas de los Títulos Propios de nueva creación para el Curso Académico 2009-2010.
- Acuerdo nº 27/09, de fecha 16 de septiembre, por el que se nombra como miembro del Consejo Social en el Consejo de Deportes de la Universidad de Valladolid a D. José Antonio de Pedro Pascual.

- Acuerdo nº 28/09, de fecha 29 de noviembre, por el que se procede a la distribución definitiva entre los distintos Departamentos de las Becas-Colaboración adjudicadas a la Universidad de Valladolid.
- Acuerdo nº 29/09, de fecha 21 de diciembre, por el que se autoriza a la Universidad la venta de acciones de Sigma Gestión Universitaria A.I.E..
- Acuerdo nº 30/09, de fecha 21 de diciembre, por el que aprueban las Tasas Académicas del Título Propio de nueva creación de “Especialista en Derechos Humano y Ciudadanía”.
- Acuerdo nº 31/09, de fecha 21 de diciembre, por el que se emite el informe preceptivo sobre la implantación de diversos Títulos de Grado en la Universidad de Valladolid.
- Acuerdo nº 32/09, de fecha 21 de diciembre, por el que se emite el informe preceptivo sobre la implantación de diversos Másteres en la Universidad de Valladolid.
- Acuerdo nº 33/09, de fecha 21 de diciembre, por el que se emite el informe preceptivo sobre la implantación de diversos Programas de Doctorado en la Universidad de Valladolid.
- Acuerdo nº 34/09, de fecha 21 de diciembre, por el que se emite el informe preceptivo, por ratificación, sobre la implantación de diversos Másteres en la Universidad de Valladolid.
- Acuerdo nº 1/10, de fecha 4 de marzo, por el que se aprueba la propuesta de asignación singular e individual de Complementos Retributivos para el Personal Docente e Investigador de la Universidad de Valladolid.
- Acuerdo nº 2/10, de fecha 4 de marzo, por el que se aprueban las Tasas Académicas de dos Títulos Propios de nueva creación de “Especialista en los Orígenes del Cristianismo” y de “Especialista en Teoría y Análisis del Patrimonio Arquitectónico Histórico” para el Curso Académico 2010-2011.
- Acuerdo nº 3/10, de fecha 4 de marzo, por el que se aprueban para el Curso Académico 2010-2011 las Tasas Académicas del Título Propio de renovación del “Master Universitario en Bibliotecas Digitales.
- Acuerdo nº 4/10, de fecha 4 de marzo, por el que se aprueba la propuesta de Convenio entre la Universidad de Valladolid y la Fundación Parque Científico Universidad de Valladolid para la constitución de un derecho de superficie sobre la parcela del “Campus Miguel Delibes” de Valladolid.
- Acuerdo nº 5/10, de fecha 4 de marzo, por el que se aprueba la creación de la Sociedad “Technical Proteins Nanobiotechnology”, Empresa de Base Tecnológica de la Universidad de Valladolid.
- Acuerdo nº 6/10, de fecha 4 de marzo, por el que el Pleno del Consejo Social aprueba la delegación de la emisión de Informes para la creación de Empresas de Base Tecnológica en su Comisión de Relaciones con la Sociedad.
- Acuerdo nº 7/10, de fecha 4 de marzo, por el que se emite Informe Preceptivo sobre la implantación de ocho Títulos de Grado en la Universidad de Valladolid.
- Acuerdo nº 8/10, de fecha 4 de marzo, por el que el Consejo Social nombra a D. Jesús Morentin Arbeloa como miembro del Consejo Social en el Consejo de Gobierno de la Universidad de Valladolid en sustitución de D. Tomás Rodríguez Bolaños.
- Acuerdo nº 9/10, de fecha 4 de marzo, por el que se aprueba la Memoria de Actividades el Consejo Social correspondiente al año 2009.
- Acuerdo nº 10/10, de fecha 19 de abril, por el que por el que se aprueba el Presupuesto del Consejo Social para el ejercicio de 2010.
- Acuerdo nº 11/10, de fecha 19 de abril, por el que por el que se aprueba el Presupuesto de la Universidad de Valladolid para el ejercicio 2010.

- Acuerdo nº 12/10, de fecha 19 de abril, por el que se informa favorablemente la propuesta de implantación de los Títulos de: Grado en Química, Grado en Derecho, Grado en Periodismo y Grado en Estudios Clásicos.
- Acuerdo nº 13/10, de fecha 19 de abril, por el que se informa favorablemente la extinción de los siguientes Institutos Universitarios: Instituto de Tecnología, Estudios y Gestión Ambiental (ITEGMA), Instituto Interuniversitario Neurotecnológico y Técnicas Afines (INyTA), Instituto de Investigación y Desarrollo Tecnológico Industrial (ITI), Instituto de Terminología Bilingüe y Traducción Especializada (ITByTE), Instituto de Ciencias Médicas (ICIME), Instituto Universitario de la Edificación “Juan Villanueva” y el Instituto de Investigación en Ciencias de la Educación.
- Acuerdo nº 14/10, de fecha 28 de abril, por el que se aprueba por delegación del Pleno del Consejo Social, la constitución de “Soluciones Integrales y Tecnológicas de Energía S.L. (SITE, S.L.), Empresa de Base Tecnológica de la Universidad de Valladolid y remisión para su aprobación en Consejo de Gobierno de la Universidad de Valladolid.
- Acuerdo nº 15/10, de fecha 23 de junio, por el que se informa favorablemente la tramitación como Instituto Universitario de Investigación LOU del “Instituto de Investigación en Matemáticas de la Universidad de Valladolid (IMUVA)”.
- Acuerdo nº 16/10, de fecha 23 de junio, por el que se informa favorablemente la propuesta de implantación de los Títulos de: Grado en Física, Grado en Ingeniería de Sistemas Electrónicos, Grado en Publicidad y Relaciones Públicas, Grado en Medicina y Grado en Filosofía.
- Acuerdo nº 17/10, de fecha 23 de junio, por el que se informa favorablemente la propuesta de implantación del título de Master Universitario en “Arteterapia y Educación Artística para la Inclusión Social”.
- Acuerdo nº 18/10, de fecha 23 de junio, por el que se informa favorablemente la extinción de los siguientes Institutos de la Universidad de Valladolid: Instituto Universitario de Endocrinología (IEN) e Instituto Universitario de Estudios sobre Alcohol y Drogas (INEAD).
- Acuerdo nº 19/10, de fecha 23 de junio, por el que se acuerda nombrar como miembro del Consejo Social en el Consejo de Gobierno de la Universidad de Valladolid a D. Miguel Ángel García García, en sustitución de D. Carlos Castedo Garvía.

CLAUSTRO UNIVERSITARIO

El Pleno del **Claustro universitario** celebró las dos sesiones previstas reglamentariamente. En la primera de ellas, conoció y debatió los informes anuales del Rector y la Defensora de la Comunidad Universitaria, así como las memorias anuales de las actividades del Claustro Universitario y de la Fundación General de la Uva. En la segunda, se llevó al pleno el proyecto de actualización de los Estatutos de la Uva, que no obtuvo el voto favorable de la mayoría claustral. El 9 de junio del presente año, se celebró la sesión constitutiva del nuevo Claustro Universitario y se procedió a la elección de los miembros de la Mesa del mismo.

CONSEJO DE GOBIERNO

El **Consejo de Gobierno** ha celebrado 11 reuniones, aparte de las sesiones de las Comisiones Delegadas y de su Comisión Permanente. Destaca la aprobación de nuevos planes de estudios conducentes a la impartición de grado. Además, se abordaron otras cuestiones relativas a profesorado, o a investigación como la adaptación de los Centros de la Uva al nuevo Reglamento de Cátedras, Centros y otras estructuras o la aprobación de Grupos de Investigación Reconocidos.

ACUERDOS ADOPTADOS POR EL CONSEJO DE GOBIERNO A PROPUESTA DE LAS SIGUIENTES COMISIONES:

COMISIÓN DE PROFESORADO

- Dotaciones, transformaciones y amortizaciones de plazas (29/10/09, 30/11/09, 17/12/09, 05/02/10, 25/02/10, 30/03/10, 29/04/10, 21/07/10, 29/07/10) y 28/09/10).
- Nombramiento como profesor emérito a D. José Ramón Perán González (17/12/09).
- Programa especial de dotaciones de plazas vinculadas para las áreas clínicas de la titulación de Medicina (05/02/10).
- Programa de Jubilaciones voluntarias anticipadas del profesorado de la Universidad de Valladolid perteneciente a los cuerpos docentes universitarios (25/02/10).
- Adscripción de una plaza vacante del Programa PAVES (30/03/10).
- Procedimiento que regula las transformaciones de plazas de cuerpos docentes universitarios al Cuerpo de Catedráticos de Universidad (29/04/10).
- Programa de Ayudantes (29/04/10).
- Líneas de actuación en materia de profesorado para el curso 2010/2011 (29/04/10).
- Concesión de permiso sabático a D. Ignacio Nevares Domínguez (28/06/10); D. Carmelo Caballero Fernández-Rufete, D. Antonio Fraile Aranda y D.^a Lucía Luisa Pérez Gallardo (28/09/10).
- Cambios de adscripción de Centro y/o de área de conocimiento (21/07/10, 29/07/10), (28/09/10).
- Renovación de la comisión de servicios de los profesores D. Antonio Piedra Borregón, D. José Antonio Tejero Hernández, D.^a María Jesús Bolaños Atienza. (29/07/10) y D. Juan Carlos Gamazo Chillón (28/09/10).

COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO

- Remisión para su verificación por la ANECA de los siguientes Planes de Estudio de Grado en:
 - Economía, Filosofía, Ingeniería en Diseño Industrial y Desarrollo de Producto, Ingeniería Eléctrica, Ingeniería Electrónica Industrial y Automática, Ingeniería Mecánica, Ingeniería de Organización Industrial, Ingeniería Química, Ingeniería de Tecnologías de Telecomunicación, Lenguas Modernas y sus Literaturas, Logopedia, Nutrición Humana y Dietética, Óptica y Optometría, Turismo (29/10/09).
 - Ingeniería Informática de Sistemas, Administración y Dirección de Empresas, Finanzas, Banca y Seguros, Marketing e Investigación de Mercados, Enología, Industrias Agrarias y Alimentarias, Ingeniería Forestal y del Medio Natural, Ingeniería Forestal: Industrias Forestales (30/11/09).
 - Grado en Arquitectura, Grado en Ingeniería Agrícola y del Medio Rural (17/12/09).
- Solicitud, a la Junta de Castilla y León, de la implantación de las siguientes titulaciones de grado: Ciencia y Tecnología de los Alimentos (ETS. Ingenierías Agrarias), Ingeniería de Materiales (Escuela de Ingenierías Industriales), Ingeniería Energética (Escuela de Ingenierías Industriales), Contabilidad y Fiscalidad (E.U. Empresariales), Enfermería (Campus de Segovia), Farmacia (Campus de Valladolid), Ingeniería Biomédica (ETS. Ingenieros de Telecomunicación), Comunicación Audiovisual (Facultad de CC. Sociales Jurídicas y de la Comunicación), Ingeniero de la Edificación (ETS. de Arquitectura), Criminología (Facultad de Derecho) (17/12/09).

- Aprobación de los Planes de Estudio de Grado en:
 - Español: Lengua y Literatura, Estudios Ingleses, Fisioterapia, Historia, Historia del Arte, Relaciones Laborales y Recursos Humanos, Traducción e Interpretación, Ingeniería Informática (05/02/10).
 - Química, Derecho, Periodismo, Estudios Clásicos (25/02/10).
 - Física, Ingeniería de Sistemas Electrónicos, Publicidad y Relaciones Públicas, Medicina, Filosofía (29/04/10).
 - Ingeniería de Tecnologías de Telecomunicación, Lenguas Modernas y sus Literaturas, Turismo, Economía, Administración y Dirección de Empresas, Márketing e Investigación de Mercados, Finanzas, Banca y Seguros, Logopedia, Óptica y Optometría (28/06/10).
- Aprobación de los coeficientes de ponderación para el cálculo de la nota de admisión en los diversos supuestos previstos en el RD 1892/2008 de 14 de noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los procedimientos de admisión de las universidades españolas, según consta en el documento «Parámetros de ponderación de las materias de Bachillerato de la fase específica de las PAEU para el cálculo de la nota de admisión a las diferentes titulaciones de Grado de la Universidad de Valladolid. Curso 2011/2012» (29/04/10).
- Reglamento de admisión a estudios de grado de mayores de 40 años por acreditación de experiencia laboral o profesional (29/04/10).
- Aprobación de las asignaturas de Libre Elección para el curso académico 2010-2011 (29/04/10).
- Aprobación del programa de estudios conjunto dirigido a la obtención de los títulos oficiales de Grado en Derecho y Grado en Administración y Dirección de Empresas (28/06/10).
- Aprobación de los Títulos de Graduado/a en: Arquitectura, Ingeniería en Diseño Industrial y Desarrollo de Producto, Ingeniería Eléctrica, Ingeniería en Electrónica Industrial y automática, Ingeniería Mecánica, Ingeniería de Organización Industrial, Ingeniería Química, Ingeniería en Industrias Agrarias y Alimentaria, Enología, Ingeniería Forestal y del Medio Natural, Ingeniería Forestal: Industrias Forestales, Ingeniería Agrícola y del Medio Rural, Nutrición Humana y Dietética, Enfermería, Ingeniería Informática de Sistemas, Administración y Dirección de Empresas y en Relaciones Laborales y Recursos Humanos (doble titulación) (21/07/10).
- Reglamento de admisión para continuar estudios universitarios oficiales en la UVa (21/07/10).
- Modificación de la Oferta de Créditos de Libre elección (21/07/10):
 - Inclusión en el Catálogo de Asignaturas de libre configuración de las siguientes: Psicología Grupal y Comunitaria. Psicología de la Instrucción. Salud Mental del Profesorado. Cultura y Patrimonio Artístico. Arte y Lenguaje Visual. Tendencias Artísticas Contemporáneas. Arte y Cultura Visual en los Países de Habla Inglesa. High Pressure Processes. Panorama Actual y Tendencias de Futuro en Ingeniería Química y Procesos de Fabricación.
 - Exclusión del Catálogo de Asignaturas de libre configuración de las siguientes: Análisis Lingüístico del Francés Oral. Técnicas de Expresión Escrita. Lexicología y Lexicografía. Análisis de Textos Alemanes I y II. Temas de Ontología. Teoría de Circuitos. Ampliación de Informática de la Licenciatura de Matemáticas. Historia y Civilización Clásicas. Grecia. Economía Laboral. Federalismo Fiscal. Sociología de la Población. Estructura Social. Análisis cualitativo de la Investigación de Mercados. Economía del Consumo y de la Demanda. Macroeconomía de las operaciones financieras. Historia del Arte y de la Arquitectura I. Bases Anatomopatológicas de la Senilidad.

COMISIÓN DE INVESTIGACIÓN

- Adecuación al Reglamento sobre Cátedras, Aulas y otros centros y estructuras de la Universidad de Valladolid de los siguientes Centros: Centro de Tecnología Azucarera (CTA). Centro de Investigación en Terminología Bilingüe, Traducción Especializada y Análisis Contrastivo (CITAC). Centro Superior de Ciencias Médicas. Cátedra Juan de Villanueva. Cátedra de Estudios Hispánicos "Antonio Fernández y Eusición González". Cátedra Alcón de la Universidad de Valladolid (25/02/10).
- Extinción de los siguientes Institutos Universitarios:
 - Instituto de Tecnología, Estudios y Gestión Ambiental (ITEGMA). Instituto Interuniversitario Neurotecnológico y Técnicas Afines (INyTA). Instituto de Investigación y Desarrollo Tecnológico Industrial (ITI). Instituto de Terminología Bilingüe y Traducción Especializada (ITByTE). Instituto de Ciencias Médicas (ICIME). Instituto Universitario de la Edificación "Juana de Villanueva". Instituto de Investigación en Ciencias de la Educación (25/02/10).
 - Instituto de Endocrinología y el Instituto de Estudios sobre Alcohol y Drogas y su adecuación al Reglamento sobre Cátedras, Aulas y otros centros y estructuras de la Universidad de Valladolid de los siguientes Centros con la siguiente denominación: Centro de Investigación de Endocrinología y Nutrición Clínica, Centro Universitario de Estudios sobre Alcohol y Drogas respectivamente.
 - Adecuación al Reglamento sobre Cátedras, Aulas y otros centros y estructuras de la Universidad de Valladolid de los siguientes: Centros Cátedra de Energías Renovables, Cátedra Michelin y Laboratorio de Cartografía y Sistemas de Información Geográfica (30/03/10).
- Creación del Centro Transdisciplinar de Investigación en Educación (CETIE-UVA) (30/03/10).
- Inscripción en el Registro de 142 Grupos de Investigación Reconocidos (GIR), de forma condicionada al cumplimiento en el plazo de un mes del artículo 3 de las Normas sobre Procedimiento para la creación y mantenimiento del Registro de Grupos de Investigación Reconocidos de la Universidad de Valladolid. También se acordó la apertura de una convocatoria para la solicitud de alta en el registro de GIR, aunque el plazo de solicitudes estará abierto de forma permanente, la Comisión de Investigación realizará una primera evaluación de las solicitudes presentadas hasta el 30 de abril. (30/03/10).
- Propuesta a la Comunidad Autónoma de Castilla y León de la creación del Instituto de Investigación en Matemáticas de la Universidad de Valladolid (IMUVA) como Instituto Universitario de Investigación, según la Ley Orgánica de Universidades 6/2001, de 21 de diciembre y su modificación por la Ley Orgánica 4/2007 de 12 de abril (21/07/10).

COMISIÓN DE ESTUDIOS DE POSGRADO

- Aprobación de los siguientes Títulos Propios:
 - Especialista en Derechos Humanos y Ciudadanía (29/10/09).
 - Especialista en los Orígenes del Cristianismo. Especialista en Teoría y Análisis del Patrimonio Arquitectónico Histórico (17/12/09).
 - Máster en Enfermería Oftalmológica Médico-Quirúrgica (incluye título de Especialista en Enfermería Oftalmológica). Especialista en Derechos Humanos y Ciudadanía. Especialista en Lingüística Aplicada a Contextos Bilingües Inglés/Español (21/07/10).
- Cambio de adscripción de Centro, de la Facultad de Ciencias a la Escuela de Ingenierías Industriales, de las siguientes titulaciones: Máster Universitario en Gestión y Tecnología Ambiental y Máster Universitario en Ingeniería de Procesos y Sistemas (17/12/09).

- Remisión para su verificación por la ANECA de los siguientes Planes de Estudio de Máster Universitario en:
 - Investigación en Matemáticas. Técnicas Avanzadas en Química: Contaminación y Medio Ambiente. Comercio Exterior. Investigación en Contabilidad y Gestión. Estudios Filológicos Superiores: Investigación y aplicaciones profesionales. Ingeniería Agronómica. Ingeniería de Montes (17/12/09).
 - Investigación en Ciencias de la Salud: Farmacología. Neurobiología y Nutrición Molecular. Máster universitario en rehabilitación audiovisual (05/02/10).
 - Investigación en Ciencias Sociales. Comunicación y Cambios Sociales. Investigación en Hipermedia: Diseño, Producción y Aprovechamiento de Contenidos en el Entorno Digital. Investigación Intercultural Latinoamericana (30/03/10).
 - Máster en Investigación en Arquitectura (21/07/10).
- Aprobación de los siguientes títulos de Máster Universitario:
 - Acústica y Vibraciones. Automoción. Comunicación con Fines Sociales: Estrategias y Campañas. Desarrollo Agroforestal. Docencia e Interpretación en Lenguas de Señas. Energía: Generación, Gestión y Uso Eficiente. Europa y El Mundo Atlántico: Poder, Cultura y Sociedad. Física de los Sistemas de Diagnóstico, Tratamiento y Protección en Ciencias de la Salud. Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente. Gestión y Tecnología Ambiental. Inmunología y Superficie Ocular. Instrumentación en Física. Integración Europea. Investigación en Ciencias de la Visión. Investigación en Ingeniería en Procesos y Sistemas. Investigación en Ingeniería para el Desarrollo Agroforestal. Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales. Investigación en Ingeniería Termodinámica de Fluidos. Logística. Modelización Matemática y Computación. Música Hispana. Oncología Ocular, Órbita y Oculoplástica. Retina. Traducción Profesional e Institucional Másteres no coordinados por nuestra Universidad. Química Teórica y Computacional (Universidad Autónoma). Estudios Avanzados en Filosofía (Universidad de Salamanca). Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto (Universidad de Salamanca). Física y Tecnología de los Láseres (Universidad de Salamanca). Geotecnologías Cartográficas en Ingeniería y Arquitectura (Universidad de Salamanca). Iniciación a la Investigación en Textos de la Antigüedad Clásica y Su Pervivencia (Universidad de Salamanca). Investigación en Economía de la Empresa (Universidad de Salamanca). Lógica y Filosofía de la Ciencia (Universidad de Salamanca). Nanociencia y Nanotecnología Molecular (Universidad de Valencia) (17/12/09).
 - Arteterapia y Educación Artística para la Inclusión Social (30/03/10).
 - Economía y Gestión Cultural (29/04/10).
 - Estudios Filológicos Superiores: Investigación y aplicaciones Profesionales. Historia Medieval de Castilla y León. Investigación en Matemáticas. Técnicas Avanzadas en Química. Investigación en Contabilidad y Gestión Financiera. Comercio Exterior. Ingeniería de Montes. Ingeniería Agronómica. (28/06/10).
 - Economía de la Cultura y Gestión Cultural. Investigación en la Comunicación como agente histórico-social. Investigación en la Comunicación Hipermedia. Rehabilitación Visual. Investigación en Ciencias de la Salud: Farmacología, Neurobiología y Nutrición. Química Sintética e Industrial (21/07/10).
- Normas de la Universidad de Valladolid para resolver las comprobaciones previstas en el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, respecto a las solicitudes de acceso a las enseñanzas de Máster y Doctorado de alumnos con títulos extranjeros obtenidos conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior (25/02/10).

COMISIÓN DE RELACIONES INSTITUCIONALES

- Aprobación del Centro de Estudios Olímpicos en el Campus de Soria y su reglamento de funcionamiento interno (17/12/09).
- Aprobación de la creación de la Cátedra Lex Nova (30/03/10).

COMISIÓN DE DESARROLLO E INNOVACIÓN

- Aprobación de la creación de la Empresa de Base Tecnológica "Technical Proteins Nanobiotechnology S.L." (30/03/10)
- Aprobación de la creación de la Empresa de Base Tecnológica "Soluciones Integrales y Tecnológicas de Energía S.L." (28/06/10).

COMISIÓN DE ECONOMÍA

- Aprobación de la Relación de Puestos de Trabajo del Personal Docente e Investigador, la Relación de Puestos de Trabajo del Personal Funcionario, la Relación de Puestos de Trabajo del Personal Laboral y el Presupuesto de la Universidad de Valladolid para el ejercicio 2010 (30/03/10)
- Aprobación de la modificación de la Relación de Puestos de Trabajo del Personal de Administración y Servicios Laboral (21/07/10)

COMISIÓN DE INFRAESTRUCTURAS

- Aprobación del Plan de Sostenibilidad Energética en los Campus de la Universidad de Valladolid (05/02/10)
- Aprobación de los siguientes convenios (29/04/10):
 - Convenio entre la Universidad de Valladolid y la Diputación de Palencia para concesión a favor de la UVA del derecho de superficie sobre una parcela en el "Campus Universitario" de Palencia
 - Convenio entre la Universidad de Valladolid y la Fundación Parque Científico Universidad de Valladolid para la constitución de un derecho superficie sobre la parcela del "Campus Miguel Delibes" de Valladolid

COMISIÓN DE DISTINTIVOS HONORÍFICOS

- Concesión de la Medalla de la Universidad a D. Julio Valdeón Baruque (05/02/10).

COMISIÓN DE DOCTORADO

- Aprobación de los siguientes programas de Doctorado regulados por el R.D. 1393/2007 de 29 de octubre verificados positivamente por el Consejo de Coordinación Universitaria (29/10/09):
 - Ciencias de la Visión
 - Ciencias Físicas
 - Conservación y Uso Sostenible de Sistemas Forestales
 - Economía
 - Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto

- Europa y el Mundo Atlántico: Poder, Cultura y Sociedad
- Filosofía
- Física Matemática y Computacional
- Física y Tecnología de los Láseres
- Historia del Arte
- Informática
- Ingeniería en Procesos y Sistemas
- Ingeniería Energética y Fluidomecánica
- Integración Europea
- Investigación Biomédica
- Investigación en Ciencias de la Salud
- Investigación en Didáctica de las Ciencias Sociales, Experimentales y Matemáticas
- Investigación en Didácticas Específicas y Contextos Educativos
- Investigación en Economía de la Empresa
- Investigación en Educación Artística y Corporal en Contextos Educativos Sociales
- Investigación en Ingeniería para el Desarrollo Agroforestal
- Investigación en Ingeniería Termodinámica de Fluidos
- Lógica y Filosofía de la Ciencia
- Matemáticas
- Musicología
- Psicología
- Química Analítica Aplicada. Contaminación y Medio Ambiente
- Química: Química de Síntesis, Métodos de Separación, Catálisis, Materiales Avanzados
- Tecnologías de la Información y las Telecomunicaciones
- Textos de la Antigüedad Clásica y su Pervivencia
- Traducción Profesional e Institucional

JUNTA ELECTORAL

- Aprobación del calendario para la celebración de elecciones de representantes a Claustro y Rector (25/02/10).
- Aprobación del calendario electoral para las Elecciones de representantes de Decanos y Directores de Facultades y Escuelas, Directores de Departamento y Directores de Instituto Universitario de Investigación en el Consejo de Gobierno de la Universidad de Valladolid (28/09/10).

OTROS ACUERDOS

- Concesión del grado de Doctor Honoris Causa por esta Universidad, a propuesta de la EU de Estudios Empresariales a D. Henning Bergenholtz (30/11/09).

- Concesión del grado de Doctor Honoris Causa por esta Universidad al Dr. Dionisio Llamazares Fernández, a propuesta de la Facultad de Derecho (05/02/10).
- Concesión del grado de Doctor Honoris Causa por esta Universidad, a propuesta de la Facultad de Filosofía y Letras a D.ª Nicole Dacos (28/09/10).
- Renovación de la condición de patrono electivo de la Fundación General a D. Antonino Fernández Rodríguez (art. 12.3 de los Estatutos de la Fundación General) (05/02/10).
- Informe favorable de la propuesta de asignación singular e individual de complementos retributivos para el personal docente e investigador y su remisión al Consejo Social para su aprobación (05/02/10), (21/07/10).
- Aprobación de la modificación de la Relación de Puestos de Trabajo del PAS Funcionario (28/06/10).
- Aprobación de la modificación de la Relación de Puestos de Trabajo del PAS Laboral (05/02/10).
- Aprobación de autorización correspondiente al año 2009 de la transmisión de un porcentaje equivalente al 0,40% de la participación de esta Universidad en la Agrupación de Interés Económico SIGMA GESTIÓN UNIVERSITARIA, a favor de la Universidad de Córdoba y de un 0,50% correspondiente al año 2010. El precio de la venta se fija en la cantidad de siete mil doscientos doce euros con quince céntimos de euro (7.212,15 €) para la primera y de nueve mil quince con dieciocho céntimos de euro (9.015,18 €) para la segunda (28/06/10).
- Aprobación del Reglamento para la aplicación del Premio de Jubilación al personal funcionario de administración y servicios de la Universidad de Valladolid (05/02/10)
- Nombramiento de miembros de la Junta Electoral de la Universidad, según lo previsto en el art. 240 de los Estatutos de la Universidad, en representación del cuerpo electoral de Estudiantes, a D. Arturo del Olmo Pozo y D. Eduardo Pérez de Castro (05/02/10)
- Nombramiento de los siguientes miembros de la Comisión de Profesorado: D. Antonio Orduña Domingo; D. David Carabias Galindo y D.ª Milagros Alario Trigueros (art. 142 de los Estatutos de la UVa) (28/06/10).
- Nombramiento, en virtud de lo previsto en el artículo 82 de los Estatutos de la Universidad, de los siguientes miembros de la Junta Consultiva (21/07/10):
 - CIENCIAS BIOMÉDICAS y DE LA SALUD: D. Ana Almaraz Gómez, Medicina Preventiva y Salud Pública; D. Carlos Vaquero Puertas, Cirugía; D.ª María del Carmen Domínguez Lobatón, Bioquímica y Biología Molecular; D. Alfonso Carvajal García-Pando, Farmacología.
 - CIENCIAS SOCIALES y JURÍDICAS: D.ª Mercedes Alonso Álamo, Derecho Penal, D. Juan M.ª Bilbao Ubillos, Derecho Constitucional; D. Juan Demetrio Vicente Perdiz, Economía Aplicada; D. Zenón Jiménez-Ridruejo Ayuso, Fundamentos del Análisis Económico.
 - MATEMÁTICAS, FÍSICA y QUÍMICA: D. M.ª Paz Calvo Cabrero, Matemática Aplicada; D. Luis Debán Miguel, Química Analítica; D. Luis Carlos Balbás Ruesgas, Física Atómica, Molecular y Nuclear; D. Carmelo Prieto Colorado, Cristalografía y Mineralogía.
 - HUMANIDADES y CIENCIAS DE LA EDUCACIÓN: D. M.ª Isabel del Val Valdivieso, Historia Medieval; D. Estrella del Carmen Pérez Rodríguez, Filología Latina; D. Francisco Javier Peña Echeverría, Filosofía Moral; D. Tomás Ortega del Rincón, Didáctica de la Matemática.
 - ARQUITECTURA, INGENIERÍA Y TECNOLOGÍA: D. Miguel Ángel Villamañán Olfos, Máquinas y Motores Térmicos; D. Ioannis Dimitriadis Damoulis, Ingeniería Telemática; D. Darío Fidel Alvarez Alvarez, Composición Arquitectónica; D. Felipe Bravo Oviedo, Producción Vegetal.
- Aprobación de las Normas Regulatoras del Registro de Convenios de la Universidad de Valladolid (05/02/10).

- Nombramiento D. Rafael Pardo Almudi como Director del Laboratorio de Técnicas Instrumentales (28/06/10).
- Aprobación de las directrices de la elaboración del Plan de Organización Docente (POD) para el curso 2010/2011 (21/07/10)
- Aprobación del Concierto Específico de Colaboración entre la Gerencia Regional de Salud de Castilla y León y la Universidad de Valladolid, en materia docente y de investigación en ciencias de la salud (28/09/10).
- Nombramiento de los siguientes miembros de la Comisión de Supervisión de Proyectos (21/07/10):
 - Presidente: Vicerrector de Patrimonio e Infraestructuras: D. Antonio Orduña Domingo
 - Vocal 1: Titular: D. Eusebio Alonso García, Arquitecto profesor de la UVa
 - Suplente: D. Félix Jové Sandoval, Arquitecto profesor de la UVa
 - Vocal 2: Titular: D. Alfonso Poncela Méndez, Ingeniero profesor de la UVa
 - Suplente: D. Ángel Zorita Lamadrid, Ingeniero profesor de la UVa
 - Vocal 3: Titular: D. Francisco Valbuena, Arquitecto Jefe de la Unidad Técnica
 - Suplente Dña. M^a José Cano, Arquitecta de la UTA
 - Vocal 4: Titular: D. Manuel Muñoz, Ingeniero Jefe de Mantenimiento
 - Suplente: D. Alberto Pérez, aparejador de Mantenimiento
 - Secretario: Titular: D. Carlos Herguedas, Arquitecto Técnico de la UTA
 - Suplente: D. Carlos Piquero, Arquitecto Técnico de la UTA
- Nombramiento como miembro de la Comisión de Complementos Retributivos a D.^a Isabel Acero Durántez en sustitución de D.^a Francisca Aramburu Riera (en representación de Departamentos del área de Humanidades y Ciencias de la Educación) (05/02/10).
- Aprobación de la solicitud de D.^a M.^a Natividad García Atares de integración del cuerpo de Catedráticos de Escuela Universitaria en el cuerpo de Profesor Titular de Universidad (17/12/09).

ACUERDOS ADOPTADOS POR LA COMISIÓN PERMANENTE DEL CONSEJO DE GOBIERNO

PREMIOS EXTRAORDINARIOS (02/10/09)

Escuela Técnica Superior de Ingenieros de Telecomunicación: Doctorado en Ingeniero de Telecomunicación, convocatoria 2008:

D. Jesús Poza Crespo

PREMIOS EXTRAORDINARIOS (27/11/09)

Escuela de Ingenierías Industriales: Fin de carrera del curso 2008-2009:

D.^a Ana Belén Alonso Murciego (Ingeniero en Organización Industrial)

D. Daniel Serna Sanz (Ingeniero en Automática y Electrónica Industrial)

D. Alberto Rafael Castillo Baquero (Ingeniero Industrial)

D.^a Sara Gómez Sanz (Ingeniero Químico)

D. José Miguel Jiménez González (Ingeniero Técnico de Telecomunicación, esp. Sistemas Electrónicos)

D.^a Laura Izquierdo García (Ingeniero Técnico en Diseño Industrial)
D. Ángel Boyado Sierra (Ingeniero Técnico Industrial, esp. Electricidad)
D. Pablo González García (Ingeniero Técnico Industrial, esp. Electrónica Industrial)
D. Juan Represa Marcos (Ingeniero Técnico Industrial, esp. Mecánica)
D. Mariano Hernández González (Ingeniero Técnico Industrial, esp. Química Industrial)

Escuela Técnica Superior de Arquitectura: Fin de Carrera del curso 2008-2009:

D. Víctor Pérez Eguiluz

Escuela Técnica Superior de Ingeniería Informática: Fin de Carrera del curso 2008-2009:

D. Francisco Javier Delgado del Hoyo (Ingeniero en Informática)
D. Sergio Arnillas García (Ingeniero Técnico en Informática de Gestión)
D. Álvaro García Yagüez (Ingeniero Técnico en Informática de Sistemas)

Escuela Técnica Superior de Ingenierías Agrarias: Fin de Carrera del curso 2008-2009:

D.^a Verónica Martínez Villamor (Ingeniero Agrónomo)
D.^a Raquel Blanco Domínguez (Ingeniero de Montes)
D. Víctor Vidal Barba (Licenciado en Enología)

Escuela Técnica Superior de Ingenieros de Telecomunicación: Fin de Carrera del curso 2008-2009:

D.^a Marta Pintos Téllez (Ingeniero de Telecomunicación)
D. Rubén Bartolomé Henares (Ingeniero en Electrónica)

Escuela Universitaria de Ciencias Empresariales y del Trabajo: Fin de Carrera del curso 2008-2009:

D.^a Ana Ramos Ortega (Diplomatura en Relaciones Laborales)
D.^a Leticia Íñigo Romera (Diplomatura en Ciencias Empresariales)

Escuela Universitaria de Educación de Palencia: Fin de Carrera del curso 2008-2009:

D.^a Beatriz García García (Maestro Especialidad Educación Infantil)
D.^a Silvia María Montalvo Maroto (Diplomatura de Educación Social)

Escuela Universitaria de Educación de Soria: Fin de Carrera del curso 2008-2009:

D.^a Silvia Palero Gómez (Maestro en Educación Primaria)
D.^a Amaya Remón Cirauqui (Maestro en Educación Infantil)
D. David Bueno Ruiz (Maestro en Lengua Extranjera (Francés)).
D.^a Sara Jiménez Alonso (Maestro en Lengua Extranjera (Inglés))

Escuela Universitaria de Enfermería: Fin de Carrera de la Diplomatura en Enfermería del curso 2008-2009:

D.^a Helena Sánchez Hernández

Escuela Universitaria de Enfermería de Soria: Fin de Carrera del curso 2008-2009:

D.^a Cristina Martínez Valero

Escuela Universitaria de Estudios Empresariales: Fin de Carrera del curso 2008-2009:

D.^a Rebeca García Martín

Escuela Universitaria de Fisioterapia de Soria: Fin de Carrera de la Diplomatura de Fisioterapia del curso 2008-2009:

D.^a María del Mar Sanz Parco

Escuela Universitaria de Ingenierías Agrarias: Fin de Carrera del curso 2008-2009:

D. Asier Ruiz Ortega (Especialidad Explotaciones Agropecuarias)

Facultad de Ciencias: Premios Extraordinarios Fin de Carrera del curso 2008-2009:

Premios Extraordinarios de Licenciatura:

D. Héctor Barbero San Juan (Licenciatura en Química)

D. Francisco Javier Hernández Heras (Licenciatura en Física)

D. Matías Arce Sánchez (Licenciatura en Matemáticas)

D.^a María Martín Bermejo (Licenciatura en C. y Técn. Estadísticas)

Premios Extraordinarios de Diplomatura:

D. Javier Sáez Gallego (Diplomatura en Estadística)

D.^a Jenifer Muñoz Mugerza (Diplomatura en Óptica y Optometría)

Facultad de Ciencias del Trabajo: Fin de Carrera del curso 2008-2009:

D. Daniel Baños Díez (Licenciado en Ciencias del Trabajo)

D. Miguel Martín Moreno (Diplomado en Relaciones Laborales)

Facultad de Derecho: Licenciatura en Derecho del curso 2008-2009:

D.^a Ana de las Heras Calleja

Facultad de Educación y Trabajo Social: Fin de Carrera del curso 2008-2009:

D. Roberto Hierro Pereda (Diplomado en Educación Social)

D.^a Eva Ortiz Campo (Licenciado en Psicopedagogía)

D.^a Delia Muñoz Calvo (Maestro en Educación Especial)

D. Fernando Mario Yélez Niño (Maestro en Lengua Extranjera (Francés))

D.^a Verónica de Paz Trigueros (Maestro en Lengua Extranjera (Inglés))

D.^a Irene Pastor Lavín (Maestro en Educación Infantil)

D.^a Irene González García (Maestro en Educación Primaria)

D.^a Estela Orozco Sanz (Maestro en Audición y Lenguaje)

D. Javier Galán de la Calle (Maestro en Educación Musical)

D. Luis Mariano Montes Herrero (Maestro en Educación Física)

D. José Ramón Cuesta Martínez (Diplomado en Trabajo Social)

D.^a Graciela María Ferrer Álvarez (Master en Docencia e Interpretación en Lenguaje de Señas)

Facultad de Filosofía y Letras: Fin de Carrera de Licenciatura del curso 2008-2009:

D. Daniel Herrero Luque (Geografía)

D. Rodrigo González Martín (Historia)

D. Julián Hoyos Alonso (Historia del Arte)

D.^a Carmen Adriana Santander García (Filosofía)

D.^a Cristina Hernández Martín (Filología Hispánica)

D. Rodrigo Gabriel Seco de Juan (Filología Francesa)

D.^a Teresa Marcilla Aurell (Filología Inglesa)

D. Jonay Díaz Jorge (Filología Alemana)

D.^a Miriam Blanco Cesteros (Filología Clásica)

D.^a Cristina Esteban Espina (H^ª y Ciencia de la Música)

D.^a Virginia Isla García (Teoría de la Literatura)

D.^a Silvia Rioja Calvo (Periodismo)

Facultad de Medicina: Fin de Carrera del curso 2008-2009:

D. Mario Rodríguez López (Licenciado en Medicina)

D.^a Lucía Garrote Lorenzo (Diplomado en Logopedia)

D.^a Sara Luis Recio (Diplomado en Nutrición Humana y Dietética)

Facultad de Traducción e Interpretación: Fin de Carrera de la Licenciatura de Traducción e Interpretación del curso 2008-2009:

D.^a Danae Gallo González

PREMIOS EXTRAORDINARIOS (14/01/10)

Facultad de Ciencias Económicas y Empresariales: Fin de Carrera (Curso 2008-2009):

D.^a María del Pilar Velasco González (Dirección y Administración de Empresas)

D.^a Marina Sofía Conde Rodríguez (Economía)

D. Juan Salvador Ercilla (Ciencias Actuariales y Financieras)

D. Álvaro Zubizarreta López (Investigación y Técnicas de Mercado)

D.^a María Redondo Carretero (Máster en Investigación en Economía de la Empresa)

PREMIOS EXTRAORDINARIOS (09/02/10)

Escuela de Ingenierías Industriales: Fin de Carrera de Ingeniería Técnica Industrial, especialidad Química Industrial (Curso 2008-2009):

D.^a Madeleine Astrid Morrondo Martín.

PREMIOS EXTRAORDINARIOS (26/03/10)

Facultad de Ciencias: Doctorado en Física (Curso 2005-2006/2006-2007):

D.^a Eva María Fernández Sánchez

Facultad de Filosofía y Letras: Doctorado (Curso 2008-2009):

D. Faustino M. López Manzanedo (Teoría de la Literatura)

D.^a Patricia Tabarés Pérez (Filología Inglesa)

D.^a Cristina Adrada Rafael (Filología Francesa)

D.^a Irune Fiz Fuertes (Historia del Arte)

D. David Martín Marcos (Historia)

PREMIOS EXTRAORDINARIOS (06/07/10)

Escuela de Ingenierías Industriales: Doctorado (Curso 2008-2009):

D. David Vega Maza (Ingeniero Industrial)

D. Facundo Mattea (Ingeniero Químico)

Escuela Técnica Superior de Arquitectura: Doctorado:

D. Antonio Álvaro Tordesillas (Curso 2007-2008)

D.^a Marina Jiménez Jiménez (Curso 2008-2009)

Escuela Técnica Superior de Ingeniería Informática: Doctorado (Curso 2008-2009):

D. César González Ferreras

Escuela Técnica Superior de Ingenierías Agrarias: Doctorado (Curso 2008-2009):

D.^a Ana Isabel de Lucas Herguedas (Ingeniero de Montes)

D.^a Stella Marys Bogino (Ingeniero Agrónomo)

Escuela Técnica Superior de Ingenieros de Telecomunicación: Doctorado (Curso 2008-2009):

D. Carlos Gómez Peña

Facultad de Ciencias: Doctorado:

Curso 2007-2008

D.^a María Jesús González García (Óptica y Optometría)

D. Carlos Cordovilla Losada (Química)

D. Javier Reguera Gómez (Física)

D. Julio José Moyano Fernández (Matemáticas)

Curso 2008-2009

D.^a Ángela Meana Baldomir (Química)

D.^a Natalia Prats Porta (Física)

D. Pedro César Álvarez Esteban (Matemáticas)

Facultad de Ciencias Económicas y Empresariales: Doctorado (Curso 2008-2009):

D.^a Rocío de Andrés Calle (Economía)

D.^a Blanca García Gómez (Empresa)

Facultad de Educación y Trabajo Social: Doctorado:

D.^a Paloma Castro Prieto (Curso 2007-2008)

D.^a Inés Ruiz Requies (Curso 2008-2009)

Facultad de Filosofía y Letras: Doctorado (Curso 2008-2009):

D. Faustino M. López Manzanedo (Teoría de la Literatura)

D.^a Patricia Tabarés Pérez (Filología Inglesa)

D.^a Cristina Adrada Rafael (Filología Francesa)

D.^a Irune Rosario Fiz Fuertes (Historia del Arte)

D. Enrique Ferrari Nieto (Filosofía)

D. David Martín Marcos (Historia)

Facultad de Medicina: Doctorado:

Curso 2007-2008

D. Javier López Díaz

D.^a María del Mar Infante Sanz

Curso 2008-2009

D. Alejandro Moreno Domínguez

Facultad de Traducción e Interpretación: Doctorado (Curso 2008-2009):

D.^a Laurence Boudart

COMISIÓN DE ORDENACIÓN ACADÉMICA Y PROFESORADO

- Renovación de los siguientes Títulos de Especialista (06/07/10)
 - Docencia en Programas Bilingües y/o de Inmersión -AICLE- en Lengua Inglesa en Educación Infantil, Primaria y Secundaria
 - Economía y Consumo
 - Edificación (On line)
 - Energía Renovables
 - Historia y Estética de la Cinematografía
 - Ingeniería de Climatización
 - La Enseñanza del Español como Lengua Extranjera
 - Logística integral
 - Los Orígenes del Cristianismo
 - Mediación Familiar
 - Medicina Paliativa Avanzada
 - Mercados e Intermediación Financiera
 - Servicios Sociales. Especialidad en Personas Mayores y Personas con Discapacidad
- Renovación de los siguientes Títulos de Máster (06/07/10)
 - Administración e Industrias Culturales
 - Bilingüismo (Español-Inglés/Inglés-Español)
 - Cuidados Paliativos
 - Derecho Español (LL.M.)
 - Dirección de Proyectos
 - Estudios de Género y Políticas de Igualdad
 - Glaucoma
 - La Enseñanza de Español como Lengua Extranjera
 - Optometría y Ciencias de la Visión
 - Química Experimental y Laboratorios
- Modificación del Reglamento para Acceso a Estudios de Segundo Ciclo, aprobado por el Consejo de Gobierno con fecha 8 de abril de 2003. (09/02/10)
- Reglamento del Proyecto Fin de Carrera de la ETS de Arquitectura. Modificación del Reglamento sobre los Créditos de Libre Elección. (06/07/08)

COMISIÓN DE RELACIONES INSTITUCIONALES

- Convenios (02/10/09) con:
 - Universidad Federal de San Carlos (Brasil)
 - Universidad Federal del Estado de Río de Janeiro (Brasil)

- Centro de investigación y estudios avanzados del Instituto Politécnico Nacional de Méjico.
- Universidad Wilhelmshaven (Alemania).
- Universidad do Minho (Portugal).
- Fundación Pública Municipal Seminci y la Universidad de Valladolid (Cátedra de Historia y Estética de la Cinematografía).
- Instituto de Oftalmología Dr. Gama Pinto (IOGP) y la Universidad de Valladolid a través de su Instituto de Oftalmobiología Aplicada (IOBA); es protocolo de colaboración.
- Convenios (27/11/09) con:
 - Universidad Federal de do Grande Dourados (Brasil)
 - Universidad Sun Yat-sen de Guandong (China).
 - Universidad Autónoma del Caribe (Colombia).
 - Universidad de Porto (Portugal).
 - Universidad de Lovaina (Bélgica).
 - Universdiad Roma Tre (Italia).
 - Universidad de Friburgo (Alemania). (27/11/09)
 - Fundación General de la Universidad y el Centro de Estudios Hispánicos de Castilla y León.
- Convenios (09/02/10) con:
 - Universidad de Wenzao (Taiwan).
 - Universidad Mohamed V de Rabat (Marruecos).
 - Wave Energy Centre de Lisboa (Portugal).
 - Haut École Namur (Bélgica).
 - Universidad de Changchun (China).
 - Pontificia Universidad Católica del Perú; es cotutela de tesis Nancy Saravia y Hernán Neciosup.
 - Plekhanov Russian Academy of Economics (Rusia).
- Convenios (26/03/10) con:
 - Universidad de Liverpool, acuerdo marco "Memorándum de entendimiento"
 - Instituto Oftalmológico Nacional (IONA) para la ejecución del proyecto de asistencia técnica a la gestión y el desarrollo de la especialidad de enfermería oftalmológica en Angola.
 - Carnegie Mellon University (CMU), Pittsburgh.
 - Universidad de Ramkamhaeng, Bangkok (Tailandia).
 - Universidad Federal de Minas Gerais (Brasil).
 - Universidad Federal de Sao Paulo (Brasil).
 - Oregon State University (USA).
 - California State University, San Bernardino (USA).

- Convenios (06/07/10) con:
 - Abu Dhabi University de Emiratos Árabes; es acuerdo marco "Memorándum de entendimiento"
 - Fundación Instituto Castellano y Leonés de la Lengua y La Fundación Casa de la India.
 - Universidad de La Habana (Colegio Universitario de San Jerónimo).
 - Asociación Cultural "Il Gentil Lauro".
- Convenios: (27/07/10) con:
 - University of Central Oklahoma de Estados Unidos.
 - Universidad del Atlántico de Colombia.
 - Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura.
 - Universidad de San Luis de Argentina (Renovación)
 - Universität Bayreuth de Alemania.
 - University of New South Wales de Australia
 - Universidad Técnica Federico Santa María de Chile.
 - Asociación "Artistas Visuales Agrupados Castilla y León" (AVA CyL).
 - Fundación Siglo para las Artes en Castilla y León, el Instituto Castellano y Leonés de la Lengua, La Universidad de Valladolid y "El Norte de Castilla" en relación a la excelencia del español en la prensa escrita.
 - Convenio de colaboración con "Logistic Solutions Anywhere (KUBOS)".

COMISIÓN DE ESTUDIOS DE POSGRADO:

- Renovación del Máster Universitario: Bibliotecas Digitales (14/01/10), (27/07/10).
- Convenio con la Empresa Enclave Formación.(27/07/10)

COMISIÓN DE ORDENACIÓN ACADÉMICA:

- Modificación del Plan de Estudios de Arquitectura: "Cuando a un estudiante le falten 36 créditos para terminar la titulación, se eliminarán las incompatibilidades entre asignaturas en cualquier convocatoria previa solicitud del estudiante, por escrito, en la semana posterior al cierre de actas de la convocatoria precedente. En el plan de estudios de 1995." (02/10/09)
- Modificación del Reglamento de Créditos de Libre Elección. (02/10/09)
- Reglamento de Créditos de Libre Elección de Arquitectura. (02/10/09)
- Supresión del límite de 11 créditos por equivalencia del plan de estudios de Arquitecto de la Escuela Técnica Superior de Arquitectura. (27/11/09)
- Título propio "Máster en Restauración Arquitectónica". (27/11/09)

OTROS ACUERDOS:

- Normativa para la Defensa de la Tesis Doctoral (02/10/09)
- Modificación del artículo 4 del Reglamento Interno del Departamento de Didáctica de las Ciencias Sociales y Experimentales siendo la redacción aprobada la siguiente: "A efectos administrativos la sede del Departamento se ubicará en la Facultad de Educación y Trabajo Social" (02/10/09).
- D. Ángel Marañón Cabello, Catedrático de Medicina, impartirá la lección de apertura del curso 2010/2011 con el título: "Ser Médico" (27/11/09).
- Solicitud de informe a la Comisión de Investigación y a la Comisión de Doctorado sobre los escritos remitidos al Vicerrector de Profesorado y Ordenación Académica por el Presidente de la Junta de PDI y el Presidente del Comité Intercentros de PDI, relativos a la exigencia de un sexenio de investigación reconocido, o méritos equivalentes para el PDI laboral cuando así se establezca en la normativa vigente, o cinco publicaciones científicas en revistas indexadas para poder dirigir una tesis doctoral. Hasta la emisión de los citados informes, se suspende la aplicación del artículo 2.1. (27/11/09)
- Convenio de Colaboración entre la UVA y la Federación de Asociaciones Familiares y Personas con Enfermedad Mental en Castilla y León y el Convenio Marco para la intervención frente al consumo de drogas en el ámbito universitario (27/11/09).
- Aclaración de las normas de adaptación contenidas en el calendario académico para estudios de grado, donde dice: "Los Centros adoptarán las medidas oportunas para que los exámenes extraordinarios del curso 2009 • 2010 se celebren antes del inicio del curso 2010-2011 establecido en el calendario para los estudios de grado", debe decir: "Los Centros podrán adoptar las medidas oportunas ..." (27/11/09).
- Concesión de los Distintivos Honoríficos de la Universidad de Valladolid (14/01/10).
- Derogación del Reglamento de Créditos de Libre Elección de la ETS de Arquitectura (14/01/10).
- Convenio de Colaboración entre la Universidad y FREMAP para la realización de prácticas (14/01/10).
- Modificación de la normativa sobre el procedimiento para la creación y mantenimiento del Registro de Grupos de Investigación Reconocidos en la UVA en los siguientes términos: En el artículo 2.1. 1. se incluyen los profesores asociados junto con los profesores eméritos y colaboradores honoríficos. En el artículo 6, el apartado primero queda redactado de la siguiente manera: La coordinación general y representación del grupo será responsabilidad de uno de sus miembros ordinarios, PDI de la UVA a tiempo completo, con al menos un sexenio de investigación reconocido o méritos equivalentes para el PDI laboral (09/02/10).
- Calendario académico para licenciaturas y diplomaturas para el curso 2010/2011 (09/02/10).
- Cambio de denominación del Centro de Investigación de la Baja Atmósfera siendo el actual Centro de Investigación de la Baja Atmósfera "José Casanova" (26/03/10).
- Convenio Marco de colaboración entre la UVA y SECOT, Senior Españoles para la Cooperación Técnica (26/03/10).
- Convenio con COMSA EMTE Energías Renovables S.L., la Fundación Parque Científico y la UVA (26/03/10).
- Denominación para el Edificio del Instituto de Biología Genética y Molecular como "Edificio Benito Herreros" (26/03/10).
- Acuerdo Marco de cooperación entre TECOPY, S.A., FUNGE y UVA (26/03/10).
- Modificación del Convenio Marco de Colaboración con Caja de Burgos y la UVA (26/03/10).

- Convenio con la Fundación Achievement España (06/07/10).
- Convenio con la Empresa ProRetina Therapeutics, S.L. (06/07/10).
- Calendario Académico para estudios de Grado (06/07/10).
- Participación en el Patronato de la Fundación "Francis Chapelet" (06/07/10).
- Convenio con el Colegio de Médicos de Soria (06/07/10).
- Modificación del Reglamento Interno de la Residencia Universitaria Alfonso VIII (27/07/10).
- Convenio de Colaboración con la Empresa Ragooh Alquileres (27/07/10).
- Modificación del artículo 26 del Reglamento Interno del Departamento de Organización de Empresas y Comercialización e Investigación de Mercados siendo su redacción definitiva la siguiente: Creación de las Secciones Departamentales: *"El Departamento de Organización de Empresas y Comercialización e Investigación de Mercados se organizará, inicialmente, en las Secciones Departamentales siguientes:*
 - *Sección Departamental de la Escuela de Ingenierías Industriales de Valladolid.*
 - *Sección Departamental de la Escuela Universitaria de Estudios Empresariales de Valladolid.*
 - *Sección Departamental de la Facultad de Ciencias Económicas y Empresariales de Valladolid, área de Organización de Empresas*
 - *Sección Departamental de la Facultad de Ciencias Económicas y Empresariales de Valladolid, área de Comercialización e Investigación de Mercados*
 - *Sección Departamental de la E.T.S. de Ingeniería Informática de Valladolid*
 - *Sección Departamental para el Campus de Segovia*
 - *Sección Departamental para el Campus de Soria*
 - *Sección Departamental para el Campus de Palencia."* (27/07/10)
- Convenio entre la Universidad de Valladolid y la Universidad de León en materia de evaluación de la actividad docente de su profesorado (27/07/10).
- Convenio específico de colaboración con la Consejería de Sanidad, la Fundación del Instituto de Estudios de Ciencias de la Salud de Castilla y León, la Gerencia Regional de Salud de Castilla y León, la Fundación Investigación Sanitaria en León, la Universidad de Salamanca, la Fundación de Investigación del Cáncer de la Universidad de Salamanca, la Universidad de Valladolid y la Fundación General de la Universidad de Valladolid (27/07/10).

CARGOS ACADÉMICOS

RECTOR

D. Marcos Sacristán Represa

VICERRECTORES

Campus de Palencia: D. Pedro Antonio Caballero Calvo

Campus de Soria: D.^a Amelia Rut Moyano Gardini

Campus de Segovia: D. José Vicente Álvarez Bravo

Profesorado: D.^a María del Carmen Martín González

Economía: D.^a Guiomar Martín Herrán

Investigación y Política Científica: D. Luis Miguel Nieto Calzada

Patrimonio e Infraestructuras: D. Antonio Orduña Domingo

Internacionalización y Extensión Universitaria: D. Luis Antonio Santos Domínguez

Docencia: D. José María Marbán Prieto
Estudiantes: D.ª María del Rocío Anguita Martínez

SECRETARIO GENERAL

D. Miguel Ángel González Rebollo

DIRECTORA ADJUNTA VICERRECTORADO CAMPUS DE PALENCIA

D.ª Amalia Rodríguez González

DIRECTORES DE ÁREA

Comunicación: D. Fernando Rey Martínez
Servicios Jurídicos y Evaluación: D. Dámaso Francisco Javier Vicente Blanco
Economía: D.ª Elena Escudero Puebla
Redes: D. José Andrés González Feroselle
Extensión Universitaria: D. Carlos Sanz Mínguez
Desarrollo e Innovación Tecnológica: D. Salvador Dueñas Carazo
Impulso y Coordinación de Investigación: D. José Manuel López Garrido
Universidad Permanente Millán Santos: D.ª M.ª del Carmen Serrano Vázquez
Cursos para Extranjeros: D. José Manuel Eduardo Barrio Marco
Formación e Innovación Docente: D. Bartolomé Rubia Avi
Director del Museo de la UVa: D. Jesús Urrea Fernández

DECANOS DE FACULTAD

Filosofía y Letras: D.ª Milagros Estilita Alario Trigueros

DIRECTORES DE ESCUELA UNIVERSITARIA

Ingenierías Industriales: D. Francisco Castro Ruiz

DIRECTORES ADJUNTOS DE ESCUELA DE INGENIERÍAS INDUSTRIALES

Sede Francisco Mendizábal: D.ª María Ángeles Martín Bravo
Sede Doctor Mergelina: D. Gerardo González Benito

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

Escuela Ingenierías Industriales: D. Fernando Martínez Rodrigo
Escuela Ingenierías Industriales: D.ª Raquel Suárez Sánchez
Escuela Ingenierías Industriales: D.ª María Isabel Sánchez Bascónes
Escuela Ingenierías Industriales: D. José María García Terán
Escuela Ingenierías Industriales: D. Santiago Villaverde Gómez
Escuela Ingenierías Industriales: D.ª María Cristina Pérez Barreiro
Escuela Ingenierías Industriales: D.ª María Esther Martín García
Escuela Ingenierías Industriales: D. Alfonso Valentín Poncela Méndez
Escuela Técnica Superior de Arquitectura: D.ª María Soledad Camino Olea
Facultad de Derecho: D. Joseba Aitor Echebarría Sáenz
Facultad de Educación y Trabajo Social: D. Mariano Rubia Avi
Facultad de Ciencias Sociales, Jurídicas y de la Com.: D. Francisco de Borja Olalquiaga Aranguren
Facultad de Filosofía y Letras: D.ª M.ª Belén Artuñedo Guillén
Facultad de Filosofía y Letras: D. Javier Castán Lanaspá
Facultad de Filosofía y Letras: D.ª Rut Sanz Montaña

SECRETARIOS DE FACULTAD Y E.T.S

Escuela Técnica Superior de Arquitectura: D. Francisco Javier León Vallejo
Escuela Técnica Superior de Ingenierías Agrarias: D.ª María Milagrosa Casado Sanz
Escuela de Ingenierías Industriales: D. Jesús Ángel Pisano Alonso

Facultad de Ciencias Sociales, Jurídicas y de la Com.: D.^a Celia Martínez Escribano
Facultad de Filosofía y Letras: D.^a María Luisa Martínez de Salinas Alonso

DIRECTORES DE DEPARTAMENTO

Derecho Público: D. José Luis Martínez-López Muñiz
Didáctica de la Exp. Musical, Plástica y Corporal: D.^a Olaia Fontal Merillas
Didáctica de la Lengua y la Literatura: D.^a Carmen Guillén Díaz
Filología Francesa y Alemana: D. Roberto I. Ruiz Capellán
Informática: D. Teodoro Calonge Cano
Ingeniería Energética y Fluidomecánica: D. Julio Francisco San José Alonso
Química Física y Química Inorgánica: D.^a Ana Carmen Albéniz Jiménez
Pedagogía: D.^a Rosa Belén Santiago Pardo

SECRETARIOS DE DEPARTAMENTO.

Derecho Público: D. Íñigo Sanz Rubiales
Didáctica de la Exp. Musical, Plástica y Corporal: D.^a María Azucena Hernández Martín
Filología Francesa y Alemana: D.^a Catalina Despres Caubriere
Física Teórica, Atómica y Óptica: D. Francisco Javier Negro Vadillo
Historia Antigua y Medieval: D. Carlos Manuel Reglero de la Fuente
Informática: D. Joaquín Nicolás Adiego Rodríguez
Ingeniería Agrícola y Forestal: D. Ignacio Gerardo Nevares Domínguez
Ingeniería Energética y Fluidomecánica: D. César Méndez Bueno
Química Física y Química Inorgánica: D.^a Susana Blanco Rodríguez
Tecnología Electrónica: D. José Manuel González de la Fuente

COLEGIOS MAYORES Y RESIDENCIAS

DIRECTORES RESIDENCIAS UNIVERSITARIAS

Fundación Duques de Soría: D. Germán Andrés Marcos
Alfonso VIII: D. Carlos Ibáñez Giralda
Reyes Católicos: D. Antonio M. Javato Martín

SUBDIRECTORES RESIDENCIAS UNIVERSITARIAS

Alfonso VIII: D. Víctor Manuel Martín Pérez

ARMONIZADORES DE UNIVERSIDAD

D. Germán Delibes de Castro; D. José Vidal Torres Caballero, D. Juan Manuel Sanz Arranz, D.^a Elena González Cascos Jiménez, D. Leonides Fidalgo Benayas, D.^a María del Carmen Anton Martín, D. Juan Ribas Bernat, D. José Ramón Díez Espinosa, D. José Luis González Sánchez, D. Guillermo Calonge Cano, D. Javier Sanz Gil, D. Javier Castán Lanaspá, D. Ricardo Josa Fombellida, D.^a María del Hénar Zamora Salamanca, D.^a María Teresa Agapito Serrano, D. José Ignacio Palacios Sanz, D. Ángel Luis Zorita Lamadrid, D.^a Estrella del Carmen Pérez Rodríguez, D. Juan José Fernández Martín, D.^a Mercedes Vallejo Rodríguez, D.^a Carolina Martínez Ruiz, D. José Carlos Cobos Hernández.

III. VICERRECTORADO DE DOCENCIA

Tras la celebración de elecciones en mayo los Vicerrectorados de Ordenación Académica y Profesorado, Calidad y Posgrado se unificaron en el Vicerrectorado de Docencia.

Durante este curso, en el ámbito de **ORDENACIÓN ACADÉMICA** se ha trabajado en los siguientes asuntos:

- Modificación de la oferta de créditos de libre configuración del curso.
- Propuestas de nuevos planes de estudio.
- Estudio de petición de nuevas titulaciones en Fase III.
- Estudio y propuesta de mantenimiento de asignaturas optativas que no cumplen con la normativa de ordenación académica.
- Modificación del Reglamento de acceso a estudios de segundo ciclo.
- Oferta de complementos de formación.
- Coeficientes de Ponderación para el cálculo de la nota de admisión en los diversos supuestos previstos en el RD 1892/2008 de 14 de noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los procedimientos de admisión a las universidades públicas españolas.
- Reglamento de admisión a estudios de grado de mayores de 40 años por acreditación de experiencia laboral o profesional.
- Propuestas de asignaturas de Libre Elección para el curso académico 2010-2011.
- Modificación del Reglamento de Proyecto fin de carrera de la E.T.S. de Arquitectura.
- Derogación del Reglamento de Libre Elección de la E.T.S. de Arquitectura.
- Normas complementarias para la aplicación del Reglamento sobre los créditos de libre configuración de la Universidad de Valladolid de la E.T.S. de Arquitectura.
- Modificación del Plan de Estudios de Arquitecto.
- Propuesta de nuevos planes de estudio.
- Asignaturas de libre elección para el curso académico 2010-2011.
- Reconocimiento de créditos de libre elección a cursos.
- Vías de urgencia del profesorado.
- Límites máximos de admisión para el Curso Académico 2010-2011 (estudio de las peticiones de los Centros y tramitación al Consejo de Gobierno para su aprobación definitiva).
- Reglamento de admisión para continuar estudios universitarios oficiales de la UVA.
- Directrices para Centros y Departamentos de cara a la elaboración del Plan de Ordenación Docente del curso 2010-2011.
- Propuesta de nuevos planes de estudios.
- Documento de adscripción de áreas de conocimiento a asignaturas de grado y máster.

Pruebas de Acceso

Alumnos Mayores de 25 Años

En las Pruebas de acceso de alumnos mayores de 25 años se inscribieron un total de 237 aspirantes, 131 hombres y 106 mujeres, presentándose a examen 226 de los inscritos, 125 hombres y 101 mujeres. Resultaron aptos el 44% de los hombres y el 51,49% de las mujeres.

Alumnos Mayores de 45 Años

En las Pruebas de acceso de alumnos mayores de 45 años se inscribieron un total de 53 aspirantes, 25 hombres y 28 mujeres, presentándose a examen 51 de los inscritos, 23 hombres y 28 mujeres. Resultaron aptos el 30,43% de los hombres y el 21,43% de las mujeres.

Admisión de alumnos mayores de 40 años por acreditación de experiencia laboral o profesional.

Se inscribieron 24 personas y resultaron admitidas 15.

Alumnos de Bachillerato

En las Pruebas de acceso de la convocatoria de junio se inscribieron un total de 3295 alumnos, de los cuales 643 sólo en la Fase General, 47 sólo en la Fase Específica y 2605 en ambas fases. Los resultados de la Fase General fueron los siguientes:

PRESENTADOS		APTOS	
T	%	T	%
3242	98,15%	2968	91,55%

En el ámbito de **POSGRADO Y FORMACIÓN CONTINUA** se han realizado las siguientes actividades:

Másteres Oficiales y Estudios de Doctorado vinculados:

Durante este curso se han impartido los siguientes másteres oficiales de posgrado:

- Música Hispana
- Iniciación a la Investigación en Textos de la Antigüedad Clásica y su Pervivencia
- Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
- Lógica y Filosofía de la Ciencia
- Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
- Estudios Avanzados en Filosofía
- Comunicación con Fines Sociales: Estrategias y Campañas
- Integración Europea
- Retina
- Inmunología y Superficie Ocular
- Investigación en Ciencias de la Visión
- Investigación en Economía de la Empresa
- Docencia e Interpretación en Lenguas de Señas
- Traducción Profesional e Institucional
- Geotecnologías Cartográficas en Ingeniería y Arquitectura
- Acústica y Vibraciones
- Modelización Matemática y Computación
- Gestión de la Prevención de Riesgos Laborales, Calidad y Medio Ambiente
- Investigación en Ingeniería Termodinámica de Fluidos
- Logística
- Desarrollo Agroforestal
- Investigación en Ingeniería para el Desarrollo Agroforestal

- Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
- Gestión y Tecnología Ambiental
- Investigación en Ingeniería en Procesos y Sistemas
- Instrumentación en Física
- Física de los Sistemas de Diagnóstico, Tratamiento y Protección en Ciencias de la Salud
- Nanociencia y Nanotecnología Molecular
- Energía: Generación, Gestión y Uso Eficiente
- Automoción
- Calidad, Desarrollo e Innovación de Alimentos
- Investigación en Tecnologías de la Información y las Comunicaciones
- Investigación en Didácticas Específicas
- Física y Tecnología de los Láseres
- Desarrollo Económico Regional y Local
- Investigación en Economía
- Investigación Aplicada a la Educación
- Oncología Ocular, Órbita y Oculoplástica
- Investigación Biomédica

De los másteres anteriores son interuniversitarios los siguientes:

- Coordinados por la Universidad de Valladolid: Música Hispana; Europa y el Mundo Atlántico. Poder, Cultura y Sociedad; Retina; Inmunología y Superficie Ocular; Investigación en Ciencias de la Visión; Oncología Ocular, Órbita y Oculoplastica; Investigación Biomédica; Docencia e Interpretación en Lenguas de Señas; Acústica y Vibraciones; Investigación en Ingeniería Termodinámica de Fluidos

- Coordinados por otras Universidades: Iniciación a la Investigación en Textos de la Antigüedad Clásica y su Pervivencia; Lógica y Filosofía de la Ciencia; Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto; Estudios Avanzados en Filosofía; Investigación en Economía de la Empresa; Geotecnologías Cartográficas en Ingeniería y Arquitectura; Nanociencia y Nanotecnología Molecular; Física y Tecnología de los Láseres.

También se ha procedido a la verificación de 41 másteres, según lo establecido en el R.D.1393/2007.

Además, se han impartido los siguientes estudios de doctorado regulados por el R.D. 56/2005 y vinculados a los másteres oficiales anteriores:

- Doctorado en Ciencias Físicas
- Doctorado en Investigación en Ingeniería de Procesos y Sistemas
- Doctorado en Investigación en Ingeniería para la Conservación y Uso Sostenible de Sistemas Forestales
- Doctorado en Investigación en Ingeniería Termodinámica de Fluidos
- Doctorado en Lógica y Filosofía de la Ciencia
- Doctorado en Musicología

De los doctorados anteriores son interuniversitarios los siguientes:

- Coordinados por la Universidad de Valladolid: Ingeniería Termodinámica de Fluidos y Musicología.
- Coordinados por otras Universidades: Lógica y Filosofía de la Ciencia.

Todos ellos tienen Mención de Calidad.

También se han impartido los siguientes estudios de doctorado regulados por el R.D. 1393/2007:

- Doctorado en Ciencias de la Visión
- Doctorado en Ciencias Físicas
- Doctorado en Conservación y Uso Sostenible de Sistemas Forestales
- Doctorado en Economía
- Doctorado en Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto
- Doctorado en Europa y el Mundo Atlántico. Poder, Cultura y Sociedad
- Doctorado en Filosofía
- Doctorado en Física Matemática y Computacional
- Doctorado en Ingeniería de Procesos y Sistemas
- Doctorado en Integración Europea
- Doctorado en Investigación Biomédica
- Doctorado en Investigación en Didáctica de las Ciencias Sociales, Experimentales y Matemáticas
- Doctorado en Investigación en Economía de la Empresa
- Doctorado en Investigación en Ingeniería para el Desarrollo Agroforestal
- Doctorado en Investigación en Ingeniería Termodinámica de Fluidos
- Doctorado en Musicología
- Doctorado en Psicología
- Doctorado en Textos de la Antigüedad Clásica y su Pervivencia

De éstos son interuniversitarios los siguientes:

- Coordinados por la Universidad de Valladolid: Ciencias de la Visión; Europa y el Mundo Atlántico. Poder, Cultura y Sociedad; Física Matemática y Computacional; Investigación en Ingeniería Termodinámica de Fluidos y Musicología.
- Coordinados por otras Universidades: Estudios Ingleses Avanzados: Lenguas y Culturas en Contacto; Filosofía; Investigación en Economía de la Empresa y Textos de la Antigüedad Clásica y su Pervivencia

También se ha procedido a la verificación de 6 nuevos Programas de Doctorado según lo establecido en el R.D.1393/2007.

Títulos Propios

Se han aprobado los siguientes títulos propios para su impartición en el curso 2009/2010:

Máster:

- Administración de Industrias Culturales
- Bibliotecas Digitales
- Bilingüismo (Español-Inglés/Inglés-Español)
- Cuidados Paliativos
- Derecho Español (LL.M)
- Dirección de Proyectos

- Estudios de Género y Políticas de Igualdad
- Fisioterapia Manual Osteopática
- Glaucoma
- La Enseñanza del Español como Lengua Extranjera
- Optometría y Ciencias de la Visión
- Química Experimental y Laboratorio
- Rehabilitación Visual (incluye título de Especialista)
- Restauración Arquitectónica

Especialista:

- Agente de Desarrollo Rural
- Agentes de Igualdad de Oportunidades entre Mujeres y Hombres
- Concepción Robusta de Producto
- Cooperación Internacional para el Desarrollo
- Derechos Humanos y Ciudadanía
- Docencia en Programas Bilingües y/o de Inmersión –AICLE- en Lengua Inglesa en Educación Infantil, Primaria y Secundaria
- Economía y Consumo
- Edificación (On line)
- Energías Renovables
- Enfermería Oftalmológica
- Historia y Estética de la Cinematografía
- Ingeniería de la Calidad
- Ingeniería de la Climatización
- Ingeniería y Gestión de la Producción
- La Enseñanza del Español como Lengua Extranjera
- La India: Arte-Cultura. Ciencia-Economía-Sociedad
- Lingüística Aplicada a Contextos Bilingües Inglés/Español
- Logística Integral
- Los Orígenes del Cristianismo
- Mediación Familiar
- Medicina Paliativa Avanzada
- Mercados e Intermediación Financiera
- Servicios Sociales. Especialidad en Personas Mayores y Personas con Discapacidad
- Teoría y Análisis del Patrimonio Arquitectónico Histórico

Homologaciones de Títulos de Posgrado:

Durante el curso académico 2009/2010, se han tramitado 14 solicitudes de homologación de títulos extranjeros: Diez a título de “Doctor por la Universidad de Valladolid” y cuatro a “Grado académico de Máster”.

Equivalencia de Estudios

Se han tramitado un total de 418 solicitudes de equivalencia de títulos extranjeros para el acceso a los estudios de máster y doctorado.

Normativa

Normas de la Universidad de Valladolid para resolver las comprobaciones previstas en el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, respecto a las solicitudes de acceso a las enseñanzas de Máster y Doctorado de alumnos con títulos extranjeros obtenidos conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior.

En el ámbito de **CALIDAD E INNOVACIÓN EDUCATIVA** se han desarrollado las siguientes líneas de actuación:

I. Calidad.

1. Consultoría, desarrollo y seguimiento de Planes Estratégicos en la Universidad de Valladolid.

1.1 Seguimiento y control del plan estratégico de la Universidad de Valladolid

- A partir de los resultados obtenidos en el informe de seguimiento, de 16 de abril de 2009, se han modificado algunos de los indicadores y metas definidos en el cuadro de mando integral.
- Las acciones no conseguidas, en el primer año del Plan, han sido comunicadas a sus respectivos Responsables de Ejecución, para la toma de las medidas oportunas.
- Realización del segundo informe de seguimiento del Plan estratégico con fecha, 31 de marzo de 2010.
- Seguimiento de las acciones que no fueron alcanzadas en el primer año del Plan.

1.2 Revisión e implementación de la metodología de seguimiento del plan estratégico de la Universidad de Valladolid

- Se ha revisado la aplicación en red del Plan Estratégico Institucional introduciendo mejoras, tales como la elaboración de informes.
- Se ha aplicado la metodología definida para el seguimiento del Plan Estratégico.

1.3 Diseño de los procesos de consultoría e implementación de planes estratégicos en el ámbito de la universidad.

- Se ha revisado e introducido modificaciones en el proceso para la elaboración de planes estratégicos.
- Se ha aplicado la metodología definida para la elaboración de planes estratégicos en el Campus de Segovia.

1.4 Desarrollo del plan estratégico del Campus de Segovia y Plan de Igualdad de la UVa.

- Se ha dado el apoyo técnico necesario para la elaboración del Plan Estratégico del Campus de Segovia.
- Se ha respondido, a través del correo electrónico y telefónicamente, a cuantas dudas, sugerencias... han surgido a lo largo del proceso de elaboración del Plan Estratégico.
- Se ha proporcionado apoyo técnico para la elaboración del Plan de Igualdad de la UVa.

2. Plan Institucional de Garantía de la Calidad.

2.1 Desarrollo del programa de garantía de calidad institucional, que emana del plan estratégico de la Universidad de Valladolid 2008 - 2014.

- Se han revisado las acciones del Plan Estratégico relacionadas con los procesos de Calidad.

2.2 Diseño del programa de garantía de la calidad aplicado a centros.

- Se han revisado tanto los procedimientos como el manual de calidad de la Escuela de Ingenierías Industriales presentados a Audit, para adaptarlos a los tres centros que se iban a presentar a la nueva convocatoria del programa. Identificándose:
 - Procedimientos y capítulos del manual comunes.
 - Procedimientos y capítulos del manual que debían sufrir modificaciones.
- Se han realizado las modificaciones pertinentes en los procedimientos y capítulos del manual de calidad.
- Se han revisado y modificado formatos del Manual de calidad y procedimientos.
- Se ha presentado a la convocatoria de la Aneca del programa Audit tres centros:
 - Facultad de Ciencias del Trabajo de Palencia.
 - Facultad de Ciencias Sociales, Jurídicas y de la Comunicación de Segovia.
 - Escuela Técnica Superior de Ingenieros de Telecomunicación.
 Siendo el resultado del informe favorable.

2.3 Aplicación del plan de garantía de calidad en todas las titulaciones que quieran presentarse a su certificación.

- Este sistema corresponde al punto 9 de las memorias de Verificación y ha sido estandarizado y aplicado para todas las titulaciones, tanto de grado como de máster.

2.4 Desarrollo y aplicación del sistema de evaluación docente del profesorado a través del programa Docentia.

- Se han introducido las modificaciones pertinentes en el programa de Evaluación Docentia, a partir de los resultados de la convocatoria de 2008.
- Revisión y modificación de la Guía Docentia (Versión 2, noviembre 2009).
- Actualización de la información de Docentia de la web.
- Se ha lanzado una nueva convocatoria del programa Docentia:
 - Se han presentado 212 profesores, que ha afectado a 23 centros y 50 departamentos.
- Se han implementado las aplicaciones desarrolladas para el programa de Evaluación Docentia.
- Se ha elaborado una encuesta de satisfacción con el Programa Docentia.

2.5 Adaptación y migración del sistema Prisma de evaluación de la capacidad investigadora del profesorado al sistema Universitas XXI.

- Se ha estudiado la migración a Universitas XXI Investigación. Al comprobar que esta nueva herramienta no tiene módulo de evaluación se ha optado por esperar a la existencia del mismo, para decidir si es oportuno realizar la citada migración. Estamos a la espera de que Universitas XXI investigación evalúe.

2.6 Aplicación de la metodología de la evaluación de másteres (postgrado) y doctorados.

- Se ha realizado la evaluación de los másteres oficiales de la Universidad de Valladolid, incluyendo:
 - Cuestionarios de evaluación de la satisfacción del coordinador.
 - Cuestionarios de evaluación de la satisfacción de los profesores.
 - Cuestionarios de evaluación de la satisfacción de los estudiantes.
 - Cuestionarios de evaluación de la satisfacción de los profesionales externos.
 - Reuniones de seguimiento.
 - Plan de Mejora.
 - Encuesta a graduados.

2.7 Aplicación de los procedimientos de consultoría y asesoramiento en lo que hace referencia a calidad ya sea docente, investigación y servicios.

- Se han implantado los servicios de asistencia a la evaluación y se está trabajando fundamentalmente con:
 - Centros para la preparación de sus titulaciones.

- Servicios, fundamentalmente con Servicio de Extensión Universitaria y Prácticas en empresa, este último en la realización de estudios de seguimiento.

2.8 Recopilación y análisis de las metodologías de evaluación y encuestación en relación a todas las partes integradas en el plan de garantía institucional, de centro y de titulaciones.

- Se han recopilado los sistemas de Evaluación de los servicios implicados en el programa Audit y en el Sistema Interno de Garantía de Calidad:
 - Relaciones Internacionales.
 - Servicios de Alumnos.
 - COIE
 - Servicio de Extensión Universitaria, tanto actividades culturales como Millán Santos. Centro Buendía - Formación del Profesorado Universitario. Formación Continua

2.9 Establecer la participación del Gabinete y de la Universidad de Valladolid en los programas de la Aneca y Acsucyl.

- Se participa en cuatro programas de la Aneca:
 - Verifica, sistema de verificación y acreditación de las titulaciones.
 - Modifica, programa de evaluación de la modificación de títulos.
 - Docentia, sistema de evaluación de la calidad docente del profesorado.
 - Audit, sistema de garantía de calidad de los centros formativos.

3. Adaptación de las titulaciones al Espacio Europeo de Educación Superior.

3.1 Diseño e implementación de la metodología de tratamiento y procesamiento de las memorias de grado al programa Verifica y Modifica de forma centralizada.

- Aplicación de la metodología definida para la elaboración de las memorias de grado al programa Verifica y Modifica.
- Aplicación del protocolo para el desarrollo de los informes económicos de las titulaciones solicitados por la Junta de Castilla y León.
- Elaboración de la memoria Verifica de las titulaciones, conforme al formato institucional.
- Diseño e implementación de la aplicación Verifica UVa, para el tratamiento y automatización de algunos de los procesos comentados.

3.2 Diseño e implementación de la consultoría técnica de apoyo a llevar a cabo con los coordinadores de las titulaciones, para la revisión y adaptación de las memorias de las titulaciones.

- Apoyo técnico a los coordinadores de las titulaciones, para la revisión y adaptación de las memorias de las titulaciones.
- Apoyo técnico para la presentación de los másteres al proceso de Verificación.
- Apoyo técnico para la modificación de las titulaciones (Programa Modifica)
- Trabajo de consultoría con los responsables y procesamiento centralizado en Verifica de las siguientes titulaciones:
 - 41 titulaciones de Grado.
 - 17 Titulaciones de Máster.
- Trabajo de consultoría con los responsables y procesamiento centralizado en Modifica de las siguientes titulaciones:
 - 15 titulaciones de Grado.
 - 1 Titulación de Máster.

4. Servicios de metodologías de evaluación, encuestación y estudios.

4.1 Apoyo en la aplicación de la evaluación de la capacidad investigadora del profesorado a través del sistema Universitas XXI.

- Se ha analizado la aplicación Universitas XXI investigación, y a la vista de sus carencias a nivel curricular y de evaluación, se está en conversaciones con OCU para ver la evolución de sus herramientas.
- Se ha realizado la evaluación de la investigación con Prisma, como se venía haciendo tradicionalmente.
- Se participa en la revisión de los procesos de evaluación de la investigación.
- Se ha iniciado un desarrollo para adecuar la aplicación Docentia al modelo Prisma.

4.2 Aplicación de la metodología de evaluación docente a través del programa Docentia.

- Se ha lanzado una nueva convocatoria del programa Docentia:
 - Se han presentado 212 profesores, que ha afectado a 23 centros y 50 departamentos.
- Se han implementado las dos aplicaciones para automatizar el proceso:
 - Una que permite gestionar las dos primeras convocatorias.
 - Y otra, que automatiza los procesos de modelación de encuestas, dimensiones y variables, diseño de sistema de evaluación e incorporación de nuevos ámbitos, para mejorar la explotación y gestión de la información. Estará operativa a finales de Septiembre de 2010.

4.3 Encuestación y estudios.

Estudios realizados durante el curso académico 2009/10		Tipo		Público Objetivo						2009/10				
		Estudios	Evaluación	Estudiantes	Ex Estudiantes	Asistentes	Titulados	PDI	Directores	Coordinadores	2009/10	Población	Muestra Teórica	Muestra Real (participación)
1	Encuesta de Satisfacción con el Programa Formativo y Servicios ofertados UVA.		✓								Diseño metodológico. Grados 2009/10			
2	ENCUESTA DE Situación Laboral de los graduados de la UVA y satisfacción con la formación recibida:	✓	✓				✓					7.889	4.872	4.468 (91,7%)
	Graduados 2006/07-Titulación										Promociones de graduados 2006/07	3.831	2.366	2.163 (91,4%)
	Graduados 2007/08-Titulación										Promociones de graduados 2007/08	4.058	2.506	2.305 (92%)
3	Encuesta de Evaluación de los Másteres Universitarios Oficiales UVA:		✓	✓				✓	✓	✓	Público objetivo durante el curso 2009/10			
	Evaluación de la satisfacción con el plan de estudios (estudiantes)											717	717	383 (53,4%)
	Evaluación de la satisfacción (PDI)											1.088	1.088	817 (75,1%)
	Estudio sobre los motivos en la elección del Máster											69	69	48 (69,6%)
1	Evaluación por asignatura											27	27	17 (63%)
4	Estudio sobre el Abandono y Cambios de estudios de los Estudiantes UVA.	✓	✓		✓						Cohortes 2006/07 y 2008/09	1.899	1.899	1.511 (79,6%)
	Titulaciones cohorte 2006/07											1.191	1.191	939 (78,8%)
	Titulaciones cohorte 2008/09											659	659	544 (82,5%)
	Másteres											49	49	28 (57,1%)

¹ Ambas encuestas fueron aplicadas para el Máster MUI-TIC.

5	Evaluación Universidad Permanente Millán Santos:		✓	✓		✓		✓			Matriculados durante el curso 2009/10			
	Evaluación Módulos estructurados.											2.348		1.219 (51,9%)
	Evaluación Asignaturas PIEX										Matriculados en el curso 2008/09 y 2009/10			1.228+1.481
	Evaluación actividades complementarias													232
	Encuesta Balance Global al finalizar el curso (modalidad estructurada y abierta)											755	755	237 (31,4%)
6	Evaluación Área Extensión Universitaria y Centro Buendía		✓			✓					curso 2009/10			1478
	Área Extensión y Cultura: Actividades extra-académicas, culturales, etc.													725
	Cursos de formación de profesorado universitario - Centro Buendía													553
	Cursos de Formación Continua y Extensión Universitaria													200
7	Evaluación AULAS de Empresa		✓			✓					curso 2009/10			120

4.4 Aplicación de la metodología de evaluación de másteres (posgrado).

- Se ha aplicado el proceso de evaluación a todos los máster en activo, a través de encuestas a alumnos, profesores, profesionales externos y coordinadores, mesa de trabajo para recoger las opiniones de los distintos grupos de interés sobre el funcionamiento y resultados obtenidos y encuesta a graduados.

4.5 Participación en la elaboración de los certificados de calidad docente, apoyando la gestión de informes descritos en dicho proceso.

- El Gabinete gestiona las peticiones de certificados de calidad docente.
- Este procedimiento deberá variar como consecuencia del programa Docencia y la exigencia de acreditación de la Aneca. En lo que respecta a los participantes en Docencia, su certificado ya cumpliría estas exigencias.

4.6 Participación en la encuesta de evaluación docente.

- El Gabinete no participa actualmente en la encuesta de evaluación docente.
- A partir de la implantación del programa Docencia y del estudio de la información necesaria en el programa, se ha realizando una propuesta de modificación de la encuesta de evaluación docente, para que pueda responder a las necesidades de dicho programa.

5. Servicios de explotación de información.

5.1 Desarrollo y mejora de la UVa en cifras y la UVa I+D, en sus distintos formatos: papel, digital y web.

- Se ha desarrollado la UVa en cifras y UVa I+D.
- Se ha elaborado "Una Mirada a la UVa"

5.2 Establecer un servicio de informes y explotación de datos de la Universidad de Valladolid de forma estable.

- Se han desarrollado y remitido a sus responsables los informes solicitados o difundidos en relación a tasas de Verificación, pirámides de población, análisis de rendimiento de asignaturas, etc..

5.3 Estudio de la pirámide de edades del PDI y PAS.

- Se han realizado dos estudios con fechas:
 - Mayo de 2008
 - Enero de 2009

6. Otras acciones desarrolladas.

- 6.1 Coordinación y diseño de los contenidos de carácter institucional directamente o en colaboración con los Servicios de la Universidad.
- 6.2 Procesamiento y respuesta a las preguntas recibidas vía Web sobre Bolonia.
- 6.3 Diseño de las guías de acogida y salida de la Universidad de Valladolid y coordinación del proceso de recogida y tratamiento de información.
- 6.4 Elaboración de estudios de: el seguimiento de egresados, la evaluación de la satisfacción de empleadores, las perspectivas profesionales de los estudiantes de último año, el seguimiento de abandono y cambio de titulación, la satisfacción de los alumnos de primer año, etc..
- 6.5 Asistencia a programas de formación y jornadas y grupos de trabajo en materias relacionada con la calidad, certificación, estudios sociales y encuestación y planificación estratégica.
- 6.6 Participación en el Grupo Norte de Unidades de Calidad de Universidades españolas.
- 6.7 Aprobación del Convenio entre la Universidad de Valladolid y la Universidad de León en materia de evaluación de la actividad docente de su profesorado.

II. Innovación Docente y EEES

Durante este curso se han impulsado las siguientes Iniciativas institucionales relacionadas con la INNOVACIÓN DOCENTE y el EEES:

1. Convocatorias

- 1.1 Tercera convocatoria de Grupos de Innovación Docente de la Universidad de Valladolid: durante el curso 2009-2010 se han desarrollado **53 Grupos de Innovación Docente** para el EEES.
- 1.2 Segunda convocatoria del Programa Orienta: programa de acción tutorial de la Universidad de Valladolid - Grupos de acción tutorial. Durante el curso 2009/2010 **participaron 15 Centros con 26 titulaciones en el Programa Orienta.**

Financiación de las actividades de los participantes en las Convocatorias anteriores relacionadas con la adaptación al EEES.

Segunda convocatoria de **Ayudas de Movilidad** del profesorado de la UVa para la asistencia a Congresos, Jornadas y Cursos de Innovación Docente.

2. Campus Virtual-UVa

Implantación institucional del Campus virtual- UVa a través de la **plataforma moodle** así como su mantenimiento y explotación.

3. Difusión del EEES

- 3.1 Diseño y difusión de la **cartelería, dípticos y carpetas del Programa Orienta**- Programa de acción tutorial, entre los Centros de la UVa participantes en la segunda convocatoria.
- 3.2 Difusión de **Trípticos informativos de los Planes de Estudios de los nuevos Grados** que se impartirán en la Universidad de Valladolid el curso 2010-2011:

Campus de Valladolid

E.T.S. de Arquitectura

- Grado en Arquitectura

Escuela de Ingenierías Industriales

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

E.T.S. de Ingeniería Informática

- Grado en Ingeniería Informática
- Grado en Ingeniería Informática de Sistemas

E.T.S. de Ingenieros de Telecomunicación

- Grado en Ingeniería de Sistemas de Telecomunicación
- Grado en Ingeniería de Tecnologías de Telecomunicación
- Grado en Ingeniería Telemática

E.U. de Enfermería

- Grado en Enfermería

E.U. de Estudios Empresariales

- Grado en Comercio

Facultad de Ciencias Económicas y Empresariales

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

Facultad de Ciencias

- Grado en Óptica y Optometría
- Grado en Química
- Grado en Física
- Grado en Estadística
- Grado en Matemáticas

Facultad de Derecho

- Grado en Derecho

Facultad de Educación y Trabajo Social

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

Facultad de Filosofía y Letras

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

Facultad de Medicina

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

Campus de Palencia

E.T.S. de Ingenierías Agrarias

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

E.U. de Educación

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

Facultad de Ciencias del Trabajo

- Grado en Relaciones Laborales y Recursos Humanos

Campus de Segovia

Facultad de Ciencias Sociales, Jurídicas y de la Comunicación

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

E.U. de Informática

- Grado en Ingeniería Informática de Servicios y Aplicaciones

E.U. de Magisterio

- Grado en Educación Infantil
- Grado en Educación Primaria

Campus de Soria

E.U. de Ciencias Empresariales y del Trabajo

- Grado en Administración y Dirección de Empresas
- Grado en Relaciones Laborales y Recursos Humanos

E.U. de Educación

- Grado en Educación Infantil
- Grado en Educación Primaria

E.U. de Enfermería

- Grado en Enfermería

E.U. de Fisioterapia

- Grado en Fisioterapia

E.U. de Ingenierías Agrarias

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

Facultad de Traducción e Interpretación

- Grado en Traducción e Interpretación

4. Proceso de información sobre Bolonia

- 4.1 Buzón de consultas en la página web de la UVa que se responden de forma personalizada a través de la cuenta: bolonia.vicerrectorado.calidad@uva.es
- 4.2 Web Bolonia de la UVa: <http://www.uva.es/bolonia>. Principales contenidos:

QUÉ ES EL EEES

- Qué es
- Novedades EEES
 - o Estructura de las titulaciones
 - o Sistema europeo de créditos ECTS
 - o Competencias
 - o Suplemento Europeo al Título
- Documentación básica
- Dossier de prensa
- Enlaces de interés

LA UVA ANTE EL EEES

- Nuevas titulaciones
- Más información sobre el EEES en la página de la UVa
- Mesa redonda: Entérate qué es Bolonia

RESUELVE TUS DUDAS

- Preguntas frecuentes sobre el proceso de Bolonia
- Cómo afecta Bolonia a...
- Mesa redonda: Entérate qué es Bolonia (video)
- Buzón de consultas

NUEVOS GRADOS OFICIALES

- Oferta Educativa 2010-2011

5. Desarrollo de Proyectos presentados a la ACSUCYL

Desarrollo durante este 2009/2010 de los proyectos presentados en mayo de 2009 a las convocatorias de la Agencia para la Calidad del Sistema Universitario de Castilla y León, en los que la Universidad de Valladolid ocupó el primer lugar² con respecto al resto de Universidades de Castilla y León

- 5.1 Convocatoria de subvenciones destinadas a impulsar la adaptación de las Universidades Públicas de Castilla y León en el marco de la convergencia europea de la enseñanza.
- 5.2 Convocatoria de subvenciones a las Universidades para la Renovación de las Metodologías Docentes en el marco de la convergencia hacia el Espacio Europeo de Educación Superior.
- 5.3 Convocatoria de subvenciones a las Universidades Públicas de Castilla y León para el diseño, desarrollo o implantación de sistemas de garantía de calidad.

6. Programa de impartición de docencia en inglés

El Vicerrectorado de Relaciones Institucionales y el Vicerrectorado de Calidad e Innovación Educativa tienen identificada esta acción como prioritaria entre sus objetivos. Se trata de un proyecto piloto que permitirá la consolidación de esta acción que comenzó en 2007 y facilitará su institucionalización en nuestra Universidad.

III. Formación del Profesorado

El Centro Buendía de Formación del Profesorado de la Universidad de Valladolid, dentro de su actividad fundamental de formación del profesorado universitario, ha realizado en el marco del Programa de Convergencia al EEES, un total de 54 cursos y talleres de formación en los campus de Valladolid, Palencia, Segovia y Soria, combinando los de carácter presencial (su mayor parte) con los de carácter virtual (relacionados con el uso de la plataforma moodle o la elaboración de Guías docentes).

Han recibido formación (impartida por 79 docentes) y obtenido el certificado acreditativo de su seguimiento y aprovechamiento un total de 1.703 profesores.

² Resoluciones publicadas en el BOCyL del 24 de julio de 2009.

IV.
VICERRECTORADO
PROFESORADO

Universidad de Valladolid

La labor desarrollada en materia de profesorado durante el curso 2009-2010 estuvo condicionada principalmente por la implementación de las primeras titulaciones oficiales de grado en la Universidad de Valladolid. En particular, se iniciaron los trabajos orientados a la elaboración de un nuevo documento que diese cuenta de la dedicación docente del profesorado y de su correspondiente reconocimiento, marcando la antesala de la necesaria elaboración de un nuevo documento de plantillas. Por otra parte, cabe destacar cómo algunas situaciones coyunturales de convivencia entre titulaciones en proceso de extinción y grados de nueva implantación hicieron necesarias dotaciones extraordinarias de profesorado asociado reflejadas en el cómputo general de la primera de las tablas que a continuación se muestran.

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
6/2009 - GENERAL	152
7/2009 - PRAS SANITARIO (Medicina)	18
8/2009 - PRAS SANITARIO (Enfermería-VA)	6
9/2009 - PRAS VINCULADOS A EMPRESAS	2
10/2009 - GENERAL	73
1/2010 - PRAS ENSEÑANZA SECUNDARIA	6
2/2010 - GENERAL	16
3/2010 - PRAS SANITARIO (Medicina)	154
4/2010 - PRAS SANITARIO (Enfermería-VA)	41
5/2010 - PRAS SANITARIO (Enfermería-SO)	18
TOTAL	486

Universidad de Valladolid

CONCURSOS DE PROFESORES CONTRATADOS DOCTORES FIJOS	
Nº DE CONCURSO	Nº DE PLAZAS
2009DLLAD3 (MODALIDAD PERMANENTE)	4
2009DLLAD4 (MODALIDAD REQUISITOS BÁSICOS)	36
2010DLLAD1 (MODALIDAD REQUISITOS BÁSICOS)	9
TOTAL	49

(Datos a fecha 15 de julio 2010)

PLAZAS CONVOCADAS A CONCURSO DE ACCESO DE CUERPOS DE FUNCIONARIOS
DOCENTES UNIVERSITARIOS (CURSO 2009/2010).

(Desde el concurso 2009DFCAD4 hasta el concurso 2010DFCAD4 incluido).

Cuerpo	Nº plazas Convocadas hasta concurso 2010DFCAD4
CAUN	20
PTUN	29
TOTAL	49

Universidad de Valladolid

HAN TOMADO POSESIÓN DURANTE EL CURSO 2009/2010:

(Desde 31/07/2009 hasta 16/07/2010)

Cuerpo	Posesionados
CAUN	30
PTUN	41
TOTAL	71

INTEGRACIONES DE CAEU EN PTUN

Un Catedráticos de Escuela Universitaria se ha integrado en el Cuerpo de Profesores Titulares de Universidad.

(BOE de 18 de enero de 2010)

INTEGRACIONES DE PTEU EN PTUN

Trece Profesores Titulares de Escuela Universitaria se han integrado en el Cuerpo de Profesores Titulares de Universidad.

(BOE de 18/07/2009 a BOE 10/05/2010)

PERMISOS SABÁTICOS:

D. José Luis Martínez López Muñiz, D. Juan Signes Codoñer y M^a Antonia Virgili Blanquet.

PROFESORES EMÉRITOS:

D. José Ramón Perán González.

V.
VICERRECTORADO DE
ESTUDIANTES

Durante este curso, el Vicerrectorado de Estudiantes, ha desarrollado las actividades y prestado los servicios propios de su competencia: matrícula; becas y ayudas; programa de intercambio SICUE; Orientación e Información al Estudiante- COIE; empleo- prácticas en empresa; deportes; asuntos sociales; gabinetes médicos; guardería; asesoría jurídica de alumnos; salas de estudio; asociaciones de estudiantes, de antiguos alumnos y voluntariado; agrupaciones musicales; otras colaboraciones y actividades – Olimpiadas de Física, Matemáticas, Química, ACM- ICPC-; comedores universitarios; Colegios Mayores y Residencias Universitarias.

A continuación, se presentan de manera más detallada las diferentes actividades llevadas a cabo por el Vicerrectorado:

Matrícula

El total de alumnos matriculados este curso en primero y segundo ciclo de los centros propios de la Universidad de Valladolid es de 23.252 (sin incluir los alumnos Erasmus, ni los alumnos de Máster oficiales); de los cuales, 5.075 alumnos lo fueron de nuevo ingreso, bien para inicio de un Primer Ciclo de estudios universitarios (4.509 alumnos, de los cuales 1.202 se matricularon en los nuevos estudios de Grado), o bien para inicio de un Segundo Ciclo (566 alumnos). Teniendo en cuenta que estos 5.075 alumnos de nuevo ingreso, tanto para primero como para segundo ciclo no están incluidos dentro del proceso de automatrícula, quedaría un total de 18.177 alumnos con posibilidad de “automatricularse” de los que 16.042 utilizaron este sistema de automatrícula en el curso 2009/2010 (88,28%).

Becas y Ayudas

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

Becas de Colaboración en Tareas de Investigación de los Departamentos e Institutos LOU para alumnos no titulados: 86 becas, por un importe cada una de 1644 euros, abonadas en dos plazos, previo informe.

Becas de Colaboración en Tareas de Formación en distintos Centros y Servicios Universitarios: 64 becas, por un importe de 1644 euros cada una, abonadas en dos plazos, previo informe.

Convocatoria de Colaboradores Estudiantiles: 50 plazas (7 para el Campus de Palencia, 9 para el Campus de Segovia, 4 para el Campus de Soria y 30 para el Campus de Valladolid). Tiempo de colaboración diaria: 4 horas máximo. Colaboración mensual: no más de 60 horas/mes. Unidad de cálculo: 4 horas – 5,21 euros.

Becas de manutención y ayuda para estudiantes procedentes de países en vías de desarrollo, en colaboración con Colegios Mayores. En el curso 2009/2010 se ha concedido una beca en el Colegio Mayor "Menéndez Pelayo".

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

Programa de Intercambio “Sicue”

- Plazas ofertadas para el curso 2009/10: 905
- Incremento de plazas ofertadas respecto al curso anterior: 44
- Nuevos convenios firmados para el curso 09/10: 32
- Solicitaron movilidad para 2009/10: 348 alumnos
- Alumnos con movilidad: 153 alumnos
- Solicitaron beca Séneca: 108 alumnos
- Obtuvieron beca Séneca: 76 alumnos
- Solicitaron Ayuda Fray Luis de León: 173 alumnos

- Obtuvieron Ayuda Fray Luis León: 9 alumnos
- Se desplazaron sólo con la movilidad (sin ayuda económica): 68 alumnos
- Alumnos que vinieron a nuestra universidad con movilidad: 21 alumnos

CENTRO DE ORIENTACIÓN E INFORMACIÓN AL ESTUDIANTE (COIE)

COIE Información

- Organización de las VII Jornadas de Puertas Abiertas de la Universidad de Valladolid. Se celebraron el día 12 de abril asistiendo un total de 2.429 alumnos de bachillerato, formación profesional y personas interesadas en la oferta educativa de la Universidad de Valladolid.
- Asistencia, en representación de la Universidad de Valladolid, a la Feria del Estudiante Aula en Madrid, celebrada los días 24 al 28 de febrero de 2010, consistente en aportar a estudiantes, profesores, orientadores, tutores y familias información y orientación, de forma que los estudiantes puedan planificar mejor su desarrollo personal y profesional.
- Segundo año de asistencia a EXPOUNIVERSITAS en Miranda de Ebro (Burgos). Presentación de la Universidad de Valladolid junto con una veintena de centros universitarios españoles.
- Unitour. Feria de Universidades. Día 10 de febrero. Valladolid. Jornada de Asesoramiento dedicada a los futuros universitarios vallisoletanos.
- Colaboración en las actividades “Conoce tu universidad” y “Feria del Estudiante” organizadas por la Universidad de Valladolid.
- Con Eduespaña. 2 al 4 de octubre. Asistencia a la Feria de Educación en Buenos Aires. Argentina.
- 26 al 28 de Noviembre. JOB ORIENTA. VERONA. Italia. Difusión de la oferta educativa de la Universidad de Valladolid a los estudiantes italianos.
- Netwired. 23 de Octubre. Asistencia con material informativo al evento Netwired celebrado en Arroyo de la Encomienda. Valladolid.

COIE Prácticas

Datos de ejecución de Convenios de Prácticas hasta el 31 de agosto. Se siguen gestionando prácticas:

- Cooperación (voluntarias): 1154
- Alternancia (voluntarias): 223
- Prácticum gestionado por el COIE (obligatorias): 294
- Posgrados oficiales (obligatorias): 32
- Prácticum no gestionado por el COIE (obligatorias): 2837
- Prácticas clínicas (obligatorias): 7340
- Total practicas UVa: 11832

En cuanto al programa de prácticas Subvencionado por el ECYL- JUNTA DE CASTILLA Y LEON- FONDO SOCIAL EUROPEO este año se han concedido 214 becas, siendo la subvención concedida de 308.160 euros.

En cuanto a las actividades desarrolladas durante este curso cabe destacar:

- Sesiones de información realizadas a los alumnos de Trabajo Social y Educación Social.

- Información continua a los coordinadores y gestores de prácticas de pregrado y de postgrados oficiales tanto de Valladolid como del resto del campus de (Palencia, Soria y Segovia), en cuanto a la gestión y tramitación de documentos y acciones para realizar dichos convenios de prácticas.
- Participación en las IX JORNADAS DE SERVICIOS UNIVERSITARIOS DE EMPLEO (RUNAE), en Barcelona y en Madrid a las reuniones del grupo de trabajo RUNAE-prácticas y reunión con Universia sobre los foros de empleo.
- Asistencia a FIBEST como expositores.
- Organización de las X Jornadas de Servicios Universitarios de Empleo por la Universidad de Valladolid, (5, 6 y 7 de Mayo).

ÁREA DE EMPLEO

Acciones formativas: talleres de habilidades directivas

- Foro de Empleo: Colaborar en la organización del Foro de Empleo FIBEST donde concurrieron más de 20 entidades de diferentes sectores productivos, fundamentalmente asentadas en Castilla y León.
- Firma de nuevos convenios con empresas e instituciones con el objeto del fomento de las prácticas en empresas y, en general, de la formación integral de los alumnos. Se han firmado mas de 300 nuevos convenios de colaboración con diferentes empresas e instituciones
- Talleres para facilitar la inserción de los estudiantes en últimos años de su titulación en colaboración con los Centros y diferentes asociaciones estudiantiles.
- Jornadas de sensibilización en los centros: se realizan a petición de los centros y durante este curso se han realizado en la Escuela de Ingenierías Industriales, la Facultad de Filosofía y Letras y la Facultad de Educación
- Manual de Calidad: Se iniciado un Manual de calidad adaptado a la Norma ISO 9000 al COIE encargado de la gestión de las prácticas. En esta primera versión desarrollada mediante un proyecto fin de carrera de la Escuela de Ingenierías Industriales se han puesto los fundamentos y determinado los procedimientos básicos.
- Curso para Técnicos de Empleo: se celebró en Valladolid el X Curso para Técnicos de Empleo, organizado en colaboración con la RUNAE (Red Universitaria de Actividades Estudiantiles) con la participación de más de 50 universidades públicas y privadas (del 5 al 7 de mayo)

SERVICIO DE DEPORTES

El Servicio de Deportes ha participado en todas las jornadas y reuniones, a nivel Regional, del Grupo Norte y, a nivel Nacional, que se han programado durante el Curso para debatir o programar todo lo relacionado con el Deporte Universitario. La Universidad dentro de la iniciativa de Campus saludable, instaló tres circuitos biosaludables cuya inauguración fue realizada por el Rector de la Universidad con presencia del Consejo Superior de Deportes.

El Consejo Superior de Deportes concedió a la Universidad de Valladolid la organización de los Campeonatos de España Universitarios en las modalidades de Badminton, Esgrima, Padel, Tenis y Tenis de Mesa celebrados en Valladolid del 19 al 22 de abril.

Por último, mención especial al Premio “José Luis Morencia” que la asociación concede a alguien que une a los éxitos deportivos los valores humanos y que ha recaído en D. Santiago Toribio, actual responsable de deportes de la Universidad de Valladolid.

PARTICIPACIÓN DEPORTIVA EN EL DISTRITO UNIVERSITARIO

CAMPUS	PARTICIPANTES MASCULINO	PARTICIPANTES FEMENINO	TOTAL	% PARTICIPACION
CAMPUS DE VALLADOLID	5.367	2.585	7.952	41'61 %
CAMPUS DE PALENCIA	622	256	878	39'84 %
CAMPUS DE SORIA	327	505	832	49'64 %
CAMPUS DE SEGOVIA	1044	255	1.299	48'02 %
TOTALES	7.360	3.601	10.961	

Actividades

- Cursos de: Tenis, Padel, Esgrima, Aeróbic, Musculación, Natación, Yoga, Equitación, Nin-Jutsu, Full-Contact, Taichi, Defensa Personal, Aikido, Aeromodelismo, Montañismo (G.U.M), Ciclismo (G.U.C.), Atletismo, Golf, Gimnasia de Mantenimiento, Método Pilates, Billar, Bailes Latinos y Esquí (Semana Blanca en Pirineos).
- Competiciones: Trofeo Rector (fases de Distrito) con la participación de 4.381 deportistas; Trofeo Rector de Castilla y León con la participación de las Universidades Públicas de la Comunidad y la Universidad Pontificia de Salamanca. Copa del Servicio de Deportes.
- Actividades: Semana Blanca; Milla Universitaria; Duatlón universitario, VII Legua Universitaria Popular de Soria; VII Legua Universitaria Popular de Segovia; XI Legua Universitaria Popular de Palencia; XXXI Media Maratón Universitaria con la participación de 2.000 personas.

Campeonatos de España.

Los deportistas de la Universidad de Valladolid han asistido a los siguientes Campeonatos de España: Triatlón y Voley-playa (Universidad de Alicante), Kárate, Taekwondo y Voleibol (Universidad de Almería), Atletismo (Universidad de Cádiz), Campo a través (Universidad de Castilla La Mancha), Ajedrez y Balonmano (Universidad de León), Golf (Universidad Málaga), Baloncesto, Escalada y Natación (Universidad del País Vasco), Judo (UNED), Badminton, Esgrima, Padel, Tenis y Tenis de Mesa(Universidad de Valladolid), Fútbol-sala masculino y femenino y Orientación (Universidad de Zaragoza)

Medallero de los Campeonatos de España Universitarios

ALUMNO	DEPORTE	CENTRO	PUESTO
Daniel Mateo Angulo	Atletismo	E.U. Educación (So)	Oro. 5.000 m.
David Alonso Criado	Badminton	E. I. Industriales	Bronce. Dobles mixto
Marta Fernández Polo	Badminton	E.T.S. Arquitectura	Bronce. Dobles mixto
Ana Isabel Gutiérrez Arribas	Campo a Través	E.U. Enfermería (Pa)	Oro. Equipos
Alicia González Salvador	Campo a Través	E.T.S.I. Agrarias (Pa)	Oro. Equipos
Nuria Lugueros Díaz	Campo a Través	E.U. Educación (Pa)	Oro. Equipos
Eva Useros Marugán	Campo a Través	E.T.S.I. Agrarias (Pa)	Oro. Equipos
Daniel Mateo Angulo	Campo a Través	E.U. Educación (So)	Bronce. Equipos

Medallero de los Campeonatos de España Universitarios (continuación)

ALUMNO	DEPORTE	CENTRO	PUESTO
Enrique Fernández Pinedo	Campo a Través	E.U. Fisioterapia (So)	Bronce. Equipos
Narciso J. Ibañez García	Campo a Través	E.U. Fisioterapia (So)	Bronce. Equipos
Fco. José García Viñoly	Campo a Través	F. Educación y TS	Bronce. Equipos
Sergio Riaguas Sabugo	Judo	E.U. Educación (Pa)	Bronce - 81 Kg.
Diego de Miguel Rivero	Judo	E.U. Politécnica	Bronce + 100 Kg.
Carlos Angel García López	Natación	E.U. Empresariales	Bronce. 100 m. braza
Noemí Felíz García	Natación	E.U. Empresariales	Oro. 100 m libre
Lucía Alonso Carbajo	Tenis de Mesa	F. Ciencias	Bronce. Dobles femenino
Carmen M ^a Solichero García	Tenis de Mesa	F. Educación y TS	Bronce. Dobles femenino
Baloncesto masculino	Baloncesto		Plata. Equipos
Baloncesto femenino	Baloncesto		Plata. Equipos
Balonmano masculino	Balonmano		Bronce. Equipos
Fútbol-Sala masculino	Fútbol-sala		Bronce. Equipos

SECRETARIADO DE ASUNTOS SOCIALES

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

Programa de atención y ayudas.

- Ayudas de emergencia social: 9 situaciones de emergencia social (ayuda social económica). La cuantía de la percepción media de estas ayudas oscila entre los 1.300 y los 2.100 euros.
- Ayudas de comedor: Se dispone de 59 ayudas de comedor en la Residencia Alfonso VIII y Casa del Estudiante.
- Información sobre alojamientos: Se facilita información sobre las diversas alternativas de alojamiento: apartamentos, residencias, colegios mayores, pisos ofertados por particulares, pisos compartidos con otros estudiantes, alojamientos en familias, etc. La bolsa de oferta de alojamiento oscila en torno a las 1.900 plazas. La demanda por parte de los alumnos ha sido de 1.100 solicitudes.
- Bolsa de servicios o actividades. Se prestan una serie de ayudas potenciales mediante la puesta en contacto de los estudiantes universitarios con ofertas de actividades temporales remuneradas. Se cubren servicios tales como: cuidado de niños, clases particulares, paso de textos a ordenador, acompañamiento de personas mayores, actividades eventuales de verano, etc. Las ofertas aquí recogidas han sido 23 anuales. Las demandas por parte de los alumnos han sido de 48.
- Tramitación de prestaciones del Fondo de Acción Social para el personal de la UVa: Ayudas para tratamientos médicos especiales, consecuencia de situaciones extraordinarias: 38 solicitudes favorables. Ayudas gastos protésicos, oculares, auditivos, foniatrícos y dentales: 374 solicitudes favorables.
- Igualdad de género en la Universidad de Valladolid. Se ha seguido en la línea de información que se inició anteriormente con respecto a los objetivos y medidas planteadas en el Plan de Igualdad,

Programa de integración de personas con discapacidad

El programa de integración de personas con discapacidad en la UVA se viene desarrollando desde el año 1997 en el marco del Convenio de colaboración suscrito entre la Universidad de Valladolid y la Gerencia de Servicios Sociales de la Junta de Castilla y León. Su principal objetivo es que el alumnado con discapacidad, que así lo requiera, disponga de los medios, apoyos y recursos que aseguren la igualdad de oportunidades en relación con los demás componentes de la comunidad universitaria.

- Actuaciones para facilitar la inclusión y mayor autonomía del alumnado con discapacidad en el ámbito universitario

Durante el curso se matricularon 132 alumnos con discapacidad en la UVA. El programa del Secretariado atendió las demandas de 92 alumnos con discapacidad para el desarrollo normalizado de sus estudios.

- Actuaciones en la UVA para potenciar la sensibilización hacia las personas con discapacidad.

Participación de la comunidad universitaria en actividades de sensibilización sobre personas con discapacidad realizadas en la UVA					
	Campus Palencia	Campus Segovia	Campus Soria	Campus Valladolid	Total UVA
Nº Actividades	14	11	7	12	44
Alumnos Participantes	148	142	231	209	730
PAS	5	7	5	11	28
Profesores colaboradores	6	7	8	13	34
TOTAL					836

Actuaciones de información y difusión		Número
• Consultas en los puntos de información de los campus	Alumnado con discapacidad	109
	Comunidad universitaria	53
	Personas externas a la UVA	45
• Difusión en los medios de comunicación	Noticias en medios escritos del distrito universitario	24
	Noticias en medios audiovisuales	5
	Medios digitales de Internet	8
TOTAL		244

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

La intervención del programa de integración contribuye a que los alumnos puedan continuar sus estudios con la mayor normalidad posible. Además de la atención individualizada, se desarrollan acciones para facilitar el acceso del alumnado con discapacidad, a los recursos universitarios. Se han realizado las siguientes gestiones para la superación de barreras:

- Firma de Convenio de colaboración para el préstamo de ayudas del Banco de Productos de Apoyo de Fundación UNIVERSIA
- Gestiones para el ingreso en Residencia adaptada Casa Diocesana Pío XII para alumno Erasmus con discapacidad (campus de Soria)
- Colocación de pupitres adaptados en aulas de Centros docentes
- Informe sobre propuestas de mejora en acceso a la Fac. de Educación y Trabajo Social (campus de Valladolid) en colaboración con ONCE

- Banco de Productos de apoyo de la Fundación UNIVERSIA
- Informes emitidos sobre necesidades educativas de alumnos/as con discapacidad a profesorado universitario
- Instalación de software adaptado en centros docentes
- Recogida de aportaciones y solicitudes para la superación de barreras arquitectónicas y de comunicación en acceso a recursos y servicios UVa
- Organización y seguimiento de experiencias de convivencia en alojamientos adaptados

Programa de alojamientos compartidos e intercambio cultural.

En enero de 2010 se ha firmado un nuevo convenio de colaboración que renueva el ya existente desde 1997 entre la Universidad de Valladolid y la Gerencia de Servicios Sociales de la Junta de Castilla y León y en el que participan los Ayuntamientos de Palencia, Segovia, Soria y Valladolid. Asimismo, se reestructura el Convenio Marco de Colaboración, pasando a ser un Convenio Interuniversitario entre la Gerencia de Servicios Sociales y las Universidades Públicas de Castilla y León.

Promoción de otras iniciativas intergeneracionales.

- **Apartamentos Tutelados C/ Julián Humanes:** Con fecha de 5 de diciembre de 2006, se firmó un convenio de colaboración con el Ayuntamiento de Valladolid para la realización de un programa intergeneracional consistente en la cesión de tres apartamentos para universitarios dentro del Edificio Julián Humanes, propiedad del Ayuntamiento de Valladolid. Como contraprestación además de tareas de apoyo a las personas mayores residentes en esos apartamentos, se realizarán actividades socioculturales de contenido intergeneracional. Este convenio ha sido prorrogado durante el curso académico 2009/2010.
- **Apartamentos Intergeneracionales C/ Rector Luis Suárez:** Con fecha de 18 de mayo de 2009, se firmó un convenio de colaboración con el Ayuntamiento de Valladolid para la realización de un programa intergeneracional consistente en la cesión de cinco apartamentos para universitarios dentro del Edificio C/ Rector Luis Suárez 1, propiedad del Ayuntamiento de Valladolid. La principal actuación realizada durante este curso académico ha sido la incorporación de siete alumnos/as de la universidad (en cinco apartamentos) que han realizado tareas de apoyo a las personas mayores residentes en los apartamentos.

PROYECTOS SOCIALES EN EL MARCO DE DIVERSOS CONVENIOS

Accesibilidad a los Espacios Naturales de la Red de Espacios Naturales (REN) de Castilla y León.

Durante el curso 2009/2010 se ha continuado con la línea de acción destinada a la realización de proyectos de mejora de la accesibilidad de los Espacios Naturales de la REN de Castilla y León. Para ello, se han firmado los siguientes convenios: Convenio entre la UVa y la Fundación Patrimonio Natural de la Junta de CyL para el análisis de la Accesibilidad al medio físico y sensorial de 14 Centros e itinerarios de las Casas del Parque y Aulas de la Naturaleza, con la realización de Guías de difusión de los recursos dentro de los Espacios Naturales. Convenio con la Fundación General Universidad y la Obra Social Caja Madrid cuyo objeto es involucrar a la comunidad universitaria en la identificación y resolución de problemas medioambientales, a través de la adquisición de conocimientos, valores, actitudes y habilidades en la toma de decisiones y la participación activa y organizada.

Responsabilidad Social en la UVa.

El Proyecto "Factoría sobre Responsabilidad Social" desarrolla el objetivo nº 3 del Plan Estratégico de la Universidad de Valladolid: promover la igualdad, el desarrollo de derechos sociales y la responsabilidad social. Para facilitar su desarrollo; el 7 de octubre la UVa firmó un convenio con la Caja de Burgos. Durante este curso se han desarrollado las siguientes actuaciones incluidas en el programa sobre responsabilidad social en la UVa.

Objetivos planteados	Resultados
<ul style="list-style-type: none"> ▪ Generar acciones formativas para el desarrollo de la responsabilidad social en el ámbito académico y extra académico. 	<ul style="list-style-type: none"> ▪ Jornadas Conoce la Responsabilidad Social de tu Universidad. Fecha: 25 de marzo de 2010. Lugar: Escuela de Ingenierías Industriales de la UVa. Asistencia y participación aproximada de 30 personas.
	<ul style="list-style-type: none"> ▪ IX Jornadas de Educación 2010. Dialogo Educación y Comunidad: Responsabilidad Social Universitaria. Financiación, participación y colaboración del Secretariado de Asuntos Sociales. Fecha: 6 de mayo de 2010. Lugar: Aulario. Campus "La Yutera" de Palencia (UVa).
	<ul style="list-style-type: none"> ▪ Curso: Responsabilidad Social en empresas y otras organizaciones. Fecha: 5 y 6 de julio de 2010 Lugar: Facultad de Ciencias Económicas y Empresariales (UVa) Asistencia y participación aproximada de 22 personas.
<ul style="list-style-type: none"> ▪ Potenciar materias y temas relacionados con las actitudes e iniciativas de responsabilidad social en el marco de la formación de la UVa. 	<ul style="list-style-type: none"> ▪ Programa de prácticas académicas en materia de Responsabilidad Social. Prácticas convocadas: 12. Dotación: 900 euros/ alumno/a de practicas por tres meses. Pretenden que el alumnado experimente la aplicación de conocimientos relacionados con la responsabilidad social en organizaciones y entidades en las que se inserta..
<ul style="list-style-type: none"> ▪ Promocionar líneas de investigación aplicada sobre actitudes e iniciativas de colaboración y responsabilidad social en el ámbito académico y extra académico 	<ul style="list-style-type: none"> ▪ Convocatoria de 4 Premios de Investigación dotados de 1875€ cada uno. ▪ Convocatoria de 5 ayudas para asistencia a cursos sobre responsabilidad social dotadas con un máximo de 260 €.

El Fondo "Caja de Burgos - UVa" se incluye en el Convenio establecido entre la Universidad de Valladolid y Caja de Burgos sobre Responsabilidad Social. Dicho Fondo tiene la finalidad de apoyar actuaciones de interés conjunto en el ámbito social y cultural. Este curso el Fondo tuvo una dotación de 6.500 euros destinados a actuaciones determinadas por la Comisión de promoción y seguimiento del presente convenio, en función de sus bases reguladoras. Una vez recibidas las diversas propuestas a lo largo del curso, la Comisión acordó conceder en este fondo las subvenciones a los siguientes proyectos: Exposición "Arte y Educación" expuesta en el MUVa (700 euros), IX Jornadas de Educación: "Diálogo, Educación y Comunidad: Responsabilidad Social Universitaria" (750 euros) y Fundación Alberto Jiménez-Arellano Alonso: Proyecto "Museos y Armonía Social" en el Día Internacional de los Museos (1500 euros)

Programa de actuación en el ámbito de la Universidad de Valladolid para la prevención, reducción de consumo y asesoramiento en materia de drogas.

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

- Constitución la Comisión para el desarrollo del programa universitario sobre drogas, Campaña para la comunidad universitaria de información, asesoramiento e intervención en drogodependencias.

- Iniciación de un proyecto de participación comunitaria para la prevención del consumo de drogas.
- Realización de estudio sobre oferta académica de la Universidad de Valladolid en materias relacionadas con el consumo de drogas.
- Realización de talleres de formación en el ámbito de accidentes de tráfico asociados con el consumo de drogas en la conducción.

FORMACIONES MUSICALES

Coro Universitario

Durante este curso académico, ha realizado las siguientes actividades:

El Coro ha participado en 10 actos académicos entre los que se incluyen: la apertura del curso académico en el campus de Valladolid, el acto de bienvenida de los estudiantes extranjeros, la participación en la investidura como Doctor Honoris Causa del Dr. Henning Bergenholz, la recepción como académico de honor del Excmo. Sr. D. Carlos Zurita, la participación en el día del Doctor, la clausura de la Universidad Permanente "Millán Santos" y de las actividades de la intercolegial de Colegios Mayores, etc.

El Coro ha ofrecido 9 conciertos nacionales: Concierto de inicio de curso junto con la JOUVA, Encuentro de coros organizado por la coral Primo Tempo, dos conciertos dentro del XX encuentro navideño "Domicio Cuadrado" en la iglesia de S. Andrés, el concierto de "El Mesías" de Haendel con la Orquesta Barroca Catalana y el Lieder Cámara dirigidos todos por Jordi Casas en el CC Miguel Delibes, Concierto dentro del ciclo "Voces de Pasión 2010" en la iglesia de S. Miguel, Concierto en la Colegiata de Toro y tres conciertos de fin de curso en Valladolid, Segovia y Palencia.

Además ha participado en tres fines de semana completos de ensayos especiales junto con otros tres coros de la ciudad con directores venidos de fuera para la preparación de "El Mesías" de Haendel.

Ha viajado a Malta para participar en el MALTA INTERNATIONAL CHOIR COMPETITION AND FESTIVAL 2009 junto con otros 20 coros de todo el mundo, del 29 de octubre al 2 de noviembre, participando allí en tres conciertos.

Joven Orquesta de la Universidad de Valladolid (JOUVA)

Tras la pasada conmemoración del X aniversario de la JOUVA, en el curso 2009/10 la orquesta no ha dejado de trabajar y continuar su labor musical con ilusiones renovadas. En estos once años, la orquesta ha crecido, y sigue creciendo en calidad musical y en prestigio dentro de la ciudad, así como fuera de ella. El magnífico trabajo que viene realizando desde su fundación Francisco Lara, como director artístico y musical de la JOUVA, ha permitido situar a la orquesta entre una de las más importantes orquestas universitarias españolas.

Actuaciones:

- Concierto de Apertura del curso: (Auditorio del Centro Cultural Miguel Delibes/18 de octubre). En esta ocasión contó con la colaboración, por primera vez en años, con el Coro Universitario.
- Conciertos de Navidad (10, 11, 12 y 13 de Diciembre) se realizaron los ya tradicionales conciertos de Navidad en los campus de Valladolid, Palencia, Soria y Segovia respectivamente que cuentan con la organización de UNICEF y el Banco Santander.
- Concierto de Sto. Tomás de Aquino. Para celebrar esta festividad y coincidiendo con la entrega de distintivos honoríficos que realiza la Universidad, la orquesta ofreció un concierto el 28 de enero en el Paraninfo de la Universidad (Facultad de Derecho)
- Ciclo de música contemporánea. Por duodécima ocasión, la orquesta organizó del 18 al 21 de marzo el Ciclo de Música Contemporánea. Destaca la participación del compositor y pianista brasileño Edson Zampronha.

- Proyecto Ópera. Como consecuencia del rotundo éxito de años anteriores, este año la JOUVa junto con Proyecto Ópera, realizan un estreno adicional, sumando 4 las funciones de la ópera “Edgar” de Puccini. (9, 12, 14 y 16 de Mayo / Auditorio de la Feria de Muestras). Se contó con la participación de los solistas internacionales *Sebastián Ferrada Garramón* (Edgar), *Susan Jiwey* (Fidelia), *Louise Callinan* (Tigrana), *Samuel de Beck Spitzer* (Frank), *Stephen Holloway* (Gualterio), así como Danza y el Coro del proyecto Ópera.
- Conciertos de Verano La orquesta realizó una concentración en Ribadesella para preparar los conciertos programados los días 4 y 5 en Palencia y Boecillo (del 25 al 31 de Julio)

Tuna de la Facultad de Derecho

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

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

Certámenes Nacionales e Internacionales de Tunas:

La participación este curso en certámenes ha tenido importantes éxitos que sitúan a la tuna entre más prestigiosas del panorama nacional. Todo ello se ve complementado con la Organización del IV CERTAMEN DE TUNAS “CIUDAD DE SORIA, con la colaboración inestimable del Vicerrectorado del Campus de Soria,”.

- IV Certamen de Tunas “Ciudad de Soria“ (23 - 25 de Octubre). Organizado por la Tuna de Derecho de Valladolid, participaron en él tunas de España, Portugal y México: Tuna de Peritos de Jaén , Tuna Universitaria de Plasencia, Tuna de la Universidad Autónoma de Guerrero (México), Estudiantina Académica de Madeira.
- XVI Certamen Nacional de Tunas de Derecho en Valladolid. (13 - 15 de noviembre).
Organizado por la Tuna de Derecho de Valladolid, con un éxito sin precedente en la ciudad de Valladolid en cuanto a tunas se refiere (400 participantes), y en cuanto a asistencia al Palacio de Congresos Conde Ansúrez, lleno durante toda la celebración del certamen. La Tuna de Derecho de Valladolid actuó, como tuna anfitriona, fuera de concurso.
- Certamen Nacional de Tunas de Magisterio en Burgos. (28 de noviembre) Participación junto con nuestros hermanos de la Tuna de Magisterio de Segovia.
- IV Festival de Tunas en Freixo da Espada a Cinta (Portugal) (13 y 14 de febrero) Organizada por el Ayuntamiento y la Cámara de Comercio de la localidad, donde se obtuvo el premio a la mejor pandereta y el premio a la Tuna más enamorada de Freixo.
- II Certamen de Tunas Ciudad de Plasencia (16 - 18 de Abril) Organizado por la Tuna Universitaria de Plasencia. La Tuna de Derecho de Valladolid se alzó con el máximo galardón, el Primer premio a la Mejor Tuna.

Actuaciones en la Universidad

Siempre ha sido de gran interés de la Tuna de Derecho el estar vinculada lo máximo posible a la universidad, como ha sido desde sus inicios. De este modo hemos participado en actos en los que nuestra presencia ya es costumbre como:

- Participación en la fiesta de Derecho (Octubre).
- Actuación en el Aula Triste del Palacio de Sta. Cruz. Entrega de diplomas del Colegio Mayor Santa Cruz (28 de noviembre).
- Actuación en la cena de recepción de la UVa a los estudiantes de intercambio de distintos países (11 de enero).
- Actuación en la graduación de los alumnos de la Facultad de Derecho, celebrada en el Paraninfo de la Universidad (30 de abril).

- Actuación en la graduación de los alumnos de la Facultad de Medicina (12 de junio).

Otras actuaciones

- Comedor Social del Ayuntamiento: Cena de Nochebuena (24 de Diciembre).
- Actuación en el seminario de San Viator para Manos Unidas (13 de Febrero) .
- Actuación en las fiestas de Uruña (27 de Marzo).
- Actuación en la Casa de la India con motivo de la recepción de una delegación de ese país (24 de junio).
- Actuación para el Ayuntamiento de Valladolid (26 de junio).

Viajes Oficiales

- Viaje a Líbano y Siria invitados por las respectivas embajadas, actuando tanto en ellas como en la base militar española “Miguel de Cervantes” y otros lugares (Del 7 al 17 de Octubre).
- Viaje a Perú con actuaciones en la Universidad de S. Antonio Abad del Cuzco, en la Universidad de S. Martín de Porres en Lima, en el Museo de la Inquisición de Lima y en el Congreso de los Diputados de Perú (Del 20 de febrero al 4 de marzo).
- Viaje a Chentelham. Gran Bretaña (Junio).

La página web de la Tuna de Derecho de Valladolid www.tunaderecho.com fue una de las pioneras del mester y sigue siendo el referente para muchas tunas nacionales y extranjeras, así como para mucha gente interesada en estas cuestiones. La página ofrece diversos servicios, desde la más completa información de nuestra Tuna, así como una agenda de certámenes, enlaces y cancionero con más de 500 canciones.

Grupo de Música Antigua “El Parnasso”

Este curso el Grupo de Música Antigua sufrió una reestructuración, pasando a denominarse “Grupo de Música Antigua de la UVa”. Como tal ha participado en los Conciertos de Fin de Curso celebrados en Valladolid (el día 2 de junio), y en Palencia (el 30 de Junio).

GABINETES MÉDICOS

Foniatría

Durante el presente curso, el Gabinete Médico de Foniatría, ha funcionado a demanda, cumpliendo su objetivo desde su inicio en 1.997, como es la prevención de los problemas de la voz y el habla, del colectivo universitario que lo solicite, siendo, la distribución de consultas durante todo el año, variable.

Se ha atendido a 15 pacientes (8 Estudiantes, 5 Profesores y 2 PAS) y se han realizado 51 consultas (15 primeras consultas, 15 revisiones, y 21 sesiones de rehabilitación). Teniendo en cuenta los porcentajes, el 30% del total realizan primera consulta, el 41% son consultas de tratamiento rehabilitador, y el 30% son revisiones de control y seguimiento. De las consultas realizadas, el 24% se corresponde con el grupo de edad de 30-41 años, el 17% entre 18-29 años y el 9% en el grupo de más de 54 años. Siendo el 55% del total mujeres y el 45% varones. La mayor demanda este año provino de las Facultades de Medicina, Filosofía y letras, Ciencias y de Educación y Trabajo social.

El motivo general de consulta, en todos ellos, es un menor rendimiento de su aparato fonarticulador, con alteración de alguna de sus cualidades acústicas, que interfiere y altera su vida de relación, su profesión, presente y futura. Siendo, el mayor porcentaje de consultas el 86% de los casos, los problemas en la voz hablada y cantada, de los cuales el 44% presentan un cuadro de disfunción laríngea leve, y el 33 % ha tenido trastorno real de la voz y el 6% otras alteraciones del habla. El 53% acude para prevenir la aparición de la patología, conscientes de la limitación en las futuras salidas profesionales. El otro 40% ha precisado unas sesiones de rehabilitación. Este curso se ha integrado al hijo de un miembro de la comunidad universitaria en un grupo de rehabilitación por problemas vocales.

Ginecología

El Gabinete Médico de Ginecología, desarrolla su actividad en una consulta localizada en las instalaciones de los consultorios clínicos del ICIME, en la Facultad de Medicina. Su funcionamiento coincide con la época lectiva del curso académico.

Este servicio que ofrece la Universidad de Valladolid, está destinado a todas las alumnas y trabajadoras del distrito universitario. Se realiza con cita previa que se puede concertar mediante llamada telefónica al Servicio de Asuntos Sociales.

En este curso académico la prestación del servicio se ha iniciado con cierto retraso por problemas técnicos y estructurales y, una vez superados, se han citado más pacientes de las concertadas inicialmente, llegando incluso a doblar su número, logrando al final del periodo lectivo vencer la demanda acumulada.

No obstante, el retraso en el comienzo ha provocado una considerable disminución del número de consultas y exploraciones realizadas que se resumen en los siguientes datos: 88 consultas de pacientes nuevas; 56 revisiones; 54 tomas para citología vaginal; 28 exámenes de exudado en fresco; 55 colposcopias; 82 ecografías; 21 otras exploraciones.

Psicología

Durante este curso académico, las consultas llevadas a cabo son las siguientes:

- Alumnos: total 265, nuevos 150 y revisiones 115
- Profesores: total 53, nuevos 32, revisiones 21
- PAS: total 60, nuevos 41 y revisiones 19

Además de las actividades clínicas anteriormente expuestas se llevaron a cabo dos cursos de "Control de la ansiedad ante los exámenes" con la asistencia de 20 alumnos por curso.

OTROS SERVICIOS

Guardería infantil

La Guardería de la Universidad de Valladolid ha contado este año con 38 alumnos con edades comprendidas entre cuatro meses y tres años. Además de las actividades ordinarias de cada año, orientadas al desarrollo de las tres áreas que contempla la Educación Infantil, hemos realizado otras, como fiestas, talleres, una visita a una granja-escuela y la fiesta de final de curso, así como un video ilustrativo de las actividades realizadas a lo largo del año. Cabe destacar este año la celebración del 25 aniversario de la apertura de la Guardería con una Jornada de Puertas Abiertas y una exposición de las fotos de todos los alumnos que han asistido a lo largo de estos 25 años.

Salas de Estudio. Aulario

El Servicio del Aulario 24 horas ha venido funcionando en los períodos de exámenes, así como la apertura los fines de semana (excepto periodo vacacional).

Se han abierto salas de estudio los fines de semana durante el período de exámenes en la Facultad de Educación y Trabajo Social y el Aulario de Arquitectura.

Asesoría Jurídica de Alumnos

La Asesoría Jurídica se crea el 29 de enero de 1.993 en virtud de un convenio entre la Universidad y el Ayuntamiento de Valladolid. Es un servicio gratuito y anónimo de asesoramiento técnico, en este caso jurídico para los alumnos. El asesoramiento correrá a cargo de abogados. La tarea que realiza se limita, única y exclusivamente al asesoramiento, remitiéndose las actuaciones jurídicas, por las que en su caso opte el consultante a la asistencia técnica de letrados de su libre designación o de oficio. Pretende fundamentalmente ofrecer una interpretación clara y sencilla de los textos legales, ordenar sobre los cauces legales que deben seguirse para la solución de los diferentes

conflictos que en el campo del derecho se plantean. Y remover todos los obstáculos que impidan al joven tener un conocimiento veraz de cuáles son sus derechos y obligaciones legales. Consultas atendidas: 33.

ASOCIACIONES DE ESTUDIANTES

La Universidad de Valladolid tiene inscritas en su Registro 39 Asociaciones de Estudiantes; de acuerdo con los criterios de mérito, se han repartido 66.900 € entre las 29 asociaciones que presentaron un proyecto para la realización de actividades. Durante el curso han venido realizando ciclos de conferencias, conciertos, concursos, publicación de revistas, representaciones teatrales, seminarios, etc., abierta a todos los miembros de la comunidad universitaria y de la sociedad en general.

ASOCIACIÓN DE VOLUNTARIADO

Como en cursos anteriores, continuamos nuestra labor de sensibilización, difusión, promoción de voluntariado y acción social. Intermediación y redes entre entidades en busca de voluntarios para proyectos sociales y miembros de la comunidad universitaria (y fuera de ella) interesados en participar en la sociedad como voluntarios. Continúa la especial colaboración con el Secretariado de Asuntos Sociales con el que colaboramos permanentemente mediante el asegurado de los voluntarios de los programas asistenciales y de voluntariado del mismo, apoyos puntuales y, especialmente durante este curso, en la gestación, preparativos y difusión de las próximas II Jornadas sobre Responsabilidad Social UVa-Caja de Burgos "Responsabilidad Social: Universidad y Voluntariado" que tendrán lugar en el Palacio de Congresos Conde Ansúrez, C/ Real de Burgos, s/n. Valladolid, el 23 y 24 de Noviembre de 2010.

Durante este curso, la Asociación de Voluntariado de la Universidad de Valladolid ha trabajado dirigiendo sus esfuerzos hacia los siguientes puntos:

Promoción y sensibilización sobre voluntariado

- A través de Internet: La página Web sigue constituyendo nuestro principal medio de comunicación, sensibilización y contacto, asentándose el objetivo de facilitar el contacto de la comunidad universitaria con las entidades en busca de voluntarios de una manera flexible e interactiva. Continúa el mantenimiento de las siguientes páginas Web dentro del proyecto "Voluntariado y Universidad":
 - Unisolidaria (www.unisolidaria.org): escaparate en Internet de las actividades relacionadas con el voluntariado y la cooperación al desarrollo en las universidades de Castilla y León (en la actualidad en fase beta).
 - Portal del Voluntario (portaldelvoluntario.org): foro y espacio de encuentro y puesta en contacto entre organizaciones en busca de voluntarios y personas interesadas en realizar un servicio voluntario (en la actualidad en fase beta).
 - Plataforma de Teleformación online: creada e integrada como una de las herramientas del Portal del Voluntario, totalmente preparada y operativa para realizar cursos de formación on-line sobre voluntariado y otros temas relacionados.
- Presencia en medios de comunicación: en "El Norte de Castilla" de 5 de noviembre, dando a conocer la entidad y la labor realizada y en "El Diario de Valladolid" de 11 de mayo con motivo de la entrega del premio a la Entidad Educativa solidaria a nuestra entidad por parte de Intermón Oxfam.
- A través de participación en ferias, jornadas, cursos:
 - Asistencia a la *Escuela de Otoño de la Plataforma de Voluntariado de España*: los días 30 y 31 de octubre de 2009 en Huesca.
 - *Jornada de Encuentro y Formación del Voluntariado*: organizado por Fundación Aldaba-Proyecto Hombre el 14 de noviembre de 2009 contó con la difusión de la entidad y su conferencia inaugural estuvo a cargo de nuestro Presidente.

- *Jornada de Introducción a la Cooperación para el Desarrollo. “Oportunidades en el Ámbito de la Ingeniería Agroforestal y la Educación”*: organizada por Ingenierías Sin Fronteras, el miércoles 18 de noviembre en Palencia, con la colaboración de la Oficina Internacional de Cooperación al Desarrollo y el Vicerrectorado del Campus de Palencia.
 - *I Semana Cultural Rumana de Valladolid*: El grupo adscrito a la AVUVa “Sur en el Norte” apoyó y contribuyó a su realización en la primera semana de diciembre de 2009.
 - *Charla informativa sobre ONGs de Castilla y León organizada por Alternativa Universitaria el 16 de diciembre de 2009 en UVAsociaciones.*
 - *Encuentro de Personal Técnico de entidades de voluntariado, el 17 de Diciembre de 2009, organizado por la Plataforma de Voluntariado de España.*
 - *Adhesión al manifiesto “Por una Educación para el Desarrollo como estrategia imprescindible de la cooperación al desarrollo” promovido por la CONGD de Castilla y León, el día 15 de febrero de 2010.*
 - *Feria del Universitario (aplazada) estaba previsto realizarse la segunda edición de esta feria en cuya primera edición colaboramos y participamos.*
 - *CÍRCULOS DE SILENCIO: Concentración en Valladolid contra la política migratoria el día 12 de marzo de 2010 en Fuente Dorada apoyando la iniciativa formalmente.*
 - *Kermese de la Asociación de Mexicanos de Castilla y León: El grupo adscrito a la AVUVa “Sur en el Norte” participó en la misma el 16 de mayo de 2010.*
 - *V Jornada Viva y Solidaria: participamos en este evento especialmente con la distribución de material divulgativo sobre voluntariado y promocional de la entidad y del grupo Sur en el Norte. La jornada tuvo lugar el 19 de mayo de 2010 organizado por la Facultad de Educación y Trabajo Social de la Uva.*
- Pertenencia a plataformas y coordinadoras: a través de las plataformas regionales y locales relacionadas con voluntariado dentro del ámbito de actuación de la entidad (Palencia, Soria y Valladolid). Hay que destacar la participación y pertenencia en la Coordinadora de ONGs para el Desarrollo de Castilla y León y en la Plataforma Vallisoletana de Voluntariado Social de la que nuestro Presidente fue elegido Vicepresidente en su última Asamblea General.
 - A través de la organización de diversas actividades:
 - *Acto por el Vigésimo aniversario de la caída del muro de Berlín*: promovido por la Asociación de Voluntariado de la Universidad de Valladolid (AVUVA) y con la participación de Alternativa Universitaria y la Asociación de Antiguos Alumnos, consistió en la lectura de un manifiesto alusivo y en favor de la caída de todos los muros que siguen separando a las personas en el mundo. (24 de noviembre en la Facultad de Educación y Trabajo Social).
 - *¡Conócenos!*: encuentro de voluntarios y personas interesadas en serlo organizado en la Sala Común de UVAsociaciones (1 de diciembre).
 - *Primera semana cultural rumana*: colaboración, a través del grupo adscrito a la AVUVA “Sur en el Norte”, en la organización de la misma junto a la Asociación Socio-cultural Hispano-rumana de Valladolid (ASRUVA) (primera semana de diciembre).
 - *II Jornadas técnicas de Voluntariado Social y Juventud*: organizadas por ASVAI. La AVUVA estuvo en el comité de Coordinación (del 8 al 12 de marzo en la Facultad de Educación y Trabajo Social).
 - *Curso de Formación Inicial para Voluntarios*: desde la AVUVA trabajamos para que se iniciara la Escuela de Formación de la Plataforma de Vallisoletana de Voluntariado Social con este primer curso en el que colaboramos especialmente con la difusión, aspectos técnicos para la inscripción y la ponencia inaugural. (el 16 y 17 de abril en la Fundación Cauce).

- II Marcha Universitaria Solidaria a favor de los damnificados por el terremoto de Haití. Organizado por la AVUVa.

- Difusión y colaboración: Se ha iniciado una estrecha colaboración con el centro de Idiomas de la UVA para proporcionar oportunidades de voluntariado a alumnos de los cursos de español para extranjeros. El grupo adscrito de voluntarios "Sur en el Norte" sigue creciendo y ampliando sus colaboraciones con entidades de inmigrantes. Continúa la difusión de las necesidades de voluntariado o/y cooperación de las entidades que se ponen en contacto con la asociación como se puede ver en la web: www5.uva.es/voluntariado/voluntariado.

Voluntariado

- Cooperación al Desarrollo: Búsqueda de licenciados universitarios y profesores que quieran cooperar impartiendo clases de Maestría y Doctorados en Bolivia. *Difusión de información acerca de Programas remunerados de Cooperación al Desarrollo para jóvenes como Jóvenes Cooperantes (INJUVE y AECID) y Jóvenes Solidarios (Junta de Castilla y León), como ofertas de voluntariado o trabajo en Cooperación al Desarrollo de las entidades con las que colaboramos.*
- Personas con Discapacidad: Colaboración con el Secretariado de Asuntos Sociales en su Programa de integración entre universitarios y personas con discapacidad. Difusión de las necesidades del Programa de Ocio para personas con Discapacidad Intelectual de ASPRONA.
- Infancia y Juventud: Actividades de apoyo escolar dirigido a menores cuya situación socio-familiar le impide desarrollar unas aptitudes frente al estudio correctas. Se trata de fomentar hábitos de estudio que eviten una situación de riesgo de exclusión social. Esta actividad es una de las que más éxito tiene entre los voluntarios.
- Inmigración: Contacto con entidades que trabajan con este colectivo; mantenemos el contacto con los voluntarios para poder formar un grupo específico de promoción y acción en voluntariado con inmigración. Difusión especial de las necesidades de voluntariado en Red Incola y aquellas que lo precisen.
- Personas Mayores: Colaboración con el Secretariado de Asuntos Sociales en su Programa de convivencia intergeneracional.
- Medio Ambiente: Colaboración en la difusión del proyecto del Programa de Voluntariado en Ríos incluido en la Estrategia Nacional de Restauración de Ríos del Ministerio de Medio Ambiente, y Medio Rural y Marino a través de la Confederación Hidrográfica del Duero, derivando personas interesadas en la conservación del ecosistema fluvial y restauración del patrimonio cultural de la provincia de Palencia y Valladolid. Difusión de actividades medioambientales y otras acciones similares de aparición esporádica que se organizan en nuestro entorno (conferencias, exposiciones).
- Salud: Fundación Cauce, difusión y búsqueda de voluntarios para acompañamiento en Hospitales y respiro familiar y acompañamiento a consultas médicas en Valladolid para esta entidad. Difusión del programa de voluntariado de la Fundación Hermanos Ortega Arconada para Palencia.
- Exclusión social: Difusión de necesidades de la Fundación Banco de Alimentos de Valladolid.
- Internacional: Información y asesoramiento sobre El Servicio de Voluntariado Europeo (SVE) del programa europeo "Juventud en Acción" así como de otros programas y oportunidades de voluntariado internacional existentes.
- Tecnológico: Difusión del Programa de Voluntariado Tecnológico de la Junta de Castilla y León y de Cibervoluntarios.

ASOCIACIÓN DE ANTIGUOS ALUMNOS

La Asociación cuenta con 1.622 socios.

En el mes de diciembre se celebró la entrega de premios del IV Concurso de Fotografía convocado por la Asociación de Antiguos Alumnos entre todos los socios. Con las fotografías ganadoras se confeccionó el calendario de la Asociación. Se editaron 1.500 copias que fueron distribuidas en la campaña de Navidad entre los socios activos, colaboradores e instituciones.

Coincidiendo con las Fiestas Navideñas se envió por correo postal a los socios activos una felicitación navideña, en la que se adjuntaba un vale del programa COMPARTE.

A lo largo del curso se han realizado varios sorteos de entradas para diversas actividades culturales entre los miembros activos.

Se firmó el acuerdo con la Asociación de Amigos del Museo Nacional Colegio de San Gregorio por el que la Asociación de Antiguos Alumnos adquirió la condición de Socio Protector y se han mantenido vigentes los acuerdos firmados con distintas Asociaciones de diversos ámbitos.

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

En la Asamblea General Ordinaria de la Asociación (15 de marzo) de 2010, se aprobaron la gestión de la Junta Directiva y las cuentas anuales. Se expusieron las actividades realizadas, los acuerdos firmados, así como la previsión de actividades para el presente año.

Durante este curso ha continuado el "English Speaking Club", y se han realizado dos jornadas de Relajación y Técnicas de Autoayuda en la Sala de Uso Múltiple del edificio UVasociaciones. En virtud del acuerdo marco firmado con la Asociación de Amigos del Museo Nacional Colegio de San Gregorio, se han organizado durante el año 2010 varias visitas comentadas y gratuitas a la colección permanente del Museo. Ha continuado la gran acogida del programa Comparte de intercambio cultural.

En el mes de diciembre la Asociación organizó en colaboración con el Museo Colegio de San Gregorio un concierto para niños "El XX, un Siglo lleno de Músicas" ofrecido por el saxofonista de Jazz José Luis Gutiérrez, y en mayo la Asociación, junto con el Área de Extensión y Cultura, organizó un concierto de presentación del último trabajo del grupo Bluedays "Tartaruga" en el Palacio de Santa Cruz. También la Asociación ha colaborado con la Academia del Lauro en el Acto de Apertura Curso 2009/10 de esta institución.

Durante este curso la Asociación ha colaborado para el desarrollo de campañas solidarias con diversas entidades como han sido, el Banco de Alimentos de Valladolid, Association of Hole in The Wall Camps, la ONG ADRA y la Asociación Destino Benín.

Durante este curso se han seguido manteniendo reuniones de trabajo con los representantes del denominado "Grupo Conexiones", así como con representantes de las Asociaciones de Antiguos Alumnos de las Universidades públicas de Castilla y León.

COLEGIOS MAYORES Y RESIDENCIAS UNIVERSITARIAS

Los Colegios Mayores Santa Cruz (ramas masculina y femenina), la Residencia Universitaria "Alfonso VIII", y la Residencia Fundación Duques de Soria, dependientes del Vicerrectorado, así como, Colegio Mayor "Los Arces", Colegio Mayor "M.^a de Molina", Colegio Mayor "Menéndez Pelayo", Colegio Mayor "Peñañiel" y Colegio Mayor San Juan Evangelista, han desarrollado, a lo largo del curso, numerosas y variadas actividades, que constan en su respectivas Memorias.

OLIMPIADAS

- Se han celebrado las siguientes:
- Olimpiada de Biología
- II Olimpiada Española de Economía
- XLV Olimpiada Matemática
- Olimpiada de Matemática
- Olimpiada Española de Física
- XXII Olimpiada Química
- Concurso internacional de Programación ACM-ICPC

**VI.
VICERRECTORADO
DE
INVESTIGACIÓN Y
POLÍTICA CIENTÍFICA**

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

Recursos de investigación (año 2009)	Euros
Fondos propios de investigación	3.329.968
Actividades de de investigación y formación	1.652.400
Publicaciones e intercambio científico	187.000
Biblioteca Universitaria	1.490.568
Proyectos y subvenciones captados	11.530.882
Junta de Castilla y León	4.312.307
Organismos nacionales y europeos	7.218.575
Contratos y convenios captados	12.245.817
Contratos formalizados	9.322.703
Convenios de investigación, premios y otros	2.923.115
Total	27.106.667

Actividades de investigación y formación financiadas con fondos propios (año 2009)	Concesiones 2009	Euros
Ayudas para la Formación de Personal Investigador	25	698.000
Becas UVA iniciación a la investigación	36	108.900
Estancias breves PIF UVA	18	30.000
Bolsas de viaje	179	105.000
Asistencia a cursos	94	40.000
Movilidad del personal investigador	43	115.000
Ayudas para Conferenciantes invitados	46	55.000
Organización de congresos y R.C.	39	36.000
Ayudas estancia de investigadores extranjeros	11	54.000
Mantenimiento material científico	27	60.000
Ayudas a la actividad investigadora de los Institutos	13	174.000
Ayudas a los Dptos/Institutos para tesis doctorales	43	76.500
Cofinanciación contratos de Personal Técnico e Investigador	9	100.000
TOTAL		1.652.400

Tesis doctorales leídas (2009)

Humanidades	31
Ciencias Sociales y Jurídicas	25
Ciencias Experimentales	11
Ingeniería y Arquitectura	44
Ciencias de la Salud	32
Total Universidad de Valladolid	143

LA BIBLIOTECA UNIVERSITARIA

Fondo Bibliográfico

Se mantiene una tendencia al incremento de recursos electrónicos. Se han sustituido más de 200 títulos en papel por soporte electrónico con las ventajas de acceso que conlleva. Se han digitalizado, hasta la fecha, unos 200 manuscritos que, además, se han incluido en el repositorio UVaDoc, para que los metadatos puedan ser recolectados. Continúa el proyecto de CCPBE, <http://www.mcu.es/bibliotecas/MC/CCPB/index.html>, desarrollado mediante convenio entre el Ministerio y la Junta CyL. Se han adquirido los “backfiles” del paquete de revistas de Emerald. Se mantiene la suscripción a Scifinder para las 4 Universidades de Castilla y León. Continúa realizándose la catalogación retrospectiva del fondo bibliográfico.

Biblioteca Digital y Portal Web de Acceso a los Recursos

Estudio para la incorporación de revistas editadas por la Universidad, manuscritos, PFC y TFM en el Repositorio Institucional de la Universidad **Uvadoc**: <http://uvadoc.uva.es/>. Se han creado también más de 10 blogs temáticos o de bibliotecas, así como cuentas de Twister y Facebook, en consonancia con las demandas de los usuarios en la web social.

Formación del Personal

Durante este curso se han impartido cursos para la formación del personal sobre la Web social 2.0, sobre herramientas de software libre como Delicious, Exelearning y cursos específicos para la preparación de las oposiciones a Facultativo.

Formación de usuarios

Se ha intensificado especialmente este año la formación de usuarios con la celebración de 78 sesiones formativas, tanto a cargo de personal de la biblioteca como de las empresas editoras, a los que han asistido 1872 usuarios de ellas 22 on-line. Por otra parte, se han elaborado 3 tutoriales formativos por lo que actualmente contamos con 8.

Estadísticas

Se han establecido indicadores generales del servicio, y se ha trabajado básicamente, en los que solicita REBIUN para la confección del anuario estadístico. Se ha mejorado la publicación “Datos estadísticos de la biblioteca 2009” para adaptarla a REBIUN, reflejando por primera vez datos de los servicios centralizados.

Normativas y Reglamentos

Se ha elaborado la **normativa de préstamo de Lectores de libros electrónicos** y se ha modificado la de préstamo de portátiles, aumentando su duración, al incrementarse su número.

Instalaciones y Equipamiento

Se avanza en la construcción de la biblioteca de Campus de Segovia y en las obras de la biblioteca del Campus Miguel Delibes. Por otra parte existe un proyecto de adaptación al libre acceso para la Biblioteca General Reina Sofía y la de Arquitectura.

Se han adquirido 70 portátiles nuevos, que sumados a los anteriores, supone que, este curso, tengamos disponibles cerca de 100. También se han comprado unos 40 lectores de libros electrónicos.

Cooperación

En **BUCLE**:

- Se han renovado las ayudas de la Junta de Castilla y León y la subvención finalista a SCifinder.
- Se ha firmado un acuerdo con la OCLC organización sin ánimo de lucro que gestiona el mayor catálogo mundial WorlCat, para que nuestros registros se incorporen en su base de datos y disponer por primera vez, de un Catálogo Colectivo de las Universidades públicas de Castilla y León.

- Acuerdo con el Ministerio de Cultura para que bibliotecarios de nuestras universidades, colaboren en el proyecto “Pregunte al Bibliotecario” que se realiza a través de la herramienta “Question point”
- Convenio para el estudio detallado de nuestras colecciones de revistas a través del programa “Selección Suport”
- Seguimos formando parte de otros grupos como GEUIN, DIALNET, DOCUMAT, C17, ABBA, etc.
- También se ha participado en proyectos de movilidad Erasmus-Pas y de cooperación internacional. Durante este curso personal de nuestra biblioteca ha visitado o trabajado en bibliotecas de Ecuador, Trieste (Italia) y Bergen (Noruega). En contrapartida se han realizado visitas de bibliotecas europeas a través de programas como Stella, Co.

LA BIBLIOTECA DE SANTA CRUZ

Fondos

La Biblioteca Auxiliar ha incrementado sus fondos en 38 títulos, que se han adquirido por compra, intercambio y donativo, lo que hace un total de 1757 obras de libre acceso a disposición de los usuarios.

El total de fondos de la biblioteca se completa con la colección original que consta de: 520 Manuscritos, 354 Incunables y Raros, 12.878 Impresos de los siglos XVI al XVIII, 13.000 ejemplares de la Biblioteca Universitaria, 4.400 Folletos y pequeñas publicaciones, en su mayoría del siglo XIX y principios del XX, que forman el fondo de Legajos y 502 Documentos impresos en Valladolid entre los siglos XVII-XIX.

Proyectos

- Informatización de libros: Hasta el momento han catalogado 19.354. A esto hay que añadir resto del fondo de la biblioteca universitaria teniendo unos 20.000 libros procesados de un total aproximado de 32.000
- Creación de un repositorio OAI de manuscritos: Continúa la digitalización de obras de la biblioteca tanto de manuscritos para aumentar el repositorio OAI, como para atender las peticiones de investigadores.
- Restauración de 20 libros: dos manuscritos y dos obras del siglo XVI (un Ortelius y un Civitates orbis terrarum) en el Centro de “Conservación y Restauración del Documento Gráfico Elisabet Monclús” de Valladolid. Otro Civitates del siglo XVI y dos obras del s. XVII (de Quevedo y Plauto) mas una encuadernación artesanal de trece volúmenes en el Centro de Restauración “Diana Vilalta” de San Lorenzo de El Escorial (Madrid).
- Grupo de trabajo de Patrimonio Bibliográfico de REBIUN: Se ha colaborado en la organización de una exposición celebrada en Sevilla en octubre para conmemorar la independencia de los países americanos. Ya se han incluido en la WEB de la ACRL Asociación de Bibliotecas Universitarias y de Investigación la traducción al español de las "ACRL/RBMS Guidelines Regarding Security and Theft in Special Collections" realizada por un miembro del grupo de Patrimonio Bibliográfico. Son las directrices sobre seguridad y robos en colecciones especiales: http://www.ala.org/ala/mgrps/divs/acrl/standards/security_spanish.pdf.

Servicios

- Información y consultas bibliográficas: Se han solicitado bien por correo, correo electrónico, fax, teléfono y consulta en sala, ha sido este año de 310. La mayoría han sido en sala y consultas a Fondo Antiguo y el resto a legajos del siglo XIX sobre todo.
- Préstamos: Por las características del fondo, el préstamo a domicilio es casi inexistente, aunque este año se han prestado algunos libros de la biblioteca auxiliar y de legajos posteriores

a 1900. En préstamo interbibliotecario, hubo 16 peticiones suministradas a bibliotecas españolas en su mayoría y extranjeras realizadas por investigadores de distintas universidades e instituciones. También hay algún préstamo intercampus y 12 de la biblioteca auxiliar.

- Reproducción de fondos a través de digitalizaciones: Se hace fundamentalmente a través de digitalizaciones ya que es un fondo que no se puede fotocopiar directamente debido a la calidad y estado de las obras. Este curso se han contabilizado unas 5.500 imágenes.

Difusión

- Visitas a la biblioteca 1.606
- Exposiciones en colaboración con el Museo de la Universidad de Valladolid: se han prestado 6 obras para su exposición en la Sala San Ambrosio.
- Con otras instituciones:
 - Exposición *Colegio "Estudio". Una aventura pedagógica en la España de la posguerra*. Organizada por la Sociedad Estatal de Conmemoraciones Culturales y la Fundación Estudio, se celebró en la *Residencia de Estudiantes* de Madrid del 10 de septiembre al 10 de Noviembre de 2009. Se envió la edición facsimilar del Beato de Liébana (Valcavado).
 - Exposición *"Civitates. Ciudades y comercio en la Europa de los siglos XVI y XVII"*. Organizada por la Fundación Museo de las Ferias tuvo lugar en el Palacio de Pimentel de Valladolid, desde el 30 de junio al 29 de agosto de 2010. Se enviaron dos obras del siglo XVI impresas en Lovaina.
 - Exposición *"El mundo de los Castillos. Ponferrada: templarios, peregrinos y señores"*. Organizada por la Consejería de Cultura de la Junta de Castilla y León se desarrolla de julio a octubre de 2010 en el castillo de los Templarios en Ponferrada (León). Se presta el códice Beato de Liébana (Valcavado).
- Colaboración fotográfica y reproducciones para publicación:
 - Reproducción de una lámina del Beato de Liébana (Valcavado) para incluir en un estudio facsimilar del Beato Emilianense que prepara la editorial Siloé de Burgos solicitado por Ediciones Doce Calles.
 - Grabación de imágenes de la sala de la Biblioteca para realizar un spot publicitario de la Universidad de Valladolid con vistas a su emisión por la televisión autonómica CYLTV realizado por Irradia Creatividad.
 - El Instituto Universitario de Historia Simancas grabó la sala de la biblioteca y reprodujo portadas de dos libros para hacer propaganda mediante carteles y dípticos del seminario que va a realizar dicho Instituto titulado "Europa y el mundo atlántico"
 - Fotografías de dos libros expurgados, La Celestina y Erasmo de Rotterdam, realizadas por el Diario de Valladolid El Mundo realizo unas con el fin de publicarlos en dicho periódico.
 - La Fundación "Las Edades del Hombre" solicitó permiso para fotografiar partes del códice Beato de Liébana (Valcavado) y reproducirlas en la publicación *"Las mejores obras de las Edades del Hombre"*.
 - La empresa Fenicia Creaciones realizó en la sala de la Biblioteca una grabación con entrevista, al periodista y escritor Jesús Calleja para el programa "Misterium Castilla y León oculta" De Televisión Castilla y León.
 - Reproducción de unas imágenes del Beato de Liébana (Valcavado) para reproducirlas en los carteles del II Congreso Internacional de la Asociación John Growver, solicitadas por D^a. Ana Sáez Hidalgo, presidenta del Comité organizador.
 - Reproducción de una miniatura del Beato de Liébana (Valcavado) para exponerla en un Simposio Internacional sobre arte y arquitectura en la Alta Edad Media, a petición de D. Peter Klein, director del Instituto de Historia del Arte de la Universidad de Tubingen (Alemania).

- TV3 grabó en la sala de la biblioteca una entrevista al director del Instituto de Biología y Genética Molecular de la Universidad de Valladolid para colaborar en un documental sobre los grupos de Medicina Regenerativa de nuestro país.

ARCHIVO DE LA UNIVERSIDAD DE VALLADOLID

Sección Archivo Histórico

En la **Sección de Archivo Histórico**, el total de fondos ingresados durante este curso asciende a 441 legajos (867cajas), 213 libros, 1.638 proyectos, y 9 expedientes provenientes de los siguientes centros académicos o unidades administrativas:

Transferencias ordinarias:

- UAT. Campus de Segovia: 1 Legajo (1982-2000) y 1 libro de matrículas (1949-1977).
- UGI. Campus de Palencia: expedientes académicos de alumnos (s/f): 9 Expedientes.
- **Secretaría General** : Documentación varia : Contratos, proyectos....: 6 Legajos.
- **Facultad de Ciencias Económicas y Empresariales**: Expedientes académicos de alumnos: 15 Legajos (1985-1986).
- **Facultad de Derecho**: Expedientes académicos alumnos, documentación para intercalar (1976/2009).

Transferencias extraordinarias: Durante este curso académico destaca toda la documentación recibida, a través de la E.U. de Estudios Empresariales desde sus comienzos a finales del S. XIX, de la Antigua Escuela de Comercio, con un total de 441 Legajos (844 cajas), y 212 libros.

Fondos donados por otras instituciones: Museo de Valladolid: Documentación Biblioteca Universitaria (1847/1956): 1 Legajo.

Los principales trabajos realizados han sido: mejoras realizados en las Bases de Datos de Inventarios Libros y Legajos (introducción de 471 registros de libros y de 1930 de Legajos en diferentes niveles de descripción) y de Expedientes académicos, actualmente con 26.176 registros (2.987 se han introducido en este curso); elaboración de una normativa de consulta en sala; puesta en marcha de una Base de datos de usuarios (BUS) desde enero de 2010.

Sección Archivo Intermedio

En la Sección de Archivo Intermedio han ingresado por transferencias ordinarias 1.312 cajas de documentación de series producidas por los diferentes servicios administrativos de la Universidad, siendo toda ella inventariada, comprobada y cotejada.

Principales trabajos realizados:

- Mejoras en la base de datos en Access del Archivo, que consta de 264.597 registros, de los que 15.028 se han introducido durante este curso. Actualmente están inventariados el total de estos fondos de Archivo Intermedio: 20.500 cajas.
- Clasificación de expedientes personales, eliminando los elementos oxidantes, comprobando, reinstalando e inventariando un total de 75 cajas, provenientes del Servicio de Ordenación Académica, Posgrado y Títulos, 58 del Servicio de Gestión de Profesorado, 61 cajas del Servicio de Gestión del Pas y 71 del Servicio de Retribuciones. El mismo proceso se ha seguido para la documentación suelta que había de ser intercalada en los expedientes que ya constaban en el archivo y para expedientes sueltos que no fueron enviados en transferencias ordinarias.
- Estudio de dos nuevas series documentales para su identificación y valoración: Expedientes de Contratación de suministros, y Expedientes de contratos menores de consultoría, asistencia y servicios.
- Se han trabajado 701 cajas normalizadas de encuestas docentes de los periodos 2002/2003 y

2004/2005 y 2005/2006, extrayendo las actas y clasificándolas por centros, efectuando el muestreo correspondiente y preparando los formularios para su eliminación controlada siguiendo la normativa reguladora y toda la normativa vigente sobre protección de datos personales. Esta eliminación ya se ha llevado a cabo para las cajas del periodo 2004/2005, como también se ha hecho para las 167 cajas de la subserie solicitud de becas 2002-2003.

- Actualización constante de la base de datos y comprobación de términos alfabéticos de la misma para su normalización.
- Intercalado de documentación, búsquedas, préstamos, asignación de firmas, control de depósitos, etc.

SERVICIOS:

- Préstamos = 737 (111 en el archivo histórico y 626 en el intermedio).
- Atención a 143 investigadores (investigadores no presenciales 95, investigadores presenciales 48) para los cuales se han movilizado 365 cajas, 155 libros y 58 materiales diversos.
- Se han realizado 48 fotografías, 420 copias en papel y se han digitalizado 610 páginas. Los temas de las investigaciones han sido muy variados, destacando un 65% de búsquedas de documentación relativa a particulares.

La biblioteca auxiliar del Archivo

- Ha realizado 4 peticiones de préstamos interbibliotecarios.
- Ha atendido 124 consultas en sala, de 82 libros y 29 tesis o proyectos fin de carrera y 13 revistas.
- Catalogación de 295 obras.
- Se ha sustituido el libro de registro manual por una base de datos denominada Registro Archivo Bca.mdb, con dos módulos actualización y consulta.
- Se encuentran ya a disposición de los usuarios 615 proyectos recibidos de la E.U. Politécnica y parte de los proyectos fin de carrera llegados de la E.T.S. de Arquitectura.
- Se han incorporado al catálogo las publicaciones periódicas que han llegado con el fondo de la Agrupación Musical Universitaria.
- Programa ERASMUS PAS con la Universidad de Oporto. (abril).
- XV Jornadas de la Conferencia de Archiveros de Universidades Españolas. (Almagro/abril)
- La Jefa de Sección de Archivo Intermedio sigue formando parte del grupo de trabajo de Identificación y Valoración de Series Administrativas de la Conferencia de Archivos Universitarios, con la que se colabora desde su creación en 1994 y la Jefe de Sección de Archivo histórico forma parte de dos nuevos grupos de trabajo: Documentos electrónicos y Difusión del archivos a través de la web 2.0.

SECRETARIADO DE PUBLICACIONES E INTERCAMBIO EDITORIAL

Libros y publicaciones periódicas

Se han editado 44 libros y 13 números de revistas científicas. De los libros editados se han maquetado 30 en el propio Secretariado de Publicaciones. (Desde el 1 de setiembre a 30 de julio)

Intercambio

El número de volúmenes intercambiados con otras Instituciones ha sido de 3.438 ejemplares. (Desde el 1 de setiembre a 30 de julio)

Ferias y exposiciones

Directamente o a través de la Unión de Editoriales Universitarias Españolas (UNE.) las publicaciones de la UVa se han expuesto en los siguientes eventos feriales:

Ferias Nacionales:

- 43 Feria del Libro de Valladolid, a través de stand propio del Secretariado de Publicaciones e Intercambio Editorial. (del 30 de abril al 9 de mayo)
- Feria del Libro de Granada. (del 8 al 16 de mayo).
- 69 Edición Feria del Libro de Madrid. (del 28 de mayo al 13 de junio).

Ferias Internacionales:

- Liber 2009, 27 Edición del Salón Internacional del Libro. (Barcelona, del 8 al 10 de octubre).
- 23 Feria Internacional del Libro de Guadalajara. México. (del 28 de noviembre al 6 de diciembre).
- 36ª Feria Internacional del Libro de Buenos Aires. (del 22 abril al 10 mayo).
- 23 Feria Internacional del Libro de Guadalajara (Mexico). (del 28 de noviembre al 6 de diciembre).

Convenios y coediciones

- Con el Instituto de Historia “Simancas” de la Universidad de Valladolid para la edición del libro: *“Conflictos y sociedades en la Historia de Castilla y León. Aportaciones de jóvenes historiadores”*.
- Con la Cátedra Miguel Delibes y Junta de Castilla y León, para la edición de los libros: *“Figuraciones del yo en la narrativa. Javier Marías y E. Vila-Mata”* y *“Cruzando fronteras: Miguel Delibes, entre lo local y lo universal”*
- Con el Ayuntamiento de Olmedo, para la edición del Vol. 4 de la Colección “Olmedo Clásico”: *“Cuatrocientos años del ‘arte nuevo de hacer comedias’ de Lope de Vega. Actas selectas del XIV Congreso de la Asociación Internacional de Teatro Español y Novohispano de los Siglos de Oro”*.
- Colegio de Arquitectos de Valladolid, para la edición del libro *“Construcción de estructuras de madera”*.
- Ayuntamiento de Valladolid y Viva, S.L., para la edición del libro *“Valladolid, Forma Urbis. Restitución del patrimonio urbano perdido”*

Presentación de libros

En el Museo Patio Herreriano, el libro siguiente: Deportada 27372 en Ravensbrück. *La traversée de la Nuit* de Geneniève de Gaulle Anthonioz. Autora: Eva Álvarez de Eulate.

En la Facultad de Filosofía y Letras, el libro: “Estudios de Historia del Arte. Homenaje al Profesor De la Plaza Santiago”. Coordinadores: Jesús María Parrado del Olmo y Fernando Gutiérrez Baños.

En el Salón de Actos de Caja Segovia, en Segovia, el libro: “Humilladeros de la provincia de Segovia. El partido judicial de Santa María la Real de Nieva”. Autores: José Ignacio Sánchez Rivera y Eduardo González Fraile.

En la ETS. de Arquitectura, el libro: “Paisajes arquitectónicos. Lo regular como norma. Lo irregular como sistema”. Autor: Ramón Rodríguez LLera.

En la 43 Feria del Libro de Valladolid los libros: “Valladolid, Forma Urbis. Restitución infográfica del patrimonio urbano perdido”. Autor: Eduardo Carazo Lefort. “Memoria de la transición”. Editores: Asunción Esteban Recio, Inés Calderón Medina, Sofía Rodríguez Serrador y Pancho Salvador de Dios. “Cruces de caminos. Álbumes ilustrados: construcción y lectura”. Autores: Fernando Zaparaín Hernández y Luis-Daniel González González.

En el Instituto de Estudios Europeos, el libro: Los Derechos Humanos sesenta años después (1948-2008) / Les droits de l'homme soixante ans après (1948-2008). Directores: Ricardo Martín de la Guardia y Guillermo A. Pérez Sánchez.

En el Colegio de Arquitectos de Valladolid, el libro: "Construcción de estructuras de madera". Autor: Luis-Alfonso Basterra Otero.

En el Ayuntamiento de Olmedo, Colección "Olmedo Clásico", el libro: Vol. 4: "Cuatrocientos años del arte nuevo de hacer comedias de Lope de Vega". Editores: Germán Vega García-Luengos y Héctor Urzaiz Tortajada.

Reunión de la Asamblea General de la UNE

Celebración en Córdoba, en el mes de noviembre de 2009, de la asamblea general anual de la UNE, con la asistencia de D. Pedro Conde Parrado, Director del Secretario de Publicaciones e Intercambio Editorial. La Junta Directiva de la UNE, está presidida por D. Francisco Fernández Beltrán, Director de Publicaciones de la Universitat Jaume I de Castellón.

A través de la U.N.E. (Unión de Editoriales Universitarias Españolas), se ha llevado a cabo, la edición de dos Boletines –semestrales– de Novedades Editoriales Universitarias: Boletín N° 19 de UNElibros: Otoño 2009, Boletín N° 20 de UNElibros: Primavera 2010, Suplemento electrónico de la Revista UNElibros N° 20, dedicado a las Revistas Universitarias.

Otras actividades

Con fecha 1 de diciembre de 2009 el BOE ha publicado la resolución de la CNEAI (BOE 1 de diciembre de 2009), en la que se actualizan los criterios de evaluación de la actividad investigadora del profesorado universitario, de acuerdo con las reivindicaciones de las editoriales universitarias. En las áreas y campos afectados, ha desaparecido el requisito según el cual se consideraban relevantes las obras que no estaban publicadas en la misma institución en la que trabajaba el investigador. Es una buena noticia para todas las editoriales universitarias asociadas y, para las propias universidades. Las publicaciones de las universidades se sitúan así en términos de igualdad con las que se realizan desde cualquier editorial y el sistema universitario español se ve reforzado, al reconocer implícitamente la importancia que tienen las editoriales universitarias en la difusión del conocimiento que se genera en los campus universitarios.

CENTRO DE DOCUMENTACIÓN EUROPEA

El año 2009 ha sido un año de cambios para el Centro de Documentación Europea (CDE): El primero, se enmarca en el Convenio de Colaboración entre la Universidad de Valladolid (UVa), a través del Instituto de Estudios Europeos (IEE), y la Junta de Castilla y León, a través de la Dirección General de Asuntos Europeos. Durante este año se ha trasladado a la Consejería de Presidencia, a la Dirección General de Relaciones Institucionales y Acción Exterior. Esto ha supuesto para el Centro un cambio de prestación de servicios. Desde la firma del mismo y a lo largo de todo el año, ha habido un compromiso de entregas quincenales para el «Boletín de Actualidad Europea» con un análisis y clasificación exhaustivas de cada una de las disposiciones, programas y publicaciones provenientes de la Unión Europea (UE) para las doce materias que tiene definidas la Dirección General: Agricultura, Ganadería y Desarrollo Rural. Asuntos Sociales, Empleo e Igualdad de Oportunidades. Cultura, Patrimonio y Comunicación. Economía y Empresa. Educación, Juventud y Deporte. Energía. Infraestructuras y Transportes. Justicia, Ciudadanía y Cooperación. Medio Ambiente y Desarrollo Sostenible. Política Regional y Acción Exterior. Sanidad y Consumo. Sociedad de la Información e Investigación y Desarrollo.

El segundo, ha sido el cambio de logo del CDE QUE ha venido condicionado por la Red Europea Europe Direct; ventanilla única, servicio que ayuda a obtener respuesta a cualquier pregunta sobre la UE y a la que pertenecemos desde el año 2005.

Hay que destacar, igualmente en este año la celebración del «Día del libro» en colaboración con la UVa, a través del Centro Buendía, con el tema «Conoce Europa a través de los libros». Se hizo una

jornada de puertas abiertas en donde se regaló, a los que visitaron ese día el CDE, un libro publicado por la Unión Europea

En cuanto a la *Formación de usuarios*, sin contar la formación personalizada presencial o virtual, ha sido la siguiente: 276 personas repartidas de la siguiente manera: 1 visita de intercambio con la biblioteca sueca Karlstad, 3 visitas guiadas de grupos que han supuesto 45 personas y 5 cursos formativos específicos, 230 personas. Cabe destacar el curso de formación en «Las fuentes de información europea a través de Internet» e «Información estadística europea: EUROSTAT» impartido por Eva Monge, responsable del CDE de Girona, para «Fuentes de información europea a través de Internet» y por Magdalena Reifs López, documentalista del CDE de la Universidad de Córdoba, para «Información estadística europea: EUROSTAT», curso coordinado por Isabel Blanco Alonso.

Este año se han ingresado 573 libros, de los cuales se han comprado 276 y 297 se han recibido por donación e intercambio. Un hecho de relevancia ha sido la publicación de un CD-Rom con recursos documentales seleccionados para la Jornada «La crisis en las Entidades Financieras y su influencia en el empleo» (15 y 16 de abril); Se trató de una colaboración con la Sección Sindical Estatal de UGT, del Banco de Santander y el IEE, celebrado en Los Ángeles de San Rafael (Segovia).

Se han suministrado 6.458 publicaciones de la Oficina de Publicaciones de la Unión Europea como apoyo didáctico, formativo e informativo a los 36 cursos en los que ha participado el CDE.

Resumen de los procesos, productos y servicios del centro de documentación europea durante el año 2009

Epígrafe	Conceptos	Total unidades
PROCESOS	Fondos Procesados:	
	Publicaciones periódicas (sumarios escaneados)	935
	Libros y Publicaciones Seriadadas(1)	663
	Expurgos	1.518
	Documentos de las Instituciones Europeas	3.014
	Proyectos de investigación y asistencia técnica	121
	Revisiones de enlaces	3.793
	Novedades y nuevas direcciones en Pág. Web	16
		10.060
	Libros recibidos (276 compra y 297 donación)	573
Correspondencia de Entrada y Salida	17.904	
Copias de seguridad del Servidor	205	

		Unidades editadas	Unidades distribuidas
PRODUCTOS	Boletín Digital	32	12.555
	Alerta Bibliográfica	11	656
	Bases de Datos propias del CDE que contienen:		
	(se reflejan las nuevas altas incorporadas en el año)		
	Actualidad Europea	12	
Proyectos de I+D+I	121	133	
Guía Electrónica			1

Resumen de los procesos, productos y servicios del centro de documentación europea durante el año 2009 (Continuación)

Epígrafe	Conceptos	Total unidades	
SERVICIOS	Consultas	100.771	
	En Pág. Web	967	
	De Documentos en Sala	608	
	De Bases de Datos On-Line y CD-ROM	45	
	En Sala a Publicaciones Periódicas	102.555	
	Préstamo	(2)636	
	Ordinario	155	
	Interbibliotecario (13 originales y 142 copias)	1.841	
	Intercampus (34 originales y 1.807 copias)	2.632	
		Número	Total personas
	Formación de usuarios	Visitas individuales	1
		Visitas en grupo	3
	Cursos específicos	5	
		276	
Difusión Selectiva de la Información (DSI)	Destinatarios	15.581	
	Unidades de información	686	
	Temas	90	
Folletos distribuidos (Publicaciones de la OPOCE)		6.458	
Reproducción de Documentos		15.610	
Participación en Cursos sobre la Unión Europea		36	

⁽¹⁾ En fondos procesados incluimos los libros catalogados de etiqueta preimpresa, publicaciones periódicas nuevas, catalogaciones de monografías que pasan a publicaciones seriadas, mapas, DVD...

(2) Facilitados por la Biblioteca Universitaria, programa INNOPAC-MILLENIUM

INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE BIOLOGIA Y GENÉTICA MOLECULAR (IBGM)

El IBGM es un Centro Mixto de la Universidad de Valladolid y el CSIC. Durante este curso académico, los investigadores del IBGM han contribuido a la edición de 47 publicaciones científicas indexadas, dirigido 8 Tesis doctorales y captado 12 proyectos de investigación competitivos por un importe de 905.000€ y 2 convenios de I+D por un valor de 218.000€.

El IBGM ha organizado un programa con 27 seminarios y simposios de investigación en el que han participado 40 investigadores de reconocido prestigio, 15 de ellos procedentes de centros extranjeros, así como un ciclo local de seminarios en el que han participado una veintena de investigadores pre y posdoctorales del IBGM.

El IBGM ha implementado este curso un Master en Investigación biomédica, y ha desarrollado varios programas de formación para estudiantes y técnicos de laboratorio. Información detallada de los programas de formación y de la actividad investigadora del centro puede encontrarse en www.ibgm.med.uva.es.

INSTITUTO UNIVERSITARIO DE OFTALMOBIOLOGIA APLICADA (IOBA)

Inauguración oficial

El año 2009 para el IOBA fue el “del despegue” ya que el 2 de julio tuvo lugar la inauguración oficial con la presencia de la ministra de Ciencia e Innovación, Cristina Garmendia, de la nueva sede

que cuenta con más de 4.000 metros cuadrados financiados gracias al esfuerzo de la Universidad de Valladolid, fondos europeos FEDER y Caja España.

Cámara de Ambiente Controlado

Otro de los acontecimientos de ese año fue la puesta en marcha de la Cámara de Ambiente Controlado, que permite probar en su interior la eficacia de nuevos tratamientos. Así, en noviembre tuvo lugar la inauguración de la misma con la presencia del Vicepresidente de Economía de la Junta de Castilla y León, Tomás Villanueva, y del investigador americano Michael Stern, que dieron el pistoletazo de salida al trabajo de esta moderna instalación científica que permite simular cualquier condición atmosférica y observar su efecto en los ojos.

Terapia celular

También ha sido el año del despegue de los trabajos de investigación que realizados con terapia celular para avanzar en el tratamiento de algunas enfermedades oculares graves, como mejorar determinados tipos de ceguera implantando células madre en la córnea dañada. Un ensayo clínico del IOBA y el IBGM ha permitido aliviar esta enfermedad mediante el trasplante de células madre procedentes del ojo sano del paciente o de cadáver, y se ha llevado a cabo en 9 pacientes con una tasa de éxito de casi el 90%. La Unidad de Ensayos Clínicos ha llevado a cabo otros diez estudios durante 2009.

Área clínica

Durante 2009 se prestaron un total de 18.257 actos médicos, de los cuales 16.652 fueron consultas y 1.605 intervenciones quirúrgicas –que suponen un aumento de casi el 20% respecto a 2008-. 3.715 pacientes llegaron por primera vez a las instalaciones del IOBA.

Área de docencia

Entre los másteres oficiales (verificados por la ANECA), dos alumnos superaron el Máster Universitario en Retina y otros dos el de Inmunología y superficie ocular. 36 estudiantes se matricularon en el Máster Interuniversitario en Investigación en Ciencias de la Visión, en el que participan seis universidades y es coordinado por el IOBA.

Entre los títulos propios de la Universidad de Valladolid organizados por el IOBA, un alumno superó el Máster de Glaucoma, dos el Máster en Optometría y Ciencias de la Visión, 12 el Curso de Especialista Universitario en Enfermería Oftalmológica y dos el Curso de Especialista Universitario en Rehabilitación Visual.

Otras actividades docentes que se organizaron y que congregaron a una gran afluencia de público fueron el simposium internacional “Entendiendo la miopía: un reto del siglo XXI”, el curso de especialización en contactología, el curso teórico-práctico de queratoplastia y técnicas quirúrgicas sobre la superficie ocular, la 6ª edición del Taller de Retina, patrocinado por Novartis y el XXIX Curso de Glaucoma, patrocinado por Alcon y que congrega a más de 120 residentes.

La reunión anual del Club de Patología Ocular de la Sociedad Española de Anatomía Patológica tuvo lugar en noviembre en el IOBA, reuniendo a prestigiosos patólogos y en el mismo mes se entregó la medalla de oro del Premio Díaz Caneja al Dr. M. Stern, de los laboratorios Allerg.

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS

Proyectos de investigación

El IEE a lo largo de este curso ha llevado a cabo proyectos de investigación con financiación captada en procesos competitivos de ámbito internacional, europeo y autonómico, entre los que destacan: “*Private Enforcement Competition Law*”; “*Tutela jurisdiccional de la víctima de la violencia de género*”; “*El Derecho Procesal Civil Europeo y la implantación de la e-Justicia en la Unión Europea*”; “*La representación política en los sistemas multinivel*”; “*La incorporación de la Directiva 2005/29/CE al Derecho interno español*”; “*Los derechos democráticos y las garantías constitucionales en los procesos*

en los Convenios Americano y Europeo de Derechos Humanos"; "Presencia española y desarrollo en Iberoamérica"; "La orden europea de vigilancia"; "La protección internacional del agua"; "Los retos europeos en materia de seguridad y defensa"; "Los desastres del "corto siglo XX" (1917-1989): reflexiones en torno a la Shoah y el Gulag"; "Responsabilidad social empresarial en sectores estratégicos. los modelos de la UE y el MERCOSUR y su importación en las empresas de Castilla y León"; "Crisis financiera y gobierno de las entidades financieras"; "En el 50 aniversario de la Declaración de los derechos del niño (1959-2009): reflexiones jurídicas acerca de las garantías de protección de la infancia"; "Flexiseguridad y mercado de trabajo en la UE"; "La trasposición de la Directiva de Servicios en España"; "La regulación y funcionamiento del mercado europeo de derechos de emisión desde una perspectiva jurídico-pública".

Libros

Como resultado de la investigación el IEE ha publicado varios libros: "Tutela jurisdiccional frente a la violencia de género: aspectos procesales, civiles, penales y laborales"; La Directiva de Servicios y su impacto sobre el comercio europeo"; "Estudios sobre el Tratado de Lisboa"; "Ángel Sanz Briz. Homenaje a la Memoria del Excmo. Sr. Embajador de España"; "Relaciones laborales y acción sindical transfronteriza". "Los Derechos Humanos sesenta años después (1948-2008). Les Droits de l'homme soixante ans après (1948-2008)»".

Jornadas y congresos

Además del Master y Doctorado en Integración Europea, se han organizado numerosas jornadas y congresos relacionados con sus líneas de investigación como son las Jornadas sobre: "Competencia y propiedad: sus límites en el siglo XX"; "La trasposición de la Directiva de Servicios en España"; "En el vigésimo aniversario de la caída del muro de Berlín (1989-2009): una mirada a Europa"; "La acción exterior de las comunidades autónomas"; "Flexiseguridad y mercado de trabajo en la UE"; "Estrategias frente al acoso sexual en el empleo"; "Responsabilidad social empresarial en sectores estratégicos"; "Los retos de Europa en materia de seguridad"; "Congreso internacional: La Orden Europea de vigilancia y otras novedades procesales"; "La protección del agua en Europa"; "España en el edificio europeo"; "Los desastres del "corto siglo XX" (1917-1989): reflexiones en torno a la SHOAH y al GULAG"; "Los Derechos Humanos en el ámbito europeo"; "Cincuenta aniversario de la Declaración de los Derechos del niño (1959-2009) reflexiones jurídicas acerca de las garantías de protección de la infancia"; "Los Derechos Humanos en el ámbito europeo"; "Día de la mujer trabajadora"; "Chile, Iberoamérica y Europa: una mirada a los procesos de transición e integración" "XIII curso de especialización en Derecho Comunitario Europeo.

También, se ha colaborado con distintas instituciones para la realización de Jornadas y Seminarios: "Arbitraje regulatorio en las fusiones transfronterizas en la banca europea"; "Valladolid en Europa"; "Actitudes y aptitudes de los individuos en los mercados financieros"; "La Europa del tratado de Lisboa"; "Violencia, abuso y maltrato de personas mayores. Perspectiva jurídica penal".

INSTITUTO UNIVERSITARIO DE NEUROCIENCIAS DE CASTILLA Y LEÓN (INCYL)

Proyectos de investigación

Durante este curso académico se han desarrollado en el INCYL de Valladolid 8 proyectos de investigación, que financiados por distintas entidades nacionales y regionales han versado sobre las siguientes líneas de investigación: Plasticidad Neuronal, Células Madre del Tejido Adiposo aplicadas a la Regeneración del Sistema Nervioso, Células Madre del Cerebro Adulto, Oído medio, Fluido Cerebroespinal en el Desarrollo del Sistema Nervioso, Farmacovigilancia e Historia de la Farmacología.

Publicaciones

Fruto de la mencionada tarea investigadora, se han publicado 8 artículos científicos en revistas internacionales de alto índice de impacto, 3 en revistas españolas, 4 libros, 2 capítulos de libro y un capítulo de libro en formato virtual. Asimismo, se ha obtenido una patente nacional. Además, se presentaron 4 Comunicaciones Científicas en Congresos Internacionales y 9 en Congresos Nacionales.

Otros

Paralelamente, se ha realizado docencia de posgrado en el Programa de Doctorado en Neurología Básica y Clínica y se han desarrollado 2 Proyectos de Innovación Docente, que investigaron el Aprendizaje Cooperativo y la Evaluación Continua, en uno de ellos y la Evaluación de Competencias, en el otro.

INSTITUTO UNIVERSITARIO DE URBANÍSTICA (IUU)

Proyectos de investigación

- Proyecto “Producción de la Vivienda y recuperación patrimonial en el marco territorial de los Centros Históricos. A propósito de las “economías urbanas” que se impulsan o minoran, como consecuencia de las declaraciones como Bienes de Interés Cultural de los Centros Históricos” (Plan Nacional de I+D+I).
- Proyecto “Universidad, ciudad y transporte en Valladolid: estrategias de movilidad sostenible asociadas al desarrollo y consolidación del polo universitario norte” (Programa Piloto, Ministerio de Fomento).
- Colaboración en el Proyecto “Gobernanza territorial y urbana: hacia una gestión participada del territorio en regiones interiores de baja población” (Plan Nacional de I+D+I).

Trabajos de investigación

- “Análisis de los cuestionarios elaborados por los 27 países miembros de la Unión Europea sobre casos de rehabilitación urbana integral y materializados e informe final a propósito del acuerdo a adoptar por los ministros de vivienda de la Unión Europea, y estudio informe de aplicación para entidades y organismos públicos”. Encargo de Sepes - Ministerio de Vivienda.
- Dirección de la “Revisión y Actualización de las Bases para la Ordenación, el Uso y la Gestión de los Espacios Naturales de Covalagua y Las Tuerces (Palencia)”. Consej. Medio Ambiente, Junta CyL.
- “Formación final del Plan de Adecuación y Usos del Espacio Cultural Sierra de Atapuerca”. Consej. Cultura, Junta CyL.
- “Auditoría Urbana de las Ciudades de Castilla y León”. Consej. Fomento, Junta CyL.
- “Directrices de Ordenación Provincial de Palencia”. Consej. Medio Ambiente, Junta CyL.
- “Revisión de las Directrices de Ordenación de ámbito Subregional de Valladolid y Entorno”. Consej. Medio Ambiente, Junta CyL.
- “Directrices Complementarias de Ordenación del Territorio de Castilla y León”. Consej. Fomento, Junta CyL.
- Colaboración en el “Plan de Gestión de la ciudad histórica de Salamanca”. Consej. Cultura, Junta CyL.

Conferencias

- Conferencia de José Francisco Martín Duque: “Restauración ecológica y paisajística”.
- Ciclo IUU 2010 “Ciudad y complejidad: urbanística y aproximaciones disciplinares”, con las conferencias siguientes: Eliana Cárdenas con “Procesos actuales de conservación del patrimonio urbano”, Carme Miralles-Guasch con “Ciudad y Movilidad socialmente sostenible” y Mireia Viladevall Guasch con “Antropología urbana y uso del espacio público”.

Publicaciones

- Revista Ciudades nº 13 “Rehabilitación de barrios periféricos: debates y desafíos”.
- Colaboración en el Libro Blanco de la Sostenibilidad en el Planeamiento Urbanístico Español, Ministerio de Vivienda 2010.

Otros

- Participación en cursos y jornadas: I Curso de Evaluación de Impacto Ambiental Orientado a Actividades Urbanísticas, curso del Colegio Oficial de Arquitectos de León; “Retos sectoriales del urbanismo”, curso anual de la Dirección General de Urbanismo de Castilla y León; Jornada sobre “La Regeneración urbana: el desafío de las ciudades de Castilla y León en el siglo XXI”. Consejería de Fomento de la Junta de Castilla y León; y Conferencia de alto nivel “Urban Sustainability and Integrated Urban Regeneration in Europe. Policies, Programmes and Best Practices”, Ministerio de Vivienda.
- Informes para el trámite ambiental de planes (respondiendo en nombre de la UVa a la Consejería de Medio Ambiente de la Junta de Castilla y León).
- Colaboración con el Vicerrectorado de Infraestructuras de la Universidad de Valladolid para el plan de integración de las instalaciones de la UVa en Valladolid, la publicación del libro Locus Sapientiae (La Universidad en sus edificios).

INSTITUTO UNIVERSITARIO DE HISTORIA SIMANCAS

Congresos, reuniones científicas, cursos y seminarios

- “Espacios de Sociabilidad en el Mundo Medieval”. Coordinadores: Juan Carlos Martín Cea y M^a Isabel del Val Valdivieso (5, 6 y 7 de octubre).
- “Espacios de Trabajo Femenino a través de la Historia”. Coordinadores: M^a Jesús Dueñas Cepeda, Cristina de la Rosa Cubo, Magdalena Santo Tomás y M^a Isabel del Val Valdivieso (8 y 9 de octubre).
- “Historias con Historia”. *Mentalidad e Identidades Sociales de Antiguo Régimen*. Coordinadores: Máximo García Fernández (13 y 14 de octubre).
- “Mujer y Política en España (1868-1936): Los Inicios de una Relación Difícil”. Coordinadores: María Concepción Marcos del Olmo y Rafael Serrano García (15 y 16 de octubre).
- “Cogotas I: Una Cultura de la Edad del Bronce en la Península Ibérica”. Coordinadores: Germán Delibes de Castro y Julio Fernández Manzano (19 al 22 octubre).
- “Las Crisis a lo largo de la Historia”. Participantes: Antoni Furió Diego (Universidad de Valencia), Enrique Llopis Agelán (Universidad Complutense de Madrid), Francisco Comín Comín (Universidad de Alcalá), José María Serrano Sanz (Universidad de Zaragoza) y Antón Costas Comesaña (Universidad de Barcelona) (Del 2 al 6 de noviembre).
- *Las Fuentes para el Estudio del Negocio Fiscal y Financiero en los Reinos Hispánicos (Siglos XIV-XVI)*. Coordinadores: “Arca Communis” (26, 27 y 28 de noviembre).
- “Il Simposio Internazionale di Storia Comunitaria. Imperio y Tiranía: La Dimensión Europea de las Comunidades de Castilla”. Coordinadores: Istvan Szaszdi León-Borja (Del 24 al 26 de marzo).
- “Cultura Material y Vida Cotidiana en el Panorama Historiográfico Modernista Español: Proyectos y Escenarios”. Coordinadores: Máximo García Fernández (Del 27 al 29 de abril).

Publicaciones

- *Invadidos, exiliados y desplazados en la Historia / Amancio Isla Frez... [et al.] Valladolid: Universidad de Valladolid, Secretariado de Publicaciones e Intercambio Editorial, 2009*
- *Las finanzas estatales en España e Italia en la Época Moderna / Luis Antonio Ribot García (director) y Carlos Belloso Martín (coordinador); Máximo García Fernández... [et al.] Madrid: Actas, 2009*
- *Conflictos y sociedades en la Historia de Castilla y León: aportaciones de jóvenes historiadores / editores Adolfo Carrasco Martínez... [et al.] Valladolid: Universidad de Valladolid, Secretariado de Publicaciones e Intercambio Editorial, 2010*

Premios

Concesión al Instituto del Premio de Investigación Consejo Social 2009. Modalidad de "Departamentos, Institutos Universitarios y Grupos de Investigación reconocidos".

Convocatoria del Premio de *Investigación Histórica*, dentro de la Cátedra de Estudios Hispánicos "D. Antonino Fernández y Doña Eusicipia González". La finalidad de este Premio es la elaboración de un Trabajo de Investigación original e inédito por parte de un Joven Investigador con el fin de incentivar la actividad investigadora en el ámbito de los estudios hispánicos. El Proyecto ganador ha sido el presentado por D. José Manuel Díaz Blanco de la Universidad de Sevilla, titulado: *La Monarquía y La Carrera de Indias en el Siglo XVIII*.

Convenios con entidades e instituciones

El IUH Simancas a lo largo del Curso ha renovado los convenios de colaboración para realizar labores de docencia e investigación con el Ayuntamiento de Valladolid, la Fundación Caja Madrid y con los empresarios mexicanos D. Antonino Fernández y D. ^a Eusicipia González.

Enseñanzas oficiales

Doctorados: Doctorado regulado por el R.D. 778/98, titulado "Las Ciencias Sociales y los instrumentos del historiador". Doctorado para alumnos del periodo de investigación (2º año), con Mención de Calidad del MEC obtenida en el año 2003 y renovada anualmente hasta la actualidad.

Máster y Doctorado Interuniversitarios Europeos. Máster Oficial de Investigación Interuniversitario, titulado "*Europa y el Mundo Atlántico. Poder, Cultura y Sociedad*", en colaboración con las universidades del País Vasco, Verona, Nantes y l'EHEES de París. Aprobado por la Consejería de Educación de la Junta de Castilla y León por acuerdo 48/2007 de 29 de marzo (BOCYL 4 de abril 2007). Verificado por el Consejo de Universidades, a través de la comisión de verificación de Planes de Estudios de la ANECA, en la sesión celebrada el día 15 de julio de 2009.

Dichas enseñanzas constituyen el periodo de formación de un doctorado con la misma denominación, que ha obtenido la Mención de Calidad por parte de la ANECA el 20 de octubre de 2008.

INSTITUTO UNIVERSITARIO CINQUIMA

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

- Estudios mecanísticos para el diseño de nuevos catalizadores.
- Desarrollo tanto de catalizadores y reactivos medioambientalmente benignos y biocompatibles para síntesis farmacológica como de catalizadores activos en reacciones de polimerización y polímeros de propiedades especiales.
- Catálisis enantioselectiva.

- Síntesis de materiales moleculares con propiedades ópticas, eléctricas o magnéticas (cristales líquidos, colorantes, polarizadores, materiales nanoestructurados ...).
- Verificación de resultados de nuevas rutas de síntesis para desarrollo de fármacos.
- Estudio y control de la calidad y seguridad alimentaria. Análisis de microcontaminantes.

En el desarrollo de dichas líneas de investigación han participado tanto los miembros permanentes del Instituto como dos contratados Ramón y Cajal y un contratado Juan de la Cierva, un contratado posdoctoral, 18 becarios predoctorales, 6 contratados predoctorales y 4 técnicos, todos ellos asociados a proyectos de investigación concedidos a los grupos de investigación del Instituto. Los investigadores del Instituto están agrupados en cuatro Grupos de Investigación Reconocidos de la Universidad de Valladolid (cristales líquidos y nuevos materiales; catálisis homogénea en química fina y polímeros, síntesis asimétrica; técnicas de separación y análisis aplicado) y cuatro Grupos de Excelencia de la Junta de Castilla y León (GR-169, GR-125, GR-168, GR-127).

Resultados en Investigación

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

- 35 publicaciones en revistas internacionales de alto índice de impacto.
- 2 patentes: “Polímeros derivados de la polimerización vinílica de norbornenos sustituidos. Procedimiento para su obtención y funcionalización” (recoge un método que permite obtención de polímeros especiales derivados de norborneno con composición química definida y propiedades variables; el uso principal de estos materiales radica en su aplicación en recubrimientos de componentes electrónicos y en su uso en protocolos limpios de síntesis de compuestos farmacéuticos, pesticidas, fragancias así como en síntesis orgánica general) y “Procedimiento para la adición enantioselectiva de compuestos organozíncicos a compuestos derivados de acetofenonas” (recoge un procedimiento para la adición enantioselectiva de compuestos organozíncicos a compuestos derivados de trifluoroacetofenonas para obtener los correspondientes alcoholes terciarios).
- 3 tesis doctorales defendidas
- 9 proyectos nacionales
- 3 proyectos financiados por la Junta de Castilla y León
- 6 Artículos 83

Divulgación de la Investigación del CINQUIMA en foros científicos

La investigación desarrollada en el Instituto se ha divulgado mediante la participación activa de sus miembros en 23 congresos nacionales y 9 congresos internacionales tanto en forma de carteles como de comunicaciones orales. Cabe destacar que muchos de los miembros permanentes del Instituto han sido invitados a impartir conferencias en diferentes congresos y universidades nacionales (7) e internacionales (5).

La calidad de la investigación desarrollada en el Instituto ha sido reconocida tanto con la Medalla de Oro 2009 de la Real Sociedad Española de Química como con el Premio Elhuyar-Goldschmidt 2009 de la Sociedad Alemana de Química, ambos otorgados al Profesor Pablo Espinet Rubio, Director del Instituto CINQUIMA.

Actividades de formación organizadas por el CINQUIMA

Dentro de las actividades de formación organizadas por el CINQUIMA destacan el Programa de Doctorado en Química (Química de síntesis, métodos de separación, catálisis, materiales avanzados), el Máster Interuniversitario en Química Sintética e Industrial (Universidad de Valladolid, Universidad del

País Vasco y Universidad de Navarra; cuenta con la mención de calidad del Ministerio de Educación y Ciencia), y el Título Propio de Posgrado Máster en Química Experimental y Laboratorios.

Varios científicos del Instituto están participando como tutores en el programa de Estancias de Investigación Residencias Estivales 2010, cuyo objetivo último es fomentar las vocaciones científicas en estudiantes de los últimos cursos de licenciaturas experimentales.

Como actividad de formación complementaria, el Instituto CINQUIMA ha organizado diez conferencias impartidas por científicos reconocidos internacionalmente, entre los que destacan Aiwen Lei (Wuhan University, República Popular China), Nicolaas A. J. Van Nuland (VRIJE, Universidad de Bruselas, Bélgica), Stephen Marsden (University of Leeds) y José Barluenga Mur (Director del I. U. de Química Organometálica "Enrique Moles", Universidad de Oviedo).

Con el fin de promocionar y divulgar la Ciencia y la investigación llevada a cabo en el Instituto, se organizaron, durante la Semana de la Ciencia y en colaboración con el Instituto de Biología y Genética Molecular, las proyecciones de las conferencias impartidas por dos premios Nobel en Química en el "Lindau Nobel Laureates Meeting" en julio de 2009 seguidas de mesas redondas, donde participaron miembros de ambos institutos. Asimismo el Instituto ha participado en la Jornada de Puertas Abiertas del Parque Científico de la UVA.

INSTITUTO DE GESTIÓN FORESTAL SOSTENIBLE

Proyectos relevantes

- Participación en el Proyecto Singular Estratégico 'Restauración y Gestión Forestal Sostenible' y en el proyecto de I+D empresarial EUCAFUEL.

Tesis doctorales defendidas

- Bravo Oviedo, Andrés: "Variabilidad del crecimiento en altura dominante de Pinus pinaster Ait. en el interior peninsular" Directores: Gregorio Montero González y Miren del Río Gaztelurrutia.
- De Soto Suárez, Lucía: "Efecto del cambio global sobre la especie dioica Juniperus Thurifera en la Península Ibérica – Global change effect on the dioecious tree species Juniperus Thurifera in the Iberian Peninsula" Directores: José Miguel Olano Mendoza y Vicente Rozas Ortiz
- Vera Gómez, Rubén: "Grupos sociales cooperativas de corneja negra. Agregaciones no territoriales, comportamiento de vigilancia y compromiso entre las necesidades de pollos y adultos en el aprovisionamiento". Vittorio Baglione y Juan José Luque Larena

Conferencias

- Maribel Domínguez Domínguez, Colegio de Posgraduados, Tabasco (México) Estudio de la fisiología de cedrela odorata y orientaciones para la selvicultura de las plantaciones (17 de diciembre)
- Douglas A. Maguire, Oregon State University (Corvallis, Oregon-USA)
- Regeneration dynamics in response to local vegetation structure in some North American forest ecosystems (24 de noviembre)
- Early efficacy of variable-retention regeneration harvest for conserving forest biodiversity in western North America (25 de noviembre)
- Traditional growth and yield in the context of net primary production of Pseudotsuga menziesii forest of North America (26 de noviembre)
- Lolona Ramamonjisoa, Silo National des Graines Forestières (Madagascar) Food tree species highly consumed in food shortage period in sub-saharan Africa: Conservation status, threats and guides for conservation (25 de noviembre)
- Jarkko Hantula, METLA-Helsinki (Finlandia)

- Population genetics of forest pathogens (28 de abril)
- Viruses of filamentous fungi (29 de abril)
- Margarida Tomé, ISA-Universidade Tecnica de Lisboa (Portugal) Forest models and simulators as tools for research and sustainable forest management (18 de mayo)
- Luis Fernando Osorio Vélez, Universidad Nacional de Colombia (Medellín-Colombia) Avance silvícola con Teca (*Tectona grandis*) en Colombia (18 de junio)
- Stella Bogino, Universidad de San Luis (Villa Mercedes-Argentina) Los bosques del centro de Argentina y la investigación forestal (20 de junio)

Transferencia tecnológica

Puesta en marcha de la página electrónica www.research4forestry.eu donde se reflejan las actividades del Instituto.

**VII.
VICERRECTORADO
DE
INTERNACIONALIZACIÓN
Y EXTENSIÓN
UNIVERSITARIA**

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.

El proceso de convergencia de la Educación Superior en Europa en el que nos encontramos actualmente inmersos, evidencia la importancia de la internacionalización de las Universidades como reflejo de la globalización a la que tiende nuestra sociedad.

Las principales líneas de acción del Vicerrectorado de Internacionalización y Extensión Universitaria van dirigidas a un mayor conocimiento de los sistemas de educación superior en otros países, reflejado en el alto índice de movilidad tanto de estudiantes como de profesores, al establecimiento de programas de doble titulación y a la potenciación del conocimiento de idiomas en todos los estamentos de nuestra comunidad universitaria.

Las acciones principales realizadas durante este curso han sido: la consolidación de la docencia en inglés, el desarrollo del proyecto ERASMUS MUNDUS ECW con CHILE, la puesta en marcha de un nuevo proyecto ERASMUS MUNDUS ECW con CHILE, VENEZUELA, ECUADOR y CUBA y la participación en otros proyectos ERASMUS MUNDUS con Argentina, Brasil, Uruguay y Paraguay, el desarrollo de la movilidad de estudiantes ERASMUS para la realización de prácticas en empresas e implantación de la movilidad de profesores y PAS ERASMUS con fines de formación.

1 CONVENIOS CON UNIVERSIDADES EXTRANJERAS

La Universidad de Valladolid firmó 27 convenios marco con instituciones extranjeras para el desarrollo de acciones específicas diversas al igual que cinco proyectos específicos para una nueva colaboración con instituciones con las que la Uva ya tenía firmado un convenio de colaboración: (ver memoria Servicio Relaciones Internacionales).

2 PROGRAMAS DE MOVILIDAD DE ESTUDIANTES

2.1 Programa Erasmus

El curso 2009-2010 la Universidad de Valladolid envió un total de **846** estudiantes a Universidades extranjeras para realizar un período de estudios reconocidos dentro del marco del programa ERASMUS y de análoga naturaleza. Se recibieron **838** estudiantes.

La Universidad de Valladolid es la octava universidad española un total de 115 instituciones y la vigésima universidad europea (más de 3.000 instituciones europeas participan en este programa) en el envío de estudiantes en el marco de este programa y la decimonovena en la recepción de estudiantes, 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, su clasificación por países y centros y la distribución de becas en las universidades españolas.

El número total de solicitudes de beca recibidas en el Servicio de Relaciones Internacionales ascendió a 1247.

Los estudiantes recibidos en el marco del Programa ERASMUS, convenios internacionales y otros programas han abonado las tasas administrativas en la Universidad de Valladolid, lo que ha supuesto un ingreso de 92.319,90 €.

La Comisión Europea aportó para la financiación de estas becas la cantidad de 870.750 €, La Universidad de Valladolid complementó esta ayuda con 421.925 €. El Ministerio de Educación

y Cultura 1.961.696 €. La Junta de Castilla y León adjudica las ayudas directamente a los estudiantes, las cuales corresponden a 89.99 € mensuales.

La ayuda financiera por estudiante en el curso 2009-2010 fue aproximadamente de 418 €. mensuales y una bolsa de viaje, que varía según destino. Los estudiantes Erasmus que fueron becarios del ME el curso 2008/2009 tuvieron una beca de 748€ mensuales. En el curso 2008-2009 la asignación mensual de la beca fue de 450 €.

Los becarios Erasmus durante este curso académico que fueron becarios de Régimen General del Ministerio de Educación el curso 2008/2009 recibieron 420 € mensuales más de la cantidad mensual indicada por un máximo de 8 meses.

Fondos para las becas de los estudiantes:

2009-2010: Comisión Europea:	870.750.00 €
Universidad de Valladolid:	421.925.00 €
Ministerio de Educación y C.:	1.962.696.00 €
TOTAL:	3.255.371,00 €

2.1.1 Cursos Intensivos de lenguas extranjeras

El Vicerrectorado de Internacionalización, con fondos del Contrato Institucional (OM), ha financiado la asistencia a cursos intensivos de lenguas extranjeras (inglés, francés, alemán, italiano y portugués) de un mes de duración impartidos en el Centro de Idiomas a estudiantes que han sido seleccionados para disfrutar de una beca ERASMUS. El objetivo de esta ayuda es potenciar el mejor conocimiento de la lengua del país de destino, previo a su salida de manera que puedan obtener mejores resultados académicos y una mejor y más rápida integración en la universidad y país de destino. En el curso académico 2009/2010 fueron 236 los alumnos que recibieron esta ayuda, lo que ha supuesto un total de 31.574€ financiados con Organización de Movilidad OM Erasmus.

2.1.2 Becas CRUE-Banco Santander

Gracias a los convenios suscritos con Bancaja y CRUE-Banco Santander estas entidades financieras, cofinancian las becas de movilidad internacional (fuera del Espacio Europeo y Dobles Diplomas).

Las becas Bancaja van dirigidas a estudiantes con una movilidad internacional (no Latinoamérica) o que realizan un doble diploma

Curso 09/10: 28 estudiantes. Importe: 50.000€.

Becas CRUE-Banco Santander: El Servicio de Relaciones Internacionales mantiene contacto con la CRUE y le Banco Santander para la organización de la gestión del programa. Elabora la convocatoria. Realiza sesiones informativas en los distintos Centros y Campus de la UVa para difundir la convocatoria, coordina la preselección con los Coordinadores de Relaciones Internacionales de los Centros, notifica y reúne a los becarios para facilitarles información sobre el procedimiento a seguir (matrícula, seguro, abono de becas...). Realiza la justificación económica de los pagos realizados.

Van dirigidas a estudiantes con una movilidad internacional en universidades de latinoamérica.

Curso 09/10: 6 estudiantes. Importe: 18.000€

2.2 Movilidad de estudiantes Erasmus Prácticas

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. 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 37 estudiantes (el curso pasado envió a 20) a distintos destinos, 10 de los cuales han sido seleccionados por la Uva a petición de empresas que colaboran regularmente con el Servicio de Relaciones Internacionales desde el inicio de las prácticas Erasmus. La Uva es la décima institución española entre un total de 235 instituciones en el envío de estudiantes en el marco de estas becas.

2.3 Ayudas financieras para alumnos del área de educación para realización de prácticas en el Reino Unido

La Universidad de Valladolid ha firmado un convenio con el Ministerio de Educación y Ciencia-British Council con el fin de que estudiantes de la Facultad de Educación y de las Escuelas Universitarias de Educación de Segovia, Soria y Palencia puedan realizar prácticas en centros de educación primaria del Reino Unido por un periodo de un mes. Igualmente se reciben estudiantes de la Universidad de Leeds y de la Universidad de Wocester, los cuales realizan prácticas en centros de nuestra región.

Un total de 15 estudiantes de la UVA y de 14 estudiantes de las instituciones del Reino Unido han participado en este programa. Con el fin de realizar un seguimiento del mismo se han desplazado dos profesores de la UVA al Reino Unido y dos profesores ingleses a la Universidad de Valladolid.

El presupuesto para la realización de esta actividad es de 22.337 € de los cuales el MEC aporta un 15.6363 € y la Universidad de Valladolid 6.701 €. Relación de participantes en Anexo 8.

2.4 Becas para realizar cursos de verano en el extranjero

Un total de 46 estudiantes realizaron cursos en el extranjero durante el verano, de diferentes modalidades.

2.5 Estudiantes visitantes.

Durante el curso académico 2009/2010 recibimos 52 estudiantes y se atendieron numerosas consultas realizadas por estudiantes extranjeros. La cuantía total ingresada por la Universidad en concepto de tasas de matrícula de estos estudiantes ascendió a 52.528,82 € frente a los 15.542€ ingresados el curso anterior.

2.6 Programa estudiantes de Pernambuco Fundación Philips

La Universidad de Valladolid firmó un convenio con la Fundación Philips para que estudiantes procedentes de Brasil puedan realizar estudios completos en la Universidad de Valladolid. La Fundación Philips financia su matrícula y gastos de seguro, alojamiento y manutención. Un total de 12 estudiantes están realizando estudios de Matemáticas, Ingeniería Química y Física en la Facultad de Ciencias y de Ingeniería Industrial e Ingeniería Informática.

3. PROGRAMAS DE MOVILIDAD DE PROFESORES

3.1 Programa Erasmus

3.1.1 Intercambio de profesores con fines docentes TS ERASMUS

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, enviando un total de 208 profesores. La UVA es la primera universidad española en envío de profesores. Se recibieron 28 profesores durante este curso.

La cantidad asignada para esta actividad por la Comisión Europea fue de 148.488 € y la Universidad de Valladolid cofinanció esta actividad aportando 50.000 €.

3.1.2 Movilidad de Profesores con fines de formación ERASMUS

El Programa ERASMUS contempla la movilidad de profesorado y P.A.S con fines de formación por un periodo de una semana. Un total de 30 profesores se desplazaron a otras universidades y empresas durante este curso académico. La Universidad recibió 29.880 € para financiar esta acción. La Universidad de Valladolid es la sexta universidad española en esta acción.

4 OTROS PROGRAMAS EUROPEOS

4.1 Programa Erasmus Mundus External Cooperation Windows – lot.17 (Chile)

Este programa financiado por la Unión Europea financia proyectos con países terceros con el fin de establecer y reforzar las relaciones con los mismos a nivel de educación superior. Los proyectos financian becas para realización de estudios en todos los niveles. Las becas incluyen los precios públicos de las matrículas, una asignación mensual que varía según el nivel de estudios, gastos de viajes y seguro médico, por lo que la Universidad de Valladolid no realiza ningún tipo de financiación a estos becarios.

4.1.1 Lote 17-Chile

La Universidad de Valladolid coordina un proyecto Erasmus Mundus External Cooperation Windows-Chile, con una financiación de 4.919.500€, cuya duración es desde el 15 de julio de 2008 hasta el 15 de abril de 2012. En este proyecto participan diez universidades chilenas en calidad de socios además de otras diez asociadas y diez universidades europeas.

La Universidad de Valladolid ha recibido dentro del marco de este Programa, 46 becarios chilenos que están realizando estudios de Master, de Doctorado y de Postdoctorado.

4.1.2 VECCEU Lote 19- Chile, Venezuela, Ecuador y Cuba

La Universidad de Valladolid coordina un nuevo proyecto Erasmus Mundus External Cooperation Windows con 20 instituciones de Chile, Venezuela, Ecuador, Cuba, Portugal, Italia, Bélgica, Noruega y España y con un presupuesto de 3.124.925€, con una duración del 15 de julio de 2009 al 15 de abril de 2013.

Se seleccionaron 44 becarios para realizar estancias en la Universidad de Valladolid a nivel de grado, master, doctorado, estancias postdoctorales y profesorado.

4.1.3 EADIC Mundus 16 – Argentina

La Universidad de Valladolid participa en el proyecto EADIC MUNDUS 16 con Argentina, coordinado por la Universidad de Bolonia, por el cual la Universidad recibe 15 becarios de doctorado y postdoctorado procedentes de este país. Se realizó una Reunión de Coordinación con todos los socios en Bolonia en septiembre de 2009.

4.1.4 Mundus 17 – Brasil, Uruguay y Paraguay.

La Universidad de Valladolid participa en el proyecto MUNDUS 17 con Brasil, Uruguay y Paraguay que coordina la Universidad de Oporto, por el cual la Universidad recibe 22 becarios procedentes de estos países a nivel de grado, master, doctorado, estancias postdoctorales y de profesorado. La Universidad de Valladolid participó en la Reunión de Coordinación que tuvo lugar en Oporto.

5 PROGRAMAS DE FORMACIÓN Y MOVILIDAD DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

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

5.1 Programa de movilidad del PAS Erasmus con fines de formación

Esta acción se inscribe en el amplio objetivo de la formación de personal, la profundización en la internacionalización de nuestra institución. Un total de 9 miembros del PAS se beneficiaron de estas becas.

5.2 Cursos de idiomas en el extranjero

El Servicio de Relaciones Internacionales gestiona los cursos de idiomas en el extranjero organizados en el marco de los Cursos de Formación del PAS:

Curso de Francés en la Universidad de Verano en Bologne sur Mer.

Curso de Inglés en la Universidad de Exeter.

6 PROGRAMA DE APOYO A UNIVERSITARIOS DE PAISES EN VIAS DE DESARROLLO

6.1 Becas de la Agencia Española de Cooperación Internacional para el desarrollo AECID y de la Fundación Carolina.

La Universidad de Valladolid recibió a 50 estudiantes durante el curso 2009-2010, procedentes de países en vías de desarrollo, para realizar estudios de postgrado en el marco de los programas de becas ALBAN, MAEC-AECID y Fundación Carolina.

La Universidad de Valladolid y la AECID han firmado un plan operativo que establece las condiciones de los becarios: La AECID financia el seguro médico y una asignación mensual de 1.200 € y la Universidad de Valladolid financia los gastos de matrícula hasta un máximo de 1.200€ por curso de postgrado. El número de estudiantes becados este curso es de 24, más 2 estudiantes con beca Grupo Tordesillas.

La Universidad de Valladolid y la Fundación Carolina han firmado diversos convenios de colaboración a través de los cuales la Universidad recibe estudiantes para realizar estudios de doctorado y los siguientes cursos de postgrado. El número de estudiantes becados es de 22, de los cuales 7 son de doctorado y 17 de postgrado.

En el caso de los estudios de Doctorado, la Universidad de Valladolid se encarga de financiar los gastos de matrícula y una asignación mensual de 400€ para gastos de alojamiento y manutención. Esta cantidad de 400€ euros será también aportada por la Fundación Carolina para cubrir estos mismos conceptos.

Para los cursos de Postgrado, la Fundación Carolina y el propio estudiante financian las tasas académicas y la Universidad de Valladolid el alojamiento y manutención.

6.2 Becas Iberoamérica + Asia. Universidad de Valladolid – Banco Santander.

Por primera vez, en este curso la Universidad de Valladolid, con el patrocinio del Banco Santander, concedió 27 becas a estudiantes de países de Iberoamérica y Asia, para realizar estudios de Máster Universitario Oficial.

La dotación de estas becas incluye:

- los 80% del importe de la matrícula de 60 créditos del Máster elegido, excluidas las tasas administrativas.
- Asignación de 565€ mensuales en concepto de alojamiento y manutención durante un periodo de máximo 9 meses.
- Billete de ida y vuelta, en clase turista a España, desde el país de residencia del becario, por un importe máximo de 1.200 €.
- Seguro médico no farmacéutico.

6.3 Grupo Tordesillas

La Universidad de Valladolid, a través de su Vicerrectorado de Internacionalización y Extensión Universitaria es la sede y Secretaría Permanente del Grupo Tordesillas, red que engloba 45 universidades de España, Brasil y Portugal.

Durante el año 2009-2010, la red se ha ampliado con 3 universidades más, que son: la Universidade Federal do Rio de Janeiro, la Universidade do Vale do Rio dos Sinos y la Universidade Federal do Rio Grande do Norte.

El XI Encuentro de Rectores del Grupo Tordesillas ha tenido lugar en Sao Paulo en la U. La Secretaría ha participado activamente coordinando todo lo referente a la recopilación de trabajos para las sesiones plenarias, asistencia, reservas y agenda del Encuentro.

Durante el mismo tuvo lugar la aprobación y firma de los Rectores del Acuerdo Marco del Colegio Doctoral Tordesillas. Se trata de un proyecto que se inició en el 2008 y que se ha consolidado con la firma de los Rectores asistentes al X Encuentro. El objetivo de este proyecto es crear y desarrollar la colaboración académico-científica entre equipos de investigación o departamentos de una o diversas instituciones del Grupo Tordesillas (GT), así como facilitar la movilidad de sus estudiantes y profesores, se pretende desarrollar un concepto, ya existente y conocido en el contexto internacional, para el asociacionismo y operatividad en el diseño de Colegios Doctorales (CD) dentro del Grupo Tordesillas. Este tipo de asociación de instituciones cubriría, entre otras actividades y en materias específicas, la movilidad formativa y de investigación de estudiantes, la Co-tutela de Tesis Doctorales y el desarrollo e impartición de Doctorados Conjuntos o Múltiples, en temas específicos y de relevancia actual.

La Reunión de Coordinación del Grupo Tordesillas se ha celebrado en la Universidade de Lisboa, (mayo 2010). Previamente a la celebración de cada Encuentro, tiene lugar la Reunión de coordinadores del Grupo, en la cual se perfilan los temas a tratar en la Asamblea General y se hace un seguimiento de los proyectos de trabajo emprendidos y aprobados en la Asamblea General. En esta reunión se han recibido las propuestas de Colegios Doctorales Tordesillas y a petición de la presidencia, Universidade Presbiteriana Mackenzie, y Vicepresidencia, Universidade de Lisboa, se ha decidido prorrogar el plazo de recepción de propuestas hasta el 30 de junio de 2010,

En cuanto al Grupo de trabajo sobre Empreendedorismo e Inovação que coordina la UVA y que está integrado por las siguientes universidades: Viçosa, Alagoas, Coimbra, Porto, Politécnica de Madrid, Ceará, São Paulo, Presbiteriana Mackenzie y la Pontificia de Rio de Janeiro, se ha materializado en la confección de un Seminario sobre Emprendedurismo e Innovación que tuvo

lugar en Sao Paulo, paralelamente a la celebración del XI Encuentro de Rectores, en la sede de la actual presidencia, la Universidade Presbiteriana Mackenzie.

7 FOMENTO DEL CONOCIMIENTO DE IDIOMAS

7.1 Proyecto de docencia en inglés

La UVA solicitó ayuda financiera a la ACSUCyL para la implantación de docencia en inglés en la Universidad de Valladolid en las titulaciones que por su naturaleza, más lo demandan.

Se trata de un proyecto piloto, iniciado en 2007/2008, que ha permitido la puesta en marcha de esta iniciativa y facilitará su institucionalización en nuestra Universidad.

Los objetivos de este proyecto son los siguientes:

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

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

7.2 Cursos de idiomas impartidos por el Centro de Idiomas

El Centro de Idiomas de la Universidad de Valladolid imparte cursos de los siguientes idiomas: inglés, francés, alemán, italiano, portugués, japonés, polaco, chino y árabe.

Curso intensivo Mayo-Junio: del 11 de mayo al 30 de Junio/2009

Número De Grupos: 5

Número De Alumnos: 39

Curso intensivo julio: del 1 al 30 de julio/2009

número de grupos: 18

número de alumnos: 241

Curso intensivo agosto: del 3 al 31 de agosto de 2009

número de grupos: 24

número de alumnos: 332

Curso intensivo septiembre-octubre: del 14 de septiembre al 29 de octubre de 2009

número de grupos: 3

número de alumnos: 22

Curso intensivo septiembre- diciembre: Preparación First Certificate. Del 21 de septiembre al 2 de diciembre de 2009

número de grupos: 3

número de alumnos: 43

Cursos generales de idiomas: noviembre 09 – mayo 10:

Lengua Inglesa	10 niveles	801
Lengua Inglesa: conversación y acreditaciones internacionales		275
Lengua Francesa	5 niveles	83
Lengua Alemana	3 niveles	77
Lengua Italiana	2 niveles	37
Lengua Portuguesa	1 nivel	14
Lengua Portuguesa: acreditación internacional		9
Lengua Japonesa	2 niveles	35
Lengua Chino	1 nivel	16
Lengua Árabe	1 nivel	8

Número total de alumnos: 1.355

7.3 Curso de Lengua y Cultura Española.

La Universidad de Valladolid recibió, al igual que otros años, estudiantes durante el curso 2009/2010 que asistieron a los distintos cursos ofertados.

CENTRO DE IDOMAS DE LA UNIVERSIDAD DE VALLADOLID						
CURSOS DE ESPAÑOL PARA EXTRANJEROS						
MEMORIA ALUMNOS DE JULIO 2009 A JUNIO 2010			Total Alumnos Nueva Matriculación (1)	Nº alumnos que cursan español durante el mes y ya se matricularon en meses anteriores (2)	Suma Parcial	NUMERO TOTAL alumnos en el mes (3=1+2)
		Fechas				
1	JULIO 2009					115
	Curso Intensivo Julio	6-31 julio	62		62	
	Curso Metodología	6-17 julio	21		21	
	Curso Linguatur	6-17 julio	32		32	
2	AGOSTO 2009					44
	Curso Intensivo Agosto	3-28 agosto	14		14	
	Curso Linguatur	2-12 ago	30		30	
3	SEPTIEMBRE 2009					89
	Curso Intensivo Septiembre	31 ago - 26 sep	16		16	
	Curso Erasmus	31 ago - 26 sep	73		73	
4	OCTUBRE 2009					303

	Cursos de Lengua y Cultura	30 sep - 1 dic	98		98	
	Curso SEFTON	26 - 30 oct	9		9	
	Curso Erasmus Valladolid (oct-dic)	19 oct - 18 dic	182		182	
	Curso Erasmus Segovia (oct-dic)	19 oct - 18 dic	6		6	
	Curso Erasmus Soria (oct-dic)	19 oct - 18 dic	8		8	
5	NOVIEMBRE 2009					294
	Cursos de Lengua y Cultura	30 sep - 1 dic		98	98	
	Curso Erasmus Valladolid (oct-dic)	19 oct - 18 dic		182	182	
	Curso Erasmus Segovia (oct-dic)	19 oct - 18 dic		6	6	
	Curso Erasmus Soria (oct-dic)	19 oct - 18 dic		8	8	
6	DICIEMBRE 2009					294
	Cursos de Lengua y Cultura	30 sep - 1 dic		98	98	
	Curso Erasmus Valladolid (oct-dic)	19 oct - 18 dic		182	182	
	Curso Erasmus Segovia (oct-dic)	19 oct - 18 dic		6	6	
	Curso Erasmus Soria (oct-dic)	19 oct - 18 dic		8	8	
7	ENERO 2010					103
	Curso de Estudios Hispánicos	7 ene - 15 may	103		103	
8	FEBRERO 2010					139
	Curso de Estudios Hispánicos	7 ene - 15 may		103	103	
	Curso SEFTON	15 - 26 feb	7		7	
	Curso Estudiantes Asiáticos	15 feb- 12 mar	14		14	
	Curso MASTER Derecho	feb - may	15		15	
9	MARZO 2010					258
	Curso de Estudios Hispánicos	7 ene - 15 may		103	103	
	Curso MASTER Derecho	feb - may		15	15	
	Curso Estudiantes Asiáticos	15 feb- 12 mar	14		14	
	Curso Intensivo Estudiantes Italianos	22 - 29 mar	21		21	
	Curso Erasmus Valladolid (mar-may)	1 mar - 14 may	99		99	
	Curso Erasmus Soria (mar-may)	1 mar - 14 may	6		6	
10	ABRIL 2010					223
	Curso de Estudios Hispánicos	7 ene - 15 may		103	103	
	Curso MASTER Derecho	feb - may		15	15	

	Curso Erasmus Valladolid (mar-may)	1 mar - 14 may		99	99	
	Curso Erasmus Soria (mar-may)	1 mar - 14 may		6	6	
11	MAYO 2010					244
	Curso de Estudios Hispánicos	7 ene - 15 may		103	103	
	Curso MASTER Derecho	feb - may		15	15	
	Curso Erasmus Valladolid (mar-may)	1 mar - 14 may		99	99	
	Curso Erasmus Soria (mar-may)	1 mar - 14 may		6	6	
	Curso Intensivo junio (5 semanas)	1 mar - 14 may	21		21	
12	JUNIO 2010					53
	Curso Intensivo junio (4 semanas)	1 - 26 junio	32	21	53	
	TOTAL ALUMNOS					2159

8 CENTRO DE ESTUDIOS DE ASIA

8.1 Actividades organizadas

- IV Ciclo de Conferencias sobre Economías y Sociedades de Australasia. Salón de actos de la E. U. de Estudios Empresariales de Valladolid, octubre 2009 a mayo 2010:
- Día de Tailandia en la Universidad de Valladolid. Día 24 de febrero de 2010
 - Conferencia de la Sra. Embajadora de Tailandia enmarcada en el IV Ciclo de Conferencias sobre Economías y Sociedades de Australasia, a las 11:00 horas, en el salón de actos de la Escuela Universitaria de Estudios Empresariales.
 - Proyección a las 12:30 horas de la película Obertura en el aula magna Lope de Rueda de la Facultad de Filosofía y Letras.
- Jornada los Japoneses y la Cultura Japonesa a través de las Artes Tradicionales. Escuela Universitaria de Estudios Empresariales, 8 de marzo de 2010. Coordinada por la profesora Tsukiko Katsube de la Universidad de Tezukayama, Nara, Japón: Caligrafía, música de shou (flauta japonesa) y shamisen (guitarra japonesa de tres cuerdas, balada, baile tradicional y celebración del arte del cha).

8.2 Actividades en las que han participado/asistido los miembros del cea

- Fiesta Nacional de Corea. Hotel Eurostars Madrid Tower Madrid, 5 de octubre de 2009.
- Reunión Preparatoria del XII Foro España-Japón. Residencia del Embajador del Japón en Madrid, 30 de octubre de 2009.
- XII Foro España-Japón. Tokio, 5-7 de noviembre de 2009.
- Participación en el IX Seminario del Centro Español de Investigaciones Coreanas (CEIC) con la ponencia Situación de los Estudios Asiáticos en la Universidad de Valladolid con especial referencia Corea. Organizado por el CEIC y la Universidad de Castilla-La Mancha. Toledo, Facultad de Ciencias Jurídicas y Sociales. 23 y 24 de noviembre de 2009.
- Fiesta Nacional del Japón. Residencia del embajador en Madrid, 2 de diciembre Patronato de la Fundación Consejo España-India. Ciudad Financiera del Grupo Santander (Boadilla del Monte, Madrid). 12 de abril de 2101.

- I Jornada Académica India: Los Estudios sobre la India en España. Palacio de Santa Cruz, 12 de marzo de 2010
- Jornada sobre Cooperación España-India. Casa de la India, 5 de abril de 2010.

CENTRO TORDESILLAS DE RELACIONES CON IBEROAMÉRICA.

Actividades del CTRI-Uva. (Periodo 9 junio 2009- 26 mayo 2010)

1. Escuela Doctoral i-Math. 10 junio 2009.
2. Creación del CTRI-UVa. Junta de Gobierno 9 junio 2009.
3. III Reunión de Jóvenes investigadores. 25 noviembre 2009.
4. 73 Seminario Iberoamericano de Matemáticas. 16 diciembre 2009.
5. Jornadas Hispano-brasileñas de energías renovables. 15 enero 2010. (CBrasil)
6. Visita Dr. Dabdoub. 20 enero 2010. (CBrasil).
7. Tesis Doctoral: Héctor Serrano Mangual. 29 enero 2010.
8. Reunión Convenios Internacionales. 2 febrero 2010.
9. Creación Revista TRIM. 18 febrero 2010.
10. Charla-coloquio "Puentes y Barreras". 18 febrero 2010.
11. 74 Seminario Iberoamericano de Matemáticas. 23 de febrero 2010.
12. Presentación Libro Juana I. 24 febrero 2010.
13. Congreso Intrernacional Juana I. 24 febrero 2010.
14. Junta Académica Ordinaria. 10 marzo 2010.
15. Congreso internacional "Cossart". 15 de marzo 2010.
16. Conferencia "Cetáceos". 25 marzo 2010.
17. Tesis Doctoral: Francisco Ugarte. 25 marzo 2010.
18. Delegación "Ceará". 18 abril 2010.
19. XII- Jornada Literatura y periodismo (FDS). 21 abril 2010.
20. Reunión vicerrectora RR Institucionales. 21 abril 2010.
21. Acto con los duques de Soria. 21 abril 2010.
22. 75 Seminario Iberoamericano de Matemáticas. 27 abril 2010.
23. Insignia de oro a M. A. Zalama. 30 abril 2010.
24. Jornadas Internacionales Ing. Agroforestal. 7 mayo2010. (CBrasil).

25. Presentación libro nieblas. 8 mayo 2010.

26. Conferencia Jorge E. Levi Mattoso. 10 mayo 2010. (CBrasil).

27. Jornada Hidrología. 8 mayo 2010.

28. Declaración de Tordesillas. 9 mayo 2010.

Actividades de formación

- Se mantiene en actividad el programa de Doctorado con Puerto Rico, una de cuyas tesis se ha defendido este año en las Casas del Tratado.
- Se mantiene en actividad el programa de Doctorado en Interculturalidad, a la espera de Tesis emergentes del mismo.
- Se ha solicitado un Máster en Interculturalidad. En trámite.
- Se participará en un Máster en antropología con Salamanca. En trámite.
- Se ha realizado una Escuela Doctoral de Matemáticas (junio 2009) y otra prevista para junio 2010.
- Hay previstas dos escuelas de Rios y Riberas (julio 2010).
- Se han defendido tres tesis doctorales iberoamericanas: Elena Montilla, Francisco Ugarte y Héctor Serrano.
- Se están dirigiendo 11 tesis iberoamericanas.

Documentos emitidos y publicaciones

Se ha emitido un documento sobre la UVA e Iberoamérica.

Se ha participado en la publicación de tres libros: Juana I, Neblinas y Escorrentías y un volumen de Matemáticas (Asterisque).

Ya está en prensa el primer número de la Revista TRIM.

Cátedra Brasil

1. Actividades de Promoción de la Cátedra

1.1. Reunión con los profesores de la Uva, a la que acudieron 80 profesores de la Universidad de Valladolid.

Nuevos miembros: Como consecuencia de las actividades de promoción, han solicitado su ingreso en la cátedra 18 nuevos miembros.

2. Convenios con Universidades Brasileñas

2.1. Convenio con USP

El Convenio de Colaboración UVA-Sao Paulo se presentó en Relaciones Internacionales y sigue los procesos que llevarán en un futuro próximo a la firma

2.2. Convenios específicos de Cotutela de Tesis

3. Actividades en Colaboración con la Fundación Hispano-Brasileña

3.1 Participación en el Proyecto Científico Visitante de la Fundación Hispano-Brasileña

El objetivo de esta acción es invitar a España a científicos brasileños para impartir una serie de conferencias académicas y celebrar encuentros con homólogos españoles. Este año, ha realizado su visita Miguel Dabdoud, eminente científico en el campo de los biocombustibles.

3.2. Difusión del Cine Brasileño: Cooperación NOVOCINE_SEMINCI

La embajada del Brasil organiza anualmente la Muestra de Cine Brasileño (NOVOCINE) que ya va por su tercera edición. Estas tres ediciones anteriores se han celebrado en Madrid y la embajada ha expresado su deseo de lograr que la muestra sea de carácter itinerante. Se ha llegado a un acuerdo para que la próxima edición se lleve a cabo en Valladolid, en colaboración con la SEMINCI y de la Cátedra Brasil

4. Proyectos de Investigación de Colaboración Hispano-Brasileña

Título del proyecto: "Control molecular de las propiedades de películas orgánicas y sus aplicaciones en dispositivos electroluminiscentes y sensores". Entidad financiadora: Ministerio de Ciencia e Innovación. Proyecto de colaboración. Responsable brasileño: Prof. Osvaldo Novais de Oliveira.

Título del proyecto: Monitorización y control climático de invernaderos mediante redes inalámbricas de sensores. Entidades participantes: Universidad de Valladolid (España) y Universidade de Évora (Portugal)

5. Estancias de Profesores e investigadores Brasileños en la Uva.

- Carlos José Leopoldo Constantino. Universidad Estadual de Sao Paulo (UNESP), 1 febrero 2009 – 31 enero 2010. Financiación CAPES
- Aldo Eloizo Job. Universidad Estadual de Sao Paulo (UNESP), 1-20 Julio. Financiación: Convenio Hispano Brasileño PHB 2005-0057
- Aldo Eloizo Job. Universidad Estadual de Sao Paulo (UNESP), 18 Noviembre a 18 de Diciembre de 2009. Financiación: Fundación Carolina
- Osvaldo N. Oliveira Jr. Isnt. Física de Sao Carlos. Universidad de Sao Paulo (USP), 12-17 Julio 2009-07-07. Financiación: Convenio de Cooperación Hispano-Brasileño PHB 2005-0057
- Prof. Roberto Faría . Universidad de Sao Paulo. Brasil. 12-16 de Enero de 2010. Financiación: Capes
- Prof. Miguel Dabdoud. Universidad de Sao Paulo. Brasil. Enero de 2010. Financiación Embajade del Brasil
- Prof. Jorge Eduardo Levi Mattoso (Cátedra Celso Furtado de Economía Brasileña). Mayo de 2010. Facultad de Económicas. Financiación: Embajada de Brasil

6. Estancias de Profesores e investigadores UVA en Brasil

7. El Grupo de Ingeniería Agroforestal y Agroambiental Del CTRI presentan en Chile y Brasil un Proyecto IBEROEKA de I+D

7.1 Dos miembros del Grupo de Ingeniería Agroforestal y Agroambiental del CTRI se desplazaron a Chile y Brasil desde el día 24 de marzo al 7 de abril para terminar la preparación y hacer la presentación ante las instituciones financiadoras de Chile (CONICYT-CORFO) y de Brasil (FINEP) del Proyecto Iberoeka de I+D titulado "IBERCOMPOST: OPTIMIZACIÓN DE LA BIODEGRADACIÓN MEDIANTE DIGESTORES CERRADOS DISCONTINUOS PARA LA ELIMINACIÓN ALTERNATIVA IN-SITU DE CADÁVERES DE ANIMALES, SUBPRODUCTOS Y RESIDUOS ORGÁNICOS DE LAS EXPLOTACIONES AGROGANADERAS Y PISCÍCOLAS". En este Proyecto, que cuenta ya con la evaluación positiva del CDTI español, participarán empresas/instituciones de España (EKOTEK y ASEPRHU), Chile (Ingeniería Alemana, MacLean y Magallan Sea Food) y Brasil (H3M SOLUÇÕES AMBIENTAIS E GIS y PIF PAF Alimentos), junto con la Universidad Federal de Viçosa (Brasil)

7.2 PROFESOR: Luis Manuel Navas. CENTRO: Departamento de Engenharia Agrícola. Universidade Federal de Viçosa. LOCALIDAD: Viçosa (Minas Gerais). PAÍS: Brasil. FECHA: 01.08.2009 - 31.08.2009. DURACIÓN (SEMANAS): 5. TEMA: Actividades de investigación y docencia en control y automatización de procesos agrícolas. CLAVE: I (Profesor Invitado con nombramiento del Rector de la Universidade Federal de Viçosa)

8. Estancias de estudiantes de posgrado y post-doc Brasileños en la UVA

- Priscila Alessio. Universidad Estadual de Sao Paulo (NESP). 1 febrero 2009 - 31 enero 2010. Financiación: CAPES

- Felipe José Pavinatto. Universidad de Sao Paulo (USP) 28 enero 2009 - 28 mayo 2009. Financiación: CAPES

- Edson Giuliani Ramos Fernandes. Universidad de Sao Paulo (USP). 28 enero 2009 - 28 mayo 2009. Financiación: CAPES

9. Jornadas Científicas

Jornada Científica Hispano Brasileña sobre Materiales Moleculares. 16 de Julio de 2009. Casas del Tratado

Jornada Científica Hispano Brasileña sobre Energías renovables. 15-20 Enero de 2010. E.T.S. Ingenieros Industriales

IV Jornadas Internacionales sobre Ingeniería para el desarrollo. 3-12 Mayo de 2010. Campus de La Yutera (Palencia) Universidad de Valladolid

Centro de Estudios de América

El Centro de Estudios de América, miembro Institucional del CTRI-UVA ha reiniciado sus actividades, que se publican regularmente en la página WEB del CTRI-UVA.

Grupo Tordesillas

La colaboración y apoyo al grupo Tordesillas, miembro institucional del CTRI-UVA se ha reflejado en diferentes reuniones con la secretaría permanente del Grupo y la iniciativa de propuestas de Colegios Doctorales Tordesillas por parte del CTRI-UVA.

Relaciones internacionales

El CTRI-UVA propuso una reunión, que tuvo muy buena acogida para tratar el tema específico de los convenios internacionales. Asimismo el Servicio de Relaciones Internacionales, miembro institucional del CTRI-UVA, ha participado muy activamente en las reuniones del CTRI-UVA con el consiguiente intercambio de puntos de vista.

Ayuntamiento de Tordesillas

El Ayuntamiento de Tordesillas, miembro institucional del CTRI-UVA, ha dado como desde hace 16 años todo su apoyo a las actividades del Centro participando activamente tanto de las reuniones de trabajo como en los diferentes eventos que se han celebrado.

LÍNEAS DE ACTUACIÓN 2010-2011

ÁREA DE INTERNACIONALIZACIÓN

Acciones de movilidad

- Actualización de la Normativa de Reconocimiento Académico ERASMUS/MOVILIDAD INTERNACIONAL para estudiantes que realizan un periodo de estudios en el extranjero.
- Elaboración de una Normativa Reguladora de las becas ERASMUS PRÁCTICAS e incremento de la participación de estudiantes en este programa.
- Búsqueda de financiación externa para becas de prácticas en el extranjero (Banco Santander, etc.).

Acciones de visibilidad/Promoción

-Potenciar la visibilidad de la Uva en el extranjero por medio de la coordinación/ participación en grandes proyectos con países terceros en el marco de Programas Europeos (ej. ERASMUS MUNDUS, LLP ERASMUS Networks y Programas Intensivos, etc...)

-Promoción del programa de Estudiantes Visitantes mediante la colaboración con agencias especializadas en envío de estudiantes con fines académicos.

-Mayor coordinación con el CEA para la promoción de la Uva en Asia y atracción de más estudiantes de esta parte del mundo.

-Incentivar la realización de proyectos interuniversitarios en el marco de las redes universitarias internacionales en las que participamos (Grupo Tordesillas, Grupo Santander, Grupo Compostela, NAFSA, etc...).

-Potenciar la recepción de los mejores estudiantes extranjeros a nivel de postgrado en el marco de programas de cooperación y programas internacionales (Fundación Philips-Brasil, Becas ERASMUS MUNDUS, Becas Máster Uva-Banco Santander, Fundación Carolina, Becas MAE, Estudiantes de Guinea y proyectos específicos para atraer grupos de estudiantes de universidades de EEUU, etc...)

Docencia en Inglés

-Revisar y aprobar de la Normativa que regula la Docencia en Inglés.

-Potenciar el incremento de asignaturas impartidas en inglés en las distintas titulaciones y especialmente a nivel de máster.

Dobles Titulaciones

-Potenciar el establecimiento de dobles titulaciones a nivel de grado y máster.

Personal de Administración y Servicios

-Potenciar el conocimiento de idiomas en el PAS mediante el incremento de la movilidad al extranjero. Se propone una estancia de dos semanas para realizar un curso intensivo de inglés con la cofinanciación ERASMUS STT y Cursos de Formación (Gerencia).

AREA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO

Objetivo fundamental:

Coordinar, impulsar y favorecer la cooperación internacional para el desarrollo en la Universidad de Valladolid. Ser la “ventanilla única de la cooperación en la UVa”.

Actividades realizadas:

En el campo de la docencia:

- Curso semipresencial: Introducción a la Cooperación Internacional para el Desarrollo. 75h. Marzo a mayo de 2010. 40 alumnos de los 4 campus. Sesiones presenciales en los campus de Valladolid, Soria y Segovia. (* destacamos esta actividad por su relevancia y buena valoración de resultados, tanto por el alumnado participante como por los 8 profesores de la UVa implicados*)
- Colaboraciones con ONGD y otras entidades:
 - Facilitar la organización del curso de Introducción a la Cooperación Internacional para el Desarrollo organizado por la Coordinadora de ONGD de CyL, en la Facultad de Derecho, de octubre a diciembre de 2009 (reserva aulas, solicitud de créditos de libre configuración)
 - Participar en la mesa redonda sobre transparencia en la cooperación, organizada por ISF, octubre 2009
 - Preparar documentación sobre la situación de Haití, antes y después del terremoto, enero 2010
 - Coordinar stand de cooperación al desarrollo en la Feria del Universitario (cancelada por motivos climatológicos), marzo 2010
 - Colaborar con la ONGD Sodepaz en la organización de las Jornadas sobre Palestina y Derechos Humanos, en marzo 2010
 - Organizar junto al Consejo de la Juventud de Castilla y León las jornadas sobre Incidencia Política y Cooperación para el Desarrollo, en abril 2010.
 - Colaborar con la ONGD Tierra Sin Males en la presentación del libro sobre la obra y vida de Pedro Casaldáliga, en enero 2010.
 - Impartir taller sobre Empobrecimiento y Participación Social en las Jornadas de Educación organizadas en Palencia, en la Facultad de Educación, en mayo 2010
 - Preparar taller sobre cooperación al desarrollo en la Jornada Viva y Solidaria de la Facultad de Educación y Trabajo Social de Valladolid, mayo 2010
 - Colaborar con Intermón Oxfam en la organización del Festival de Cortos Actúa, junio 2010.

Programas de Prácticas y Voluntariado:

- diseño, coordinación y gestión del programa de Practicas Académicas en Proyectos de Cooperación (PACID): formación previa (curso ICID), gestión de la estancia, evaluación posterior y organización de actividades con los participantes a su regreso.
- Organización de actividades con los 24 estudiantes que realizaron las prácticas en 2009. Se ha grabado un video (pendiente de edición en el Servicio de Medios Audiovisuales), se ha realizado una exposición que se ha llevado al Aulario de la Yutera del campus de Palencia, a la Facultad de Filosofía y Letras, a la Escuela de Ingenierías Industriales (sede Mendizábal), a la Facultad de Educación y Trabajo Social y a la Biblioteca Reina Sofía.
- Convocatoria, preparación, selección y gestión de las prácticas de la edición 2010: 10 plazas a cargo del Fondo de Cooperación de la UVa, y un número aún indeterminado de plazas a cargo de la Junta de Castilla y León (Fundación Cooperación y Ciudadanía)
- coordinación programa Voluntariado de Naciones Unidas

- 2 estudiantes en la edición 2009: República Dominicana, Camboya
- Convocatoria y preselección de 6 estudiantes de la UVa para la edición 2010 (en proceso de selección por Naciones Unidas)
- gestión de puestos de prácticas para el posgrado en cooperación internacional para el desarrollo
- acogida de estudiantes en prácticas
 - tutorización de las prácticas en el Área de dos estudiantes del Master en Comunicación con Fines Sociales de la UVa
 - tutorización de las prácticas de una estudiante del posgrado en cooperación en la Oficina de Cooperación Internacional para el Desarrollo

Participación en Encuentros y Congresos Cooperación Universitaria para el Desarrollo:

- Jornadas OCUD, Oviedo, noviembre 2009
- Reunión Universidades – AECID para la redefinición de los PCI: enero 2010

En el campo de la Investigación – Observatorio Interuniversitario de la Cooperación

- elaboración y presentación pública del Informe sobre la Cooperación Internacional para el Desarrollo en Castilla y León 2008 (* destacamos esta actividad por su relevancia)
- elaboración base de datos de proyectos de cooperación y contrapartes
- diseño informe monográfico sobre la Educación para el Desarrollo en Castilla y León
- tutorización proyectos de todos los alumnos del posgrado en cooperación, curso 2009-2010
- tutorización trabajos de investigación de 5 alumnos del posgrado en cooperación, curso 2009-2010
- colaboración con departamentos y PDI para el diseño y gestión de proyectos PCI y CAP (financiados por AECID)

Fondo de Cooperación de la UVa 2009:

- constitución del Fondo (aprobado en Consejo de Gobierno), y del Consejo de Cooperación de la UVa
- convocadas y realizadas 3 reuniones del Consejo de Cooperación de la UVa
- financiados 4 proyectos de Educación para el Desarrollo en la UVa
- financiados 5 proyectos de Becas Sur Sur: para que estudiantes de Mozambique, Angola, Etiopía y Burkina Faso estudien en universidades de sus países. (* destacamos esta actividad por su relevancia y carácter innovador)
- financiados 6 puestos completos y 2 parciales de PACID, edición 2009.

Servicio de Información:

- boletín electrónico quincenal, distribuido a 900 contactos
- página web: www.uva.es/cooperacion
- atención personalizada en la Oficina a estudiantes, PDI y PAS sobre:
 - oportunidades para el voluntariado en cooperación
 - información sobre cursos y ofertas de empleo
 - información sobre fuentes de financiación para la investigación para y sobre el desarrollo
 - apoyo técnico para la elaboración de solicitudes para subvenciones para la investigación y la realización de acciones de cooperación universitaria para el desarrollo
 - información sobre organizaciones no gubernamentales que trabajan sobre el terreno y en Valladolid
- atención a ONGD y otros agentes de la cooperación internacional para el desarrollo
- búsqueda de expertos para la elaboración, asesoría técnica y revisión de proyectos de cooperación, a demanda de las ONGD y otros agentes de la cooperación

RESUMEN ACTIVIDADES DEL ÁREA DE EXTENSIÓN Y CULTURA

MÚSICA

Un concierto al mes: un total de 7 conciertos y 2200 asistentes

Flamencos en Ruta AIE., 7 conciertos en los Campus de Valladolid, Palencia y Segovia con una asistencia de 893 personas.

Arte Joven: Ciclo de música clásica, 8 conciertos en los 4 campus con 780 asistentes.

UNIVERSIJAZZ, el Festival Internacional de Jazz de la Uva IX edición 1810 asistentes ESTIVAL, la XI edición con de 2900 asistentes.

VALLADOLINDIE: en el concierto del grupo DORIAN en la sala mambo. lleno

Novedades

CONCIERTO: EL XX, UN SIGLO LLENO DE MÚSICAS. colaboración con el Museo Nacional Colegio de San Gregorio. Capilla del Colegio de San Gregorio. Público asistente: 60

PALENCIA SONORA 2010: Se inició la colaboración con el Festival de Música "Palencia Sonora". Concierto ARIZONA BABY. Aforo completo

VERAL: Ciclo de conciertos organizado por el Colectivo Laika y el Ayuntamiento de Valladolid. 19 de junio.

CINE

2 ciclos de cine: "El Mundo de los niños y la Música del Mundo" y el ciclo en "Homenaje a Rafael Azcona", la colaboración con la Muestra Internacional de Cine de Palencia, el estreno del cortometraje "Objetos" de Eliazar Arroyo y la proyección de la película "La vida de los otros" dentro de los actos del Día de los Archivos. 2040 asistentes.

Novedad: colaboración con la Cátedra de Cine en los ciclos programados

ARTES ESCÉNICAS

TEATRO: Bodas de Sangre. GENTE DE TEATRO de la Universidad de Valladolid. 400.

FESTIVAL INTERNACIONAL DE ORALIDAD. 180 personas

MAGIA JUAN TAMARIZ. Magia Potagia. 1100 personas.

Actividades que se organizan con otras entidades o servicios de la Universidad

Jornadas sobre Darwin. MUSEO DE LA CIENCIA. Organizado por el Museo de la Ciencia de Valladolid.

Colaboración con VERSATIL. ES 2010. IV Festival de la palabra. participantes 200

Colaboración en la lectura de Selim Özdoğan. Zwischen zwei Traumen. Entre dos sueños.

ORGANIZA: DPTO. ALEMÁN. UVA. ASISTENTES: 90

Acto de entrega de premios en el XIII Certamen Literario de relatos cortos "Café Compás" ORGANIZA: Asociación Literaria y Cultural "Café Compás" ASISTENTES: 400

"II Fotomaratón. Encuadra la Uva" En colaboración con el MUVa 55 participantes en los 4 Campus de la Universidad de Valladolid.

Día de la mujer trabajadora. CONCIERTO TEX-MEX. En colaboración con el MUVa ASISTENTES: 80

Día Internacional del Museo 2010. CONCIERTO DE BLUEDAYS. Presentando su nuevo disco Tartaruga. En colaboración con el MUVa. ASISTENTES: 400

Día Internacional de los Archivos 2010. Jornada de puertas abiertas en los archivos de Valladolid. 9 de junio de 2010. Organizado por el Archivo Municipal de Valladolid, Archivo de las Cortes de Castilla y León, Archivo General de Castilla y León, Archivo de la Diputación de Valladolid, Archivo General de Simancas, Archivo Universitario de Valladolid. Colabora Área de Extensión y Cultura.

OTRAS ACTIVIDADES CULTURALES. Las actividades dirigidas al público infantil también han tenido un papel importante en este curso académico "Espectáculo infantil de títeres" con más

de 600 asistentes y el Concurso de disfraces “Carnaval en la Uva” en el que participaron 60 niños/as.

La conmemoración del “Día del libro en la Uva” estuvo dedicada a Miguel Delibes fallecido este año contó con diversas actividades como la charla de Pilar Celma, la lectura de cuentos a cargo de escritores, familiares, profesores y alumnos, así como la exposición de obras de Miguel Delibes. En todas estas actividades participaron 80 personas

Al igual que el año pasado se pudo visitar la Biblioteca Histórica de la Universidad. Asistentes: 30

EXTENSIÓN UNIVERSITARIA

Dentro del programa “La Uva en Curso” se realizaron un total de 15 cursos de los cuales 3 tuvieron lugar en los campus de Palencia, Segovia y Soria y el nº de matriculados fue de 910.

También se continuó con las Aulas de Empresa, organizadas en colaboración con el Área de Empresa y el Área de Empleo, se realizaron un total de 5 aulas y el nº de matriculados fue de 320.

En relación a otros cursos destaca la primera edición del curso “El cine. Lenguaje y géneros ¿Cómo aprender a ver cine?”, con un total de 50 matriculados. Y “De la región vaccea a la arqueología vaccea” con un total de 52 matriculados.

Se continuó con los cursos “La Ópera un Espectáculo en Vivo” con 60 matriculados, el curso para la preparación de acceso a la Universidad para mayores de 25 años, con un total de 37 matriculados; la 3ª edición del curso sobre Museología: gestión de exposiciones temporales con 95 matriculados y el Campamento musical: curso de interpretación musical para niños cuyas plazas se agotaron.

DIFUSIÓN CULTURAL

REDES SOCIALES

La principal novedad en el campo de la difusión cultural ha sido la incorporación del Área de Extensión y Cultura en las redes sociales, creándose grupos en las redes Facebook Twenti y Twitter. Destaca el grupo del Área de Extensión creado en Facebook en febrero de 2010, en la actualidad cuenta con más de 500 seguidores.

AGENDAS Y GUÍAS CULTURALES

Desde el mes de marzo de 2010 el Vicerrectorado de Internacionalización y Extensión Universitaria a través del Área de Extensión y Cultura, elabora la GUÍA DE ACTIVIDADES CULTURALES Y DE EXTENSIÓN UNIVERSITARIA de la Universidad de Valladolid, el objetivo de esta guía es recopilar toda la información cultural y de extensión universitaria organizadas por los diferentes centros, departamentos, institutos universitarios, etc. de la Universidad.

Otra de las novedades es el mailing de las actividades culturales de extensión universitaria de la Uva que se envía semanalmente por correo electrónico a los miembros de la comunidad universitaria.

También destaca la edición mensual del díptico con la programación del Área de Extensión y Cultura, con el objetivo de difundir las actividades programadas por el Área. Se distribuye por centros universitarios, bibliotecas, centros cívicos, bares, etc.

Desde marzo de 2010 el Área de Extensión y Cultura esta presente en una selección de agendas culturales en Internet como KEDIN, NVIVO y PORTAL MUSIC.

Por tercer año, el Área de Extensión y Cultura ha sido la encargada de coordinar y editar la GUÍA DE ACTIVIDADES Y CURSOS DE VERANO DE LA UNIVERSIDAD DE VALLADOLID.

ACTIVIDADES DEL MUVa

A lo largo del curso 2009-10 se ha continuado con la realización de exposiciones temporales, cursos, conciertos, conferencias y con el programa educativo: talleres para niños y familias y visitas guiadas. Hay que señalar la presencia cada vez mayor del colectivo universitario a la hora de llevar a cabo y/o colaborar en las distintas actividades del Museo.

Destacar la apertura del nuevo espacio expositivo del MUVa en el Edificio “Rector Tejerina”, con la remodelación de la Sala “Carrillo Bernalt”, que ocupa el “patio” de la antigua casa y con la realización de la nueva Sala de Exposiciones “Juan José Martín González”, ubicada en la antigua Biblioteca de la Facultad de Derecho. Además de las dos Salas de Exposiciones, el MUVa cuenta con un espacio para la realización de Talleres Didácticos y una Sala de Conferencias.

Si bien cabe resaltar el número importante de actividades que ha realizado el MUVa a lo largo del pasado curso, no podemos dejar de mencionar la incidencia negativa que han tenido las obras realizadas tanto en el Palacio de Santa Cruz como en el Edificio “Rector Tejerina”. La Sala de San Ambrosio ha permanecido cerrada del 1 de junio al 20 de septiembre de 2009. A partir de su nueva apertura, la entrada lateral al Palacio de Santa Cruz y la mala/nula, en muchas ocasiones, señalización del Museo le ha perjudicado, siendo notorio el descenso de visitantes a las exposiciones y actividades que se han realizado. Lo mismo cabe decir con respecto a la Sala “Carrillo Bernalt” cerrada desde el 24 de diciembre al 5 de mayo de 2010.

1. EXPOSICIONES

Se han celebrado un total de 10 exposiciones: 4 en la Sala de “San Ambrosio” del Palacio de Santa Cruz, 5 en la sala “Carrillo Bernalt” y 1 en la sala Juan José de Martín González. Además del “Belén” instalado en la Capilla del Palacio de Santa Cruz. El total de visitantes a dichas exposiciones ha sido de 14.182.

2. CONFERENCIAS Y TALLERES

En torno a varias exposiciones se han impartido diversas Conferencias.—“Gráfica Mexicana. Arte y revolución” o “Campus UVA. Presente y futuros”— y realizado talleres especiales tanto para niños como talleres familiares —“Darwin. El árbol de la vida”, “Gráfica Mexicana. Arte y revolución” y “Campus UVA. Presente y futuros”— adaptados a dichas exposiciones.

3. COLABORACIÓN CON EL ÁREA DE EXTENSION Y CULTURA

Durante el curso 2009-10 ha continuado la colaboración con el Área de Extensión y Cultura en las siguientes actividades:

- III Curso de Museología
- II Fotomaratón ¡Encuadra la Uva!
- II Concurso de Regalos Institucionales
- Día Internacional de la Mujer
- Día Internacional del Museo.

4. OTRAS COLABORACIONES

- a. Colaboración con distintos Departamentos de la UVA:

UNIVERSIDAD PERMANENTE “MILLÁN SANTOS”

Desde sus orígenes (curso 2001-2002) la Universidad Permanente presenta una evolución de matrícula de un 335,39 %. El incremento se observa en particular en la Modalidad Abierta ya que en la Modalidad Estructurada se limita el número de plazas de nuevo ingreso.

MODALIDAD ESTRUCTURADA

Esta modalidad cuenta con un total de 553 alumnos matriculados, lo que supone un total de 67,85 % sobre el conjunto del total.

De los treinta y seis módulos que forman el plan de estudios, en el curso 2009-2010 se han incorporado dos nuevos, “Resiliencia en el mundo actual” y “Arte contemporáneo y cine”, y se han modificado los contenidos de algunos otros, como: “Viajes, filosofías y ensoñaciones”, “Grandes obras de la narrativa contemporánea” y “Recursos audiovisuales en la investigación musical”.

En el desarrollo de estos módulos han participado 74 profesores.

MODALIDAD ABIERTA

La modalidad abierta ha contado con 262 matrículas, lo que traducido a alumnos se convierte en 219 (32,15 %). Se han cursado 142 asignaturas de las diferentes facultades y escuelas universitarias de la Universidad de Valladolid, destacando las matrículas en la Facultad de Filosofía y Letras con un 94,55 %. Se ha producido un incremento en el número de estudiantes matriculados en la modalidad abierta del 48% en los dos últimos cursos académicos

ACTIVIDADES COMPLEMENTARIAS

A lo largo del curso académico se realizan dos tipos de actividades complementarias:

1. Vinculadas a los módulos del plan de estudios, donde los módulos ofrecen a los alumnos la posibilidad de realizar visitas culturales fuera del aula. En este curso académico se han desarrollado rutas por la ciudad de Valladolid y por sus monumentos, se han visitado la Biblioteca de Santa Cruz, exposiciones del MUVA, un pleno en la Cortes de Castilla y León, el Museo de Valladolid, el yacimiento arqueológico de Pintia y varias localidades y monumentos de la provincia. Se ha realizado también una visita a Astudillo y un viaje a Grecia.
2. Ajenas al plan de estudios y abiertas al público en general. Son actividades dirigidas a toda la ciudadanía. No obstante, este tipo de actividades cuenta con una gran asistencia de los alumnos de la Millán Santos y del Programa Interuniversitario de la Experiencia en la sede de Valladolid.
 - Seminario de “Micología”: seis sesiones teóricas y dos prácticas
 - “Asomarse al pasado con otros ojos: la Historia de las Mentalidades”: ocho sesiones,
 - Conferencia sobre Musicoterapia,
 - Presentación y explicación de la página web de la Universidad Permanente “Millán Santos” y utilización del correo electrónico de la Universidad de Valladolid,

ACTIVIDADES DE REPRESENTACIÓN Y PROYECCIÓN SOCIAL

- Asistencia al XI Encuentro Nacional de Programas Universitarios para Mayores (Lérida, 26 a 28 de mayo de 2010).
- Participación de alumnos en el programa de televisión “Tal como somos” de Canal 7 de Castilla y León.

VIII.
VICERRECTORADO DE
ECONOMÍA

El 27 de mayo de 2010 tomó posesión el nuevo equipo rectoral como consecuencia de las elecciones celebradas el día 4 de mayo. Por tanto, hasta esa fecha el presupuesto fue ejecutado bajo la responsabilidad del anterior equipo. El cambio en el equipo de gobierno llevó consigo una reestructuración de las áreas de competencia, y en consecuencia de algunas direcciones de área. Así, por un lado, el área de imagen corporativa se integró en el Gabinete de Comunicación. Por otro lado, las competencias del Servicio de Prevención de Riesgos Laborales fueron asumidas por el Vicerrectorado de Infraestructuras y Patrimonio.

DIRECCIÓN DE ÁREA DE ECONOMÍA

El presupuesto confeccionado para 2010 (BOCyL del 27 de abril de 2010) asciende a 206.193.095 € frente a los 203.203.367€ del año anterior. Quedando la distribución de ingresos y gastos por capítulos tal y como se muestra en las figuras siguientes:

Dentro del apartado de los gastos, el correspondiente a Enseñanzas Universitarias se ha mantenido, al igual que los criterios de financiación de Centros, Departamentos, Institutos Universitarios y Grupos de Investigación Reconocidos de la Universidad. En el caso de los GIR, se han incrementado los fondos destinados a su financiación en un 22,86%. El Programa de Equipamiento y Adaptación al Espacio Europeo de Educación Superior experimentó un crecimiento del 19,11%. La financiación destinada al Programa de Grado, Máster y Doctorado se incrementó en un 94%. También se han visto incrementados considerablemente los fondos destinados a los Centros de posgrado, Escuelas de Doctorado y Cursos de Formación Continuada, pasando de 50.000€ en 2009 a 130.000€ en 2010. El bloque de Otras Actividades y Servicios experimentó un incremento del 12,85%. En cuanto al Programa de Investigación Científica, su incremento en términos globales ha sido de un 14,43%, siendo el Subprograma de Biblioteca Universitaria el que más ha crecido, haciéndolo en un 31,83%. De los capítulos 1y 6 destacar el incremento del 1,48% de los gastos de personal que suponen un 68,02% del total de los presupuestos, y la reducción de un 3,23% en el capítulo de Inversiones Reales, debido a la ralentización de las obras.

Del acuerdo de la Mesa de Universidades firmado en marzo cabe destacar: El incremento del Fondo para estudios universitarios en la Uva en 30.000€ (aprox. 10%). Las partidas destinadas a Acción Social suben, en su conjunto un 8,71%, destacándose la ampliación de la cobertura por Incapacidad Temporal de larga duración para el PDI y el PAS de MUFACE, la creación de un Fondo destinado al establecimiento de “Ayudas a guarderías para los hijos del personal de la Uva en los campus de Palencia, Segovia y Soria”, la creación de un Fondo para “Estudios Universitarios fuera de la Uva”, la ampliación de los “Premios y ayudas por jubilación” a todo el PAS de la Uva”, así como el mantenimiento de las aportaciones al Plan de Pensiones, Ayudas para asistencia médica y prótesis.

Con respecto al Plan de Pensiones de la UVA, La Comisión de Control de dicho Plan decidió en marzo de 2010, la movilización del patrimonio del Plan desde el Fondo de Pensiones FUTURES ESPAÑA EMPLEO, F.P. gestionado por Caja España Vida, al Fondo de Pensiones SANTANDER UNIVERSIDADES,

gestionado por Santander Pensiones S.A. Dicho traspaso será efectivo previsiblemente a partir de octubre de 2010.

DIRECCIÓN DE ÁREA DE EMPRESA

Las actividades del Área están encaminadas a fortalecer los vínculos entre la Universidad y las empresas, instituciones y agentes sociales de su entorno, con un fuerte carácter transversal. Entre las principales iniciativas llevadas a cabo durante el curso académico 2009/10 cabe destacar:

- Los Desayunos de Santa Cruz: Estos encuentros estuvieron centrados en temas como “El futuro del coche eléctrico” (13 de abril) y “Ciudades: un espacio para la educación y la cultura” (8 de octubre).
- Aulas de Empresa: A lo largo del curso se han celebrado cinco Aulas de Empresa, en las que han participado las siguientes empresas y entidades: ACAM, Iberdrola, Everis, Fremap y Roca Junyent Abogados, destacando entre todas ellas el “Aula Creador” que contó más de 180 alumnos inscritos.
- Acto de Agradecimiento a las Empresas: El pasado 1 de julio tuvo lugar en los jardines del Palacio de Santa Cruz por cuarto año consecutivo, el acto institucional de agradecimiento a las empresas e instituciones colaboradoras de la Universidad de Valladolid, con la presencia de más de 200 representantes de primer nivel del ámbito empresarial, político y académico, y la intervención de D. Marius Rubiralta, Secretario de Estado de Universidades.
- Además, el Área es responsable del convenio de colaboración entre la Universidad y la Academia de Caballería, y ha presentado al Consejo de Gobierno la propuesta de creación de la Cátedra Lex Nova, impulsada por dicha empresa. Asimismo desde el área se ha gestionado para el Vicerrectorado de Profesorado el programa PAVES (Profesores Asociados Vinculados a Empresas), y se ha trabajado en colaboración con la Secretaria General de la Universidad en la mejora de la base de datos de convenios de la Universidad con el fin de convertirla en una base de datos integral de empresas.

DIRECCIÓN DE ÁREA DE IMAGEN CORPORATIVA

- Difusión del Manual de Identidad Corporativa y de sus aplicaciones a la comunidad universitaria con visitas personales a los distintos servicios y dependencias, conferencias a los servicios dependientes de la gerencia y al personal del STIC y envío de correos electrónicos.
- Adaptación a las normas del Manual de Identidad Corporativa de los documentos manejados por el personal de la UVa.
- Diseño y supervisión de campañas de comunicación institucionales y de diferentes servicios de la UVa: folleto corporativo, nuevos títulos de grado 2010/2011, oferta educativa de la UVa 2010/2011, Archivo Universitario, Acto de entrega de distintivos honoríficos, Cátedra de cinematografía, Centro de Idiomas, conciertos de fin de curso en Valladolid y Palencia, Defensor de la Comunidad Universitaria, camisetas para los alumnos en prácticas, carpetas para la venta en el servicio de papelería, Oficina de cooperación al desarrollo, Jornada de Puertas Abiertas, Servicio de Deportes, gestión de la inserción de anuncios de la Universidad de Valladolid en las Páginas Amarillas y las Páginas Blancas en Palencia, Segovia, Soria y Valladolid.
- Apoyo a todos los miembros de la comunidad universitaria en la elaboración de material relacionado con la Imagen Corporativa.
- Adaptación a las normas del Manual de Identidad Corporativa de la nómina del personal de la UVa y de las orlas.
- Gestión de la presencia de la UVa en ferias institucionales de grado y de posgrado (stand, material, etc.).

- Gestión del material entregado en las ceremonias de graduación de los alumnos: camisetas de regalo, diplomas e invitaciones.
- Diseño y adquisición de regalos institucionales del Rectorado de la UVa.
- Apertura de Aedificavit, la Tienda de Regalos Institucionales de la Universidad de Valladolid.

PREVENCIÓN DE RIESGOS LABORALES

En el Servicio de Prevención de Riesgos Laborales ha realizado las siguientes actividades:

- Elaboración de informes: Evaluaciones de Riesgos, instalaciones, condiciones ambientales de trabajo, investigación de accidentes/incidentes, con relación a planes de emergencia, acerca de comunicados de riesgos, asesoramientos tanto a la institución como a trabajadores, 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.

De forma más detallada, hasta el 31 de mayo de 2010:

Los informes realizados por este servicio han sido (desde el 1 de junio de 2009, hasta el 31 de mayo de 2010):

- Informes médicos acerca del estado de salud de trabajadores en concreto, con relación a su puesto de trabajo.
- Informes técnicos:

1. De evaluación de puesto, equipos y/ o lugar de trabajo	31
2. De condiciones ambientales de trabajo (confort, iluminación, ...)	41
3. De contaminantes ambientales (físicos, químicos, biológicos)	8
De los cuales 3 de ruido	
4. Otros	17
5. Investigación de accidentes - incidentes	3
Total informes técnicos	100

Realización de reconocimientos médicos (de 1 de junio a 30 de mayo)

Nota: la realización del reconocimiento se oferta a la totalidad de la plantilla con periodicidad anual para los Campus de Segovia, Soria y Palencia y periodicidad de aproximadamente 18 meses para el Campus de Valladolid, y se realiza a los que lo desean.

		Nº total de reconocimientos	% sobre el total reconocido	% del personal del campus - UVa
1	Campus de Palencia	76	2%	25%
2	Campus de Soria	73	2%	25%
3	Campus de Segovia	25	1%	9%
4	Campus de Valladolid	644	16%	20%
Total reconocimientos		818	20%	

ASISTENCIA en nuestro servicio (del 1 de julio al 30 de mayo): accidentes laborales y enfermedad común

Número de asistencias: 102

SEGUIMIENTO DE LOS ACCIDENTES DE TRABAJO (AT del 1 de junio al 30 de mayo)

Accidentes sin baja laboral: 9
 Accidentes con baja: 18 (9 in itinere)

Control de la salud de los trabajadores por seguimiento del absentismo por contingencia común:

En los 12 últimos meses se ha realizado el seguimiento de 245 bajas, con sus respectivas altas, para ver si existía alguna relación con la salud laboral o con posibles daños derivados del trabajo.

Campañas de salud: Vacunaciones

VACUNACION	DOSIS APLICADAS
Antigripal	11 ¹
Antitetánica	24 ²
Antihepatitis B	3 ³
Antihepatitis A	9 ³

1 Personal con riesgo laboral específico = 8 / Personal que ellos han traído su propia vacuna = 3
 2 Personal de Sº Mantenimiento, Dpto. Anatomía Humana, Facultad de Ciencias y accidentados)
 3 Personal con riesgo laboral específico

Acciones informativas:

- Promoción de formación - información.
- Colaboración con centros en señalización de la prohibición de fumar conforme a la regulación de la Comunidad Autónoma.
- Campaña de Prevención de Riesgos con motivo del día de la Prevención
 1. Seguridad Vial: organización de jornada en la E.T.S. Industriales con la colaboración de la DGT, secretariado de asuntos sociales de la UVa, y la participación de GMV, CIDAUT y ASPAYM.
 2. Campaña de mejora de uso de la voz para prevenir disfunciones, con la colaboración de Ibermutuamur, y el STIC de la UVa.
- Atención a las demandas informativas del personal de la UVa.
- Envío de los informes de prevención vía línea jerárquica.

Otras acciones de este servicio:

- Selección y entrega de equipos de protección individual (EPIs) (193 en los 12 últimos meses), en puestos de mantenimiento, jardinería, archivo, etc.
- Entregas de dotaciones y/o reposiciones de botiquines: 15 reposiciones en los 12 últimos meses.
- Participación en la comisión permanente del Comité de Seguridad y Salud.
- Comunicaciones de Riesgos recibidas: 23.
- Estudio opciones - posibilidades para posibilitar que la Evaluación de Riesgos psicosociales por método ISTAS, la fase de encuesta se pueda realizar por Internet o por correo electrónico.

Las acciones costeadas (total o parcialmente) desde seguridad y salud han sido:

Mejora del control de riesgos por caída:

- Barandillas en la cubierta del Edificio de Tecnologías de la Información y Comunicaciones
- Barandillas en la cubierta del Edificio Rector Tejerina
- Barandillas en el acceso a la cubierta del Aulario
- Línea de vida certificada en el Palacio de los Condes de Buendía
- Mejora del acceso a la cubierta del Palacio de los Condes de Buendía
- Mejora del acceso a la cubierta de Sta. Cruz 5
- Mejora del acceso al tejado del edificio de squash de Fuente de la Mora
- Mejora del acceso al tejado del Pabellón de Fuente de la Mora (escalera gato)
- Mejora del acceso al tejado del Pabellón de Ruiz Hernández (escalera y plataforma)
- Barandillas pendientes en la Casa del Estudiante

Mejora de condiciones frente a incendios y emergencias:

- Actualización detección contra incendios de la Casa del Estudiante
- Redacción de proyecto y dirección de obra para la actualización de las instalaciones contra incendios del Edificio de Tecnologías de la Información y Comunicaciones, y la Escuela de Ingenierías Industriales, sede Paseo del Cauce.
- Mejora de puertas de evacuación con antipánicos: Guardería Universitaria y Varios en Campus de Palencia.
- Mejora de la salida de evacuación: salida posterior de Reina Sofía y entrada principal del Alfonso VIII.

Contribución a mejora de condiciones de protección individual:

- Gestión de EPIs (equipos de protección individual) de servicios centrales

Contribución a mejora de la señalización:

- Mejora en señalización de emergencia: E.T.S. Arquitectura, Colegios Mayores Sta Cruz Masculino y Femenino.

Mejora de otras condiciones de seguridad:

- Caseta y depósito de gasoil para maquinaria agrícola de Campus de Palencia.

Mejora de condiciones ergonómicas:

- Cortavientos en la Casa del Estudiante para evitar corrientes molestas de aire (con esta medida además se ha contribuido a cumplir con la última modificación del RITE, y al aprovechamiento de la energía).

Las acciones informativas a personal de la Universidad han sido:

Seminarios de prevención ofertados a la comunidad universitaria por el Servicio de Prevención realizadas por el propio servicio o contando con la colaboración de entidades externas a la Universidad. Sesiones ofertadas: 19 y horas ofertadas de formación: 33 h.

Nota: la Sección de Formación del Servicio de Personal oferta cursos en Prevención de Riesgos Laborales al PAS, igualmente el Centro Buendía se los oferta al PDI, por tanto las cifras que se reflejan en este informe sólo constituyen una mínima parte de la formación que realiza la Universidad de Valladolid en temas de prevención de riesgos para su personal.

Planes de Emergencias

Un plan de emergencias ha de estar continuamente actualizado, por tanto, las labores del Servicio de Prevención han sido y en muchos casos siguen siendo las siguientes:

- Promover y animar a la implantación de los planes ya redactados
- Redactar planes nuevos y promover igualmente su implantación
- Actualizar los planes redactados con anterioridad
- Cooperar en su implantación mediante:
 1. Formación
 2. Información
 3. Reuniones
 4. Estableciendo enlaces con bomberos, policía, Protección Civil, etc.
 5. Coordinación
 6. Apoyo

Hitos cumplidos

- Formación Actualización del Plan de Emergencias del Edificio Alfonso VIII (Residencia)
- Actualización de documento de Plan de Emergencia del EU Informática de Segovia
- Actualización de documento de Plan de Emergencia de la Facultad de CC Sociales Jurídicas y de la Información de Segovia - Sedes en Casa de la Tierra y Sede Trinidad -
- Redacción de documento de Plan de Emergencia del Gimnasio de la Facultad de Educación
- Actualización de documento de Plan de Emergencia del CIBA
- Redacción de documento de Plan de Emergencia del Edificio Rector Tejerina
- Simulacro de la Residencia Alfonso VIII
- Implantación del Plan de Emergencias del Edificio del IBGM: formación y simulacro
- Implantación del Plan de Emergencia del Edificio de Tecnologías de la Información y Comunicaciones: formación y simulacro.

Para realizar todas estas acciones ha sido necesario realizar en los 12 últimos meses:

Contabilizadas:

- 143 visitas a lugares de trabajo, o reuniones de trabajo, por parte de la directora del servicio de 1 de junio de 2009 hasta el 31 de mayo de 2010.

- 73 visitas o reuniones de trabajo, por parte de los Servicios de Prevención Contratados y la Mutua de Accidentes de 1 de junio de 2009 hasta el 31 de mayo de 2010.
- 1158 correos enviados personalmente por parte de la directora del servicio de 1 de junio de 2009 hasta el 31 de mayo de 2010.
- Más de 1796 correos electrónicos de trabajo recibidos las cuentas de correo de la directora del servicio de 1 de junio de 2009 hasta el 31 de mayo de 2010.
- En el registro de salida del servicio (es un registro funcional) 1980 de 1 de junio de 2009 hasta el 31 de mayo de 2010.
- En el registro de entrada del servicio (es un registro funcional) 917 entradas, de 1 de junio de 2009 hasta el 31 de mayo de 2010.

Número de acciones no contabilizados:

- Información en persona y por teléfono de temas: legales de prevención, técnicos, sanitarios de salud laboral y preventiva en general.
- Coordinación con otros servicios de gestión de la UVA.
- Coordinación en materia de prevención con centros, departamentos, institutos de la UVA, en la medida en la que se nos solicita.
- Coordinación en materia de prevención con empresas vinculadas de alguna manera con la UVA.
- Coordinación con la autoridad sanitaria y laboral en la medida que se nos solicita.
- Coordinación, consulta y participación con grupo de trabajo de prevención de las Universidades españolas.
- Cambios de citaciones a petición de interesado, cambios de citaciones por necesidad de funcionamiento del servicio.
- Control de gastos y de facturas, petición de presupuestos.
- Tramitación, registro en Sorolla y envío de facturas a los negociados contables correspondientes. Archivo de las mismas
- Registro de formación - información promocionada desde el servicio de prevención.
- Archivo y control de documentación para responder a las necesidades legales de la UVA en materia de prevención de riesgo y a las necesidades funcionales del servicio. Administración, gestión y actualización de la base de datos que sirve para la mejor gestión de tal fin.
- Gestión de la web empleada para la citación de extracciones de sangre de personal de la UVA.
- Control de la vigencia operativa y legal del programa de gestión de la vigilancia de la salud.
- Aceptación de tres alumnos en las prácticas del Máster de Calidad, Medioambiente y Prevención de Riesgos Laborales de la Universidad de Valladolid, y en la elaboración de su proyecto de fin de Máster.
- Participación en la Comisión de Infraestructuras.
- Participación en la supervisión del proyecto del edificio para el STIC en el Campus Miguel Delibes.
- Participación en la supervisión del proyecto de desdoblamiento de edificio en el Campus de la Yutera.
- Seguimiento de las actuaciones del Servicio de Vigilancia de la Salud en los Campus de Palencia, Segovia y Soria.

- Organización de las visitas, facilitación de información, presentación en los centros, seguimiento de los estudios e informes de los Servicio de Prevención Ajenos contratados por la Universidad.

Resumen de cifras

CONCEPTO	Nº
Informes técnicos	100
Reconocimientos / Revisiones médicas	818
Asistencias médicas	102
Accidentes s/ baja laboral	29
Accidentes c/ baja laboral	18
Vacunaciones	47
Cursos ofertados	19
Horas de formación ofertadas	33
Comunicaciones enviadas (últimos 12 meses)	3.138
Comunicaciones recibidas (últimos 12 meses)	2.713
EPIS entregados	193
Botiquines	15

**IX.
VICERRECTORADO
DE
INFRAESTRUCTURAS**

UNIDAD TÉCNICA DE ARQUITECTURA

Redacción de proyectos, dirección y ejecución de obra

- Ejecución de forjado intermedio en el sótano del edificio I+D y adecuación de Espacios para el centro Experimental del Conocimiento.
- Reforma de la primera planta en el Edificio Rector Tejerina para Sala de Exposiciones del MUVA.
- Reforma de la planta de acceso del Edificio Rector Tejerina para construcción de la Tienda Uva.

Control de los proyectos y direcciones facultativas externas

- Construcción de Edificio para el Aulario Biblioteca Científico Técnica en el Campus Miguel Delibes.
- Construcción de Edificio para la Facultad de Ciencias en el Campus Miguel Delibes
- Ejecución, Fase I del Campus Universitario de Valladolid en Segovia.
- Ejecución, II Fase de la Rehabilitación del Palacio Santa Cruz.
- Redacción proyecto del nuevo edificio para Servicio de Tecnologías de la Información.
- Estudio previos para la reforma del Edificio de la antigua Facultad de Ciencias.
- Coordinación y gestión del concurso de ideas para la construcción del Edificio de LUCIA (Lanzadera Universitaria de Centros de Investigación Aplicada).

Obras menores

CAMPUS DE VALLADOLID

ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA

- Acondicionamiento de Espacios en el Aulario.
- Reforma por ampliación de la cafetería.
- Acondicionamiento de espacio por traslado de conserjería.
- Urbanización del nuevo acceso peatonal de conexión con el edificio del Aulario.

FACULTAD DE DERECHO:

- Saneamiento de limas y canalones e instalación de tela asfáltica, resinas y espuma de poliuretano en cubierta.
- Reforma para reordenación de espacios en la Secretaria Administrativa.
- Reparación de portón de acceso, por la C/ Doncellas.

FACULTAD DE FILOSOFÍA y LETRAS:

- Instalación de puerta cortavientos de acceso a entrada al edificio.
- Reforma de los aseos en la Planta Baja, Primera y Cuarta.

EDIFICIO DE CIENCIAS DE LA SALUD.

- Sustitución de ventanas, capialzados y persianas en el pabellón central y derecho.
- Reformas en el animalario.
- Adecuación de espacios por incremento de alumnos en el edificio central y derecho (Departamento de Biología Celular, Departamento de Bioquímica, Fisiología y Anatomía).
- Acondicionamiento de despachos y apertura de puerta de acceso del Área de Medicina Preventiva en la 3ª planta del edificio.

E.T.S. DE INGENIEROS DE TELECOMUNICACIÓN

- Instalación de barandillas perimetrales en la cubierta del edificio para prevención de accidentes.

BIBLIOTECA REINA SOFÍA

- Mejora de las condiciones de evacuación de la salida de emergencia de la biblioteca.

CASA DEL ESTUDIANTE

- Instalación de puerta cortavientos en hall de entrada principal.

EDIFICIO RECTOR TEJERINA

- Instalación de barandillas perimetrales en la cubierta del edificio para prevención de accidentes.
- Reforma de Conserjería del Edificio.

ARCHIVO HISTÓRICO:

- Tratamiento integral contra los hongos producidos por humedades.
- Reparación de goteras y arquetas interiores.

C.M. MASCULINO SANTA CRUZ

- Modificación de la instalación de fontanería y saneamiento de aseos de las plantas primera y segunda.

C.M. FEMENINO SANTA CRUZ

- Colocación de portón automatizado de acceso al aparcamiento del Edificio.
- Suministro y colocación de ventanas en la planta sótano.
- Reforma de los aseos y vestuarios y arreglo de los paramentos del gimnasio.
- Reforma de los vestuarios del personal de cocina.
- Ejecución de rampa de acceso de mercancías en la cocina.

R.U. ALFONSO VIII

- Sustitución de ventanas en el salón de actos
- Modificación de la puerta de acceso de entrada como medida de seguridad y salud laboral.

R.U. REYES CATÓLICOS

- Reparación y sustitución de la carpintería exterior.
- Colocación de solado en distintas dependencias.

I+D

- Adecuación de Espacios para ubicación de Microscopio Electrónico de Transmisión TEM 2200E.
- Cerramiento y acondicionamiento de despachos en planta baja y primera.
- Obras complementarias para el Centro Experimental del conocimiento en planta sótano, baja, y zona exterior del edificio I+D.

QUIFIMA

- Mejora aislamiento térmico de casetones de patinillos de instalaciones en el Edificio.

CAMPUS MIGUEL DELIBES

- Ejecución de rampa acceso minusválidos entrada por el Camino del Cementerio y adecuación de trayecto para alumnos ciegos en el acceso desde Barrio Belén.
- Reparación del pavimento de los viales entre edificios.
- Reparación de sumidero, canaletas de hormigón, arreglo de rejilla en el aparcamiento.
- Pintura y señalización de los distintos accesos por el aparcamiento a los Centros del Campus.

FUENTE "LA MORA"

- Reforma de los vestuarios masculinos en el pabellón principal.

CAMPUS PALENCIA "LA YUTERA":

- Reparación de aplacado en los Edificios D y E.
- Reparación del adoquinado en los viales del Campus.

CAMPUS DE SEGOVIA:

- Creación de espacios para cabinas de producción en Facultad de Ciencias Sociales. Centro Mahonías.

CAMPUS SORIA:

- Revisión y consolidación de las fachadas.
- Ejecución de rampa para acondicionar la salida de emergencia.

VARIOS:

- Eliminación de cerramientos en el Campus Esgueva.
- Pintura de la antigua Sala de Rectores del Palacio de Santa Cruz.
- Adecuación del acceso al depósito de la Biblioteca para la recogida de aguas en la Facultad de Ciencias.
- Modificaciones menores en despachos y laboratorios.
- Obras relacionadas con la mejora de las condiciones de seguridad laboral.
- Obras de accesibilidad para la instalación de pasamanos y barandillas, tratamiento del suelo deslizante.... en diversos Centros.
- Suministro e instalación de toldos y cortinas en diversos Centros.
- Informes para autorización de la Feria del ajo. Castillo de Portillo.
- Estudio y valoración de la Reforma del ITAGRA.
- Estudio y valoración de la Reforma de Nave Multiusos de Palencia.
- Convenio con Junta de Castilla y León. Casas del Parque.
- Seguimiento del convenio con la Consejería de Educación de la Junta de Castilla y León, proyecto de ejecución del Campus de Segovia.
- Seguimiento del convenio urbanístico entre la UVA, SACYL, AYTO, para ampliación del Clínico.
- Seguimiento y supervisión del convenio entre UVA y el AYTO. para la antigua E.U. Magisterio.
- Reuniones con la Dirección General de Infraestructuras de la Junta de Castilla y León para el estudio y necesidades de infraestructuras de la Universidad.

Otros trabajos

- Informes de contratación y/o seguimiento de los controles de calidad, pruebas finales, coordinación de seguridad y salud de las obras.
- Participación en la Comisión de Supervisión de los proyectos de obras.
- Participación en las Comisiones de Infraestructuras.
- Participación en el Comité de Seguridad y Salud.
- Participación en las mesas de contratación de obras, direcciones facultativas, controles de calidad, equipamiento, etc.
- Participación y seguimiento del convenio de accesibilidad con el Ministerio de Trabajo, Asuntos Sociales y la Fundación ONCE.
- Colaboración con los Ayuntamientos de los cuatro Campus de Valladolid, Palencia, Soria y Segovia para las solicitudes de Licencias de Obra, Ambiental, Vertidos, Gestión de residuos, vados, etc.
- Reuniones y coordinación con el Servicio de Mantenimiento, Servicio de Prevención, Servicio de Tecnología de la Información, Servicio de Gestión Económica, Servicio de Asuntos Sociales y Servicios Jurídicos de la Universidad.
- Valoraciones, Informes...

SERVICIO DE MANTENIMIENTO

Redacción de proyectos (instalaciones) y ejecución de las siguientes obras:

- Reforma de puertas y accesos a centros para garantizar su evacuación.
- Proyecto y ejecución de reforma de la instalación de alumbrado de la Biblioteca Reina Sofía.
- Proyecto y ejecución de la reforma del Centro de Transformación de la Residencia Alfonso VIII
- Ejecución de la instalación de detección, señalización, alarma de evacuación y emergencias en el edificio Ciencias de la Salud C/ Ramón y Cajal, 7 de Valladolid.
- Proyecto de nueva línea subterránea de media tensión desde STR "Cementerio" a nuevo centro de seccionamiento, y desde éste hasta el edificio de Telecomunicaciones, para doble acometida eléctrica para el Campus Miguel Delibes.
- Proyecto de detección de incendio y alarma de evacuación de la ETS Ingenieros Industriales.
- Proyecto de Detección de incendio y alarma de evacuación de la ETS Telecomunicaciones
- Proyecto de Reforma de la instalación eléctrica de MT y BT del edificio de Investigación y Desarrollo del Campus Miguel Delibes.
- Ejecución del proyecto de adecuación de espacios para sala de exposiciones en el edificio Rector Tejerina.
- Ejecución del proyecto de adecuación de espacios para tienda en edificio Rector Tejerina.
- Colaboración con el Área de Calidad Ambiental en diversas auditorías energéticas en edificios de la UVA.
- Adecuación de instalaciones en diferentes espacios de la Facultad de Medicina: área de histología, fisiología, microbiología, farmacología, aulas y espacios generales.
- Estudio de los controles de acceso de los siguientes espacios: Facultad de Económicas, ETS Ingenieros Industriales y ETS Agrarias de Palencia.

- Adecuación de accesos a las cubiertas de diferentes edificios para garantizar la seguridad.

Obras Menores

- Reforma de puertas y accesos a centros: ETS Arquitectura, ETS Ing. de Telecomunicación, ETS Ing. Agrarias Palencia, y Aulario Campus Esgueva.
- Acometida de agua potable del Aulario de la ETS Arquitectura.
- Reforma de la instalación eléctrica para incorporar SAI´s en Química Analítica del edificio Quifima.
- Instalación de Caja General de Protección y baterías de condensadores en la instalación eléctrica de ETS Arquitectura.
- Adecuación de la extinción automática por gas en el depósito de libros de la Facultad de Filosofía y Letras.
- Reforma del saneamiento enterrado del Colegio Mayor Femenino Santa Cruz.
- Cerramiento de espacio exterior por vandalismo en la Facultad de Educación.
- Instalación de megafonía en 4 aulas de la Universidad Permanente Millán Santos.
- Instalación de iluminación en el patio exterior de la Facultad de Derecho.
- Adecuación de la iluminación e instalación eléctrica del Aula Mergelina en la Facultad de Derecho.
- Adaptación y puesta en servicio de la instalación neumática de los invernaderos de ETS Agrarias en Palencia.
- Nuevos depósitos y traslado del grupo de presión de incendios de la Residencia Alfonso VIII.
- Ampliación de la telegestión de la instalación de calefacción en la Facultad de Derecho.
- Automatización del parking de Casa del Estudiante.
- Automatización del aparcamiento del Aulario.
- Sustitución de depósitos de ACS en residencia Alfonso VIII y en residencia Duques de Soria.
- Ampliación de radiadores en sección de alumnos en Casa del Estudiante, Calidad Ambiental y Colegio Mayor Femenino Santa Cruz.
- Cambio de platos de ducha por bañeras en Residencia Alfonso VIII.
- Reforma de la instalación eléctrica en diversos espacios: edificio Ciencias de la Salud, Residencia Reyes Católicos, Residencia Alfonso VIII, EU Empresariales, ETS Telecomunicaciones, Facultad de Filosofía y Letras, Palacio Santa Cruz, ...
- Instalación de aire acondicionado en diversas dependencias: sala de telefonistas y oficina general en STIC en el edificio Alfonso VIII, sala grabadores en ETS Telecomunicaciones, salón de actos en EU Magisterio en Segovia, sala citómetro en IBGM, y sala de informática en EU Empresariales.

Otros trabajos:

- Intervención en diferentes urgencias: corte de suministro eléctrico en diferentes dependencias, fugas de agua diversas, puesta en marcha del Aulario de la ETS Arquitectura, etc.
- Supervisión de diversos proyectos como miembro de la Comisión de Supervisión.
- Elaboración de informes y asesoramiento técnico en materia de instalaciones, seguridad y conservación, solicitados desde Centros, Servicios y Vicerrectorados.

- Gestión energética en colaboración con Calidad Ambiental: agua, electricidad, gas natural, y gasóleo en todos los edificios de la Universidad, con estudio y ejecución de medidas para el ahorro y diversificación energética y concurso para el suministro eléctrico 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 de las instalaciones de calefacción-climatización, centros de transformación y cuadros generales de BT, instalaciones contra incendios, instalaciones anti-intrusión, ascensores, pararrayos, grupos electrógenos, puertas automáticas, limpieza de fachadas...
- 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 este curso de más de 3.000 partes de trabajo ordinario.

OFICINA DE CALIDAD AMBIENTAL Y SOSTENIBILIDAD

Cometidos específicos

- Servir de vínculo entre todos los agentes, especialmente las Comisiones de Calidad Ambiental de los Centros.
- Realizar las tareas de coordinación y seguimiento de la ejecución de los protocolos derivados del Plan de Calidad Ambiental.
- Proponer programas complementarios al Plan de Calidad Ambiental.
- Obtener recursos fuera de la Universidad de Valladolid: programas, ayudas, subvenciones, becas, etc.
- Asesorar a las Comisiones de Calidad Ambiental de los Centros.
- Promover la organización de cursos de formación del personal en materia ambiental.
- Impulsar campañas de sensibilización e información a la comunidad universitaria.
- Recoger iniciativas de la comunidad universitaria en materia ambiental.
- Crear foros de debate en materia ambiental en la comunidad universitaria.

Actividades

- Convenio específico de colaboración entre la Junta de Castilla y León y la Universidad de Valladolid para la realización de programas de Educación Ambiental, con el que se pretende el fomento de programas de Educación Ambiental en las distintas Universidades Públicas de Castilla y León, destinados a garantizar una óptima gestión ambiental y de los recursos en dichas entidades, y, fundamentalmente, promover la concienciación, capacitación y participación de toda la comunidad universitaria en la construcción de los nuevos retos regidos por los principios del Desarrollo Sostenible, a través de la creación de líneas de innovación e investigación específicas
- Convenio Marco de Colaboración entre la Universidad de Valladolid y el Ente Público de la Energía de Castilla y León para la optimización y diversificación energética
- Convenio marco de colaboración entre la Universidad de Valladolid y la Asociación para la Recuperación del bosque autóctono en Valladolid, que tiene como objetivo principal la realización de repoblaciones forestales con especies autóctonas, ayudando de esta forma a la conservación de la flora, fauna y suelo de este país.
- Mantenimiento y actualización del portal Web de Calidad Ambiental y Sostenibilidad. Este proyecto tiene como objetivo la difusión de las líneas de acción del Plan de Calidad

Ambiental de la Universidad de Valladolid a través de las nuevas tecnologías, así como exponer las iniciativas y campañas para el avance de la Calidad Ambiental, el desarrollo sostenible y la defensa del medioambiente realizadas por la Universidad, a la vez que establecer un espacio para la comunicación y el debate, y la creación de foros.

- Aplicación del Plan de Gestión de Residuos en la Universidad de Valladolid, aprobado en Consejo de Gobierno en Julio de 2008, cuyos objetivos principales son la prevención en la producción de residuos, el fomento de la valorización de residuos, la responsabilidad en la gestión, la autosuficiencia y la garantía de protección del Medio Ambiente y la Salud. Actualmente, se han completado las fases 1, 2 y 3, inventario inicial, retiradas excepcionales urgentes, y divulgación e información inicial, están en ejecución las fases 4 y 5, implantación de las fases del Plan, y construcción de almacenes. En curso 2009-2010 se han gestionado 8081 kg de residuos peligrosos, añadidos a los no peligrosos que se gestionan habitualmente en los puntos limpios repartidos por los centros universitarios.
- Realización y aplicación del Plan de Sostenibilidad Energética en los campus de la UVA (PDSE), y su aprobación en Consejo de Gobierno, en Febrero de 2010, basado en cinco pilares básicos: inventario de las instalaciones, mejora de la gestión energética, integración de energías renovables, formación de técnicos y modernización de las instalaciones. Se han completado las fases 1 y 2, de inventario y recopilación de datos de facturación de consumos energéticos, y se están realizando las fases 3, 4 y 5, de certificación energética, auditorías energéticas, e implantación de energías renovables. En 2009 se han realizado las auditorías de Facultad de Ciencias de la Salud, R.U. Alfonso VIII, E.T.S. Arquitectura, Biblioteca Reina Sofía, y en 2010 se están realizando la Facultad de Ciencias del Trabajo, la E.T.S. de Ingenierías Agrarias, la E.U. de Educación de Palencia, Segovia y Valladolid, la Facultad de Filosofía y Letras, y la Casa del Estudiante.
- Aplicación del Plan de movilidad sostenible, publicado en Febrero de 2009, cuyo objetivo general era conocer en profundidad la situación de la movilidad en el ámbito de la Universidad de Valladolid, para así plantear propuestas de mejora. A partir de estas propuestas se llevaron a cabo las siguientes actividades:
 - Jornada de movilidad sostenible: En esta Jornada se trataron, de forma debatida y participada, nuestros problemas de movilidad con el objetivo de encontrar las posibles soluciones a los mismos, que nos permitan acercarnos a un desarrollo sostenible, mejorando la calidad ambiental de nuestra ciudad, de nuestra Universidad y de todo nuestro entorno.
 - Marcha universitaria en bicicleta guiada por el Centro de Información y Servicios al Estudiante CISSE y Alternativa Universitaria, para reivindicar el uso de la bicicleta.
 - Implantación del sistema de préstamo de bicicletas: Se implantó un sistema de préstamo gratuito de bicicletas para toda la comunidad universitaria, que permite la posibilidad de disfrutar de una bicicleta para el máximo del curso escolar o por una duración a demanda. Se incluyeron 50 bicicletas en una primera fase y dado el éxito conseguido se ampliaron en otras 50.
 - Realización de cursos de conducción eficiente: Se realizaron diversos cursos de conducción eficiente de carácter práctico, gratuitos, en colaboración con el Ente Regional de la Energía, para toda la comunidad universitaria. Mediante estos cursos se pretende disminuir el consumo energético asociado al uso del vehículo privado. Con la simple aplicación de unas sencillas técnicas se puede llegar a ahorrar hasta un 15% del combustible. Se impartió este curso para 120 personas del campus de Valladolid y a 20 personas del campus de Palencia.
- Realización de la encuesta medioambiental on-line 2009, que tiene por objetivo conocer la percepción del medio ambiente por parte de la comunidad universitaria, así como sus hábitos relacionados con el medio ambiente y la predisposición a participar en iniciativas ambientales.

- Jornada de Responsabilidad Social en la UVA: Realizada el 25 de Marzo de 2010, con la intervención de la oficina de Calidad Ambiental y Sostenibilidad, en ponencias y mesas redonda en la que se pudo debatir con la comunidad universitaria el tema de las universidades como motores de la acción solidaria, medioambiental y de cooperación al desarrollo.
- La UVA en curso: El cambio climático y la sostenibilidad como reto de futuro: La oficina de Calidad Ambiental participó en este curso, en Noviembre de 2009, impartiendo Francisco Javier Rey las clases Energía y medioambiente, y Eva Hernández y Cristina Cano, las de sostenibilidad en los campus Universitarios
- Realización de los cursos “Nuevo Reglamento de Instalaciones Térmicas en Edificios”, y “Aspectos Normativos de Eficiencia Energética en el Código Técnico de la Edificación”, de 36 horas cada uno.
- Participación en el Seminario Permanente de la Comisión Sectorial de Calidad Ambiental; Sostenibilidad y Prevención De Riesgos Laborales de la CRUE, desde el año 2006. La Universidad de Valladolid pertenece como vocal al Comité Ejecutivo y al grupo de trabajo sobre “Mejoras Ambientales en los Edificios”. En el último curso hemos participado en las reuniones: Diciembre de 2009, Madrid, Marzo de 2010, Murcia, Junio 2010, Alicante.
- Representación de la Universidad de Valladolid en diversas Jornadas, Conferencias, y grupos de trabajo tales como: Agenda 21 local, Ayuntamiento de Valladolid, Jornadas de trabajo de las cuatro Universidades públicas de Castilla-León, promovido por la Junta de Castilla León, “La participación ambiental”, “El coche eléctrico”, Fundación Gas Natural.

SERVICIO DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES

Principales líneas de actuación:

Sección de Gestión de Alumnos (SIGMA):

- Carga en el entorno de explotación del histórico de Títulos.
- Puesta en marcha en el entorno de explotación del módulo EDAS: Explotación de Datos Académicos para generación de estadísticas para el Ministerio de Educación y Ciencia.
- Procedimiento de carga de profesores desde los grupos del Plan de Ordenación Docente (POD) a Sigma.
- Procedimiento para la carga desde el POD de la información necesaria para dar de alta los planes de estudios de los nuevos grados.
- Procedimiento para la obtención de medias de expediente numéricas con baremo de 0 a 10 (Premios Nacionales a la Excelencia).
- Procedimiento para calcular el percentil de un alumno con respecto a su promoción.
- Instalación de Gestor de Base de Datos Oracle, pasarela Transparent Gateway y aplicación Migrora para migración de la base de datos Sigma de Ingres a Oracle.
- Migración de la base de datos de pruebas a Oracle.
- Instalación del módulo de Movilidad de Sigma.
- Procedimiento de carga de datos de movilidad SICUE de la aplicación en 4GL a las tablas de Acuerdos Bilaterales de Sigma.
- Puesta en marcha en el entorno de explotación del programa de Listas de Clase completas para profesores y usuarios del POD.
- Aplicación en java sobre consultas Sigma para acceder desde la web: alumnos matriculados, asignaturas, medias de expedientes, datos de posgrado (preinscritos, admitidos, matriculados).

- Actualización de aplicación para carga de datos, gestión de la preinscripción y asignación automática de plazas del Master en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas.
- Actualización de la aplicación de preinscripción de máster.
- Procedimiento para la obtención de listas para elecciones a Claustro y Rector.
- Instalación en las nuevas máquinas del servidor de aplicaciones Glassfish.
- Instalación en el entorno de pruebas de la nueva navegación de Sigma. Adaptación de la aplicación al estilo de la UVA.
- Actualización de las aplicaciones Sigma a los nuevos métodos de empaquetado (MAVEN y war en vez de ear).
- Estudio de los procedimientos de Solicitud de Título y Solicitud de Certificado Académico para Administración Electrónica.
- Actualización de la carga de datos de preinscripción debido a las modificaciones de legislación.
- Mantenimiento de programas para generación de estadísticas para el MEC, el INE, Gabinete de Estudios y Evaluación, Junta de Castilla y León, etc.
- Mantenimiento de programas para envío de datos a Secretaría General, Vicerrectorado de Economía y Planificación, Plan de Ordenación Docente, programa Docentia, Sección de Ayudas a la Investigación, Área de Empleo, carnés, Moodle, etc.
- Mantenimiento y generación de programas para solicitudes particulares.
- Instalación, prueba y puesta en explotación de nuevas versiones de los módulos de SIGM@.
- Atención de consultas, incidencias y peticiones de las secretarías administrativas, profesores, alumnos, servicios centrales de la universidad y otras instituciones.
- Corrección de exámenes por lectura óptica.

Sección de Recursos Humanos (HOMINIS y UXXI-Recursos Humanos):

- Mantenimiento de la base de datos, la aplicación, gestión de incidencias y atención de consultas en: Hominis; UXXI-RRHH; Control Horario; Caja; Ingresos y Deportes.
- Administración de los servidores de UXXI - RRHH y del Control Horario.
- Gestión de espacio común de almacenamiento de información para las distintas secciones (Seguridad Social, Personal PDI , Personal Pas...)
- Envío de datos a otras aplicaciones
- Envío de datos a SIGMA
- Envío de datos a LDAP
- Envío de datos a TARJETAS
- Envío de datos a SERVICIO DE PREVENCIÓN DE RIESGOS
- Envío de datos a BIBLIOTECAS
- Envío de datos a centralita, indicando altas, bajas y modificaciones tanto de personas como de cargos.

Acceso en tiempo real desde otras aplicaciones

Acceso en tiempo real a los datos de UXXI-RRHH desde Plan de Organización Docente (POD), Piu's (Puntos de información al usuario), Web de la Uva, DOCENTIA, RRHH-Investigación.

Otras aplicaciones/actuaciones

- Apoyo a la gestión del envío de datos para la Junta de Castilla y León por trimestres, tanto del personal PDI como del personas PAS.
- Apoyo a la gestión del envío de datos al Ministerio de Educación para elaborar la estadística de universidades.
- Informe de Compatibilidad de docentes, generable por varios criterios diferentes.
- Mejora de la generación de los recibos de DIETAS.
- Ayuda a la gestión de generación de discos de DIETAS.
- Generación en Excel de informes de aspirantes de convocatorias.
- Configuración y modificación de informes para generar los TC's personalizados a la impresora de Seguridad Social.
- Gestiones varias sobre el personal de investigación.
- Apoyo a la gestión de tramos docentes e investigadores.
- Gestión de cursos de formación (detección de alumnos, envío de email, aviso de comienzo de curso, etc.).
- Gestión de ayudas de Acción Social y su cobro por nómina (gestión de solicitudes, cartas de concesión/denegación, etc.).
- Generación de datos para la configuración de los presupuestos de personal.
- Generación de datos para la configuración de los presupuestos de centros y departamentos.
- Ayuda a la gestión del Plan de Pensiones.
- Comienzo del desarrollo integrado de Control Horario en entorno Oracle.
- Generación de datos para envío a Hacienda (modelos 190, 296 y 345). Modificación claves-subclaves de Hacienda.
- Informes personalizados y detecciones para comprobación de los modelos 190, 296 y 345.
- Apoyo a la gestión de distintivos honoríficos.
- Comienzo de pruebas del PORTAL DEL EMPLEADO.
- Apoyo a la gestión de ficheros FAN de la Seguridad Social.
- Apoyo a la gestión de la huelga.
- Desarrollo de programas para distintas comprobaciones realizadas en la sección de Seguridad Social.
- Envío de datos para elecciones de centros y departamentos.
- Apoyo a la gestión del nuevo centro Escuela de Ingenierías Industriales.
- Apoyo a gestión de las ELECCIONES a CLAUSTRO y RECTOR (listas, censos, informes, sorteo de las mesas, generación de cartas para los integrantes de las mesas, etc..).
- Apoyo al cambio de la codificación de las plazas del PAS.
- Migración del entorno de UXXI-RRHH a los nuevos servidores.
- Apoyo a la gestión de BECARIOS.
- Mantenimiento de la aplicación para la Maratón Universitaria y gestión el día de su celebración.

- Apoyo en la gestión de las nóminas y todos sus procesos adyacentes al Servicio de Retribuciones.
- Apoyo en la gestión de los TC's y los ficheros FAN a la sección de Seguridad Social.
- Apoyo a la realización de presupuestos y estimaciones.
- Realización de los cursos de utilización de los diferentes módulos de la aplicación Universitas XXI – Recursos Humanos.
- Generación y envío de datos a: distintos Vicerrectorados, INE, la Biblioteca de la Universidad de Valladolid, la “UVA EN CIFRAS 2009”, a las auditorías de la sección de Dietas y la aplicación de control horario.
- Generación de informes para las Auditorías de la Junta de Castilla y León, Gerencia, El Consejo Social y las elecciones en departamentos y centros.
- Cargas de datos desde: distintos servicios de la Universidad para su pago en la Sección de Dietas; Universitas XXI – Económico.
- En desarrollo la aplicación de COMPROMISO INSTITUCIONAL.
- En desarrollo integración de datos entre UXXI-RRHH y CONTROL HORARIO.
- Control de la instalación de los relojes de fichar e instalación del programa que gestiona la aplicación en el Aulario de Campus del Esgueva.

Sección Gestión Económica: (UXXI-Económico, UXXI-Integrador, UXXI-Investigación)

- Rediseño del entorno cliente/servidor para la aplicación UXXI-Económico y puesta en marcha en los entornos de pruebas y producción: virtualización de servidores, optimización del sistema de impresión, exportación de la información a través de PDF, independencia del programa con la configuración propia del usuario
- Diseño y puesta en marcha de un estándar de explotación, que incluye tareas de optimización y rendimiento, copias de seguridad, alertas... relativas a todas las bases de datos del entorno de producción.
- Cambio de máquinas en los entornos de producción y pruebas.
- Integración del LDAP de la UVa con el OID de Oracle para permitir el acceso al entorno Universitas XXI con el usuario/password corporativo.
- Instalación en el entorno de pruebas de la versión 6.0 de Económico, con tres componentes en Web: Contratación y Compras, Administración y Costes. Configuración del OAS, despliegue de componentes, configuración del OID, instalación y configuración de Oracle WhareHouse Builder, Oracle Workflow.
- Instalación de UXXI-Portal, con los módulos de RRHH, EC, CC en el entorno de pruebas. Diseño y creación de las páginas de acceso a través de la herramienta Oracle Portal. Instalación y configuración del software base de Oracle necesario: OID de Oracle y Oracle Portal. Instalación de Web Services para el acceso a base de datos desde el portal para las aplicaciones de RRHH, EC, CC.
- Diseño (fase I) de un nuevo entorno de desarrollo en Web basado en la herramienta de Oracle ADF (Application Development Framework).
- Actualización de los entornos de pruebas y explotación a las últimas versiones requeridas por OCU relativas al gestor de Base de Datos Oracle, Servidor de Aplicaciones Oracle, así como de las aplicaciones UXXI-Económico, UXXI-Integrador y UXXI-Investigación.
- Explotación de las 3 aplicaciones anteriores en sus entornos de Cliente/Servidor con Servidores Intel Virtualizados, Forms y Reports y J2EE con Servidores SUN.
- Gestión de Incidencias de las 3 aplicaciones.

- Desarrollos Propios personalizados asociados a la modificación/extracción de información de las bases de datos de las 3 aplicaciones. Aplicación de Gestión de Personal asociado a la Investigación. Generación de Modelos Fiscales.

Sección de Plan de Organización Docente (P.O.D.) y Encuesta de Evaluación Docente

- Administración y mantenimiento de los servidores y de las bases de datos utilizadas, adaptándolas a nuevas necesidades.
- Atención de consultas, incidencias y peticiones de los servicios implicados, profesores, centros, departamentos, servicios centrales de la universidad y otras instituciones.
- Mantenimiento continuo de las aplicaciones de esta sección atendiendo a las nuevas necesidades generadas.

Plan de Organización Docente:

La adaptación al Espacio Europeo de Educación Superior y la implantación de los nuevos grados y másteres universitarios ha supuesto la realización de las tareas siguientes:

- Adaptación de las aplicaciones informáticas para la elaboración por parte de los departamentos y los centros del Plan de Organización Docente:
- Análisis, desarrollo e implantación de una nueva aplicación Web que permite :
 - La introducción de las propuestas de grados y máster. (Asignaturas que los componen, adscripción de departamentos y áreas que los imparten, áreas preferentes y alternativas que se encargarán de la docencia, curso, créditos, horas de docencia, etc.).
 - Realizar la codificación de las asignaturas introducidas en las Propuestas de Grados y Máster, para poder exportar dichos datos al programa SIGMA, teniendo por tanto un único punto de recogida de información.
 - Realizar por parte de los Centros la propuesta de los tipos de experimentalidad de las asignaturas de los nuevos grados y máster. La aplicación permite que una vez estudiados, la Sección de Ordenación Académica y Planes de Estudio proceda a la aceptación o denegación de las propuestas de dichos tipos vía Web.
- Mantenimiento vía Web de las tablas principales utilizadas en el POD, tanto de este curso como del próximo.
- Adaptación de la aplicación Web para la introducción de los diferentes tipos de grupos que surgen con las nuevas titulaciones, así como de los horarios introducidos por los Centros, teniendo en cuenta el nuevo concepto de créditos ECTS y mejoras importantes en el rendimiento.
- Mantenimiento de la aplicación Web para la introducción del Plan de Organización docente por parte de los Departamentos.
- Nuevos cambios en la aplicación Web para la introducción de la docencia, para mejorar el intento de unificación de los grupos de SIGMA-POD.

Adaptación de la base de datos:

- Adaptaciones para el cálculo de la nueva carga docente de los grados y posgrados, medida en créditos ECTS.
- Adaptaciones en la aplicación que sirve de base para la generación de resultados e informes relativos a la Carga, Capacidad docente y Eficiencia de las diferentes Unidades Docentes, en función de los distintos sistemas de medida que están siendo propuestos desde el Vicerrectorado para el cálculo del encargo docente de las nuevas titulaciones. (Todavía no se ha aprobado el sistema de medida definitivo, por lo que continuamente debemos adaptar la aplicación al nuevo sistema que nos indiquen y generar nuevos informes).

- Adaptaciones en la aplicación que sirve de ayuda y soporte para realizar los estudios de transformaciones y dotaciones del PDI, según la nueva normativa (sin definir definitivamente).
- Realización de diversos estudios del impacto que sufren las unidades docentes por la implantación de los nuevos grados y máster para el curso 2010-2011.

Encuesta de Evaluación Docente:

- Adaptación de la base de datos, a la implantación de los nuevos Grados, modificando la forma de generar resultados e informes.
- Adaptación de la base de datos a la unificación del centro de Industriales, dado que es necesario la utilización del nuevo concepto de subsedes, para la parte de las incidencias Web que se generan por parte de los alumnos en la realización de la encuesta.
- Mantenimiento de la 1º Parte de la Encuesta de Evaluación docente vía Web.
- Mantenimiento de la aplicación de la 2º Parte de la Encuesta de Evaluación docente vía Web.
- Generación de resultados para la evaluación de los Tramos Docentes de los profesores.
- Tratamiento estadístico y generación de resultados de la encuesta de evaluación docente (1º y 2º Parte de la Encuesta de Evaluación docente).
- Mantenimiento de la aplicación que permite realizar el sorteo aleatorio entre los participantes en la encuesta docente del 1º y 2º cuatrimestre.
- Mantenimiento de la aplicación para el seguimiento y evaluación de los Másteres Oficiales del curso 2009/10 sobre todos los colectivos implicados y concretamente sobre el PDI involucrado en la docencia de los mismos.

Sección de Gestión de Bibliotecas (MILLENIUM):

- Estudio, configuración y migración de la plataforma Millenium a un nuevo servidor.
- Estudio e implantación de la exportación a Refwork de datos del Repositorio UVaDOC.
- Implantación de un sistema de alertas bibliográficas.
- Estudio, y programación para la importación masiva a Millenium de registros bibliográficos del catálogo colectivo de Patrimonio.
- Implantación de un sistema de impresión de recibos en préstamo.
- Incrustación dinámica de blogUva en la página principal de bibliotecas.
- Estudio e implementación de la primera fase del proyecto de integración del catálogo Almena en OCLC WORLDCAT BUCLE.
- Programa de conversión de MARC a DSPACE dublin core para importación masiva de manuscritos.
- Implementar un expurgo masivo de registros controlados.
- Programación para la entrada masiva de nuevas colecciones de revistas electrónicas.
- Creación de nuevas ubicaciones y programar la reubicación de determinados fondos en la nueva localización.
- Inventario en los meses de verano de las bibliotecas de Ciencias, Telecomunicaciones- Informática e Ingenieros Industriales.

Sección OASIS (Otras Aplicaciones y Sistemas de Información)

PAEU

Debido al cambio de normativa de las Pruebas de Acceso para este año, se ha tenido que modificar toda la aplicación para adaptarla a la misma. También se han tenido que modificar las

aplicaciones accesorias, como la que se envía a los centros de enseñanza media para recibir los datos de los alumnos matriculados (IES2000) y la de grabación de notas utilizada por los tribunales.

Doctorado

- Mantenimiento de la aplicación en INGRES y adaptación de la misma para el RD 1393/2007 del Espacio Europeo de Educación Superior.
- Preparar la aplicación de Doctorado para que puedan coexistir los distintos Reales Decretos: R.D.1393/2007, R.D. 56/2005 y el R.D. 778/1998.
- Continuación de la migración de la aplicación actual basada en INGRES hacia una plataforma Web basada en la arquitectura J2EE, adaptación para que coexistan los tres Doctorados 778, 56 y 1393. Puesta en explotación de una pequeña parte de esta aplicación.

Becas

- Adaptación a la nueva normativa y mantenimiento de las distintas aplicaciones relacionadas con Becas. Recepción de los ficheros XML a través del Web Service.

Becas Propias

- Continuación del desarrollo de una nueva aplicación Web basada en Arquitectura J2EE.

Preinscripción Segundos Ciclos y Preinscripción de Másteres Oficiales de Posgrado

- Mantenimiento de estas dos aplicaciones para ajustarlas a los nuevos requisitos del servicio.

Títulos Oficiales

- Adaptación de la aplicación a nuevas necesidades, mantenimiento de la aplicación y actualización con los datos suministrados por el MEC.

Preinscripción del Master Universitario de profesorado en Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas

- Adaptación de esta aplicación que se puso en explotación el año pasado.

Títulos Oficiales

- Adaptación de la aplicación a nuevas necesidades, mantenimiento de la aplicación y actualización con los datos suministrados por el MEC.

Títulos Oficiales de Másteres Oficiales de Posgrado y de Doctorado según el RD 56

- Realización de una nueva aplicación en Java para la solicitud y gestión de estos nuevos títulos y para el intercambio de ficheros con el MEC en XML.

Convenios Secretaría General

- Mantenimiento de aplicación Web para la gestión de los Convenios y adaptación a nuevas necesidades.

Tarjetas

- Mantenimiento de la aplicación e introducción de nuevos colectivos. Gestión de incidencias tanto en los envíos de los distintos colectivos como en el intercambio de ficheros con el banco Santander.

Archivo Histórico

- Mantenimiento de la aplicación para mantener una parte del inventario de Archivo Histórico.

Archivo Intermedio

- Mantenimiento de la aplicación para mantener el Archivo Intermedio.

Defensor de la Comunidad Universitaria

- Modificación de la aplicación para incluir el registro de Intervenciones, al igual que el de Quejas y Consultas al defensor.

Otros

- Adaptación del resto de aplicaciones de esta sección a nuevas necesidades y mantenimiento de las mismas: *Títulos Propios, Apartamentos, Publicaciones, COIE, Expedientes del archivo etc.*)
- Mantenimiento y ampliación del entorno de desarrollo y explotación.

Sección de Administración de Bases de Datos

Universitas XXI

- Instalación y configuración del software de Oracle para la aplicación del Portal del Empleado en el entorno de pruebas.
- Parametrización y configuración de Oracle Internet Directory para su integración con el directorio corporativo (Open LDAP).
- Instalación y configuración del software de Oracle para las aplicaciones Económico 6.0 y Contratación y Compras en el entorno de pruebas.
- Migración de los servicios de Económico, Investigación, Integrador y Recursos Humanos a nuevos servidores.
- Migración del entorno de Recursos Humanos a las últimas versiones de software de Oracle certificadas por OCU.

SIGMA

- Instalación y configuración del software de base de datos Oracle en el entorno de pruebas.
- Instalación y configuración del software de la pasarela entre Ingres – Oracle en el entorno de pruebas.

Sección de Microinformática

- Gestión y distribución de licencias de los paquetes matemáticos Maple, Matemática y Matlab para Windows, Unix, Linux y Mac.
- Gestión y distribución de licencias de los programas estadísticos SAS, SPSS, Statgraphics.
- Gestión y distribución de licencias de los software Autocad, Labview y ARGCGIS.
- Gestión del contrato Adobe para la adquisición de licencias por los centros y distribución del software Acrobat Profesional.
- Gestión de la licencia SELECT Campus de Microsoft (S.O. Windows, SQL y Desktop Campus, más licencias de empleados), antivirus Nod-32 y antivirus Trend-Micro.
- Gestión de las licencias educacionales y de base de datos de ORACLE e INGRES.
- Atención de consultas, incidencias y peticiones de los servicios implicados, profesores, centros, departamentos, servicios centrales de la universidad, institutos universitarios y otras instituciones de la Universidad de Valladolid.

Sección de Sistemas y Soporte

Nuevos proyectos

- Instalación y puesta en marcha de un nuevo sistema de copias de seguridad para servidores del STIC:

- Se sustituye el hardware actual basado en cintas (librería de cintas ADIC) por uno nuevo basado en disco (2 arrays de disco Thecus usando conectividad iSCSI)
 - Se sustituye el software actual (scripts Unix, Legato Networker) por uno nuevo opensource y gratuito (Bacula)
 - Se sustituye la parte cliente en todos los servidores afectados
 - Se redefinen y ponen en marcha las copias en el nuevo sistema
- Creación de una infraestructura de virtualización de nivel empresarial:
 - Diseño de la infraestructura y los elementos necesarios
 - Montar y configurar la infraestructura hardware usando servidores de tipo blade
 - Configuración y gestión del almacenamiento centralizado a usar basado en la S.A.N. existente
 - Instalar y configurar el software de virtualización a utilizar (VMWare vSphere 4)
 - Migración de máquinas virtuales existentes (usando otros productos) a la nueva infraestructura de virtualización creada (máquinas usadas por REDES, WEB, servidores de licencias, MOODLE, etc).
 - Virtualización de algunas máquinas físicas existentes que usan servidores obsoletos (máquinas usadas por las secciones de REDES, OASIS, POD, UXXI, HOMINIS, etc).
 - Cambios y ampliaciones en la infraestructura usada por Moodle (tele-enseñanza):
 - Rediseñar la arquitectura interna de la infraestructura para aprovechar las funcionalidades proporcionadas por la nueva infraestructura de virtualización, realizando los cambios y adaptaciones necesarias.
 - Instalar y configurar servidores adicionales a petición del equipo encargado de Moodle.
 - Estudiar y proponer un sistema de monitorización de las condiciones ambientales (temperatura y humedad) de la sala de máquinas usando equipos especializados.
 - Instalación y puesta en marcha del nuevo servidor a usar por BIBLIOTECAS para sustituir al antiguo (bosque) y configuración del almacenamiento en la S.A.N.
 - Instalación y puesta en marcha de los nuevos servidores a usar en las principales aplicaciones de gestión de la UVA para sustituir a los antiguos servidores.
 - Realizar la migración de las principales aplicaciones de gestión de la UVA en colaboración con los equipos del STIC encargados de ellas:
 - Gestión Académica (Sigm@)
 - Recursos Humanos (UXXI-RRHH, antiguo Hominis)
 - Gestión económica (UXXI)
 - Gestión de la investigación (UXXI)
 - Etc

Mantenimientos y tareas de explotación realizadas:

- Mantenimiento y administración de una parte importante de los servidores del STIC:
 - servidores relacionados con gestión académica (Sigm@)
 - servidores relacionados con recursos humanos (UXXI RRHH – Antiguo Hominis)
 - servidores relacionados con gestión económica (UXXI Económico)
 - servidores relacionados con gestión de la investigación (UXXI Investigacion)
 - servidores relacionados con Moodle (tele-enseñanza)
 - servidores de correo centrales (relays de correo y máquinas con buzones de usuarios)
 - otros servidores (registro, servidores licencias, medtra, domus, etc)
- Apagar y desmantelar servidores obsoletos sustituidos por nuevo equipamiento.
- Mantenimiento y administración de la red de almacenamiento S.A.N. (Storage Area Network) y del sistema de copias de seguridad.

- Mantenimiento del correo electrónico de alumnos.
- Mantenimiento del correo electrónico de PAS y cargos.
- Mantenimiento de los relays de correo centrales de la UVA (en colaboración con personal del Area de Redes y Comunicaciones).
- Ayuda en el mantenimiento de Sigm@.
- Preparación de requisitos técnicos para diversos concursos realizados por la UVA.
- Evaluación técnica de ofertas presentadas en diversos concursos realizados por la UVA.
- Atención y resolución de consultas, incidencias y peticiones de los usuarios (tanto del STIC como del resto de la UVA o externos a ella) de todos los servicios y aplicaciones gestionados.

Sección de Mantenimiento y CAU

Mantenimiento y Centro de Atención a Usuarios del Servicio de Tecnologías de la Información y la Comunicación ha realizado durante el curso 2009/10 las siguientes tareas:

Gestión de Mantenimiento y CAU:

- Instalaciones de hardware y software en los nuevos ordenadores personales de servicios centrales.
- Instalaciones de hardware y software en los nuevos servidores de servicios centrales.
- Instalación de impresoras nuevas en servicios centrales con sus drivers correspondientes.
- Instalación de hardware y software en otros equipos periféricos en servicios centrales tales como escáner, lectores, (de tarjeta, ópticos , y de código de barras), fax, etc., drivers correspondientes.
- Mantenimiento de hardware y software de los ordenadores personales de servicios centrales ya existentes antes de este curso.
- Mantenimiento de hardware y software de los servidores de servicios centrales ya existentes antes de este curso.
- Mantenimiento de impresoras en servicios centrales ya existentes antes de este curso.
- Instalación de hardware y software en otros equipos periféricos en servicios centrales tales como escáner, lectores, (de tarjeta, ópticos , y de código de barras), fax, etc., drivers correspondientes, ya existentes antes de este curso.
- Instalaciones de hardware y software en los nuevos ordenadores personales de otras unidades universitarias anexas a servicios centrales.
- Instalación de impresoras nuevas de otras unidades universitarias anexas a servicios centrales.
- Instalación de hardware y software en otros equipos periféricos de otras unidades universitarias anexas a servicios centrales.
- Mantenimiento de hardware y software en los ordenadores personales de otras unidades universitarias anexas a servicios centrales ya existentes antes del curso 2009-10.
- Mantenimiento de hardware y software ordenadores impresoras de otras unidades universitarias anexas a servicios centrales, ya existentes antes del curso 2009-10.
- Mantenimiento de otros equipos electrónicos periféricos, en otras unidades universitarias anexas a servicios centrales, ya existentes antes del curso 2009-10.
- Control de la parte del Centro de Atención a Usuarios (CAU).
- Control y supervisión de la tarea encomendada a la empresa concesionaria del contrato de mantenimiento de microinformática de servicios centrales.
- Control y supervisión de la tarea encomendada a la empresa concesionaria del contrato de mantenimiento de Servidores Centrales del STIC.

- Gestión de todo tipo de incidencias de la tarjeta inteligente de la UVA.
- Gestión de cuentas de correo.
- Gestión de contraseñas de usuarios de la UVA.
- Gestión de instalaciones, averías y mantenimiento de telefonía.
- Gestión de servicios multimedia de la UVA: Videoconferencias, retransmisiones, etc.

Gestión de Contratación:

- Ayuda a la dirección del STIC en la preparación de contratos nuevos, (hardware, software o ambos), para el propio servicio.
- Ayuda a la dirección del STIC en la preparación de contratos nuevos de carácter general, (hardware, software o ambos) para la UVA.
- Ayuda a la dirección del STIC en la preparación de contratos nuevos, (hardware, software o ambos) para otras unidades de la UVA.
- Ayuda a la dirección del STIC en la preparación de la renovación de contratos (hardware, software o ambos), para el propio servicio.
- Ayuda a la dirección del STIC en la preparación de la renovación de contratos de carácter general (hardware, software o ambos), para la UVA.
- Ayuda a la dirección del STIC en la preparación de la renovación de contratos, (hardware, software o ambos) para otras unidades de la UVA.

Gestión de Compras:

- Gestión por delegación de la dirección de la compra de consumibles tales como papel, cintas, tóner, inyectores, CD´s, DVD´s, electrónica no inventariable, etc.
- Gestión por delegación de la dirección de las facturas de consumibles del STIC.
- Gestión por delegación de la dirección de las facturas de inventariable según el caso.
- Gestión por delegación de la dirección de las facturas de mantenimiento y cánones de equipos y programas informáticos.
- Petición de ofertas de hardware y de software y gestión de las mismas según el caso.

Gestión de reciclaje de equipos usados de la UVA:

- Recogida y almacenamiento de los equipos reciclados: ordenadores, impresoras, escáner, lectores, faxes, electrónica de red (Gateways de todo tipo, HUB´s, Switch´s, Router´s, etc), y en general cualquier equipo de carácter electrónico.
- Control y supervisión del Chequeo de los equipos.
- Control y supervisión de la separación del material que aún se puede usar del que no se puede.
- Control y supervisión de la preparación para su reciclaje en caso positivo a otro lugar de la UVA, a otros organismos oficiales, sobre todo a institutos y colegios, a entidades de tipo cultural sin ánimo de lucro, a ONG´s o directamente a gobiernos de países del tercer mundo, todo ello según el caso.
- Envío a punto limpio en caso de imposibilidad de reciclado.

Servicio de directorio corporativo LDAP

Este sistema centraliza el acceso a los recursos del STIC para todos los miembros de la comunidad universitaria. Su mantenimiento y evolución es esencial para la gestión TIC de la UVA. Este curso se ha trabajado en la actualización del directorio:

- Cambio de versión de la BD.

- Cambio de versión de openldap con cambio en la forma de replicación.
- Modificación de los schemas para incorporar los nuevos atributos y clases según las necesidades surgidas.
- Se ha consolidado y procedimentado su uso: Introducción de nuevas políticas de seguridad y bloqueo de cuentas y Creación de procesos de paso de datos y carga para los nuevos colectivos (Erasmus Mundus, CETECE, Practicum Máster Formación de Profesorado de Educación Secundaria, etc...)
- Se ha trabajado en la interrelación con otros sistemas:
 - Integración del LDAP de la UVa con el OID de Oracle para permitir el acceso al entorno Universitat XXI con el usuario/clave corporativo.
 - Colaboración con la Escuela de Ingenierías Industriales y la Escuela Técnica Superior de Ingenieros de Telecomunicación para la utilización del LDAP en la autenticación de sus miembros para diversas aplicaciones.
 - Coordinación con los equipos de Hominis, Campus virtual, Sigma para el acceso a consulta del LDAP.
 - Adaptación a los cambios en las codificaciones de Hominis.

Por último, se ha empezado a adaptar los procesos a la nueva fecha de inicio de curso teniendo en cuenta el periodo de convivencia entre planes viejos y nuevos.

Tarjeta Uva

- Se consolidan y extienden los servicios existentes (PIU, aparcamientos, deportes, piscina, fichaje y control de acceso principalmente).
- Se ha cambiado la programación y los equipos electrónicos de los aparcamientos.
- Se han modificado y actualizado programas para los PIU.
- Se han establecido procedimientos de gestión para que los usuarios tengan la tarjeta más rápido, para controlar las versiones de las tarjetas del mismo titular, y para la emisión de tarjetas temporales impersonales que permiten el uso de los servicios soportados por la tarjeta para cuando el usuario está a la espera de obtener la tarjeta personal definitiva.

Concursos administrativos

- Redacción del proyecto, estudio de ofertas y trámites para la contratación de los servicios de telecomunicaciones, incluyendo telefonía fija y enlaces de datos.
- Nuevo contrato de servicios de telefonía móvil.

Actualizaciones

- Telefonía IP: Actualización de centralita telefónica IP y migración a telefonía IP de ETS Arquitectura, Casa del Estudiante, ETS Ingenieros industriales (Paseo del Cauce), Facultad de Económicas, EU Empresariales y otras unidades.
- Enlaces de datos entre campus y centro: Nuevas velocidades de 1 Gb para las conexiones interprovinciales y de 10 Mb para los centros de Segovia.

Sección Web

- Se han puesto en explotación el nuevo buscador de la Universidad, basado en la tecnología de Google.
- Se creó la aplicación UVa para el iPhone y la web adaptada a los móviles, permitiendo el acceso desde nuevos dispositivos.
- Además, se ha incrementado el servicio de alojamiento para webs institucionales, llegando su número a los 375.

- Se han realizado modificaciones en los menús de la página web de la UVa. También, y como otros años, se ha continuado con el soporte y modificaciones a la web institucional y de otras aplicaciones que se llevan desde esta sección.

Sección Soporte Redes y Comunicaciones

Modificaciones en el nodo regional de RedIRIS

Se ha realizado la instalación de un nuevo armario que alberga al nuevo nodo regional de rediris, apoyando y asesorando en la migración tanto del enlace de la Uva como en los distintos enlaces con el resto de Universidades y organismos conectados al antiguo nodo.

Enlaces de los centros con la troncal Uva

Se han realizado con éxito las migraciones de los enlaces del Palacio Santa Cruz y servicio de mantenimiento a los nuevos tendidos de fibra. En el caso de Santa cruz eliminando un salto intermedio. Debido a las obras del parking del clínico, se han balanceado las conexiones de red del trazado antiguo al nuevo, evitando de este modo la pérdida del enlace entre la red troncal de la Universidad y la Casa del Estudiante, Reina Sofía y Palacio Conde Ansúrez. Asimismo, y ante la posibilidad de un nuevo corte de fibras en el nuevo trazado, se han instalado dos radioenlaces entre el edificio Alfonso VIII y la Casa del Estudiante, de modo que se minimice el posible impacto en la red tanto de datos como de telefonía. Se ha trabajado en la ampliación de la velocidad de la red de datos entre el campus de Valladolid y el de Palencia, Segovia y Soria, multiplicando por cinco su capacidad. Se ha realizado la ampliación de la velocidad (en un factor 50) en los enlaces urbanos en Segovia, manteniendo las líneas antiguas a efectos de backup. Se ha configurado un enlace de conexión gígabit en modo transporte con el parque científico de la UVa.

Servicios de Red

Se mantienen estables y a pleno funcionamiento los servicios tradicionales de DNS, wireless, estafetas de correo y antivirus perimetral, Firewall, servidores VPN, Balanceadores de nivel 7 y otros. Se ha participado en un gran número de congresos en Valladolid, Segovia y Soria mediante el servicio de apoyo inalámbrico a congresos, en virtud del cual, se dota a los organizadores de los mismos de una red inalámbrica independiente de uva_WIFI o eduroam específicamente diseñada para el congreso. Se ha optimizado el tráfico entre la sede de Trinidad y la Escuela de Magisterio de Segovia reestructurado la conexión de red inalámbrica en la sede Trinidad, dotando al centro de un portal wireless alternativo y derivando el tráfico a un ADSL.

X.
VICERRECTORADO
DEL CAMPUS DE
PALENCIA

Actividad Académica

- La apertura oficial del Curso Académico comenzó con la lección inaugural “El Futuro de los Biocombustibles: Biorrefinerías Integradas” que estuvo a cargo del Dr. D. Jesús Martín Gil, catedrático de Ingeniería Agroforestal de la Escuela Técnica Superior de Ingenierías Agrarias de la Universidad de Valladolid. En el transcurso del acto se entregaron los premios extraordinarios fin de carrera de las titulaciones del Campus (28 de septiembre).
- Jornada de acogida a los alumnos de primer curso. Se organizaron diversas actividades musicales y deportivas; exhibición de percusión, malabares, campeonato de futbito, bocata, actuación del grupo musical “Réquiem 354”, finalizando con una gymkhana. (8 de octubre).
- Rueda de Prensa y reunión en la Delegación Territorial de la Junta con motivo de la presentación del Programa Interuniversitario de la Experiencia de Castilla y León en Palencia y Guardo. A ella asistieron el Delegado Territorial, el Gerente de Servicios Sociales, el Vicerrector y la profesora coordinadora D^a María Tejedor, así como un grupo de alumnos del programa (9 de octubre).
- Participación en la Mesa Redonda “El Espacio Europeo de Educación Superior, el Acuerdo de Bolonia”, organizado por la Asociación Amigos de Saldaña dentro de las “I Jornadas del Instituto Condes de Saldaña” (9 de octubre).
- Inauguración del Programa Interuniversitario de la Experiencia en Palencia y Guardo, en el Campus Universitario de Palencia (11 de noviembre).
- Charlas informativas para dar a conocer las titulaciones del Campus y las novedades para el curso 2010/2011.
- Actos de graduación de los centros con entrega de diplomas y distintivos a los titulados del Campus en Escuela Técnica Superior de Ingenierías Agrarias (13 de Mayo), Facultad de Ciencias del Trabajo (21 de mayo) y Escuela Universitaria Educación (4 de junio).
- Clausura del Programa Interuniversitario de la Experiencia de Castilla y León (10 de junio).
- Clausura del Curso Académico en el Instituto de Educación Secundaria “Jorge Manrique” (22 de junio).
- Acto de clausura e imposición de becas a los alumnos de la XXVI Promoción de la Escuela Universitaria de Enfermería “Dr. Dacio Crespo” (25 de junio).

Actividad Institucional

- Acto de Presentación del “Informe de la Cooperación Internacional al Desarrollo de Castilla y León 2005-2007” cuya finalidad ha sido dar a conocer los resultados del informe y manifestar reconocimiento a todas las entidades que han contribuido a su elaboración (5 de octubre, Salón de Actos de Caja España).
- Asistencia a la entrega de los “IV Premios al Sector Agrario de Castilla y León” (22 de octubre, Zamora).
- Participación en la Constitución Formal de la Alianza Comunitaria contra la Drogadicción de Palencia, iniciativa de la Consejería de Familia e Igualdad de Oportunidades para la prevención del consumo de drogas (9 de noviembre).
- Celebración de una Jornada Técnico-Deportiva en el Salón de Grados del Campus con asistencia del Secretario de Estado para el Deporte D. Jaime Lissavetzky. Estuvo organizada por el Patronato Municipal de Deportes y profesorado de la Escuela Universitaria de Educación (28 de enero)
- Inauguración de la Casa Junco que se celebró con el concierto “El Camino es la meta” ofrecido por el músico José Ignacio H. Toquero (26 de febrero).
- Firma del Convenio con el Centro de Deporte y Ocio La Lanera y la UVa. En el mismo acto tuvo lugar la presentación de la XI^a Edición de la Legua Universitaria Popular (4 de marzo).

- Rueda de Prensa en la Delegación Territorial de la Junta para la presentación de los “Talleres intergeneracionales sobre nuevas tecnologías en centros de personas mayores” que se desarrollan dentro del Programa de alojamiento compartido e intercambio cultural fruto de la colaboración entre el Secretariado de Asuntos Sociales de la UVa, la Gerencia de Servicios Sociales de Castilla y León y el Ayuntamiento de Palencia (15 de marzo).
- Celebración del X Aniversario del inicio de la actividad del ITAGRA (23 de marzo).
- Firma del Convenio de Colaboración entre la UVa y el Club de Balonmano Palencia Femenino para la promoción deportiva de las alumnas de la UVa (30 de marzo).
- Visita de la Defensora de la Comunidad Universitaria (19 de abril).
- Asistencia al acto de concesión del premio Miguel Hernández 2009 por su experiencia a la “Universidad Popular: 25 años de Educación y Cultura”, organizado por la Asociación Universidad Popular de Palencia Rey Alfonso VIII (2 de junio).
- Presentación institucional del Rector D. Marcos Sacristán Represa en la Diputación provincial de Palencia (10 de Junio).
- Asistencia al Pleno municipal del Ayuntamiento de Palencia en el que tuvo lugar el nombramiento como hija predilecta de Palencia para la atleta palentina Marta Domínguez (15 de Junio).
- Asistencia al acto de celebración del Día de la Provincia, organizado por la Diputación Provincial de Palencia (18 de Junio, Aguilar de Campóo).
- Asistencia a la Junta del Patronato de la Fundación Centro Tecnológico de Cereales de Castilla y León (CETECE) (22 de Junio).
- Asistencia a la inauguración de la exposición organizada por el Norte de Castilla, titulada “Palencia en imágenes, 2009” (22 de Junio).
- Visita del Vicerrector de Patrimonio e Infraestructuras D. Antonio Orduña al Campus de Palencia (24 de junio).
- Rueda de Prensa para la presentación de la actividad formativa Universidad Deportiva de Palencia 2010 (5 de Julio).
- Presentación institucional del Rector D. Marcos Sacristán Represa en la Subdelegación del Gobierno de Palencia y la Delegación Territorial de la Junta de Castilla y León en Palencia (5 de Julio).

Extensión Universitaria

- Presentación del programa de “Deporte Adaptado”, organizado por el Patronato Municipal de Deportes, se desarrollará por primera vez en el Campus Universitario de La Yutera (5 de octubre).
- Rueda de Prensa para la presentación de la “Guía Comercial de Palencia” (6 de octubre).
- Semana de la Creatividad en el Campus de Palencia con el fin de dar a conocer los objetivos del programa de creación EBTs del Proyecto de *Transferencia de Conocimiento Universidad Empresa (t-cue)* (13, 14 y 15 de octubre).
- Celebración del “Día del donante universitario”: se organizaron mesas y una charla informativa sobre la donación a cargo del Dr. Antonio Álvarez, coordinador de transplantes del Complejo Asistencial de Palencia (12 de noviembre).
- Día Mundial de la Lucha contra el SIDA se colocó una mesa informativa para sensibilizar y orientar a los estudiantes ante esta patología y exposición de los carteles presentados al concurso “*Exprésate 09*” (5 de diciembre).
- “V Concierto de Navidad”, a cargo de la Joven Orquesta de la UVa dirigida por Francisco Lara, en el Teatro Principal y como otros años la recaudación fue a beneficio de UNICEF (11 de diciembre).

- Instalación de un punto informativo para dar a conocer la Asociación de Padres y Tutores de Personas con Parálisis Cerebral y Patologías Afines (ASPACE) e informar a los alumnos sobre la posibilidad de colaborar de manera voluntaria en la Asociación (15 de diciembre).
- Recogida de firmas para mostrar la adhesión con el Código de comportamiento ante la infancia, Esta actividad fue realizada por dos alumnas de Educación Social en prácticas en la Concejalía de la Juventud (15 y 16 de diciembre).
- Colaboración con la iniciativa de los alumnos de forestales que bajo el lema “reverdecer Haití” recaudo fondos para ayudar a los damnificados en el terremoto de Haití (Enero).
- Concurso de Fotografía Digital “Fotoblog” convocado por la Biblioteca del Campus con el objetivo de dinamizar el uso de sus blogs. En el concurso se establecieron un 1º premio y 2 accésits que recayeron en D. Enrique Relea, D. Tomás López y Dª Nieves Castaño respectivamente.
- Este año el Festival Palencia Sonora se inicio en el Campus, con la actuación del grupo Arizona Baby. Antes del inicio de la actuación tuvo lugar la entrega del premio a la Mejor Banda Sonora entre los cortos trabajos presentados a la XIX Muestra de Cine Internacional de Palencia, que había recaído en el cortometraje “Homeland” (13 de mayo).
- Rodaje del cortometraje “Logaritmo neperiano: una probabilidad entre un millón” de Abbé Nozal. El rodaje, que se desarrollo parcialmente en el Campus (31 de mayo y 5 de junio).
- Concierto de fin de curso a cargo del Coro de la UVa dirigido por Marcos Castán, y del Grupo de Música Antigua dirigido por Ignacio Nieto (30 de junio).
- Otras actividades e iniciativas de Extensión en las que ha participado activamente el Vicerrectorado:
 - Exposición de fotografías que bajo el lema “Naturaleza”, organizado por ACUP (5 al 16 de Octubre).
 - Campañas de donación de Sangre, las donaciones recogidas fueron 114 (20 y 22 de octubre, 2 y 3 de marzo).
 - Charla informativa sobre el Voluntariado en Cruz Roja, organizada por Cruz Roja Juventud (17 de noviembre).
 - “Jornada de Introducción a la Cooperación”, organizada por Ingeniería sin Fronteras de Castilla y León. (18 de noviembre) Esta Jornada estuvo acompañada de la exposición que lleva por título “Acceso a los Servicios Básicos en Países en Desarrollo” (del 13 al 20 de noviembre).
 - Colaboración en la “XIXª Muestra de Cine Internacional de Palencia” (del 27 de febrero al 7 de marzo). Proyección de cortometrajes de la Sección a Concurso (2, 3, 4 y 5 de marzo).
 - Dentro de las Jornadas Libertarias organizadas por C.G.T. en el Campus Universitario se organizaron: una exposición “Pedagogías libertarias” y la charla “Las Pedagogías Libertarias en la formación docente. Luces y sombras” a cargo de Lourdes Espinilla y Carmen García Colmenares profesoras de la Escuela Universitaria de Educación (del 1 al 15 de marzo).
 - Charla Informativa “Residuos Radioactivos” a cargo de D. Francisco Castejón, organizada por la Plataforma anticementerio Tierra de Campos Viva y la Plataforma anticementerio Norte de Palencia (30 de marzo).
 - Jornada “La seguridad y salud en el sector forestal” organizada por la Delegación de Castilla y León del Colegio Oficial de Ingenieros Técnicos Forestales (15 de abril).
 - Dentro de las actuaciones previstas en el Convenio firmado por la UVa con la Consejería de Familia e Igualdad de Oportunidades y la Consejería de Educación se realizó el taller “Alcohol, cannabis y otras drogas de uso recreativo y conducción” (16 de abril).
 - La UVa en Curso: Jornada “Aprovechamiento de precipitaciones horizontales y escorrentías para el desarrollo agroforestal” coordinada por Joaquín Navarro Hevia (7 de mayo).
 - Dentro del Convenio Marco de Colaboración entre la UVa y Caja Burgos se celebraron los cursos: “Árboles y arbustos de Castilla y León” coordinado por D. Juan A. Oria de Rueda (16, 22, 29, 30 de abril y 7 de mayo) y “V Curso de Botánica Aplicada: Gestión y conservación de hábitats y especies amenazadas” coordinado por D. Juan A. Oria de Rueda (del 12 al 16 de julio).
 - Dentro de las actividades organizadas por la Pastoral Universitaria cabe destacar: Misa de comienzo del curso, Conferencia “Cosmología y los orígenes del Universo” impartida por

D.Manuel Carreira, S.J., Conferencia “Células Madre: Realidades y Controversias” a cargo del Dr.Jesús San Miguel; celebrada el 28 de octubre en el Salón de Actos de la Escuela Universitaria de Enfermería, II Semana de Cine Espiritual Ciudad de Palencia, II Campeonato de Fútbolín, Conferencia “En torno al hombre” a cargo de D. José Ramón Ayllón y Peregrinación a la TRAPA.

Actividades Deportivas

Se observa un leve aumento en el número de participantes en actividades deportivas. De forma pormenorizada, se puede afirmar que ha aumentado la participación tanto masculina como femenina en el Trofeo Rector y ha disminuido en el trofeo San Isidro, disputado en el segundo cuatrimestre. Se considera aceptable la participación femenina en los cursos y actividades de Educación Física, si bien, ha continuado disminuyendo por el aumento de la oferta deportiva fuera de nuestras instalaciones. (41 personas menos que en el año 2008-09).

En lo que respecta a la XI Legua Universitaria de Palencia, la inscripción de participantes aumentó considerablemente respecto al año anterior al quedar instaurada la inscripción a través de internet. Sin embargo, la participación fue algo menor debido a las condiciones meteorológicas adversas que tuvieron lugar el día de la prueba, con una incesante lluvia y viento. A pesar de ello, el desarrollo de este evento se considera todo un éxito para la Universidad de Valladolid. En relación con las próximas ediciones, habrá que continuar con la búsqueda de patrocinadores que contribuyan a la financiación de la organización de la prueba.

En cuanto a la participación por centros, la E.U. de Educación ha superado a la E.T.S. de Ingenierías Agrarias, debido al aumento de la matriculación de los alumnos de grado, aunque ambas escuelas tienen datos similares. Se observa un descenso en la participación de alumnos y alumnas de la Escuela de enfermería “Dacio Crespo” con respecto al año anterior, si bien consideramos que los datos del curso académico 2008/09 fueron excepcionales. La participación del alumnado de la Facultad de Ciencias del Trabajo se ha mantenido durante este curso académico.

Se han realizado los siguientes cursos deportivos: Aeróbic, Pilates, Clown y malabares, bailes latinos, Aikido, Ninjutsu, Deporte adaptado para personas físicas discapacitadas.

Actividades desarrolladas en la Casa Junco

- Proyección de diversos cortos de la XIX Muestra de Cine Internacional de Palencia (del 1 al 4 de marzo).
- Conferencia “La música en el cine” a cargo de Karl F. Faber, como colofón de la 19ª Muestra de Cine Internacional de Palencia (5 de marzo).
- Presentación del Libro “Psicología del desarrollo para docentes” y Conferencia “La superdotación como problema”, a cargo del profesor de la Escuela Universitaria de Educación D. Carlos Martín Bravo que a su vez es coordinador del libro junto con el profesor D. José I. Navarro Guzmán (11 de Marzo).
- Conferencia “Conciliar también es masculino” a cargo de la profesora de Sociología de la UNED D.ª Teresa Jurado, organizada por la Cátedra de Genero de la Escuela Universitaria de Educación de Palencia (16 de marzo).
- Proyección de la película “Calle Mayor” de J.A. Bardem (18 de marzo).
- Flamenco con la actuación de Enrique Lozano “Pescao” y Javier Serrano “Piños” (25 de marzo).
- Actuación del grupo TRÍO CONTRAS-3 dentro del programa ARTE JOVEN. Jóvenes artistas en Castilla y León (26 de marzo).
- Consejo Regional de Personas con Discapacidad organizado por la Gerencia de Servicios Sociales y que presidió el Consejero de Familia e Igualdad de Oportunidades (14 de abril).

- Dentro del programa “Flamencos en ruta” tuvo lugar la actuación de Anabel Rosado (cante) (15 de abril).
- Presentación del nuevo Grado de Relaciones Laborales y Recursos Humanos que comenzará a impartirse el curso 2010-2011 en la Facultad de Ciencias del Trabajo (19 de abril).
- Proyección de los cortos ganadores en la Muestra de Cine Internacional de Palencia (22 de abril)
- Concierto de guitarra a cargo de Álvaro Reja (29 de abril).
- Flamencos en ruta. Actuación de Juan Ramírez (cante) (6 de mayo)
- Conferencia “El 11-M seis años después” impartida por la presidente a la Asociación de Apoyo a las Víctimas del 11-M, D.ª Mª Ángeles Domínguez Herguedas (13 de mayo).
- “Club de Lectura” con Gonzalo Hidalgo Bayal, conferencia organizada por la U.P.P. (19 de mayo).
- Actuación del grupo de Gospell-Jazz “Blanca de la Plaza Trío” (20 de mayo).
- Conferencia organizada por la Delegación de Defensa en Palencia (25 de mayo).
- Jornada “Los jóvenes investigadores y su incorporación al mundo laboral a través de la I+D+i” organizada por ITAGRA (26 de mayo)
- Actuación del grupo de jazz “José Luis Gutiérrez Trío jazz” (27 de mayo)
- Proyección de la película de Rafael Azcona “El pisito”(3 de junio)
- Flamencos en ruta. Actuación de Juan Campallo: Guitarra (10 de junio)
- Presentación del libro “Pedro Casaldáliga. Las causas que dan sentido a su vida. Retrato de una personalidad” (17 de junio).
- Reunión del jurado para la selección de los Premios Cossio de Periodismo 2010 (18 de junio).
- Proyección de la película de Rafael Azcona “El verdugo” (24 de junio)
- Acto Institucional de la Fundación San Cebrián encuadrado dentro de los actos organizados por la Fundación en su Semana Informativa (25 de junio).
- Presentación del libro “España, camino de libertad. La política antiterrorista para la derrota de ETA, 1996-2004” organizado por el Foro de Debate Pallanka (30 de junio)

XI.

**VICERRECTORADO
DEL CAMPUS DE
SEGOVIA**

A faint, light purple watermark of the University of Segovia seal is visible in the background on the right side of the page. The seal features a central shield with a sunburst, surrounded by a decorative border and topped with a crown.

Nuevo Campus de Segovia

- La construcción de la 1ª Fase del Campus de Segovia sigue su curso, cumpliéndose el calendario de obras previsto.
- El Proyecto de la 2ª Fase del Campus de Segovia está a la espera de ser revisado y licitado por parte de la Junta de Castilla y León.

Otras actuaciones

- La Universidad de Valladolid firma un Convenio Marco de Colaboración con el Ayuntamiento de Segovia (Febrero)
- Se firma un Protocolo de Colaboración entre la Universidad de Valladolid y la Compañía Segovia 21, S.A. para la creación del “Centro Superior de Energías Limpias” en el complejo tecnológico y empresarial Segovia (21 Febrero).
- Se firma un Contrato de Publicidad con El Adelantado de Segovia (Febrero).
- Se firma un Convenio de Colaboración entre la Universidad de Valladolid y el Instituto Municipal de Deportes del Ayuntamiento de Segovia en el marco del programa “Iniciación Deportiva Extraescolar” (Marzo).

Titulaciones

- Inicio de los Estudios de Grado en Educación Infantil y en Educación Primaria en la E.U. de Magisterio.
- Progresiva desaparición de los planes antiguos en las especialidades de Educación Infantil, Primaria, Física y Musical en la E.U. de Magisterio.
- Trabajo de elaboración de los Estudios de Grado en el resto de las titulaciones para su implantación en el Curso 2010/11.

Extensión Universitaria

- IV Congreso Internacional de Evaluación Formativa (Septiembre).
- I Congreso Nacional sobre la Violencia: origen, manifestaciones y remedios (Octubre).
- Congreso Internacional de Matemáticas RTNS'2010 (Enero).
- VI Congreso Internacional de Análisis Textual “El Relato” (Abril).
- Cursos multimedia UVA-Horizonte Cultural (durante todo el curso).
- Curso “Introducción al manejo de la plataforma Moodle de enseñanza virtual” (Noviembre).
- Curso “Introducción a la Cooperación al Desarrollo” (Febrero)
- Curso práctico de Fotografía Publicitaria (Febrero-Marzo).
- Curso de Photoshop inicial y avanzado (Marzo).
- Curso “El arte del protocolo en la sociedad, las instituciones y las empresas” (Marzo).
- Curso “Comunicando economía: Noticias y publicidad (Marzo-mayo).
- Curso “Habilidades para la comunicación efectiva (Marzo-mayo).
- III Curso de Expresión Corporal en Infantil, Primaria y Secundaria (Abril-mayo).
- Curso “Publicidad, humor y canciones (Mayo).
- II Edición del Curso de Gestión de Eventos de Moda (Mayo).
- Cursos de Nuevas Tecnologías en el Aula: Aplicaciones didácticas de Photoshop y Flash (Marzo-mayo).

- II Simposio Internacional de Historia Común titulado: “Imperio y Tiranía. La Dimensión Europea de las Comunidades de Castilla” (Marzo).
- Jornadas “Día del Alumno” (Noviembre).
- III Jornadas de Análisis Económico de la Empresa y las Instituciones (Noviembre).
- IV Jornada de Actividad Física Intergeneracional (Noviembre).
- Jornada de Introducción a la Cooperación (Diciembre).
- Jornada e-innovación “Servicios de Apoyo para la Transferencia de Conocimiento (Febrero).
- IV Jornadas de Comunicación Política. La campaña permanente (Marzo).
- Jornadas sobre la Comunicación Global en la Web 2.0. (Marzo).
- Jornadas sobre software libre “Open Segovia 2010” (Abril).
- Jornadas estudiantiles para la promoción de la cultura: la capitalidad cultural Europea Segovia 2016 (Abril-mayo).
- II Jornadas “Huellas de la ciudad: lecturas del espacio urbano (Mayo).
- XI Jornadas de Creatividad (Mayo)
- IV Jornadas de Análisis Económico de la empresa y las instituciones (Mayo).
- III Jornadas “El Periodismo en lo Global” (Mayo).
- II Jornadas de la Universidad de la Experiencia: “Comunicación, consumo y compromiso social” (Mayo-junio).
- I Jornada del videojuego (Junio).
- Seminario “El Camino de Santiago en los colegios de Segovia” (Abril).
- II Festival universitario de Publicidad “Publicatessen” (Mayo).
- Conferencia sobre el cambio climático y el calentamiento global (Noviembre).
- Conferencia sobre la lucha contra el Spam (Febrero).
- Conferencia “Introduction to the Basics of Formal Language, Compilers and Automata” (Marzo).
- Conferencia “Breaking Out and Fitting in. Strategic Uses of Digital Literacy by Youth” (Mayo).
- Talleres de Educación para la Paz (Diciembre, abril y mayo).
- III Talleres “Praxis en logopedia”(Febrero).
- Participación en el Programa Interuniversitario de la Experiencia de Castilla y León.

Actividades Culturales

- Taller de Acuarela: II Jornada de Pintura Rápida (Abril).
- Coro Universitario
- Concierto de “Villancicos Barrocos de Catedrales Españolas” a cargo de El Parnasso, Grupo de Música Antigua de la Universidad de Valladolid (Octubre).
- III Concierto de Navidad a beneficio de Unicef (Diciembre).
- IV Concierto del programa “Flamencos en ruta”, a cargo del guitarrista Antonio Luis López. (Mayo).
- Concierto Fin de Curso a cargo del Coro de la Universidad de Valladolid (Junio).
- Exposición “Acceso a los Servicios Básicos en Países en Desarrollo” (Diciembre).

- Exposición fotográfica “Los ojos de los pobres” a cargo de la Asociación Tierra Sin Males (Febrero).
- Exposición drogas: tu punto de información (Marzo).

Actividades Deportivas

- Competiciones deportivas universitarias, consolidación del deporte local y participación de estudiantes del Campus en los Campeonatos de España universitarios.
- Actividades y cursos, ampliando la oferta con más convenios con entidades y empresas colaboradores, especialmente gimnasios y centros deportivos.
- La mejora de la calidad del servicio a través de la consolidación de una aplicación de gestión on line de inscripciones, comunicación con usuarios, calendarios de competiciones, reservas de instalaciones, control de participación, etc.
- Mejora de las condiciones de uso de las instalaciones deportivas municipales.
- Colaboración en diferentes eventos deportivos de carácter local y nacional celebrados en Segovia y apoyo al proyecto de Deporte Escolar.

XII.
VICERRECTORADO
DEL CAMPUS
DE SORIA

Actividades

- Exposición de Fotografías III Concurso Abierto de Fotografía, Residencia Universitaria Fundación Duques de Soria (del 30 de septiembre al 30 de octubre).
- IV Certamen de Tunas Ciudad de Soria (23 y 24 de octubre).
- 4 Foro Joven Soriactiva (4 de noviembre).
- Concierto de Navidad (12 de diciembre).
- Concierto Sexteto Cluster (8 de marzo).
- Proyección de Documentales “El Mundo de los niños y la música del Mundo” (22 y 23 de marzo).
- Exposición de Fotografía “Los Ojos de los Pobres” (del 1 al 19 de marzo).
- Exposición de Fotografía “Rebelando el Género”, Jóvenes solidarios (del 8 al 23 de marzo).
- Fotomaratón “Encuadra la Uva” (25 de marzo).
- Concierto Flauta Katrina Penman (13 de abril).
- Jornada de Puertas Abiertas (21 de abril).
- Legua Universitaria (23 de mayo).

XIII. CENTROS

CAMPUS DE VALLADOLID

Escuela de Ingenierías Industriales

Actos celebrados

- Acto de Bienvenida a los Alumnos de Primer Curso (Septiembre)
- Acto Académico de Graduación Curso 2008-09 (Octubre)
- Apertura del Curso Máster en Energía (Octubre)
- Semana de la Creatividad organizada por el Parque Científico de la UVa, en la E.I.I. Se realizaron las siguientes actividades: “Dinamización y Stand”, Taller y Acceso Aula – Charla “Proyecto de Transferencia de Conocimiento Universidad-Empresa (t-cue)” (Octubre)
- Jornada de Hemodonación (Octubre)
- Conferencias sobre Robótica y Discapacidad, organizadas por el Departamento de Ingeniería de Sistemas y Automática (Noviembre)
- Visita de técnicos de la Cátedra de Accesibilidad de la Universidad Politécnica de Cataluña en colaboración con la Fundación ONCE, dentro del “Observatorio de Universidad y Discapacidad” (Noviembre).
- Curso Teórico-Práctico de Perfeccionamiento Técnico: *“Patologías, Reparación y Refuerzo de Edificaciones”*, organizado por el Departamento de Construcciones Arquitectónicas....(Noviembre)
- Semana de la Ciencia en Castilla y León, 2009: *“Visión Artificial. ¿Cómo pueden ver las máquinas?”*. (Noviembre)
- IX Jornadas de Ingeniería Energética organizadas por el Departamento de Ingeniería Energética y Fluidomecánica. Conferencias: “Aplicaciones de la CFD en el Diseño de Turbomaquinaria e Instalaciones en el sector Aeronáutico”; “Plantas Solares Termoeléctricas de Alta Concentración”; “Compresores Frigoríficos, Modelos y Selección”; “Uso de Biocarburantes en Motores de Automoción” (Noviembre)
- Jornadas Técnicas *“¿Se puede prescindir de los combustibles derivados del petróleo?”* organizadas por el Departamento Ingeniería Energética y Fluidomecánica, el Departamento de Química Orgánica y Repsol (Noviembre, Diciembre)
- Exposición de Sensibilización y formación en Consumo Responsable (Diciembre)
- Jornadas Hispano-Brasileñas sobre Energías Renovables organizadas por la Cátedra Brasil de la UVa (Enero)
- Jornadas de Hemodonación (Marzo)
- Jornadas de Perfeccionamiento Técnico: *“Desarrollo Sostenible de la Actividad Constructora. Reciclados en la Construcción”* del Departamento de Construcciones Arquitectónicas, ... (Marzo)
- Foro de Empleo FIBEST 2010, (BEST- Board of European Students of Technology) (Marzo)
- Jornada de Puertas Abiertas Campus de Valladolid (Marzo)
- Jornada “Conoce la Responsabilidad Civil en tu Universidad” (Marzo)
- Charlas sobre Infraestructuras y Teoría de Control organizadas por el Departamento de Ingeniería de Sistemas y Automática: *“Vibration Serviceability: a decade after the Millenium Bridge sway”* impartida por la Dra. Stana Zivanovic de la University of Warwick. Y *“Active Vibration Control of Floor Structures”* a cargo del Dr. Iván M. Díaz – UCLM (Marzo)
- ROBOLID 2010 – VIII Certamen de Microbótica (AMUVa) (Abril)
- IV Semana de la Seguridad Vial de Valladolid organizado por la UVa, la Jefatura Provincial de Tráfico y el Ayuntamiento de Valladolid (Abril)

- Semana de Sensibilización T-CUE–Programa de Creación EBT's “Proyecto de Transferencia de Conocimiento Universidad Empresa (t-cue) (Mayo)
- Curso “*Frequent Pattern Mining*” organizado por el Departamento de Ingeniería de Sistemas y Automática y con participación de Dr. Christian Borgelt – European Centre for Soft Computing (Mayo)
- Curso “Estadística y Lógica Difusa” del Departamento de Estadística e Investigación Operativa, con participación de la Dra. M^a. Ángeles Gil de la Universidad de Oviedo (Mayo-Junio)
- Conferencias sobre Robótica: “Entornos de Programación de Aplicaciones Basadas en Robots Móviles” y “El Problema del Control Reactivo en Robótica Móvil. Distintos Enfoques y Soluciones” por el Profesor D. Joaquín López Fernández de la Universidad de Vigo y organizadas por el Departamento de Ingeniería de Sistemas y Automática (Junio)
- Concurso de Diseño de Logotipo de la Escuela de Ingenierías Industriales (Diciembre)
- XIX Concurso Fotográfico de la Escuela de Ingenierías Industriales en colaboración con el Vicerrectorado de Estudiantes y Empleo (Marzo)

Proyectos Fin de Carrera

Defendidos hasta Junio 2010: Plan Ingeniero Industrial (52), Plan Ingeniero en Automática y Electrónica Industrial (15), Plan Ingeniero en Organización Industrial (14).

Actos Celebrados y organizados por la Escuela de Ingenierías Industriales,

Sede Francisco Mendizábal

- Programa “Bienvenido a la UVA”, charlas para los alumnos que inician estudios en la Escuela.
- XIII Curso de Calidad Industrial y Excelencia Empresarial
- II Taller de Inserción Laboral
- XII Curso de Prevención de Riesgos Laborales.
- I Curso de Energías Renovables
- Curso Diseño Asistido por Ordenador (2 cursos). Autocad 2008.
- XII Curso sobre Aplicaciones de la Radiactividad y Gestión de Residuos Radiactivos.
- XV Semana Europea de la Calidad.
- Curso Diseño asistido por ordenador en 3D con Unigraphics NX3.

Conferencias, Jornadas, Seminarios, Cursos y otras Actividades:

- Formación para el profesorado: “Curso Metodologías y Actividades Docentes”
- Participación en la Jornada de puertas abiertas de la UVA.
- XV Semana de la Calidad: 1) conferencia “*¿Cuál es el soporte clave del negocio de una empresa*”, impartida por D. Manuel Arconada Calvo, Director de Michelín Valladolid.
- Jornada Aulas de Empresa: Aula Iberdrola “Responsabilidad Corporativa: creación de valor para empresas y sociedad”. Organiza: Universidad de Valladolid, Área de Relaciones con la Empresa Empleo, Colaboran: Escuela de Ingenierías Industriales e Iberdrola.
- Conferencia “El Calendario Jacobeo”, impartida por Dr. D. Fernando Muñoz Box, dentro de “2009 Año Mundial de la Astronomía”.
- Conferencia “El Canal de Castilla” impartida por D. Nicolás García Tapia y D. Ignacio Marinas.
- Entrega del VII Premio Michelín al mejor proyecto Fin de Carrera sobre Innovación y Calidad Total a la titulada D. Raquel Arranz Sáez, cuyo tutor ha sido el profesor D. Miguel Ángel Urueña Alonso. Accésit a D.^a Virginia Borondo Molpeceres (Tutor: D. Esteban Cañibano Álvarez) y Finalistas D. Fernando Álvarez Aller y D.^a María Teresa González Fernández (Tutores: D. Osar Martín Llorente y D.^a María del Pilar de Tiedra Frontaura), D. Luis Javier González García y D. Alberto Casado Giralda

(Tutoras: D.^a María Yolanda Blanco Val y D.^a Cristina García Cabezón) y D.^a Beatriz Durántez Gómez (Tutor: D. David Escudero Mancebo).

- Sesión informativa. Intercambios universitarios. Becas SÓCRATES.
- Sesión informativa. Intercambios dentro de España. Becas SICUE/SENECA.
- XIX Concurso Fotográfico de la Escuela Ingenierías Industriales, organizado por la Subdirección de Estudiantes de la Escuela de Ingenierías Industriales de Valladolid, Colaboran el Vicerrectorado de Estudiantes y Empleo. Ganadores de Tema Libre I: Primer Premio: Alfredo Carrión García; Segundo Premio: Rubén Toquero González y Tercer Premio: Ana Martínez Lobato. Ganadores de Monográfico de Ingeniería II: Primer Premio: Javier Polanco González y Segundo Premio: María Martínez Lobato
- XIX Jornadas de la Industria, la Telecomunicación y el Diseño Industrial, Organizadas por la Subdirección de Estudiantes de la Escuela de Ingenierías Industriales de la Universidad de Valladolid. Colabora el Departamento de Ingeniería Energética y Fluidomecánica y las siguientes empresas: Precon, Ingeniería Sin Fronteras, Nestlé España, Aenor, Red Eléctrica de España, S.A.U., Dynamyca, Win Consultores, Foro Nuclear, y el Club Asturiano de la Innovación, y la Universidad de Valladolid.
- Curso sobre “Técnicas de Búsqueda de Empleo”, organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales.
- Curso sobre “Elaboración de currículum y carta de presentación”, organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales.
- Curso sobre “Técnicas eficaces para superar una entrevista de trabajo”, organizado por la Asociación de Alumnos de la Escuela de Ingenierías Industriales
- Jornada de puertas abiertas de la UVA.
- Cursos de Diseño con CATIA: 2 cursos de nivel básico y un curso de especialista: diseño con superficies.
- Exposición Permanente de Diseño Gráfico y de Objetos realizada por los alumnos de primer curso de I.T. en Diseño Industrial.
- Acto Académico Fin de Carrera, con la imposición de becas a los alumnos de esta Escuela que acaban sus estudios en el curso 2009-2010, entrega de premios a los mejores expedientes y actuación musical.
- Visita al Laboratorio de Energías Renovables, 12 centros de educación secundaria (180 estudiantes), en diferentes días cada uno. Cada visita es de 1 hora de duración y persigue realizar una divulgación de las energías renovables centrándose en la energía solar fotovoltaica.
- Acto de entrega de trofeos, organizado por la Escuela de Ingenierías Industriales, a los equipos de la Escuela participantes en competiciones deportivas de la UVA.
- Jornadas Informativas sobre los nuevos títulos de Grado en el ámbito de la Ingeniería Industrial dirigidas a los estudiantes.
- Visitas a numerosos centros de educación secundaria por miembros del equipo de dirección de la Escuela para presentar a sus estudiantes los nuevos grados a impartir a partir del curso 2010/2011.

Proyectos Fin de Carrera Defendidos

Se incluyen los datos que corresponden a las convocatorias de Febrero y Junio, no se incluyen los correspondientes a julio y septiembre: I.T. Diseño Industrial: 9, I.T. Industrial-Electricidad: 17, I.T. Industrial Electrónica Industrial: 23; I.T. Industrial – Mecánica: 29; I.T. Industrial-Química Industrial: 20; I.T. Telecomunicación-Sistemas Electrónicos: 14.

Actos Celebrados (Sede Mergelina):

Congresos y Jornadas

- Caracterización y Gestión de Olores en Estaciones Depuradoras de Agua Residuales (7,8 Junio)

- XII Reunión de la Red Temática “Biotecnología de Materiales Lignocelulósicos: retos moleculares, enzimáticos y químicos para su aplicación industrial y medioambiental” (12-13 julio)
- Presentación de la Oferta de Empleo de la Compañía CEPSA y de los Másteres del Instituto Francés del Petróleo (24 de noviembre)

Datos académicos de los Estudios de Ingeniero Químico

Número de alumnos matriculados: 346. Total nuevos: 72

Ingeniero Químico: 304. Total nuevos: 35

Máster (Gestión y Tecnología Ambiental): 18. Total nuevos: 18

Máster (Invest. en Ing. Procesos y Sistemas): 24. Total nuevos: 19

Matriculas Anuladas: 3

Alumnos que finalizaron estudios en el curso 2008-09: Ingeniero Químico: 52

Número de títulos tramitados: Ingeniero Químico: 55

Número de proyectos defendidos (Curso 2008-09): Ingeniero Químico: 52

Número de tesis leídas (Curso 2008-09): Ingeniero Químico: 7

Escuela Técnica Superior de Arquitectura

Actos:

- Inauguración del curso académico de la E.T.S. de Arquitectura con la conferencia: “*Arquitectura como arte impuro*” impartida por D. Antón Capitel, Catedrático de Proyectos Arquitectónicos de la ETSAM. (23 de octubre)
- Graduación de Arquitectos de la promoción 2009-10, presidida por el Rector Magfco. D. Marcos Sacristán Represa (2 de julio).
- “Colocación de la primera tabla” de la Casa del Urcomante para el concurso Solar Decathlon Europe 2010 (1 de marzo). El acto estuvo presidido por: El Rector Magfco. D. Evaristo José Abril Domingo y asistió la Vicepresidenta Primera del Gobierno de Castilla y León y Consejera de Medio Ambiente D^a María Jesús Ruiz Ruiz. Equipo Urcomante: D. Jesús Feijó Muñoz, Catedrático de Construcciones Arquitectónicas, D. Alfonso Bastera Otero, Catedrático de Construcciones Arquitectónicas y los profesores y estudiantes que forman el equipo.
- Presentación pública de la Casa del Urcomante para el concurso Solar Decathlon Europe 2010 (2 de junio). El acto estuvo presidido por: El Vicerrector de Patrimonio e Infraestructuras D. Antonio Orduña Domingo, en representación del Rector Magfco. Y asistieron al acto las siguientes personalidades: El Subdelegado del Gobierno de Castilla y León: D. Cecilio Vadillo Arroyo. La Vicepresidenta Primera del Gobierno de Castilla y León y Consejera de Medio Ambiente D.^a María Jesús Ruiz Ruiz. El Consejero de Fomento: D. Antonio Silván Rodríguez. El Director General de Vivienda y Arquitectura de Castilla y León: D. Gerardo Arias Tejerina. El Alcalde de Valladolid: D. Javier León de la Riva. La concejala de Urbanismo y Vivienda del Ayuntamiento de Valladolid: D.^a Cristina Vidal. El Presidente del Colegio de Arquitectos de Valladolid: D. José Ignacio Zarandona. Equipo Urcomante: D. Jesús Feijó Muñoz, Catedrático de Construcciones Arquitectónicas, D. Alfonso Bastera Otero, Catedrático de Construcciones Arquitectónicas y los profesores y estudiantes que forman el equipo.

Conferencias:

- “*Restauración ecológica y paisajística*” por D. José Francisco Martín Duque, Profesor titular de Geodinámica en la Universidad Complutense de Madrid y experto en aplicación de las ciencias geológicas a la planificación espacial (17 de diciembre).
- Conferencia con motivo de la presentación del número 12 de la revista Ciudades, con su monográfico “*La Naturaleza en la ciudad: Lugares y procesos*” organizado por el Instituto Universitario de Urbanística.

- Ciclo IUU 2010 *“Ciudad y complejidad: urbanística y aproximaciones disciplinares”*, organizado por el Instituto Universitario de Urbanística.
- *“Procesos actuales de conservación”* impartida por D.ª Eliana Cárdenas Sánchez, Profesora de la Facultad de Arquitectura del Instituto Superior Politécnico José Antonio Echeverría, La Habana, Cuba (25 de febrero)
- *“Ciudad y Movilidad socialmente sostenible”* impartida por Dª Carme Miralles-Guasch, Profesora Titular de Geografía Humana en la Universidad Autónoma de Barcelona (22 de abril).
- *“Herejías sobre el Patrimonio y el Espacio Público”* de D.ª Mireia Viladevall i Guasch, Antropóloga y Profesora de la Universidad Iberoamericana de Puebla y de la Universidad Autónoma de la Ciudad de México (6 de mayo).
- *“Necesidad de un nuevo espacio doméstico”*, D. José Alfonso Ballesteros, Director de la revista Pasajes de Arquitectura y Crítica. Organizado por la Dirección E.T.S. de Arquitectura (Viernes 12 de marzo)
- Charlas por y para el PFC *“Centro de Actividades acuático-deportivas en Ávila”*. Organizado por Dirección ETSAV, Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos, Tribunal del PFC. (20 y 21 de abril).
- El CDO de Covaresa”; BmasC, *“Recorrido transversal”*. D. Jesús de los Ojos Moral, Profesor de Proyectos Arquitectónicos.
- *“Espacios exteriores”*, D. Darío Álvarez Álvarez, Profesor Titular de Composición Arquitectónica.
- *“La arquitectura y su entorno”*, D. Roberto Valle, Arquitecto

Curso y Jornadas:

- Curso 0. Cursos de introducción a la Arquitectura, coordinadores y profesores: D. Antonio Álvaro Tordesillas y D.ª Noelia Galván Desvaux, Profesores de Expresión Gráfica Arquitectónica. Centro Buendía de la UVA y Departamento de Urbanismo y Expresión Gráfica (del 15 al 26 de septiembre).
- Dibujos con 3D STUDIO, coordinador: D. Eduardo Carazo Lefort, Catedrático de Expresión Gráfica Arquitectónica. Profesora: D.ª Marta Alonso Rodríguez, Arquitecto. Centro Buendía de la UVA y Departamento de Urbanismo y Expresión Gráfica (de octubre a enero y de febrero a mayo).
- Diseño Gráfico con PhotoShop, coordinador y profesor: D. Antonio Álvaro Tordesillas, Profesores de Expresión Gráfica Arquitectónica. Centro Buendía de la Uva y Departamento de Urbanismo y Expresión Gráfica (del 27 de octubre a 20 de enero).
- III Curso de Especialista Universitario en Edificación, coordinador: D. Pedro J. Olmos Martínez, Profesor Titular de Ingeniería del Terreno. Departamento de Construcciones Arquitectónicas, Ingeniería del terreno y Mecánica de los Medios Continuos y Teoría de Estructuras (de noviembre a mayo)
- X Curso integrado de infografía arquitectónica, coordinador y profesor: D. Octavio Gómez Solís, Profesor de Expresión Gráfica Arquitectónica. Centro Buendía de la Uva y Departamento de Urbanismo y Expresión Gráfica (desde noviembre hasta el 12 de marzo).
- II Jornadas de Construcción: La construcción de la envolvente, coordinadores: Dra. D.ª María Soledad Camino Olea, Profesora Titular de Construcciones Arquitectónicas, D. Alfredo Llorente Álvarez, Profesor Colaborador de Construcciones Arquitectónicas Dra. D.ª Gemma Ramón Cueto, Profesora Ayudante Doctor de Construcciones Arquitectónicas. Organizado por el Departamento de Construcciones Arquitectónicas, Ingeniería del terreno y Mecánica de los Medios Continuos y Teoría de Estructuras. (5 de marzo)
- Jornadas sobre Construcción con BALAS de PAJA. Organizado por Arquitectos sin fronteras de Castilla y León (12 y 13 de marzo)
- Curso intensivo de modelado 3D en RHINOCEROS (del 17 al 26 de marzo)

- Coordinador: D. Eduardo Carazo Lefort, Catedrático de Expresión Gráfica Arquitectónica. Profesor: D. Diego García Cuevas, Arquitecto, Instructor Autorizado RHinoceros. Organizado por el Centro Buendía de la UVA y Departamento de Urbanismo y Expresión Gráfica.
- Curso avanzado de RHINOCEROS, coordinador: D. Eduardo Carazo Lefort, Catedrático de Expresión Gráfica Arquitectónica. Profesor: D. Diego García Cuevas, Arquitecto, Instructor Autorizado RHinoceros. Organizan: Centro Buendía de la Uva y Departamento de Urbanismo y Expresión Gráfica (del 21 al 30 de abril).
- La UVA en curso. Las Villas nuevas Medievales: Francia, Italia, Portugal y España, coordinadores: D. Pascual Martínez Sopena, Catedrático de Historia Medieval de la Facultad de Filosofía y Letras de la Uva. D. José Luis Sáinz Guerra, Profesor Titular de Urbanística y Ordenación del Territorio. Organiza: Área de Extensión y Cultura de la UVA (del 3 al 5 de mayo).
- La UVA en curso. Fragmentos de la Memoria: Actitudes contemporáneas. Visión Multidisciplinar de los Restos de la Cultura Material en el Paisaje, coordinadores: D. Darío Álvarez Álvarez y D. Miguel Ángel de la Iglesia Santamaría. Laboratorio del Paisaje, Patrimonio y Arquitectura, Departamento de Teoría de la Arquitectura y Proyectos Arquitectónicos. Organiza: Área de Extensión y Cultura de la UVA (20, 21, 22 de mayo).
- Modelado 3D e infografía arquitectónica con RHINOCEROS, coordinador: D. Eduardo Carazo Lefort, Catedrático de Expresión Gráfica Arquitectónica. Organizado por el Centro Buendía de la UVA y Departamento de Urbanismo y Expresión Gráfica (Julio).

Concursos para estudiantes de Arquitectura:

- 20º Concurso Ibérico de Soluciones Constructivas PLADUR. Rehabilitación en un edificio del centro histórico de "Oporto, turismo para la historia".
- Premios de la E.T.S. de Arquitectura: Primer Premio: NAOGRAVIDADE. D.ª Aránzazu Medina González.
- Primer Accésit: RUAS DA LUZ. D. Vicente Félix Huertas Sánchez, D.ª Rocío Miranda Barreda y D. Pedro Rey Antón. Segundo Accésit: POR TURISMO, POR TU INFORMACIÓN. D.ª Guadalupe Martín Hernández y D.ª Cristina Massa Martín. Coordinador: D. Félix Jové Sandoval, Profesor Titular de Construcciones Arquitectónicas. Miembros del Jurado: D. Jesús Feijó Muñoz, Catedrático de Construcciones Arquitectónicas, D.ª María Soledad Camino Olea, Profesor Titular de Construcciones Arquitectónicas, D. Tomás Madrigal Monge, representante de PLADUR, D. Eusebio Alonso García, Profesor Titular de Proyectos Arquitectónicos y D. Félix Jové Sandoval, Profesor Titular de Construcciones Arquitectónicas. Promueve: PLADUR, Uralita. Colabora: Departamento de Construcciones Arquitectónicas, Ingeniería del terreno y Mecánica de los Medios Continuos y Teoría de Estructuras.
- El concurso "CONSTRUIR CON MADERA": Fondos de escena urbanos organizado por D. Mariano Salazar, Profesor de Construcciones Arquitectónicas y Director de la Cátedra de la Madera. Organizado por la Cátedra de la Madera de la Universidad de Valladolid, con sede en la E.T.S. de Arquitectura - Confederación Vallisoletana de Empresarios - Ayuntamiento de Valladolid - CESEFOR. Departamento de Construcciones Arquitectónicas, Ingeniería del terreno y Mecánica de los Medios Continuos y Teoría de Estructuras.
- XV Edición de "El Juego del Prontuario SIKA" ¡¡Basta de crisis, proyectemos el futuro!! Promueve: SIKA. Colabora: D.ª María Soledad Camino Olea, Subdirectora de la E.T.S. de Arquitectura.

Exposiciones

- El nuevo Berlín/Das Neue Berlin 1990-2010. Urbanismo y Arquitectura. Organizado por la Dirección E.T.S. de Arquitectura y Departamento de Urbanismo y Representación de la Arquitectura. 2009 en el vestíbulo de la E.T.S. de Arquitectura. Acto de inauguración de la Exposición en el vestíbulo principal del Edificio de Dirección e Investigación. Intervienen: D. Hans-Günter Löffler, agregado cultural de la Embajada Alemana en Madrid; D. Jesús Feijó Muñoz, Director; D. Pedro Luis Gallego, Vicerrector de Infraestructuras de la UVA; D. Eusebio Alonso García, Subdirector de Estudiantes; D. José Luis Sáinz Guerra, Profesor Titular de Urbanismo y Ordenación del Territorio. Vestíbulo del Edificio de Dirección e Investigación (29 de septiembre).

- Proyecto Fin de Carrera “Centro multiusos en Burgos”, organizado por la Dirección de la E.T.S. de Arquitectura y Tribunal Fin de Carrera. Vestíbulo del Edificio de Dirección e Investigación (Noviembre) 2009.
- “*Une maison, un palais*”, exposición de los ejercicios de las asignaturas Análisis de Formas II y Levantamiento Arquitectónico. Organizado por la Dirección de la E.T.S. de Arquitectura y profesores de las asignaturas de Análisis de Formas II y Levantamiento Arquitectónico. (16 de diciembre a 30 de enero).
- Il concurso "CONSTRUIR CON MADERA": Fondos de escena urbanos, organizado por la Dirección de la E.T.S. de Arquitectura y Cátedra de la Madera de la Uva (de Diciembre a febrero).
- Proyecto Fin de Carrera “Centro multiusos en Burgos”, organizado por la dirección de la E.T.S. de Arquitectura y Tribunal Fin de Carrera (Marzo).
- Becas Arquia 2009. *El cuarto para guardar la escoba de la bruja*. Organizado por la Dirección E.T.S. de Arquitectura y Arquia-Caja de Arquitectos. Acto inaugural de la Exposición de las Becas Arquia 2009, celebrado el 24 de marzo. Intervienen: D. Jesús Feijó Muñoz, Director; D. Fernando Díaz Pinés, Director del Dpto. de Teoría de la Arquitectura y Proyectos Arquitectónicos y Patrono de la Fundación Caja de Arquitectos; D. Eusebio Alonso García, Subdirector de Estudiantes y los antiguos estudiantes de la ETSAV y becarios de Arquia: D. Rubén Martín del Amo (beca 2001), D. Marco Antonio Martín Bailón (beca 2005), D. Diego García Cuevas (beca 2006), D. Pascual Bernard de Castro (beca 2007). (Del 23 de marzo al 28 de abril).
- 20º Concurso Ibérico de Soluciones Constructivas PLADUR. Rehabilitación en un edificio del centro histórico de “Oporto, turismo para la historia”. Premios de la E.T.S. de Arquitectura (Abril).

Presentación de Libros

- “*El arte del siglo XX*” y “*Paisajes arquitectónicos*”. Autor: D. Ramón Rodríguez Llera, Profesor Titular de Composición Arquitectónica. salón de actos de la E.T.S. de Arquitectura. Intervienen: D. Jesús Feijó Muñoz, Director, D.ª Azucena Merino Acebes, Editora, D. Francisco Javier de la Plaza Santiago, Catedrático de Historia del Arte, D. Pedro Conde Parrado, Director del Secretariado de Publicaciones e Intercambio Editorial, D. Darío Álvarez Álvarez, Profesor Titular de Composición Arquitectónica y D. Ramón Rodríguez Llera, Profesor Titular de Composición Arquitectónica (25 de noviembre)

Escuela Técnica Superior de Ingeniería Informática

Conferencias:

- Sesión Informativa del CERN impartida por Isabel Béjar Alonso del CERN (25 de febrero).
- Conferencia “Gestión de proyectos software y certificación CMMI”, impartida por Ignacio Cruzado Nuño, Consultor y Jefe de Proyectos de Desarrollo en el Departamento de Proyectos Llave en Mano de Tecsidel Valladolid, donde ha liderado la Certificación del centro en CMMI nivel 2, diseñando una novedosa solución compatible con Métodos Ágiles (12 de mayo).
- Conferencia “*Regulación de la profesión de Ingeniero en Informática*”, impartida por Pablo Santos Luaces, decano del Colegio Profesional de Ingenieros en Informática de Castilla y León (12 de mayo).

Jornadas, Cursos y Seminarios:

- Presentación de Windows Phone 7 por la empresa Microsoft de 2010 en el Salón de Grados de la E.T.S. de Ingeniería Informática (7 de mayo). Se presentó la siguiente agenda:
 - Introducción a Windows Phone 7 Series. Overview de la plataforma. Windows Phone UI, funcionalidad y diseño.
 - Desarrollo de aplicaciones con Silverlight para Windows Phone. Construir aplicaciones móviles con Visual Studio 2010 y Expression Blend 4. Creando UX enriquecidas para Windows Phone con Silverlight.
 - Desarrollo de videojuegos con XNA para Windows Phone. Construyendo juegos para Windows Phone. El 2D y el 3D cobran vida en tu móvil.

- La mujer y la informática, Mesa Redonda organizada por Carmen Hernández Díez, Subdirectora de Ordenación Académica de la E.T.S. de Ingeniería Informática, con motivo del Día de la Mujer Trabajadora. Participaron Antonio Calonge, Secretario General y Presidente de la Comisión de Igualdad de Género de la Uva; Nieves Brisaboa, Presidenta de la Red de Mujeres en Informática; Sara Carro de la empresa Telefónica I+D; Isabel Valle de la Junta de Castilla y León (8 de marzo)
- Introducción al Manejo de Ordenadores con el Sistema Linux. Impartido por los profesores Jesús María Vegas Hernández y César Llamas Bello. Curso de formación dirigido al profesorado y organizado por el Centro Buendía del 14 al 21 de junio).

Otros:

- Sesión de acogida para alumnos de nuevo ingreso con la finalidad de informar y orientar sobre el Centro, sus titulaciones y los recursos disponibles (28 de septiembre).
- Proyecto de Transferencia de Conocimiento Universidad Empresa (t-cue). Presentación a alumnos de los últimos cursos del proyecto y realización de una encuesta sobre "actitud emprendedora". En el hall del centro se realizó una actividad dinámica. Organizado por el Parque Científico con motivo de la Semana de la Creatividad.
- Concurso Internacional de Programación ACM-ICPC. Es una competición de dos fases entre equipos representantes de instituciones de educación superior. Los equipos primero compiten en concursos regionales por todo el mundo, desde septiembre a noviembre de cada año. El equipo ganador de cada concurso regional avanza a las Finales Mundiales del ACM-ICPC, que se celebran normalmente el siguiente Marzo y Abril.

El concurso consiste en la resolución de problemas de programación: se dispone de 5 horas y se deben resolver el mayor número de problemas, de los 9 propuestos. Se tendrá en cuenta el tiempo empleado en enviar cada solución y se penalizará por cada envío erróneo.

El concurso está patrocinado por el Vicerrectorado de Estudiantes y Empleo, que proporciona la financiación necesaria para los gastos de viaje, alojamiento e inscripción en la fase regional del concurso. La E.T.S. I. de Informática colabora facilitando los laboratorios donde se llevan a cabo las sesiones de entrenamiento, siendo el Profesor César González Ferreras el encargado de llevar a cabo dicho entrenamiento.

- Acto de egresados 2008-2009 y entrega de Distintivos (11 de diciembre)
- Fase Local de la III Competición Nacional de Ingeniería organizado por la asociación universitaria Best Valladolid y la empresa GMV (3 y 4 de marzo). Participan 72 estudiantes de la Uva que compitieron en tres categorías diferentes. Los equipos vencedores participaron en la final nacional (14 de abril) en la Universidad Carlos III de Madrid. La entrega de premios de la fase local tuvo lugar el día 4 en el Salón de Grados del Edificio de Tecnologías de la Información y las Telecomunicaciones.
- Jornada de Puertas Abiertas, dirigida a los alumnos preuniversitarios interesados en conocer la oferta educativa de nuestro centro. También se les informó de los servicios generales y actividades que ofrece la Uva (12 de marzo).
- 8ª Edición Certamen de Robótica "ROBOLID", organizado por la Asociación de Microbótica de la Uva. Las pruebas que se celebraron en Robolid 2010 fueron cinco: rastreadores (el robot sigue una línea con varios caminos), velocistas (persecución de robots), sumo (lucha de robots), minisumo (lucha de mini-robots) y una prueba de programación de microcontroladores (14 y 15 de abril).
- Proyectos Fin de Carrera:
 - Ingeniero en Informática: 41
 - Ingeniero Técnico en Informática de Gestión: 51
 - Ingeniero Técnico en Informática de Sistemas: 36

Escuela Técnica Superior de Ingenieros de Telecomunicación

Actos Académicos

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

Cursos, Conferencias, Jornadas y otras Actividades

- Curso Cero orientado a los alumnos de nuevo ingreso. Las materias tratadas son el cálculo diferencial e integral, el álgebra lineal y los fundamentos de programación en diferentes entornos y sistemas (21 al 24 de septiembre).
- Jornadas informativas sobre las asignaturas optativas y de libre elección del 2º cuatrimestre (5, 6 y 7 de Octubre).
- Seminario: "Fundamentos de medida con osciloscopios y analizadores lógicos aplicaciones" Organizado por Agilent Technologies (17 de noviembre).
- Cursos de introducción a la red de la E.T.S.I.T. Curso práctico para alumnos de nuevo destinado a introducirles en el manejo de las diferentes aplicaciones y servicios basados en las nuevas tecnologías puestos a su disposición por la escuela. Organizadas por la Delegación de Alumnos de la Escuela (11 de noviembre).
- Curso de formación de emergencias y primeros auxilios dentro del Plan de Emergencias del Edificio, el Servicio de Prevención de Riesgos de la Uva dirigido al profesorado y personal de administración del Centro (18, 19 y 20 de enero).
- Conferencia: "*Radio-coverage problem in 3d for mobile telecommunications in urban outdoor environment*", ponente: profesor Panayiotis Frangos de la Escuela Electrical and Computer Engineering" de la Universidad Técnica Nacional de Atenas, Grecia (24 de febrero).
- Jornada Informativa sobre el CERN, ponente Isabel Béjar Alonso (25 de febrero).
- VIII Certamen de Microbótica "ROBOLID 10" organizado por la Asociación de Microbótica de la Universidad de Valladolid (15 de abril).
- Simulacro de incendio, dentro del Plan de Emergencias del Edificio y organizado por el Servicio de Prevención de Riesgos de la Uva (5 de mayo).
- Curso de Formación "Lecciones aprendidas tras la puesta en marcha de los nuevos Grados en el ámbito de la Ingeniería de Telecomunicación" impartido por Davinia Hernández-Leo y Enric Peig, profesores de Escuela Superior Politécnica, Universitat Pompeu Fabra (UPF). Destinado a profesores con docencia en la ETSIT (18 de mayo).
- Proyecto "La envolvente del Urcomante" para el Solar Decathlon Europe 2010. Prototipo constructivo que ha presentado la Universidad de Valladolid al concurso internacional Solar Decathlon Europe 2010, en el que han participado los alumnos de Ingeniería de Telecomunicación Israel San José González, Leyre Morán Fierro y Miguel Herrero Bernabé, tutorados por el profesor Jaime Gómez Gil.

Proyectos Fin de Carrera (defendidos hasta el 21-07-10)

- | | |
|---|-----|
| • Ingenieros de Telecomunicación: | 4 4 |
| • Ingeniero en Electrónica: | 1 6 |
| • I.T.T. Sistemas de Telecomunicación: | 1 2 |
| • I.T.T. Telemática: | 6 |
| • Master en Investigación en Tecnologías de la Información y la Comunicaciones: | 4 |

Escuela de Enfermería

Actos

- Acto de Bienvenida a los alumnos de primer curso, celebrado en el Anfiteatro “López Prieto” del Edificio de Ciencias de la Salud (28 de septiembre).
- Curso “Intervención enfermera ante la pérdida y el duelo”, organizado por el Departamento de Enfermería, a través del Centro Buendía de la UVa (5-7 de octubre).
- Campaña de Donación de Sangre, organizada por el Centro de Hemoterapia y Hemodonación de la Junta de Castilla y León, en colaboración con la Escuela de Enfermería. Esta campaña se realizó en las instalaciones de nuestro Centro (4 de noviembre).
- Curso de Soporte Nutricional, organizado por la Escuela y el Departamento de Enfermería, a través del Centro Buendía de la UVa (20, 21, 27 y 28 de noviembre).
- Encuentro: Conferencia Nacional de Directores de Centros Universitarios de Enfermería CNDCUE (España) y FORUM de ENSEÑANZA DE ENFERMERÍA (Portugal), (25 de febrero).
- IV Jornadas de Profesorado de Centros Universitarios de Enfermería: “Avances en la formación e investigación enfermera” y I Jornadas Internacionales de Profesorado de Enfermería (26 y 27 de febrero).
- Segunda Campaña de Donación de Sangre, organizada por el Centro de Hemoterapia y Hemodonación de la Junta de Castilla y León, en colaboración con la Escuela de Enfermería. Esta segunda campaña se realizó igualmente en las instalaciones de nuestro centro el día (11 de marzo).
- Curso de Atención Integral a Víctimas en Accidentes de Tráfico, organizado por el Departamento de Enfermería, a través del Centro de Formación Continua y Extensión Universitaria de la UVa (12, 13, 26 y 27 de marzo)
- Jornada informativa, organizada por el Sindicato de Enfermería de Valladolid (SATSE), dirigida a los alumnos de primer y segundo curso de la Diplomatura, para presentar e informar sobre el citado sindicato, así como entregar unos boletines de adhesión al mismo como estudiantes (19 de abril).
- Jornada sobre Búsqueda de empleo, organizada por el Sindicato de Enfermería (SATSE), en colaboración con la Escuela, y dirigida a los estudiantes de último curso de la titulación (20 y 27 de abril).
- Cuestación Anual a favor de la Asociación Española Contra el Cáncer, con instalación de mesa petitoria conjuntamente con la Facultad de Medicina (6 de mayo).
- Sesiones informativas organizadas por la Sección Sindical de CC.OO. del Hospital Clínico Universitario de Valladolid, en colaboración con la Escuela, dirigidas a los estudiantes de tercer curso, próximos a diplomarse, para orientarlos sobre las oportunidades laborales de cara a su inmediato futuro profesional y de los servicios que ofrece el citado sindicato (4 y 11 de mayo).
- Acto Académico de despedida de la XXX Promoción de Diplomados en Enfermería (2007-2010), La conferencia del acto “*Generando bienestar: el cuidado emocionalmente inteligente*” estuvo a cargo de D.ª Consuelo López Fernández, Profesora de Ciencias Psicosociales Aplicadas a la Salud en la Escuela Universitaria de Enfermería y Fisioterapia de la Universidad de Cádiz. (25 de junio).

Escuela Universitaria de Estudios Empresariales

Actos

- Curso de preparación para los estudios de ciencias empresariales (septiembre).
- Seminario sobre la Realidad Económica y Empresarial de Castilla y León, organizado por el Servicio de Relaciones Internacionales de la UVa en colaboración con la Escuela. Dirigido a los

alumnos del Instituto Universitario Tecnológico de Sceaux de la Universidad de Paris XI (21 al 26 de septiembre).

- XIV Curso de Especialista Universitario en Economía y Consumo (noviembre-mayo).
- Curso de Especialista Universitario en Mercados e Intermediación Financiera (noviembre-mayo).
- IV Master Universitario en Administración de Industrias Culturales (Noviembre- septiembre).
- XXVI Certamen del Empresario del Año (Fallo de premios: 15 de febrero; Entrega de premios: 5 de marzo).
- Jornadas sobre Políticas ante la Crisis, organizadas por la Escuela de Empresariales y la Facultad de Económicas (18 y 19 de febrero):
 - La reforma laboral como condición “sine qua non” para la salida de la crisis. Ponente: Sandalio Gómez, de la Universidad de Navarra.
 - Mesa de trabajo sobre mercado laboral ante la crisis. Moderador: José M.^a Blanco, Profesor de la Universidad de Valladolid.
 - Política fiscal y crisis económica. Ponente: Santiago Álvarez, de la Universidad de Oviedo.
 - Mesa de trabajo sobre fiscalidad y crisis. Moderador: José Antonio Salvador Insúa, Director de la Escuela de Empresariales.
 - Mesa de trabajo sobre economía sostenible. Moderadora: Josefa Fernández Arufe, Decana de la Facultad de Económicas.
 - Predecir para actuar y salir de la crisis. Ponente: Antonio Pulido, de la Universidad Autónoma de Madrid.
- Premio Creación de Empresas (Publicación de bases: 29 de octubre y entrega de premios: 24 de mayo).
- Acto de Graduación de los Diplomados en CC. Empresariales, Promoción 2010 (21 de mayo).
- Conferencia: “*El Empleo y La Protección Social en España*”, organizado por el Colegio de Economistas de Valladolid e impartida por D. Juan Carlos Aparicio Pérez, Alcalde de Burgos y Ex Ministro de Trabajo y Asuntos Sociales (27 de mayo).
- Entrega de Premios de Deporte (26 de mayo).

Visitas a Empresas con los alumnos:

- Vivero de Empresas (26 de febrero)
- San Cayetano (12 de marzo)
- Mariano Sanguino, S.A. (26 de marzo)
- Regalos Javier (30 de abril)
- Emilio Esteban (7 de mayo)

Actividades del Centro de Estudios de Asia en la Escuela

- IV Ciclo de Conferencias sobre Economías y Sociedades de Australasia.
 1. “*La importancia y la oportunidad de Asia*”. D. Antonio Garrigues Walker, presidente de Garrigues. (26 de noviembre).
 2. “*La experiencia de Bangladesh tras dos años del establecimiento de la Embajada*”. D. Arturo Pérez Martínez, embajador de España en Bangladesh (10 de diciembre).
 3. “*El desarrollo económico de Corea del Sur*”. D. Eunsook Yang, investigadora del Centro Español de Investigaciones Coreanas (CEIC) (20 de enero).
 4. “*Negociando con Chindia con 5000 años de historia sobre al mesa*”. D. Ricardo Altimira, Instituto de Empresa (IE) (17 de febrero).
 5. “*Una visión de Tailandia*”. D.^a Atchara Seriputra, embajadora de Tailandia (24 de febrero).

6. *“Las Actividades de P4R Apertura Española”*. D. ^a Carmen Rodríguez Díaz, presidenta de la Sociedad estatal P4R (3 de marzo).
 7. *“Filosofía de los negocios en la India”*. D. Santiago Enciso Racaño. AMC Consultores (9 de marzo).
 8. *“El mundo del Manga japonés”*. D. Masaru Watanabe, ministro de la Embajada del Japón en España (18 de marzo).
 9. *“Dinero y conciencia. ¿A quién sirve mi dinero?”* D. Joan Melé, subdirector general de Triodos Bank (18 de marzo).
 10. *“Japón. Una visión española a través de sus escritores”*. D. Fernando Cid Lucas, Asociación Española de Orientalistas, Universidad Autónoma de Madrid (27 de abril).
 11. *“La economía coreana después de la crisis financiera”*. D. Álvaro Hidalgo Vega, subdirector del Centro Español de Investigaciones Coreanas (CEIC) (20 de mayo).
- Día de Tailandia: actos realizados con la Facultad de Filosofía y Letras (23 y 24 de febrero)

Facultad de Ciencias

Actos Académicos

- Acto de Bienvenida a los Alumnos de Primer Curso (28 de septiembre).
- Entrega de premios deportivos (mayo).
- Acto Académico Fin de Carrera de Licenciados en Química, con la intervención del Decano de la Facultad y del Vicerrector de Investigación y Política Científica, en el que impartió la Lección Magistral D. Manuel Yáñez Montero, Profesor de la Universidad Autónoma de Madrid (2 de julio).
- Acto Académico Fin de Carrera de Diplomados en Óptica y Estadística y Licenciados en Física, Matemáticas y Ciencias y Técnicas Estadísticas, con la intervención del Decano de la Facultad y el Vicerrector de Investigación y Política Científica, en el que impartió la Lección Magistral D. José Carlos Pastor Jimeno, Profesor de la Facultad de Medicina de la UVa (3 de julio).

Actividades:

- Semana de la Ciencia y la Tecnología, con Jornada de Puertas Abiertas para Centros de Secundaria el día 12 de noviembre, en la que se desarrollaron diversas actividades organizadas por el Grupo de Astronomía; encuentros temáticos con Medios de Comunicación; Congreso-Concurso de Estudiantes de Ciencias Experimentales y la Conferencia: “¿Qué es esa cosa llamada Ciencia?” impartida por D.^a Inés Rodríguez Hidalgo, Directora del Museo de la Ciencia de Valladolid (del 12 al 19 de noviembre).
- Jornada de Puertas Abiertas para alumnos de secundaria (12 de marzo).

Conferencias:

- Charla informativa dirigida a alumnos y profesores sobre “Otra Bolonia es posible” en la que participó como moderador el Vicedecano de la Facultad D. Isaías García de la Fuente (10 de diciembre).
- Conferencia titulada: *“Spam and the Limits of Human Collaboration”*, or “Dr. Strangemail: How I Learned to Stop Worrying and Love the Spam” impartida por el ingeniero de la empresa IBM Lotus Division Dr. Nathaniel S. Borenstein (24 de febrero).
- Conferencia sobre *“Laboratorio Sincrotrón ALBA: Funcionamiento, técnicas, estado actual y previsiones”* impartida por el Dr. Jorge Serrano, investigador en la Institución Catalana de Investigación y Estudios Avanzados (25 de marzo).
- También el 25 de marzo en el Aula A3, el Profesor Asociado de la Universidad de París Dr. Olivier Adam habló sobre “Marine Mammal Observations: how many they are?”.
- El 26 de abril de 2010 en la Sala de Grados de la Facultad se impartió la conferencia: “La Sábana de Turín según la antropología y la física” a cargo de D. Manuel Carreira Vérez, Astrofísico de la Universidad de Cleveland (EE.UU).

Congresos:

- Inauguración del Fourth Workshop “New Challenges in Quantum Mechanics: Integrability and Supersymmetry” (1 de octubre).
- Jornada del VII Programa Marco NMP (Nanociencias, Nanotecnologías, Materiales y Nuevas Tecnologías de Producción (14 de octubre).
- Entrega de Premios a los ganadores de la Olimpiada de Física y Matemáticas (11 y 12 de febrero).
- Entrega de premios de la Olimpiada de Química (11 de marzo).
- Clausura del Curso del Proyecto “Estalmat” (27 de mayo).
- Inauguración de la “III Escuela Doctoral: Ecuaciones y Singularidades” organizada por el Profesor de esta Facultad Aroca Hernández-Ros (7 de junio).

Condecoraciones:

- Homenaje al Profesor del Departamento de Física Teórica, D. Manuel Gazella Urquiza para reconocer su trayectoria investigadora al que asistieron 44 científicos de la Universidad de Valladolid y de otras universidades españolas y extranjeras (15 de julio).

Tesinas de Licenciatura:

- 2 Licenciatura en Química.
- 1 Licenciatura en Física.

Facultad de Ciencias Económicas y Empresariales

Actos Celebrados

- XVI Curso de Preparación para los Estudiantes de Economía y de Administración de Empresas. (Septiembre).
- VI Seminario práctico de Economía Social financiadas por la Junta de Castilla y León (Octubre).
- IV Jornadas sobre salidas profesionales las licenciaturas de la Facultad de Ciencias Económicas y Empresariales (Noviembre).
- Encuentro de Estudiantes Internacionales curso 2009-10 (Mayo).
- Ceremonia de Graduación-Promoción 2009 (Junio).

Facultad de Derecho

Conferencias

- Conferencia "*La Unión Europea y los procesos de integración económica latinoamericanos*" impartida por la Dra. Karine de Souza Silva, Profesora de Derecho Comunitario Europeo de la Universidad do Valle do Itajai (Brasil) organizada por el Área de Derecho Internacional Público (26 de mayo).
- Conferencia "*Las relaciones de la Unión Europea con la Organización Mundial del Comercio*" impartida por el Dr. Romualdo Bermejo, Catedrático de Derecho Internacional Público de la Universidad de León organizada por el Área de Derecho Internacional Público (27 de mayo).
- Conferencia "*La financiación de las confesiones religiosas*" pronunciada por Dr. D. Alejandro Torres Gutiérrez, Catedrático de la Universidad Pública de Navarra. Organizado por el Área de Derecho Eclesiástico del Estado (3 de diciembre).
- Conferencia: "*La reforma de la negociación colectiva*" impartida por Dr. D. Fernando Valdés Dal-Ré, Catedrático de Derecho del Trabajo de la UCM, organizado por el Área de Derecho del Trabajo (17 de diciembre).
- Conferencia en relación con el acto de presentación del libro *Manuale di diritto Privado Europeo* el coordinador Prof. Salvatore Mazzamuto de la Universidad de Roma 3, organizado por el Catedrático de Derecho Civil de la Facultad de Derecho D. Ignacio serrano García (30 de noviembre).

- Conferencia: *"El tribunal Constitucional y sus reformas"*, impartida por D. Javier Jiménez Campo, Secretario General del Tribunal Constitucional y Catedrático de Derecho Constitucional. Organizado por el Master Universitario de Derecho Español LL.M. (12 de marzo).

Cursos

- Curso de verano sobre "El cambio climático, la cumbre de Copenhague y la protección del medio ambiente en Europa", organizado por el Área de Derecho Internacional Público (del 19 al 23 de julio).
- XIII Curso de Especialización en Derecho Comunitario Europeo: "Las políticas de la Unión y su estructura jurídica", organizado por el Área de Derecho Internacional Público (Marzo, abril y mayo).
- Curso sobre "Derechos Humanos y Ciudadanía", en el marco de la UVA, organizado por las Áreas de Derecho Eclesiástico del Estado y Filosofía del Derecho, Facultad de Derecho de la Universidad de Valladolid, Área de Extensión Universitaria del Centro Buendía, y el patrocinio de Santander Universidades (6 y 7 de mayo).
- VI Master Universitario en Derecho Español LL.M., organizado por la Facultad de Derecho y dirigido por D.^a Carmen Blasco Soto, Profesora Titular de Derecho Procesal (de enero a diciembre).
- XIV edición del Curso: "La integración económica europea: aspectos esenciales", organizado por el Área de Economía y Hacienda y coordinado por D.^a Isabel Vega Mococoa, Profesora Titular de Economía Aplicada y Hacienda Pública (De octubre a noviembre).
- IX Master en Asesoría Jurídica y Fiscal de Empresas de la Universidad de Valladolid, organizado por la Facultad de Derecho de la Universidad de Valladolid y la Cámara Oficial de Comercio e Industria de Valladolid. Colaboración de Garrigues Abogados y Asesores Tributarios. Dirigido por Marta Villarín Lagos, Profesora Titular de Derecho Financiero y Tributario (de octubre a junio).

Jornadas

- Segundas Jornadas sobre seguridad y defensa europeas: "Los retos de Europa en materia de seguridad", organizadas por el Área de Derecho Internacional Público (15-16 octubre).
- Primeras Jornadas sobre Acción exterior de las Comunidades Autónomas: "La acción exterior y los nuevos Estatutos de autonomía", organizadas por el Área de Derecho Internacional Público (5-6 de Noviembre).
- Terceras Jornadas sobre La protección de los derechos humanos en Europa: "Problemas emergentes", organizadas por el Área de Derecho Internacional Público (11 y 12 de marzo).
- II Jornadas de Derecho y TIC'S. Sistema Penal y nuevas Tecnologías, Dirección: Ricardo Mata y Martín, Coordinador: Antonio M. Javato Martín: Bloque 1: La Criminalidad de nuestro tiempo. "El robo de identidad como nueva forma de criminalidad" por D. Alfonso Galán Muñoz de la Universidad Pablo Olavide. "El procedimiento electrónico sancionador en materia de tráfico" por D. Iñigo Sanz Rubiales de la Universidad de Valladolid. Bloque 2: Infracciones contra la intimidad y las telecomunicaciones. "El intrusismo informático: presupuestos para su incriminación y proyecto de reforma del Código Penal" por D.^a Nuria Matellanes Rodríguez de la Universidad de Salamanca. "Infracciones y Sanciones en materia de Telecomunicaciones" por D. José Carlos Laguna de Paz de la Universidad de Valladolid. Bloque 3: "La investigación penal en materia tecnológica" por D. Andrés Palomo del Arco. Magistrado. "peculiaridades de la prueba electrónica en el proceso penal" por D. Julio Pérez Gil de la Universidad de Burgos. Bloque 4: "Sistemas de control electrónico en la libertad provisional y como alternativas a la pena" por D. Miguel Ángel Iglesias Río de la Universidad de Burgos. "Las nuevas tecnologías en los Centros Penitenciarios" por D. Manuel Roca Poveda. Bloque 5: "Suplantación de identidad en el comercio electrónico y en el comercio tradicional" por D.^a Patricia Faraldo Cabana de la

Universidad de La Coruña. “Entidades de gestión y transparencia” por D. Joseba Echevarría Sáenz de la Universidad de Valladolid. “¿Es delito la descarga de obras en Internet?” por D. Ricardo Mata y Martín de la Universidad de Valladolid. “Importaciones transfronterizas de archivos: entre el derecho penal y el derecho internacional privado” por D. Dámaso F. Javier Vicente Blanco de la Universidad de Valladolid.

Mesas Redondas:

- “*Luces y Sombras de la Ley Orgánica de Extranjería*”, por D.ª Camino Vidal Pueyo, Directora del Grupo de Investigación sobre Inmigración de la Universidad de Burgos y Profesora Titular de Derecho Constitucional de la Universidad de Burgos y D. Arcadio Delgado Castañeda, Jefe de la dependencia de Trabajo y Asuntos Sociales de Salamanca. Inspector de Trabajo. Organizado por el Master Universitario de Derecho Español LL.M. (18 de febrero).
- “*Jurisdicción Penal Universal*” por D. Javier Gómez Bermúdez, Presidente de la Sala de lo Penal de la Audiencia Nacional y D. Jesús Silva Sánchez, Catedrático de Derecho Penal de la Universidad de Pompeu Fabra. Organizado por el Master Universitario de Derecho Español LL.M. (20 de abril).
- “*La transposición de la directiva de servicios en España. Balance provisional*” por D. Ricardo Rivero Ortega, Catedrático acreditado de Derecho Administrativo de la Universidad de Salamanca y D. Tomás de la Cuadra Salcedo Janini, Profesor Titular de Derecho Constitucional de la Universidad Autónoma de Madrid. Organizado por el Master Universitario de Derecho Español LL.M. (3 de junio).
- “*Las Nuevas Tecnologías en el Proceso Penal*” por D. Andrés Palomo del Arco, Magistrado y D. Julio Pérez Gil Profesor, Universidad de Burgos. Organizado por el Master Universitario de Derecho Español LL.M. (29 de abril).

Seminarios:

- Seminario sobre incidencia de la crisis en la regulación financiera y económica. Ponentes: Dra. M.ª Amparo Salvador Armendáriz, Profesor de la Universidad de Navarra, Dr. Gaspar Ariño Ortiz, Catedrático de Derecho Administrativo. Organizado por el Área de Derecho Administrativo (16 de octubre).
- Seminario sobre Innovación, Nuevas Tecnologías y Derecho. Ponentes: Dr. D. Nicolás Cabezudo Rodríguez, Profesor Titular de Derecho Procesal, “Aplicación práctica en métodos de aprendizaje”, Dr. D. Joseba Echevarría Sáenz, Profesor Titular de Derecho Mercantil, “Planificación interdisciplinaria de aprendizaje basado en problemas”, Dr. D. Ricardo Mata y Martín, Profesor Titular de Derecho Penal, “Propiedad intelectual y nuevas tecnologías: aspectos penales”, Dr. D. José Carlos Laguna de Paz, Profesor Titular de Derecho Administrativo, “Internet como factor de innovación: el debate sobre la preservación del carácter abierto de la red”, Dr. D. Dámaso Javier Vicente Blanco, Profesor contratado Doctor de Derecho Internacional Privado, “Valoración de habilidades aplicada a la docencia del Derecho” celebrado y organizado por la Facultad de Derecho, el grupo de Innovación docente sobre Derecho y TICs y el Grupo de Investigación Reconocido en Derecho de las nuevas tecnologías y delincuencia informática (11 de diciembre).

Varios:

- Workshop sobre Proyecto de Investigación Fundamental, en el marco del VI Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2008-2011. Título del Proyecto “Instrumentos jurídicos de integración de la diversidad”, tema objeto de la reunión: “Planteamiento, metodología y esquema de trabajo. Investigadores: Investigador principal: D.ª Adoración Castro Jover (Universidad del País Vasco); investigadores participantes: D. Dionisio Llamazares Fernández (Universidad Complutense de Madrid); D. Luis Mariano Cubillas Recio y D.ª Mercedes Vidal Gallardo (Universidad de Valladolid). (2 de enero).
- Workshop sobre Proyecto de Investigación Fundamental, en el marco del VI Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2008-2011. Título del Proyecto “Instrumentos jurídicos de integración de la diversidad”, Ponencias-esquemas sobre los

diferentes aspectos del Proyecto, presentadas por los siguientes investigadores: Investigadora Principal: Adoración Castro Jover (Universidad del País Vasco). Investigadores participantes: Dionisio Llamazares Fernández (Universidad Complutense de Madrid); D. Luis Mariano Cubillas Recio, D.ª Mercedes Vidal Gallardo y D. Fernando Santamaría Lambás (Universidad de Valladolid), D. Paulino Cesar Pardo Prieto y D. Salvador Tarodo Soria (Universidad de León), D. Alejandro Torres Gutiérrez (Universidad Pública de Navarra), D.ª Ana Leturia Navaroa y D.ª Lola Simón Alfonso (Universidad del País Vasco), D.ª Mercedes Murillo Muñoz (Universidad Rey Juan Carlos de Madrid), D. Delio Maya Barroso (Universidad de San Buenaventura –Colombia-), D.ª Margarita Lema Tomé (Universidad Carlos III –Madrid-) (28 de junio).

Facultad de Educación y Trabajo Social

Actos

- Acto de Inauguración del Curso Académico, presidido por la Sra. Vicerrectora de Calidad e Innovación Educativa, D.ª Cristina Guilarte Martín-Calero, en el Salón de Actos de la Facultad de Educación y Trabajo Social. Se impartió la Conferencia inaugural: *“Hacia una pedagogía de la lucidez”* impartida por el Dr. D. Juan Miguel Fernández-Balboa Balaguer de la Universidad Autónoma de Madrid (5 de octubre).
- Acto inaugural del Máster en Docencia e Interpretación de Lenguas, en el Salón de Grados de la Facultad (9 de octubre).
- Encuentro Educación y Participación Juvenil, “Experiencia desde Nicaragua” con la colaboración de Jealtha J. Márquez Larios (Coordinadora de Proyecto Liderazgo Juvenil en Centros Educativos de Fe y Alegría y Centros Públicos de Mateare y Ciudad Sandino) y Dánae Mairena Mairena (Coordinadora del Equipo Pedagógico de FYA Nicaragua) (14 de octubre).
- Curso: “Mujer y Política (1868-1936): Los inicios de una relación difícil”. Coordinado por D.ª María Concepción Marcos del Olmo y D. Rafael Serrano García del Departamento de Historia Moderna, Contemporánea y América, Periodismo y Comunicación Audiovisual y Publicidad (15 y 16 de octubre).
- Conferencia: *“La lectura en tiempos modernos: internet, ideología y plurilingüismo”*, a cargo de Daniel Cassany i Comas, de la *Universitat Pompeu Fabra*, organizada por el Departamento de Didáctica de la Lengua y la Literatura (29 de octubre).
- Conferencia inaugural del Máster de Investigación aplicada a la Educación, impartida por Helen Simons (Universidad de Southampton, UK) con título: *“Evolution of applied research and evaluation and implications for policy and practice”* (3 de noviembre).
- 9º Encuentro Intergeneracional Universitario *“No llenes tu vida de años, llena tus años de vida”* (24 de noviembre).
- Conferencia *“La influencia de la población extranjera en la fecundidad española”*, a cargo de la Dra. D.ª Margarita Delgado Pérez, investigadora científica del CSIC (26 de noviembre).
- II Semana de los Derechos Humanos, bajo el lema “La Igualdad de Género”. Durante la celebración de todo el programa se expuso en el hall pinturas al óleo de D.ª M.ª Carmen González Galindo y D.ª Carmen Escolar Pérez bajo el título: “Superar la violencia de género mediante el arte”. Programa: *“¿Qué es Coeducación?”*, ponente: D.ª Ana Isabel Alario Trigueros; Taller de intervención social con perspectiva de género, ponente: D.ª Fátima Cruz Sousa. Charla-Coloquio: “Perspectiva/Justificación histórica de la diferencia de género y necesidad de superarla”, ponente: D.ª María Zozaya Montes. Charla-Coloquio: “Cómo ha podido pasarme esto a mí. Historia de un maltrato contado en primera persona” ponente: María (Mujer maltratada), moderadora: D.ª. Inés Monjas y D.ª. Rosario Andrés, del Centro Integral de Ayuda a la Mujer. Vídeo-Fórum: Proyección de ganadores del concurso “-es+”, moderadora: D.ª Eva Rocío Martín Rosso. Vídeo-Fórum: Proyección de ganadores del concurso “-es+”, moderadora: D.ª Eva Rocío Martín Rosso. Charla-Coloquio: “La mujer en la Iglesia”, ponente: Pablo Torrego. Charla-Coloquio: “Prevención de la violencia de género en el noviazgo”, ponente: D.ª Asunción Barrios Martín. Taller de intervención social con perspectiva de género, ponente: D.ª Fátima Cruz Sousa. Igualdad de las mujeres y Educación, ponente: D.ª Rocío Anguita Martínez.

Charla-Coloquio: “El Plan de Igualdad”, ponente: D.^a María Teresa Velayos Pablos (Asesora de Gabinete de la Delegación del Gobierno de Castilla y León) (9 al 15 de diciembre).

- Inauguración de una exposición de esculturas de arte contemporáneo pertenecientes a la colección Fundación Jiménez-Arellano Alonso (18 de febrero).
- Proyección de la película “¡ESTO ES RITMO! Una clase de baile puede cambiar tu vida” (8 de marzo).
- II Jornadas Técnicas "Voluntariado Social y Juventud" organizadas por la Asociación de ayuda a la ancianidad y a la infancia (ASVAI) y la Fundación San Pablo CEU con la colaboración activa de la Asociación del Voluntariado además del Consejo Social de la Universidad de Valladolid (8 al 12 de marzo).
- Presentación de la Universidad de Vechta (Alemania) a los estudiantes de Trabajo Social de la Facultad en el marco del programa ERASMUS (15 de marzo).
- Seminario sobre “*European Social Work in Comparison*”, impartido en inglés por dos profesores de la Universidad de Vechta (Alemania) y dirigido a los estudiantes de Trabajo Social de la Facultad (16 de marzo).
- Curso con el título: “Pueblos Originarios, animales y medio ambiente”, (22, 23 y 24 de marzo) de acuerdo al siguiente programa: Leonardo Anselmi Rafaelli: “*Cataluña y la ILP por la abolición de las corridas de toros*”; Verónica Tejerina García: “*Educación para el respeto entre iguales*”; Kintun Wingkulche: “*Cosmogonía mapuche*”; Helena Escoda Casas: “*Veganismo y medio ambiente*”; Martha Orozco Gómez: “*Incidencia de la teoría darwiniana en los pueblos originarios de Latinoamérica*”; Fernando Díez Martín: “*Chimpancés: cultura material y sociedad*”; Alejandra García Fernández “*Circos ¿Animales artistas?*”; Enrique Alonso García: “*Cosmovisión Chayahuita. Cuando vivía Cumpanama*”; Luisa Cuerda Núñez: “*Humanos-animales: hacia una segunda inocencia*”; Asociaciones, protectoras y perreras: “*Hacia el sacrificio cero*”; Darío Paredes Medrano: “*Chiquitanos y guaraníes frente a la globalización*”; Julio Ortega Fraile: “*Esos extraños seres llamados animalistas*”; Carlos Moya: “*Wall-Mapu y los wingkas*”; M.^a Ángeles Delgado Burgos: “*La explotación de los Naso Tjërdi*”; Martín Rodríguez Rojo: “*Filosofía de los pueblos andinos*” (22, 23 y 24 de marzo).
- Curso de Formación en Igualdad de Oportunidades. El acto de presentación fue presidido por el Sr. Decano de la Facultad de Educación y Trabajo Social. Este Curso forma parte de las acciones contempladas en el Seminario Internacional de Formación e Investigación en Igualdad de Oportunidades en el que participan docentes de distintos Centros y Departamentos de la Universidad y colaboran profesores y profesoras de la Universidad Complutense, Universidad Carlos III y la Universidad Simón Bolívar de Colombia (26 de marzo).
- Conferencia: “*La construcción de la identidad sexo-género: prácticas heteronormativas*”, impartida por la profesora María Lameiras Fernández, de la Universidad de Vigo (16 de abril).
- Conferencia: “*Igualdad entre mujeres y hombres en la jurisprudencia del tribunal constitucional español*”, impartida por Dr. Don Fernando Rey Martínez, Catedrático de la Universidad de Valladolid (17 de abril).
- Taller sobre “Prevencción del consumo de drogas como clave en la Educación Vial”, dentro de la IV Semana de la Seguridad Vial organizada por la Dirección General de Tráfico, el Ayuntamiento de Valladolid y la Universidad de Valladolid, a través del Secretariado de Asuntos Sociales. La actividad ha sido organizada a través del profesor Vicente Matía (19 de abril).
- “Videoforum sobre el síndrome de cautiverio”, organizada por M.^a Inés Monjas, Miguel-Ángel Carbonero, estudiantes de 4º de Psicopedagogía y GIE de Psicología de la Educación (3 de mayo).
- Acto de clausura del curso académico 2009-2010 en el Centro Cultural Miguel Delibes. Durante el acto se impartió la conferencia magistral “*La importancia del arte para la vida*”, a cargo de Dra. María Bolaños, Directora del Museo Nacional Cadenas de San Gregorio. Posteriormente, tuvo lugar el acto de graduación de 442 estudiantes de las distintas titulaciones que se imparten en la Facultad. (8 de mayo).

- VI Jornada Viva y Solidaria, organizada por La Comisión de Estudiantes de la Facultad de Educación y Trabajo Social en colaboración con el Vicerrectorado de Estudiantes y Empleo de la UVA (19 de mayo).
- Exposición colectiva de profesores del área de Didáctica de la Expresión Plástica D. Pilar Marco, D. Pedro Alonso, D. Pablo Sarabia, D. Luis Carlos Rodríguez en la Sala de Exposiciones del MUVa, bajo el título “Arte y Educación”. La inauguración de la exposición se celebró el 6 de mayo y previamente tuvo lugar una rueda de prensa (del 6 al 28 de mayo).
- Charla coloquio, “Educación y sexualidad afectivo-sexual.” Impartida por José Luis Casado, sexólogo y presidente de la fundación triángulo (11 de mayo).
- Concierto didáctico: “Flauta y Acordeón”, organizado por el Departamento de Didáctica de la Expresión Musical, Plástica y Corporal (31 de mayo).
- Conferencia: “El concepto, la medición y los usos del concepto de calidad de vida en los servicios y apoyos a personas con discapacidad y otras dificultades” con motivo del acto de clausura del Máster en Investigación Aplicada a la Educación. La conferencia fue impartida por el profesor Dr. D. Miguel A. Verdugo, Catedrático de Psicología de la Discapacidad en la Universidad de Salamanca, Director del Instituto Universitario de Integración en la Comunidad y Coordinador del Doctorado Avances en Investigación sobre Discapacidad (17 de junio).
- Conferencia: “El nuevo Máster de Formación del Profesorado de Secundaria. La Formación Profesional y la Universidad” impartida por el Director General de Formación Profesional del Ministerio de Educación, Ilmo. Sr. Don Miguel Soler Gracia. El acto estuvo presidido por el Rector de la Universidad de Valladolid, D. Marcos Sacristán Represa, acompañado por la Ilma. Sra. Directora General de Recursos Humanos de la Junta de Castilla y León, D.ª Rocío Lucas Navas, el Ilmo. Sr. Director General de Formación Profesional de la Junta de Castilla y León, D. Marino Arranz Boal y el Sr. Decano de la Facultad de Educación y Trabajo Social, D. J. Sixto Olivar Parra. Durante el acto se presentó el libro: “El nuevo Profesor de Secundaria. La formación inicial docente en el marco del Espacio Europeo de Educación Superior”, a cargo del Dr. D. Isidoro González Gallego del Departamento de Didáctica de las Ciencias Sociales y Experimentales (22 de junio).
- I Jornada de Formación e Intercambio de Experiencias en los Grados de Educación, organizada por el Vicerrectorado de Docencia de la Universidad de Valladolid, la Facultad de Educación y Trabajo Social de Valladolid, la Escuela Universitaria de Educación de Palencia, la Escuela Universitaria de Magisterio de Segovia y la Escuela Universitaria de Educación de Soria, presidido por el Sr. Vicerrector de Docencia, D. José M.ª Marbán Prieto. (24 de junio).

Facultad de Filosofía y Letras

Actos

- Congreso Internacional “Los Espacios de Convivencia en el Mundo Medieval”, organizado por D. Juan Carlos Martín Cea ((Del 5 al 7 de octubre).
- II Congreso Latinoamericano “Religiosidad Popular: La Semana Santa. Liturgia...” organizado por D. José Luis Alonso Ponga (7 de octubre).
- XVIII Jornadas de Filosofía, D.ª María de la Concepción Caamaño Alegre (del 7 al 9 de octubre).
- Reunión Científica sobre “Espacios de trabajo femenino a través de la Historia organizada por D.ª M.ª Isabel del Val Valdivielso (8 y 9 de octubre).
- Congreso Científico “Historias con Historia”, organizado por D. Máximo García Fernández (13, 14 y 15 de octubre).
- Congreso Internacional en Homenaje a Jules Dassin organizado por D.ª Amor López Jimeno. (13, 14, 15, 16 y 17 de octubre).
- Simposium “El vino y su publicidad: de la economía a la lingüística”, organizado por D.ª M.ª Teresa Ramos Gómez (14, 15, y 16 de octubre).

- Curso de Cine. Lenguaje y Género ¿Cómo aprender ver cine?, organizado por D. José Luis Cano de Gardoqui. (del 19 al 29 de octubre).
- Jornadas Científicas Conmemorativas del 50 Aniversario de la Publicación de la “Región Vaccea”, Homenaje a Federico Wattenberg, organizado por D. Fernando Romero Carnicero (22 y 23 de octubre).
- Acto en recuerdo del Profesor Martín González organizado por el Departamento de Historia del Arte (28 de octubre).
- Charla informativa acerca del programa Amity, impartida por D.ª Pía Accardo Higbee, organizada por Relaciones Internacionales. (29 de octubre).
- Ciclo Conferencias sobre la crisis en la Historia organizado por D.ª M.ª Isabel del Val Valdivieso (del 3 al 6 de noviembre).
- Conferencia sobre “*La Nobleza Portuguesa en el Siglo XVII*”, impartida D.ª Mafalda Soares, organizada por D. Adolfo Carrasco (12 de noviembre).
- Conferencia sobre “*¿Y qué pinto yo aquí?*” Impartida por D.ª Sara Gallardo González, coordinada por D.ª Victoria Lamas Álvarez, en representación de “Horizonte, Aula de Cultura”. (12 de noviembre).
- Taller Interuniversitario de Formación doctoral organizado por D.ª M.ª Isabel del Val Valdivieso (del 16 al 20 de noviembre).
- Conferencia “*La Filosofía de la Ciencia de Darwin*” impartida por D. Carlos José Castrodeza coordinada por el Departamento de Filosofía (26 de noviembre).
- Conferencia a cargo de D.ª Raquel Sánchez Silva: “*Jornada sobre periodismo y entretenimiento: Las nuevas formas de concurso*”, D. Javier Sánchez Usero representante del Colectivo “Mas Valladolid”. (30 de noviembre)
- V Ciclo de Conferencias “José Luis de la Fuente”, conferenciante D. Florencio Sevilla, coordinado por el Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada (14 de diciembre).
- Conferencia de D.ª Beatriz Almeida “*Teatro: más que palabras*”, coordinado por el Departamento de Literatura Española, Teoría de la Literatura y Literatura. Comparada. (15 de diciembre).
- Homenaje a D. Francisco Javier de la Plaza Santiago, organizado por D. Jesús M.ª Parrado del Olmo (15 de diciembre).
- Jornadas: Innovación educativa y máster de secundaria: realidades 4 perspectivas, organizado por D.ª Cristina Rosa Cubo (15, 16 y 17 de diciembre).
- Charla D. Félix Ordóñez de la Agencia Reuters coordinado por D. Fernando Blanco Vaquero (18 de diciembre).
- Conferencia dentro del V Ciclo de conferencias “José Luis de la Fuente” a cargo de D.ª Isabel Abreu y coordinada por D.ª Casilda García Archilla (19 de enero).
- Ciclo Musical 2020, Etnomusicología y Documentación Audiovisual organizado por D. Enrique Cámara de Landa (21, 25 y 28 de enero).
- Curso “El lenguaje del vino y su cata” organizado por D.ª M.ª Teresa Ramos Gómez (23 y 24 de enero).
- Conferencia: “Aplicaciones GIS co Google Sketch-up” a cargo de D. Julio Calle Cabrero coordinada por D. José Luis García Cuesta (1 de febrero).
- Foro de Periodismo organizado D.ª Andrea Martí Carbonell, en representación del Carbonell (18 y 19 de febrero).
- Conferencia de D.ª Yolanda Ventura y D.ª Marilyn Nicoud, organizada por D.ª Ana Isabel Martín Ferreira (23 de febrero).
- Mesa redonda sobre el cuento coordinada por la Cátedra Miguel Delibes (25 de febrero).

- Conferencia “Taller De Arqueología Musical en América Prehispánica” a cargo de Dr. Adje Both y organizado por D.ª M.ª Antonia Virgili Blanquet (5 de marzo).
- Charlas “La homosexualidad a través de la historia” y “La construcción social del género y la teoría querer” (8 y 9 de marzo).
- XXV Congreso internacional de la Asociación de Jóvenes Lingüistas organizado por D.ª Beatriz Burgos Cuadrillero, Asociación de Jóvenes Lingüista (10 y 12 de marzo).
- Jornadas de Danza Interactiva, organizado por D. Carlos Villar Taboada (26 y 27 de marzo).
- V Ciclo de conferencias “José Luis de la Fuente” coordinado por el Departamento de Literatura Española, Teoría de la Literatura y Literatura Comparada (10 de marzo, 15 y 25 de abril, 6, 10 y 11 de mayo).
- Conferencia “La Cultura Clásica en el Real Sitio de la Granja de San Ildefonso: Jardines, Tapices y Frescos” organizado por D.ª Cristina de la Rosa Cubo (15 de abril).
- Olimpiada de Filosofía organizado por el Departamento de Filosofía (16 y 17 de abril).
- Conferencia de D. Francisco Javier Fernández Nieto organizada por D. Manuel García Teijeiro (20 de abril).
- Curso “El Drama Clásico en el Cine” organizado por D.ª Cristina Rosa Cubo (20 y 27 de abril, 4, 6 y 11 de mayo).
- Conferencia “Libertad de Expresión en Chile” impartida por D. Claudio Ruiz Gallardo organizada por D. Celso Jesús Almuiña Fernández (20 de abril).
- Conferencia de D. Mikel Labaiano Illundain organizada por el Departamento de Filología Clásica. (22 de abril).
- Congreso internacional “Cultura Material y Vida Cotidiana en el Panorama Historiográfico Modernista Español: Proyectos y Escenarios coordinado por D. Máximo García Fernández (27, 28 y 29 de abril).
- Cuso “Antigüedad Romana” organizado por D. Tomás Mañanes Pérez (27, 28 y 29 de abril; 3 de mayo).
- V Ciclo de conferencias “José Luis de la Fuente” conferencia de D.ª Marta Sanz, organizado por D. Tomás Mañanes Pérez (19 de mayo).
- Conferencia “*El lenguaje del vino y su traducción*” a cargo de D.ª María del Pino Pérez Goyanes y organizada por D.ª Leonor Pérez Ruiz (20 de mayo).
- Conferencia “Taller de Investigación: Her Life, Times and Works” impartida por D.ª María del Pino Pérez Goyanes y coordinada por D.ª Ana Sáez Hidalgo (16 de junio).
- Congreso de Lingüística, coordinado por el Departamento de Lengua Española (21, 22 y 23 de junio).
- Jornadas de Investigación Musicológica: nuevos métodos, nuevos descubrimientos organizado por D. Carlos Villar Taboada (24 y 15 de junio).

Facultad de Medicina

Actos

- Examen de Alumnos Internos (5 y 6 de octubre).
- Examen de Licenciatura (5 de octubre).
- Reunión Proyecto Innovación Docente (6 de octubre).
- Conferencia organizada por la Fundación Gabarrón (8 de octubre).
- Reunión de la Comisión de Convalidaciones (13 de octubre).
- Conferencia de la Universidad Millán Santos (15 de octubre).

- Festividad de San Lucas-Patrón de la Facultad de Medicina: entrega de insignias de oro a los Profesores que se jubilan y de plata a los que han cumplido 25 años en la Facultad y entrega de diplomas a los nuevos Alumnos Internos y posteriormente comida de hermandad en la Cafetería de la Facultad (23 de octubre).
- Reunión del Tribunal Premio Extraordinarios de Fin de Carrera (5 de noviembre).
- Conferencia Universidad Millán Santos (5 de noviembre).
- Exámenes del SACyL–Anestesia (7 de noviembre).
- Reunión anual de Alcohólicos Rehabilitados (CETRAS), Jornadas de Familia en torno a las adicciones legales (7 y 8 de noviembre).
- Reunión del Tribunal del Premio Extraordinario del Doctorado (9 de noviembre).
- Reunión de la Comisión de Convalidaciones (12 de noviembre).
- Jornadas Nacionales de Medicina Deportiva (13 y 14 de noviembre).
- Semana de la Ciencia (13 de noviembre).
- Exámenes del Sacyl- Médicos de Familia (14 de Noviembre).
- Conferencia de la Asociación Jóvenes para Información Objetiva (16 de noviembre).
- Reunión de la Comisión para la adjudicación del Premio Fin de Carrera (19 de noviembre).
- Conferencia de la Universidad Permanente Millán Santos (19 de noviembre).
- Jornada Técnica sobre Higiene y Seguridad en el Trabajo (19 de noviembre).
- Reunión de la Conferencia Nacional de Otorrinolaringología (21 de noviembre).
- Examen Sacyl -Especialistas de Nefrología (28 de noviembre).
- Reunión del Comité de Titulaciones (1 de diciembre).
- Exámenes del Sacyl-Microbiología y Farmacia Hospitalaria (12 de diciembre).
- Reunión de la Comisión de Convalidaciones (14 de diciembre).
- Donación de sangre organizado por el Centro de Hemoterapia y Hemodonación (15 y 16 de diciembre).
- XVI Jornadas de reflexión (CETRAS) (19 de diciembre).
- Examen del Sacyl- Especialistas en Neurofisiología (19 de diciembre).
- Reunión de la Conferencia Nacional de Decanos de Nutrición Humana y Dietética (12 de enero).
- Exámenes del Sacyl- Médicos Especialistas (16 de enero).
- Reunión de la Comisión de Valoración del Premio Extraordinario del Doctorado para su adjudicación (1 y 5 de febrero).
- Examen del CEPADE-Centro de Administración de Empresas de Madrid (6 de febrero).
- Conferencia de la Universidad Permanente Millán Santos (18 y 25 de febrero).
- Conferencia del Colegio Mayor “Los Arces” (24 y 25 de febrero).
- Día de la Logopedia (4 de marzo).
- Curso Nacional de Microcirugía (8, 9 y 10 de marzo).
- Curso sobre Prevención, tratamiento y rehabilitación en las esquizofrenias (11 y 12 de marzo).
- Jornadas de Puertas Abiertas (12 de marzo).
- Jornadas de Homeopatía (13 y 14 de marzo).
- Alternativa Universitaria: Charla sobre Afganistán (24 de marzo).

- Jornadas de Médicos Sin Fronteras (12,13 y 14 de abril).
- Asociación Club Rotaract- Charla coloquio (16 de abril).
- Academia Alumnos Internos.-Curso de Iniciación a la Clínica (19, 20 y 21 de abril).
- Congreso Médicos del Mundo (26 al 29 de abril).
- Donación de sangre organizado por el Centro de Hemoterapia y Hemodonación (27 y 28 de abril).
- Curso de donación de órganos, Residentes del Hospital Río Hortega (28 y 29 de abril).
- Jornada con el título “Avanzando en el TDA-H” organizado por Fundación de Ayuda a la Infancia-Fundaicyl (30 de abril).
- Curso de Médicos Genéticos (23 al 28 de mayo).
- Bodas de Oro promoción 1954-1960 (11 de junio).
- Acto de Licenciatura de Medicina promoción 2004-2010 (12 de junio).
- Examen CEPADE (Centro de Administración de Empresas -Madrid) (19 de junio).
- Reunión de la Comisión Mixta UVa-SACyL (23 de junio).
- Bodas de Plata- Promoción 1979-1985 (26 de junio).
- Acto de Diplomaturas de Logopedia y Nutrición Humana y Dietética (26 de junio).
- XXVII Congreso Internacional de AELFA-Asociación Española de Logopedia, Foniatría y Audiología (7, 8 y 9 de julio).

• CAMPUS DE PALENCIA

Escuela Técnica Superior de Ingenierías Agrarias

Congresos, Cursos, Jornadas y Reuniones Científicas

- IV Reunión Científica: “Nuevos retos para las industrias de tableros y madera de uso estructural”. Coordinado por Milagros Casado Sanz y Luis Acuña Rello (Departamento de Ingeniería Agrícola y Forestal de la Universidad de Valladolid) (17 y 19 de noviembre).
- “Aula de Cultura”, Coordinada por D.ª Mercedes Sánchez Báscones, D. Julián Atienza del Rey y D.ª M.ª Ángeles Díez Gutiérrez. Contiene diversas actividades formativas repartidas a lo largo del Curso Académico 2009/10.
- Jornada “La Calidad como Herramienta contra la Crisis en el Mercado de Cereales”. Coordinado por D. Manuel Gómez Pallarés y organizado por “Master en Calidad, Desarrollo e Innovación de Alimentos”, de la E.T.S. de Ingenierías Agrarias de Palencia (18 de febrero).
- IV Jornadas Internacionales sobre Ingeniería para el Desarrollo Agroforestal, coordinado por D. Enrique Relea Gangas (Departamento de Ingeniería Agrícola y Forestal de la Universidad de Valladolid). Master de Investigación y Doctorado en Ingeniería para el Desarrollo Agroforestal. (3-5, 10 y 12 de Mayo).
- Curso sobre “Aprovechamiento de Precipitaciones Horizontales y Escorrentías para el Desarrollo Agroforestal”, coordinado por D. Joaquín Navarro Hevia. U.D. Hidráulica e Hidrología. (Departamento de Ingeniería Agrícola y Forestal) (7 de mayo).
- I Jornadas sobre tecnologías aplicadas al desarrollo sostenible, coordinadas por D. Luis Manuel Navas. (Departamento de Ingeniería Agrícola y Forestal) (4-6 de mayo).
- II Jornadas de la REC (en colaboración con los grupos de la REC de las Universidades de Burgos y León y el ITACyL). Coordinado por D.ª Mercedes Sánchez Báscones. Grupo de investigación Aprovechamiento Agrario de Residuos Orgánicos integrado en la Red Nacional de Compostaje (REC) (1, 2 y 3 de junio).
- IV Reunión de la REC. Coordinado por D.ª Mercedes Sánchez Báscones (2 de junio).

- V Curso de Botánica Aplicada. Gestión y conservación de hábitats y especies amenazadas. Dirigido por D. Juan Andrés Oria de Rueda y coordinado por D.ª Felisa Santiago Ibarlucea y D. Baudilio Herrero Villacorta. Área de Botánica de la E.T.S.I.I.A.A. de Palencia (12-19 de Julio).
- IV Curso sobre Restauración de Ríos y Riberas, coordinado por D. Joaquín Navarro Hevia y F. Javier Sanz Ronda. U.D. Hidráulica e Hidrología (Departamento de Ingeniería Agrícola y Forestal de la Universidad de Valladolid). FUNGE UVa (5-9 de julio).
- V Curso sobre Ríos y Riberas. Tratamiento de Datos Espaciales en Hidrología, coordinado por D. Joaquín Navarro Hevia y F. Javier Sanz Ronda. U.D. Hidráulica e Hidrología. (Departamento de Ingeniería Agrícola y Forestal de la Universidad de Valladolid) (12-16 de Julio).

Conferencias

- *"El sector de la madera. Vivir con madera"*, Beatriz del Castillo Parra (CONFEMADERA). Coordinado por D.ª Milagros Casado Sanz (Área de Ingeniería Agrícola y Forestal de la Universidad de Valladolid) (17 de Diciembre).
- *"Implantación de la cadena de custodia en una industria de tableros"*, D. Carlos Navarro García-Gutiérrez (UNOPAN). Coordinado por D.ª Milagros Casado Sanz (Área de Ingeniería Agrícola y Forestal de la Universidad de Valladolid) (17 de Diciembre).
- *"Mercado CE en las industrias de carpintería de madera"*, D. Juan Fernández Golfín (INIA). Coordinado por D.ª Milagros Casado Sanz (Área de Ingeniería Agrícola y Forestal de la Universidad de Valladolid) (17 de Diciembre).
- *"Sellos de calidad y mercado CE en madera estructural"*, D.ª Marta García Gómez (INIA). Coordinado D.ª Milagros Casado Sanz (Área de Ingeniería Agrícola y Forestal de la Universidad de Valladolid) (19 de Diciembre).
- *"Producción de combustibles de alta densidad a partir de residuos agroforestales"*, Luis Ortiz Torres. Catedrático de la Universidad de Vigo. Coordina Dña. Milagros Casado Sanz (Área de Ingeniería Agrícola y Forestal de la Universidad de Valladolid). 19 de Diciembre de 2009.
- *"Sanidad Forestal"*, D. Gerardo Sánchez Peña. Coordinado por el Grupo de investigación en Protección Forestal (2 de diciembre).
- *"Estudio de la fisiología de cedrela odorata y orientaciones para la selvicultura de las plantaciones"*, D.ª Maribel Domínguez Domínguez. Coordinado por el Grupo de investigación en Gestión Forestal Sostenible. 17 de diciembre de 2009.
- *"Extinción de incendios forestales en Castilla y León: Plan INFOCAL"*, D. Miguel García Rodríguez. Coordinado por el Grupo de investigación en Protección Forestal (14 de enero).
- *"Prevención de incendios forestales en Castilla y León: Plan 42"*, D. Jorge Manuel Bajo Espinilla. Coordinado por el Grupo de investigación en Protección Forestal (14 de enero).
- *"Cómo beneficiarse de la genética"*, G. Alcántara, Director ejecutivo UAGCYL. Coordinado por D. Jesús Ángel Baró.
- *"Introducción a la inferencia bayesiana en mejora"*, C.E. Carlos, Profesor UniOvi. Coordinador: D. Jesús Ángel Baró.
- *"Programa de mejora de la raza Asturiana de lo Valles"*, A. Villa, Director Centro de Selección y Reproducción del Principado de Asturias. Coordinado por D. Jesús Ángel Baró.
- *"Programas de conservación de recursos genéticos"*, A. Castañón, Director ejecutivo ASAVA y ASEAMO. Coordinado por D. Jesús Angel Baró.

Proyectos fin de carrera

- Ingeniería Técnica Agrícola, especialidad Explotaciones Agropecuarias: 14 trabajos defendidos.
- Ingeniería Técnica Agrícola, especialidad Hortofruticultura y Jardinería: 6 trabajos defendidos.
- Ingeniería Técnica Agrícola, especialidad Industrias Agrarias y Alimentarias: 16 trabajos defendidos.

- Ingeniería Técnica Forestal, especialidad Explotaciones Forestales: 31 trabajos defendidos.
- Ingeniero Agrónomo: 25 trabajos defendidos.
- Ingeniero de Montes: 34 trabajos defendidos.

Licenciado en Enología: 30 Titulados egresados.

Otros Premios

- Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero Agrónomo, otorgado por el Colegio Oficial de Ingenieros Agrónomos de Castilla León y Cantabria: D. Ignacio Santamaría Villalmanzo.
- Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero de Montes, otorgado por el Colegio Oficial de Ingenieros de Montes: D.ª María Menéndez Miguelez.
- Premio al mejor Proyecto Fin de Carrera de la Titulación de Ingeniero Agrícola, otorgado por el Colegio Oficial de Ingenieros Técnicos Agrícolas Castilla-Duero: D.ª Silvia Calvo González.
- Premio de Investigación, otorgado por el Colegio Oficial de Ingenieros Forestales: D. Juan Francisco Fuentes Pérez.
- Premio al mejor Proyecto Fin de Carrera, otorgado por el Colegio Oficial de Ingenieros Forestales: D. Roberto García Obregón.

Escuela Universitaria de Educación

Cursos, Conferencias, Congresos, Jornadas y Seminarios

- Título Propio de Posgrado Especialista Universitario en “Docencia en programas bilingües y/o de inmersión –CLIL- en lengua inglesa en educación infantil, primaria y secundaria”, dirigido por la profesora D.ª M.ª del Carmen Alario Trigueros.
- Master de Investigación en Didácticas Específicas, dirigido por la profesora D.ª María Sánchez Agustí.
- Participación en el Curso de Posgrado Especialista en “Agente de igualdad de oportunidades entre mujeres y hombres” con la impartición de los siguientes módulos: “Fundamentos filosóficos: democracia e igualdad” por la profesora D.ª Alicia Puleo García, “Psicología y género” por la profesora D.ª Carmen García Colmenares, “Dinámica demográfica y socioeconómica. Trabajo y empleo de las mujeres” por el profesor D. Enrique Delgado Huertos y “La imagen de las mujeres en los medios de comunicación y la cultura” por la profesora D.ª M.ª Teresa Alario Trigueros.
- IX Jornadas de Educación organizadas por la E.U. de Educación de Palencia, bajo la denominación “Diálogo educación y comunidad: responsabilidad social universitaria”, en las que coordinaron y desarrollaron las distintas actividades numerosos profesores/as del Centro, profesorado de otros Centros y personal externo a la Universidad, así como estudiantes matriculados en el Centro (6 y 7 de mayo).
- Universidad Deportiva de Palencia, coordinada por el profesor D. Alfredo Miguel Aguado e integrada por los Cursos “Educación física escolar: insistiendo en la dimensión artístico-expresiva”, “Cine y deporte”, “Curso de técnico deportivo de baloncesto nivel I”, “Curso de técnico deportivo de badminton nivel I”, “Curso de técnico deportivo de atletismo nivel I”, “Curso de monitor y árbitro de juegos y deportes autóctonos nivel I”, “Curso de iniciadores deportivos de pelota nivel I” y “Curso de nivel I bloque común” (del 22 de junio a 18 de julio).
- V Reunión Científica Internacional “La formación del profesorado de educación física: análisis de prácticas emblemáticas y representativas”, coordinada por el profesor D. Nicolás Bores Calle.
- Seminario de formación permanente “Otras aulas de educación física”, dirigido por el profesor D. Alfredo Miguel Aguado.
- Curso “Lengua y cultura holandesa, francesa, alemana y portuguesa”, dirigido por el profesor D. Lucio Martínez Álvarez.

- Curso “Habilidades de comunicación” impartido en Palencia por D.ª M.ª Ascensión Fernández Martín (del 15 a 17 de marzo).
- “Taller para la prevención de accidentes relacionados con el consumo de drogas”, coordinado por las profesoras D.ª M.ª Victoria Fernández Martínez y D.ª Isabel San Juan García (16 de abril).
- “Taller de Sensibilización de Igualdad de Oportunidades entre Mujeres y Hombres”, promovido por la Dirección General de la Mujer de la Junta de Castilla y León y participado por el alumnado de 1º curso del Grado de Educación Primaria (16 de octubre).
- Jornada técnica sobre “Programas de reinserción y rehabilitación de personas reclusas en el Centro Penitenciario de la Moraleja: módulos de respeto”, dentro de las III Jornadas de Encuentro y Reflexión (3 de mayo).
- Conferencia “*Género, etnia y luchas sociales de las mujeres latinoamericanas*”, impartida por D.ª Paula Núñez, profesora-investigadora del Consejo Nacional de Investigaciones Científicas y Técnicas de Argentina (CONICET) (24 de junio).
- Conferencia “*Conciliar también es masculino*” impartida por D.ª Teresa Jurado Guerrero (16 de marzo).
- Conferencia “*Las pedagogías libertarias en la formación docente. Luces y sombras*”, impartida por las profesoras D.ª M.ª Lourdes Espinilla Herrarte y D.ª Carmen García Colmenares en homenaje a D.ª Pepita Martín Luengo dentro las Jornadas Libertarias (10 de marzo).
- Conferencia “*Las primeras psicólogas españolas: mujeres enredadas en la memoria*” impartida por la profesora D.ª Carmen García Colmenares dentro de la XIV Universidad de Verano de Estudios de Género: 100 años de la presencia de las mujeres en las Universidades españolas, organizada por la Universidad de las Islas Baleares.
- Conferencia “*Algunos aspectos de las antiguas escuelas palentinas*” impartida por la profesora D.ª M.ª Lourdes Espinilla Herrarte.
- Conferencia “*Psicólogas republicanas en el exilio: las excusas maltrechas de la memoria*”, impartida por Carmen García Colmenares dentro del Congreso “El exilio republicano. Un balance histórico 70 años después” en la Universidad de Valencia.
- Conferencia “*Cuenca 20 años en la historia de la música electroacústica*”, impartida por el compositor de música electroacústica y técnico del Gabinete de Música Electroacústica de Cuenca Julio Sanz Vázquez, organizado por el Área de Música del Centro (12 de diciembre).
- Impartición de tres conferencias en la Facultad de Lenguas Extranjeras de la Universidad Iván Frankó de Lviv y en la Universidad Nacional Mecnikov de Odesa (Ucrania) por el profesor Miguel Ángel de la Fuente González, con los siguientes títulos: “Realidad y lenguaje del feminismo español”, “Apuntes de cultura española actual” y “Lenguaje y mundo taurino” (abril).
- Comunicación “*Psicología social de la educación y desarrollo de actitudes emprendedoras en educación secundaria: desarrollo rural a través del aprendizaje-servicio y la responsabilidad social*” presentada por la profesora D.ª Susana Lucas Mangas en el VII Congreso Iberoamericano de Psicología.
- Ponencia “*Programas de educación para el desarrollo y responsabilidad social: diálogo universidad y comunidad*”, impartida por D.ª Susana Lucas Mangas dentro de la Jornada de Introducción a la Cooperación para el Desarrollo en el Campus de la Yutera.
- Ponencia inaugural “*Europa Plurilingüe*” impartida por D.ª Carmen Alario Trigueros en las IV Jornadas Nacionales de Secciones Bilingües.

Otras Actividades

- Desarrollo del Programa “Palencia de Cerca” en el marco del contrato firmado por la Fundación General de la UVA y el Ayuntamiento de Palencia, coordinado por los profesores D.ª M.ª Teresa Alario Trigueros y D. Enrique Delgado Huertos. El programa de actividades de conocimiento de la ciudad, en el que participaron nueve estudiantes becados de este Centro, se desarrolló entre los meses de enero a junio de 2010 con la participación de 1.556 escolares divididos en 54 grupos.

- Convenio de colaboración “British Council” suscrito con el Ministerio de Educación para la realización de actividades de intercambio y formación inicial de alumnos de Centros Universitarios Bilingües de Formación de Maestros en Universidades de Gran Bretaña. El Programa Europeo de Formación de Docentes que se desarrolla en coordinación entre el Ministerio de Educación y el British Council, mediante el cual la Universidad de Valladolid entra en colaboración con el Institute of Education de la Universidad de Worcester y el Trinity and all Saints Collage de la Universidad de Leeds, en su cuarto curso de implantación ha seleccionado a 3 estudiantes de 3º curso de la E.U. de Educación de Palencia para realizar sus prácticas en Gran Bretaña, al tiempo que ha acogido a 6, de los cuales 4 son estudiantes de la Universidad de Leeds y 2 de la Universidad de Worcester. Los estudiantes británicos eligen mayoritariamente el Campus de Palencia por el elevado nivel del trabajo desarrollado. Dichos estudiantes han realizado sus prácticas en los colegios Tello Téllez, Marqués de Santillana, Modesto Lafuente y Padre Claret.
- Edición del ejemplar número 22 de la Revista Pedagógica Tabanque, editada por la Escuela Universitaria de Educación y que en este año 2010 ha cumplido el 25 aniversario de su fundación, cuyo contenido en este último número publicado ha girado bajo el tema monográfico “Inmigrantes y nuevos retos educativos”.
- Programa Orienta desarrollado con los estudiantes de 1º curso de Grado de las tres titulaciones: Educación Infantil, Educación Primaria y Educación Social, coordinado por D.ª Julia Boronat Mundina y con una amplia participación de profesorado del Centro.
- Visita educativa al Yacimiento Arqueológico de Atapuerca (Burgos) con los estudiantes de las especialidades de Educación Infantil y Educación Primaria coordinada por la profesora D.ª M.ª Victoria Fernández Martínez (5 de mayo).
- Visita educativa a la Escuela de Educación de Bragança, Escuelas Infantiles, con los estudiantes de 3º curso de Educación Infantil y 2º curso de Educación Primaria, coordinado por la profesora D.ª Julia Boronat Mundina (6 de mayo).
- Visita educativa con los estudiantes de 2º curso de Educación Social a la Comunidad Terapéutica del centro Penitenciario de Valdemoro (Madrid), coordinada por las profesoras D.ª María Tejedor Mardomingo, D.ª Judith Quintano Nieto y D.ª Raquel Becerril González (7 de mayo).
- Visita educativa a La Laguna de la Nava y a la Casa del Parque en Fuentes de Nava, coordinada por el profesor D. Enrique Delgado Huertos (7 de mayo).
- Visita educativa a la Escuela Infantil “Casilda Ordóñez” de Palencia con los estudiantes 3º de Educación Infantil, coordinada por la profesora D.ª Julia Boronat Mundina.
- Elaboración del informe “La juventud ante los retos de la igualdad: las relaciones de género entre adolescentes y jóvenes de la ciudad de Palencia”, coordinado por las profesoras D.ª Carmen García Colmenares y D.ª Alicia Puleo García (9 de marzo).
- Exposición “Otra genealogía: Mujeres en la cultura”, en el Aulario del Campus de la Yutera (8 y 9 de mayo). Exposición de libros y materiales sobre “Género y educación”.
- Exposición “Pedagogías libertarias”, en el Aulario del Campus de la Yutera dentro de las Jornadas Libertarias (del 1 al 15 de marzo).
- Proyecto de investigación “El Máster en profesor de educación secundaria ante el EEES: competencias y metodología”, dirigido por el profesor D. José Miguel Gutiérrez Pequeño.
- Proyecto de investigación “Los estudios de Educación Social (Grado y Postgrado) en el Espacio Europeo de Educación Superior” dirigido por el profesor D. Jesús Alberto Valero Matas.
- Proyecto de diseño de un juego de ciencia pedagógico y multimedia dirigido a los alumnos de bachillerato, creado por los profesores D.ª Margarita Nieto Bedoya, D.ª Mercedes de la Calle Carracedo y D. José Miguel Gutiérrez Pequeño.

Facultad de Ciencias del Trabajo

Congresos, Cursos, Jornadas y Reuniones Científicas

- Conferencia "*Los Recursos Humanos en el Siglo XXI*", a cargo del Catedrático de Psicología de las Organizaciones, D. Andrés Rodríguez Fernández, invitado por el profesor Catedrático D. Anastasio Ovejero Bernal (5 de octubre).
- Jornada sobre "Satisfacción Laboral y Calidad del Empleo", organizada por el Departamento de Economía Aplicada. Ponentes, D. NamKee Ahn (Profesor del Departamento de Economía de la Universidad de Cantabria), y D. José Segoviano Astaburuaga (Director Territorial de la Inspección de Trabajo y Seguridad Social en Castilla y León) (26 de noviembre).
- Mesa Redonda sobre "Empleo, Autoempleo y Personas con Discapacidad", organizado por el Departamento de Derecho Público, con la intervención de D.ª Córdula García Díez, Directora General de Economía Social de la Junta de Castilla y León. D. José Carlos Llorente Espeso y Dña. Esther Merino Llorente, Profesores de la Facultad de Ciencias del Trabajo. Dña. Amelia Román Adán, Promotora laboral de COCEMFE en Palencia. D. Teo Calvo Doce, ARPANOR Cerámicas. Dña. Vanesa Muñoz, CASCAJARES Industria Gastronómica (2 de diciembre).
- Con objeto de conmemorar los 20 años de Estudios de Relaciones Laborales en la ciudad de Palencia, la Facultad de Ciencias del Trabajo organizó el siguiente ciclo de actividades:
 1. I Jornada: Gestión del Empleo (16 de diciembre):
 - Conferencia sobre "*Gestión y Políticas activas de Empleo*", a cargo de D. José Manuel Barrientos García, Gerente Provincial del Servicio Público de Empleo de Palencia (ECyL).
 - Conferencia: "*UVAEMPLEO. El portal de empleo de la Universidad de Valladolid*", a cargo de Dña. Mónica Noriega Arranz y Dña. Helga Orejón Nogales, Departamento de Formación y Empleo (FUNGE)-.
 2. II Jornada: La Profesión del Graduado Social (20 de enero):
 - Conferencia: "*El recurso de suplicación*", a cargo de D. Alfonso González González, Magistrado-Juez de lo Social de Palencia.
 - Conferencia: "*La profesión del Graduado Social*", a cargo de Dña. Esther Urraca Fernández -Presidenta del Colegio del Colegio de Graduados Sociales de Palencia- y de Dña. Angélica Marcilla Guzón -Graduado Social-.
 3. Jornada: La Inserción Laboral de los Titulados en las Relaciones Laborales y Ciencias del Trabajo (22 de febrero):
 - Conferencia: "Orientación para la búsqueda de empleo de los titulados de la Facultad de Ciencias del Trabajo", a cargo de Dña. Inés Moya de la Calle -Dpto. de Formación y Empleo (FUNGE)-.
 - Mesa Redonda: "Experiencias de Inserción Laboral de antiguos alumnos de la Facultad de Ciencias del Trabajo", a cargo de Dña. Marta Ortega Vielva. LACTEL, Dña. Raquel Baraja Juanes. MUTUA UNIVERSAL, D. Ángel Chamarro de la Fuente, HORCONA. D. Pablo Santamaría Sandoval. INDALUX.
 4. IV Jornada: Taller de Emprendedores (24 de marzo):
 - Conferencia: "Apoyando al emprendedor: La Ventanilla Única Empresarial y el Vivero de Empresas", a cargo de D. Vicente Villagrà Blanco.
 - Mesa Redonda: Experiencias de Jóvenes Emprendedores.
 - Conferencia: "*Emprendiendo de Dueñas a Canadá*", a cargo de D. Alfonso Jiménez Rodríguez-Vila, Presidente de CASCAJARES.
 5. V Jornada: Presentación del Grado en Relaciones Laborales y Recursos Humanos (19 de abril).

- Conferencia: *"El Nuevo Grado en Relaciones Laborales y Recursos Humanos"*, a cargo D. José Antonio Orejas Casas, Decano de la Facultad de Ciencias del Trabajo.
- Conferencia: *"20 años de Relaciones Laborales"*, a cargo de D. Elías González-Posada Martínez, Catedrático de Derecho del Trabajo de la Universidad de Valladolid.
- III Congreso Nacional sobre Mercado de Trabajo y Relaciones Laborales (29 y 30 de abril):
 - Conferencia Inaugural: *"La reforma del Mercado de Trabajo"*, a cargo de D. José María Blanco Martín, PTEU y Abogado Laboralista.
 - Conferencia: *"Reforma Laboral y Cambio en el Modelo Productivo"*, a cargo de D. Florentino Felgueroso Fernández, PTU de Economía de la Universidad de Oviedo e Investigador de FEDEA.
 - Mesa Redonda: *"Distintas Perspectivas sobre La Crisis Actual"*, a cargo de D. Miguel Meléndez Morchón -Jefe de la Oficina Territorial de Trabajo de Palencia de la Junta de Castilla y León-, D. Héctor Arias García -Secretario General de CECALE- y D. Agustín Prieto González -Secretario General UGT en Castilla y León-.
 - Conferencia: *"Los Problemas del Mercado de Trabajo en España y las Posibles Reformas Laborales"*, a cargo de D. José Ignacio Pérez Infante, Profesor Asociado del Dpto. de Economía de la Universidad de Carlos III de Madrid.
 - Conferencia: *"Calidad de Empleo y Satisfacción Laboral"*, a cargo de D. Jordi Suriñach Caralt -Catedrático de Economía Aplicada de la Universidad de Barcelona- y D. Vicente Royuela Mora -PTU de Economía Aplicada de la Universidad de Barcelona-.
 - Conferencia Clausura: *"Los Sistemas de Pensiones en Iberoamérica. El Convenio Multilateral"*, a cargo de D. Adolfo Jiménez Fernández, Secretario General de la organización Iberoamericana de seguridad social.
- Práctica de campo: visita cooperativas del sector agroalimentario de la comarca de El Bierzo, con el siguiente programa (10 de mayo):
 - Cooperativa COFRUBI
 - Cooperativa Prada a Tope
- Acto de Graduación de los alumnos de la Diplomatura en Relaciones Laborales y Ciencias del Trabajo que finalizaron sus estudios en el curso 2009-10 (21 de mayo).
- Jornada Universitaria de Economía Social (31 de mayo)
 - Conferencia Inaugural: *"La Crisis y la Renovación de las políticas dirigidas a la economía social"*, a cargo de D. Rafael Cháves Ávila, PTU de Valencia, miembro del Instituto Universitario de Economía Social y Cooperativa (IUDESCOOP) y de CIRIEEC Internacional.
 - Mesa Redonda: Economía Social y Mercado de Trabajo, a cargo de D. Santiago Molina Jménez -Director Gerente de la Agrupación de Sociedades laborales de Castilla y León (AEMTA-Castilla y León), D. Fidel Ramos Ibañez -Director Gerente de la Fundación de San Cebrián-, D. Juan Antonio San José -Técnico. Representante de la Federación de Cooperativas de Trabajo de Castilla y León (FCTACYL)- y Dña. Blanca Moretón Bombín - Técnico Asesor. Dirección General de la Economía Social, Junta de Castilla y León-.
 - Obtención de beca de la Escuela de Práctica Procesal "Alonso Olea" por el alumno D. Miguel Martín Moreno de la Diplomatura en Relaciones laborales.
 - Programa ERASMUS: 4 alumnos desplazados a la Università degli Studi di Bologna (Italia). 1 alumno a la Università degli Studi di Siena (Italia). 1 alumno a la Università degli Studi di Urbino (Italia).

CAMPUS DE SEGOVIA

Escuela Universitaria de Informática

Congresos, Conferencias y Seminarios

- Curso de Aplicaciones de Power Point en la enseñanza de idiomas, Centro de Idiomas. Fundación General de la Universidad de Valladolid, Valladolid (febrero).
- Seminario: “Teaching Towards FCE”, University of Cambridge, ESOL Examinations, Centro de Idiomas, Universidad de Valladolid (18 de Febrero).
- Seminario: “Teaching Towards CAE”, University of Cambridge, ESOL Examinations, Centro de Idiomas, Universidad de Valladolid (25 de Febrero).
- "I Jornadas de Formación en Intercambio de Experiencias en los Grados de Educación”, Facultad de Educación, Universidad de Valladolid (24 de junio).
- “II Jornadas Interuniversitarias de Intercambio de Buenas Prácticas Docentes”, Universidades de Castilla y León, IV Plan de Formación para el Profesorado Universitario de la UPSA sobre EESS aprobado por la AGSUCYL, Universidad Pontificia de Salamanca (1-2 de julio).
- XXXI Jornadas Científicas de la Asociación Meteorológica Española, «Sistema de predicción por conjuntos a corto plazo sobre la Península Ibérica y Baleares». Autores: D. Santos-Muñoz, M. L. Martín, A. Morata, M.Y. Luna, F. Valero and A. Pascual Comunicación oral. Sevilla (1-3 marzo).
- EGU General Assembly 2010, «Coherent coupled modes of interaction large-scale atmospheric circulation-iberian wind.». Autores: A. Morata, M. L. Martín, M. Y. Luna, A. Pascual and F. Valero. Poster. Viena, Austria (2-7 Mayo).
- 10th International Precipitation Conference, Coimbra, Portugal; (23-25 Junio).
- «Characterization of a precipitation database over inner Iberia» Autores: A. Pascual, M. Y. Luna, M. L. Martín, A. Morata, D. Santos-Muñoz and L. Sebastian. Póster.
- «Long-term observational and model-derived precipitation and evaporation database comparisons over the Mediterranean». Autores: A. Pascual, M. L. Martín, F. Valero, R. Aznar and M. G. Sotillo. Póster.
- 12th Plinius International Conference on Mediterranean Storms. «Springtime large-scale sea level pressure-wind gusts interactions over the Iberian Peninsula». Autores: M. L. Martín, F. Valero, A. Pascual, A. Morata, M. Y. Luna and L. I. Sebastian. Póster. Corfu Island, Greece; (1-4 September).
- M. Reboiro-Jato; D. Glez-Peña; J.F. Gálvez; R. Laza; F. Díaz; F. Fdez-Riverola (2010). A comparative study of microarray data classification methods based on ensemble biological relevant gene sets. 4th International Workshop on Practical Applications of Computational Biology & Bioinformatics: IWPA-CBB 2010. Guimarães, Portugal. (18 de junio).
- H. Gómez; D. Glez-Peña; M. Reboiro-Jato; R. Pavón; F. Díaz; F. Fdez-Riverola (2010) An experimental evaluation of a novel stochastic method for iterative class discovery on real microarray datasets. 4th International Workshop on Practical Applications of Computational Biology & Bioinformatics: IWPA-CBB 2010. Guimarães, Portugal. (18 – junio).
- J. M. Pereira, M. Basto, F. Díaz, E. Barbas. Los modelos de predicción del fracaso empresarial. Propuesta de un ranking. XIV Encuentro de la Asociación Española de Contabilidad y Administración de Empresas. Coimbra, Portugal (23-24 septiembre).
- D. Glez-Peña, M. Pérez-Rodríguez, M. Reboiro-Jato, M. Pérez, F. Díaz, F. Fdez-Riverola (2010). Incorporating biological knowledge to microarray data classification through genomic data fusion. 13th International Conference on Information Fusion (FUSION'2010). Edimburgo, Scotland, UK, (July 26-29).

Publicación de artículos en revista

- F. Valero, M.L. Martín, M.G. Sotillo, A. Morata and M. Y. Luna. «Characterization of the autumn Iberian precipitation from long-term data sets: comparison between observed and hindcasted data». REF. REVISTA/LIBRO: International Journal of Climatology DOI: 10.1002/joc.1526. 29, 4, 527-541. AÑO: 2009.
- D. Santos-Muñoz, M. L. Martín, F. Valero, M.Y. Luna, A. Morata and A. Pascual. «A short-range ensemble precipitation prediction system over the Iberian Peninsula and Balearics». REF. REVISTA/LIBRO: Física de la Tierra. 21, 93-103 AÑO: 2009.
- D. Santos-Muñoz, M. L. Martín, A. Morata, F. Valero and A. Pascual. «Evaluation and verification of a short-range ensemble precipitation prediction system over Iberia». REF. REVISTA/LIBRO: Advances in Geosciences (ISSN 1680-7359). 25, 55-63 AÑO: 2010.
- M.L. Martín, F. Valero, A. Morata, M.Y. Luna, A. Pascual, D. Santos-Muñoz. «Springtime coupled modes of regional wind in the Iberian Peninsula and large-scale variability patterns». REF. REVISTA/LIBRO: International Journal of Climatology. Published On-line: Mar 30 2010 DOI: 10.1002/joc.2127 Año: 2010.
- M. L. Martín, D. Santos-Muñoz, F. Valero and A. Morata. «Evaluation of an ensemble precipitation prediction system over the Western Mediterranean area». REF. REVISTA /LIBRO: Atmospheric Research. Aceptado, doi10.1016/j. atmosres. 2010.07.002 Año: 2010.
- R. Aznar, M.G. Sotillo, M. L. Martín, S. Somot and F. Valero. «TÍTULO: Comparison of model and satellite-derived long-term precipitation databases over the Mediterranean basin: a general overview». REF. REVISTA/LIBRO: Atmospheric Research. (aceptado para publicación) AÑO: 2010.
- M. L. Martín, F. Valero, A. Pascual, A. Morata, and M. Y. Luna. «Springtime connections between the large-scale sea level pressure field and gust wind speed over Iberia». REF. REVISTA/LIBRO: NHES. (aceptado con revisión menor) AÑO: 2010.
- “Inglesa de Canadá, Literatura”, Lafarga, Francico y Luis Pegenaute (Eds), Diccionario Histórico de la Traducción en España, Gredos, Madrid, 2009, pp. 566-569.
- Traducción de español a inglés de los cuatro resúmenes de los artículos del apartado de arqueología del Anuario 2008 del I.E.Z. “Florían de Ocampo”. ISSN: 0231-82-12.
- “El universo común de Dylan Thomas y Claudio Rodríguez”, Actas del XXXIII Congreso Internacional AEDEAN, Universidad de Cádiz. En prensa.
- “Docencia y aprendizaje en el siglo XXI: las nuevas tecnologías aplicadas a la clase de inglés”, ICE, Universidad Pontificia de Salamanca. Aceptado para su publicación.
- Pavón, R., Díaz, F., Laza, R., Luzón, M.V. (2010). Experimental Evaluation of an Automatic Parameter Setting System. Expert Systems with Applications, 37(7):5224-5238. [JCR 2008, Impact Factor: 2.596; rank CS.AI: 17/94]; ISSN: 0957-4174. <http://dx.doi.org/10.1016/j.eswa.2009.12.087>.
- Glez-Peña, D., Reboiro-Jato, M., Maia, P., Rocha, M., Díaz, F., Fdez-Riverola, F. (2010). AIBench: a rapid application development framework for translational research in biomedicine. Computer Methods and Programs in Biomedicine, 98(2):191-203. [JCR 2008, Impact Factor: 1.220; rank CS.Interdisc Apps: 41/94]; ISSN: 0169-2607. <http://dx.doi.org/10.1016/j.cmpb.2009.12.003>.
- Lourenço,A., Carreira, R., Glez-Peña, D., Méndez, J.R., Carneiro, S., Rocha, L.M., Díaz, F., Ferreira, E.C., Rocha, I., Fdez-Riverola, F., Rocha, M. (2010). BioDR: semantic indexing networks for biomedical document retrieval. Expert Systems with Applications 37(4):3444-3453 [JCR 2008, Impact Factor: 2.596; rank CS.AI: 17/94]; ISSN: 0957-4174. <http://dx.doi.org/10.1016/j.eswa.2009.10.044>.
- M. Reboiro-Jato, D. Glez-Peña, J. F. Gálvez, R. Laza , F. Díaz, F. Fdez-Riverola (2010). A Comparative Study of Microarray Data Classification Methods Based on Ensemble Biological Relevant Gene Sets. Advances in Intelligent and Soft Computing, 74: 25-32. ISSN: 1867-5662 / ISBN 978-3-642-13213-1. <http://dx.doi.org/10.1007/978-3-642-13214-8>.

- H. Gómez, D. Glez-Peña, M. Reboiro-Jato, R. Pavón, F. Díaz, F. Fdez-Riverola (2010). An Experimental Evaluation of a Novel Stochastic Method for Iterative Class Discovery on Real Microarray Datasets. *Advances in Intelligent and Soft Computing*, 74: 9-16. ISSN: 1867-5662 / ISBN 978-3-642-13213-1. <http://dx.doi.org/10.1007/978-3-642-13214-8>.

Colaboración en actividades I+D

- Título: PAAMS 2010: 8th International Conference on Practical Applications of Agents and Multi-Agent Systems. Tipo de actividad: Miembro Comité Programa. Ámbito: Internacional. Fecha: ABRIL/2010.
- Título: CISTI 2010: 5ª Conferencia Ibérica de Sistemas y Tecnologías de Información. Tipo de actividad: Miembro Comité Programa. Ámbito: Internacional. Fecha: JUNIO/2010.
- Título: DCAI: International Symposium on Distributed Computing and Artificial Intelligence. Tipo de actividad: Miembro Comité Programa. Ámbito: Internacional. Fecha: SEPT/2010.
- Título: IDEAL 2010: 11th International Conference On Intelligent Data Engineering And Automated Learning. Tipo de actividad: Miembro Comité Programa. Ámbito: Internacional. Fecha: ABRIL/2010.
- Título: IWPACBB 2010: 4th International Workshop on Practical Applications of Computational Biology & Bioinformatics. Tipo de actividad: Miembro Comité Programa. Ámbito: Internacional. Fecha: JUN/2010.
- Título: WISA 2010: Workshop on Intelligent Systems and Applications (Workshop at the 5th Iberian Conference on Information Systems and Technologies). Tipo de actividad: Miembro Comité Programa. Ámbito: Internacional. Fecha: JUN/2010.

Cursos organizados en el Centro

- Jornadas de Software Libre OpenSegovia 2010. Celebradas de 15 al 17 de abril de 2010 en la E.U. de Informática, organizadora del evento con la colaboración del Ayuntamiento de Segovia, la Diputación Provincial, la Cámara de Comercio e Industria, La Junta de Castilla y León y Caja de Ahorros y Monte de Piedad de Segovia.
- Conferencia "*Scattered Contest Grammars and their Applications*". Autor: Meduna, Alexander, Director del Departamento de Sistemas de Información de la Universidad Tecnológica de Brno (República Checa). Celebrada el 18 de noviembre en la E.U. de Informática.
- Conferencia "*Spam and the Limits of Human Collaboration*". Autor: Borenstein, Nathaniel, Chief Open Standards Strategist and Distinguished Engineer. Celebrada el 23 de febrero de 2010 en la E.U. de Informática.
- Estancia de una semana de los profesores Jira Kotni y Martin Cermak de la Universidad Tecnológica de Brno (República Checa). Impartieron clase en la E.U. de Informática en los grupos bilingües sobre temas afines a los lenguajes formales y los autómatas finitos (18-25 de abril).
- Creación del Blog "The Spider" (euisg.wordpress.com) de la Escuela de Ingeniería Informática de Segovia (UVA) para la asignatura "Inglés para Informática". Autora Mª Antonia Mezquita.

Proyectos Fin de Carrera: 13 Proyectos.

Escuela Universitaria de Magisterio

Extensión Universitaria

- Participación en el Programa Interuniversitario de la Experiencia de Castilla y León (todo el curso).
- IV Congreso Internacional de Evaluación Formativa (Septiembre).
- Jornadas: "Día del Alumno", coordinadas por la Comisión de Actividades Estudiantiles del Centro (Noviembre).
- Sesiones dentro de la Muestra de cine europeo de Segovia, MUCES (Noviembre), colaborando en la realización de cortos con los colegios de Segovia Eresma y Diego de Colmenares, a través de la realización de un taller de elaboración de guiones.

- Cursos sobre la “Introducción al manejo de la plataforma Moodle de enseñanza virtual” (Noviembre).
- Talleres de Educación para la Paz, con alumnado de los colegios de Primaria Agapito Marazuela de la Granja de San Ildefonso, Elena Fortín y Diego de Colmenares de Segovia. Actividad desarrollada dentro de la asignatura Educación para la Paz coordinada por los profesores Luis Torrego, Victoria Serrano y Roberto Monjas (9 y 10 de Diciembre).
- Curso: “Introducción a la Cooperación al Desarrollo”, coordinado por ONGDs (Febrero).
- Seminario “El Camino de Santiago en los colegios de Segovia” con actividades con escolares del CEIP Diego de Colmenares de Segovia, coordinado por los profesores Roberto Monjas Aguado y Juan Manuel Gea Fernández (Abril).
- Debate de los candidatos a Rector de la Universidad de Valladolid (Abril).
- III Curso de Expresión Corporal en Infantil, Primaria y Secundaria (Abril y Mayo).
- Jornadas estudiantiles para la promoción de la cultura: la capitalidad cultural Europea Segovia 2016. (Abril y Mayo).
- Talleres de Educación para la Paz en las aulas de Educación Infantil, desarrollados en el CRA “Los Llanos” en los colegios de Valverde del Majano, Hontanars de Eresma, Abades y Garcillán. Actividad desarrollada dentro de la asignatura Educación para la Paz coordinada por los profesores Luis Torrego, y Roberto Monjas (28 de Abril y 5 de Mayo).
- Sesiones de Titiricole dentro del programa de actuaciones Titirimundi 2010, con la participación de colegios de enseñanza infantil y primaria de Segovia (11-13 Mayo).
- Conferencia: “Breaking Out and Fitting in. Strategic Uses of Digital Literacy by Youth”. Fue impartida por los profesores Kathleen Tyner (University of Texas at Austin –USA), Roberto Aorici (UNED – España) y Alfonso Gutiérrez (UVA –España) (17 de Mayo).
- Conferencia “Sexualidad y Juventud” organizada por la Concejalía de Juventud del Excmo. Ayuntamiento de Segovia (19 de Mayo).
- Concierto “Flamencos en ruta” organizado por la Universidad de Valladolid (20 Mayo).
- Actos de Graduación de las promociones de estudiantes del centro 2007-2010 de las especialidades de Educación Primaria, Educación Musical, Educación Física y Educación Infantil (22 y 28 de Mayo).

Prácticas

- Prácticas de Cooperación: Las alumnas de Grado de Primaria Rita San Romualdo y Laura Vírveda participan en el programa PACID, prácticas en el ámbito de la cooperación internacional durante los meses de Septiembre y Octubre de 2010 en el proyecto educativo Futuro Vivo, en la República Dominicana, desarrollando prácticas docentes. Previamente realizaron un curso de formación sobre “Introducción a la Cooperación al Desarrollo”, impartido por la Oficina de Cooperación de la UVA, con participación de 12 alumnos de la E. U. DE Magisterio de Segovia.
- Prácticas en Alternancia: Para estudiantes de la Escuela de Magisterio de Segovia para el desarrollo de un programa de formación en alternancia en las siguientes empresas:
 - Escuela Infantil Aldebarán (Segovia).
 - Centro Infantil Duendes Mágicos (El Espinar).
 - Guardería Nicomedes (Valverde del Majano).

Facultad de Ciencias Sociales, Jurídicas y de la Comunicación

Actos

- Turismo Responsable y Desarrollo Sostenible, organizado por AIETI, AECID, KOAN y la Universidad de Valladolid (del 21 al 24 de septiembre).

- Curso de Iniciación a la Licenciatura en Publicidad y Relaciones Públicas, organizado por el Centro Buendía, coordinadores: D. Pablo Pérez López y D. José Ignacio García Lomas (28 y 29 de septiembre y 2 y 16 de octubre).
- “Cuatrimestre Cero” en Ciencias Jurídicas, organizado por la Sección de Ciencias Jurídicas de la Facultad de CC. SS. JJ. y de la Comunicación, coordinador: D. Javier Matía Portilla (del 28 de septiembre al 2 de octubre).
- I Congreso Nacional sobre la Violencia, Origen, Manifestaciones y Remedios, organizado por la Fundación General de la Universidad y la Facultad de CC. SS. JJ. y de la Comunicación, coordinador: D. Javier Matía Portilla (15 y 16 de octubre).
- Las Instituciones Laborales y el Desempleo en España, organizado por la Fundación General de la Universidad, Directores: Ángel Martín Román y Alfonso Moral de Blas (10 de noviembre).
- Cursos de Técnicas Audiovisuales: Cámara de Vídeo y Edición Digital Video con Adobe Premiere, organizado por la Fundación General de la Universidad, coordinadora: D.ª Susana Ainziburu Sanz, Profesor: José Antonio de Miguel Sanz (del 21 de octubre al 25 de noviembre).
- VI Curso de Protocolo, organizado por Alfil. Grupo de Comunicación y la Universidad de Valladolid (del 30 de noviembre al 3 de diciembre).
- Organización de Congresos, Jornadas y Seminarios, organizado por la Cámara de Comercio e Industria de Segovia (16 y 17 de diciembre).
- Nuevas Tecnologías en el Aula. Aplicaciones Didácticas de Photoshop y Flash (a distancia), organizado por la Fundación General de la Universidad (del 25 de enero al 21 de febrero y del 22 de febrero al 21 de marzo).
- Jornada de Innovación: Servicios de Apoyo para la Transferencia de Conocimiento, dirigida a Profesores, organizado por la Fundación General de la Universidad (11 de febrero).
- El Teatro de Títeres como Recurso Didáctico, organizado por la Fundación General de la Universidad (del 15 de febrero al 1 de marzo).
- Curso de Introducción al Doblaje, organizado por el Centro de Formación Continua y Extensión Universitaria, coordinadora: D.ª Susana Ainziburu Sanz (del 22 de febrero al 12 de marzo).
- Curso práctico de Fotografía Publicitaria, organizado por la Fundación General de la Universidad, coordinadores: D. Manuel Canga Sosa y D.ª Tecla González Hortigüela (del 26 de febrero al 26 de marzo).
- III Encuentro de Captadores de Imágenes: Segovia Foto, organizado por la Asociación Fotográfica Segoviana (del 5 al 28 de marzo).
- I Jornadas de Comunicación Global en la Web 2.0, organizado por la Fundación General de la Universidad, coordinadores: Aurelio Martín y Susana Ainziburu (4 y 5 de marzo).
- IV Jornadas sobre Comunicación Política: La Campaña Permanente, organizado por el Centro de Formación Continua y Extensión Universitaria, coordinadores: D. Miguel Vicente Mariño e D. Ignacio Martín Granados (10 de marzo).
- El Arte del Protocolo en la Sociedad, las Instituciones y las Empresas, organizado por el Centro de Formación Continua y Extensión Universitaria, coordinadora: D.ª Marta Laguna García (15, 16, 17, 22, 23 24 y 25 de marzo).
- Creatividad Emprendedora, Publicidad e Importancia de la Toma de Decisiones, organizado por el Grupo Alfil (15 y 16 de marzo).
- Curso Photoshop CS3, Curso de Iniciación, organizado por el Grupo Alfil (25 de marzo).
- Curso Photoshop CS3, Curso Avanzado, organizado por el Grupo Alfil (26 de marzo).
- Comunicando Economía: Noticias y Publicidad, organizado por el Área de Extensión y Cultura, coordinadores: D. José Luis López Calle y D.ª Susana Alonso Bonis (11 de marzo al 21 de mayo).

- II Simposio Internacional de Historia Comunera. Imperio y Tiranía: La Dimensión Europea de las Comunidades de Castilla, organizado por la UVa , la Fundación Villalar , el Ayuntamiento de Villalar, el Instituto Simancas y la Junta de Castilla y León. Director: István Szászdi León / Secretaria: María Jesús Galende (24, 25 y 26 de marzo).
- VI Congreso Internacional de Análisis Textual. El Relato, organizado por la Asociación Trama y Fondo. Director: Pablo Pérez López. Subdirectora: D.ª Luisa Moreno Cardenal. Secretaria: D.ª Tecla González Hortigüela (15, 16 y 17 de abril).
- Curso Práctico de Bolsa, organizado por el Grupo Alfil (del 19 al 22 de abril).
- Cuestiones Clave en Difusión y Reconocimiento de la Investigación en Educación y Ciencias Sociales, dirigido a profesores, organizado por el Centro Buendía, coordinador: D. Juan-Miguel Fernández-Balboa Balaguer (26 y 27 de abril).
- XI Jornadas de Creatividad. Creatividad en Redes Sociales, organizado por el Centro de Formación Continua y Extensión Universitaria, Directores: D. Rodrigo González Martín y D.ª Susana de Andrés del Campo (27 de abril y 11 de mayo).
- Publicatessen. II Festival Universitario De Publicidad. Publicidad, Humor y Canciones, organizado por el Centro de Formación Continua y Extensión Universitaria, Coordinadora: Marian Núñez Cansado (del 3 al 6 de mayo).
- Educación Superior y Economía: La Universidad a debate, organizado por la Fundación General UVa, directores: Ángel Martín Román y Alfonso Moral de Blas (10 y 14 de mayo).
- II Jornadas “Huellas de la Ciudad: Lecturas del Espacio Urbano”, organizado por el Centro de Formación Continua y Extensión Universitaria (17 y 18 de mayo) y Taller Literario (11 y 13 de mayo). Coordinadores: Eva Navarro Martínez, Agustín García Matilla y Manuel Canga Sosa.
- Jornadas de Protocolo Empresarial, organizado por la Cámara de Comercio e Industria de Segovia (17 y 19 de mayo).
- Software para el Análisis Cualitativo de Datos en Investigación Educativa y en Ciencias Sociales: El Programa Atlas. TI, dirigido a profesores y organizado por el Centro Buendía, profesor: Miguel Vicente Mariño (de 6 al 18 de mayo).
- Curso de Gestión de Eventos de Moda, organizado por la Facultad CC. SS. JJ. y de la Comunicación y Clan Eventos, (14 de mayo).
- III Jornadas el Periodismo en lo Global, organizado por la Fundación General UVa, director: D. Aurelio Martín y D.ª Eva Navarro (27 y 28 de mayo).
- Jornada Científica: “Pensar La Publicidad Hoy: Retos y Perspectivas”, Comité Organizador CAP, director: Jesús Bermejo Berros (26 de mayo).
- Conferencia: Comunicar eficazmente en Público: Las Claves para Controlar el Miedo Escénico, organizado por la Facultad de CC. SS. JJ. y de la Comunicación (28 de mayo).
- III Jornadas “Servicios y Financiación para Proyectos Emprendedores”, organizado por la Cámara de Comercio y el Ayuntamiento de Segovia, la Junta de Castilla y León, Ventanilla Única Empresarial y el Ministerio de la Presidencia (17 y 18 de junio).
- I Jornada del Videojuego, organizado por la Facultad CC. SS. JJ. y de la Comunicación y el Área CAP, director: Agustín García Matilla (día 3 de junio).
- IV Jornadas de Análisis Económico de la Empresa y las Instituciones, organizado por la Fundación General de la Universidad, Directores: D. Ángel Martín Román y D. Alfonso Moral de Blas (10 y 14 de mayo).

CAMPUS DE SORIA

Escuela Universitaria de Educación

Cursos, Talleres y Conferencias

- “Retos Educativos del siglo XXI”, responsable: D. José M.^a Marbán Prieto.
- “Talleres de técnicas de estudio y Técnicas de organización y gestión del tiempo para alumnos de Grado de E. Primaria y E. Infantil” dentro del Programa Orienta. Coordinadora del Programa: D.^a Pilar Rodrigo Lacueva.
- “La interacción comunicativa en el aula”: Metodologías participativas en el marco de la Convergencia europea dirigido a profesores de Grado de E. Primaria y E. Infantil dentro del Programa Orienta. Coordinadora del Programa: D.^a Pilar Rodrigo Lacueva.
- “Educación Física y Salud”, responsables: D.^a. Monserrat Ballesteros García y D.^a Ángela Ruiz de Loizaga Pérez.
- Curso “Pizarra Digital”, desarrollado por la E. U. de Educación de Soria. Responsables: D. Miguel Arias Salgado y Curro.
- “Moodle”, responsable: D. José M.^a Marbán Prieto.
- “El diseño de asignaturas en el marco ECTS”. Responsable: D. José M.^a Marbán Prieto.
- Curso “Actualización de la normativa para empleados públicos”. Financiación: UGT y Universidad de Valladolid. Desarrollado por la E. U. de Educación de Soria.
- Taller “Cuentos y Dramatización en E. Infantil y E. Primaria”, desarrollado: CEIP “Fuente del Rey” y E. U. de Educación de Soria.
- Taller “Plástica y Manualidades en E. Infantil y E. Primaria”, desarrollado: CEIP “Fuente del Rey y E. U. de Educación de Soria.
- Taller “Jugando con el inglés”, Desarrollado: CEIP “Fuente del Rey y E. U. de Educación de Soria.
- Taller “Psicomotricidad”. Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria.
- Taller “Cuentos”. Desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria.
- Taller “Iniciación al francés”, desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria.
- Taller “Dibujo y pintura 1 y 2”, desarrollado: C. P. Prácticas Numancia y E. U. de Educación de Soria.
- Taller “Pintura y Manualidades en Infantil y Primaria”, desarrollado: C. P. Las Pedrizas” y E. U. de Educación de Soria.
- Taller “Psicomotricidad en Educación Infantil”, desarrollado: C. P. “Las Pedrizas” y E. U. de Educación de Soria.
- Taller “Animación a la lectura en Educación Primaria”, desarrollado: C. P. “Las Pedrizas” y E. U. de Educación de Soria.
- Taller “Manualidades”, desarrollado: CEIP “Infantes de Lara” y E. U. de Educación de Soria.
- Taller “Jugando en inglés”, desarrollado: CEIP “Infantes de Lara” y E. U. de Educación de Soria.
- “Taller de cuentos”, desarrollado: CEIP “Infantes de Lara” y E. U. de Educación de Soria.
- Taller “Expresión Corporal”, desarrollado: CEIP “Infantes de Lara” y E. U. de Educación de Soria.
- Taller “Creatividad matemática”, desarrollado: CEIP “Arboleda” y E. U. de Educación de Soria.
- Taller “Jugando con el inglés”, desarrollado: CEIP “Arboleda” y E. U. de Educación de Soria.
- Taller “Programa Bilingüe”, desarrollado: C. C.” San José” y E. U. de Educación de Soria.
- Taller “Apoyo Escolar a niños de 10 a 14 años”, desarrollado: E. U. de Educación de Soria y destinatarios familiares de miembros de la comunidad universitaria entre 4 y 12 años.

- “Taller de animación a la lectura a niños de 10 a 14 años”, desarrollado: E. U. de Educación de Soria y destinatarios familiares de miembros de la comunidad universitaria entre 4 y 12 años.

Actividades Culturales y de Extensión Universitaria

Desarrollo del Programa Interuniversitario de la Experiencia de Castilla y León, coordinado en Soria y Almazán por D.^a Pilar Rodrigo Lacueva. El programa contó con la participación de 134 alumnos y alrededor de 13 responsables (entre docentes, ponentes y coordinadores de actividades culturales), la mayor parte de ellos del campus universitario de Soria.

Otros datos de Interés

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

Escuela Universitaria de Ciencias Empresariales y del Trabajo

Congresos, cursos, conferencias

- Jornada “Tradición e Innovación Empresarial”, en la que se pronunciaron las siguientes conferencias: “*Nuevas formas de emprender*”, a cargo de Dña. Cristina Aldavero y Dña. Raquel Soria en representación del Taller de Empleo Alimentación Tradicional en Tierras Altas; “*Nuevas formas de competir*”, a cargo de D. Adolfo Sáinz en representación del Centro Comercial Abierto de Soria; “*La Ciudad del Medio Ambiente: un modelo de ciudad sostenible*”, a cargo de D. Domingo Heras en representación del Consorcio de la Ciudad del Medio Ambiente.
- Actividad “Simulación empresarial” el marco de la Semana de la Ciencia. D. Juan Martín, representando a la Fundación Junior Achievement España, presentó el simulador empresarial TITAN a alumnos de Bachillerato de cuatro institutos de Educación Secundaria de la provincia soriana, así como a los estudiantes de la Escuela de Ciencias Empresariales y del Trabajo. Todos los participantes, pudieron probar el programa informático en varias ocasiones para advertir sus dotes como gerentes empresariales. Como resultado de esta actividad, los institutos sorianos participaron por primera vez en la competición nacional de simulación empresarial MESE, alcanzando algunos de los equipos formados muy brillantes resultados.
- Aula FREMAP, coincidiendo con el Día de la Mujer Trabajadora, se organizó en colaboración con el Área de Relaciones con la Empresa de la Universidad de Valladolid un aula de empresa que versó sobre “La prevención en la empresa” y que fue impartida por las siguientes personas: D. Pedro Pérez Polo, coordinador regional de prevención de FREMAP y D.^a Ana Castillo Celiméndiz, Técnico de prestaciones de FREMAP (8 de marzo).
- Acto de Despedida de la I Promoción del Programa de Estudios Conjunto de la Diplomatura de Ciencias Empresariales y de la Diplomatura de Relaciones Laborales, con la presencia de S.A.R. Dña. Margarita de Borbón y el Sr. D. Carlos Zurita, Duques de Soria, y de las promociones 2007-2010 de sendas diplomaturas (13 de mayo).

Premios Nacionales concedidos al profesorado

- Premio Nacional AEMARK a la Mejor Tesis Doctoral en Marketing a la profesora Dra. Dña. Blanca García Gómez por la tesis doctoral titulada: “*Los programas de fidelización de clientes en establecimientos detallistas: Un estudio de su eficacia*”.

Escuela Universitaria de Enfermería

Actos Académicos

- Apertura del curso: Lección Inaugural “Proceso de Innovación Docente: Liderazgo en el aula” a cargo de D.^a Pilar Tazón Ansola, Presidenta de la Conferencia Nacional de Directores de Centros Universitarios de Enfermería (30 de septiembre).
- Despedida de la 30^a Promoción de Diplomados en Enfermería: Lección breve: “Cuidando con Empatía”, impartida por D.^a M.^a Ángeles Ferrer, Profesora Titular de la Escuela U. de Enfermería “Dr. Sala de Pablo” de Soria (18 de junio).

Cursos, Jornadas y Seminarios

- “Iniciación a la Aplicación. Cuidados de Enfermería”, Gacela Care y organizado y dirigido por D.^a Lourdes Jiménez Navascues y D.^a M.^a del Carmen Ruiz Gómez (8 y 10 de septiembre).
- “Educación Física y Salud” organizado y dirigido por D.^a M.^a Milagros Montserrat Ballesteros García (13 y 14 de noviembre).
- “Búsqueda y selección de información electrónica en Internet para ciencias de la salud” y organizado y dirigido por D.^a M.^a Carmen Ruiz Gómez y D.^a Lourdes Jiménez Navascués (20, 21, 27 y 28 de noviembre).
- “Introducción a la Paleopatología” organizado y dirigido por D.^a M.^a Milagros Montserrat Ballesteros García (11 y 12 de diciembre).
- “Sanidad Militar: Enfermería en territorio Nacional y en zona de operaciones” coordinado por D.^a M.^a del Carmen Rojo Pascual y Emilio Benedicto Carrillo (26 y 27 de marzo).
- “Acompañar en los últimos momentos” organizado y dirigido por D.^a M.^a Milagros Montserrat Ballesteros García (16 y 17 de abril).
- “Primeros Auxilios” coordinado por D.^a M.^a Ángeles Ferrer Pascual y D.^a M.^a del Carmen Rojo Pascual (20, 21 y 22 y 26 y 27 ó 28 y 29 de abril).
- “Búsqueda y selección de información electrónica en Internet para ciencias de la salud” organizado y dirigido por D.^a Lourdes Jiménez Navascués y D.^a M.^a Carmen Ruiz Gómez (16, 17 de abril y 7 y 8 de mayo).
- “Iniciación a la Aplicación. Cuidados de Enfermería. Gacela Care realizado los días 14 y 15 de mayo de 2010 y organizado y dirigido por D.^a Lourdes Jiménez Navascués y D.^a M.^a del Carmen Ruiz Gómez.

Proyecto de Innovación Docente

Participación en Proyecto de Innovación Docente de la Universidad de Valladolid: “Relación entre estrategias docentes y desarrollo de competencias”. Competencias a desarrollar: Trabajo en equipo; Capacidad para cuestionar, evaluar, interpretar y sintetizar críticamente un abanico de información y fuentes de datos que faciliten la decisión del paciente. Participan en este proyecto los siguientes profesores: Díez Saiz, Javier; Ferrer Pascual, M.^a Ángeles; Frutos Martín, Manuel; Jiménez Navascues, M.^a Lourdes; Rojo Pascual, M.^a del Carmen; Ruiz Gómez, M.^a del Carmen; Sainz Ruiz, Julián; Vázquez Salvado, M.^a del Mar.

Escuela Universitaria de Fisioterapia

Actos Académicos

- Acto Académico de apertura del curso: Lección Inaugural: “Proceso de Innovación Docente: Liderazgo en el aula” a cargo de D.^a Pilar Tazón Ansola, Directora de la Escuela U. de Enfermería de San Sebastián.
- Acto Académico de despedida de la 18^a Promoción de Diplomados en Fisioterapia: Lección breve: “Diseño y criterios de selección de las herramientas manuales”, impartida por D.^a Cristina Revuelto Calonge, profesora de la Escuela U. de Fisioterapia de Soria.

Centros con convenio de prácticas

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

Jornadas, Cursos y Seminarios

- III Congreso de la SEFIP celebrado en el Palacio de Congresos Conde Ansúrez de la Universidad de Valladolid, bajo el tema monográfico “Alteraciones músculo-esqueléticas en la parálisis cerebral. Abordaje fisioterapéutico, ortésico y quirúrgico”. Organizado por la Sociedad Española de Fisioterapia en Pediatría, la Escuela U. de Fisioterapia y el Colegio de fisioterapeutas de Cataluña (13, 14 y 15 de mayo).
- Curso “Fisioterapia deportiva en Europa”, organizado por la Fundación Universidades de Castilla y León y la Junta de Castilla y León. Dirigido por Dra. D.ª Lucia Pérez Gallardo, coordinadora de Relaciones Internacionales de la Escuela Universitaria de Fisioterapia.
- III Jornadas de Salud y Deporte. La gastronomía y el rendimiento deportivo. Organizado por la Escuela U. de Fisioterapia, el CAEP y el Centro de Estudios Olímpicos de Soria.
- Curso de “Fisioterapia en la práctica deportiva”. Duración: 15 h. Impartido por D. Sergio Hernández Sánchez. Curso de Extensión Universitaria y de Formación Continuada.
- Curso de “Parálisis cerebral infantil y lesionado medular. Tratamiento fisioterapéutico”. Duración: 30 h. Impartido por D.ª Carmen Lillo Navarro. Curso de Extensión Universitaria y de Formación Continuada.
- Curso de “Introducción al tratamiento fisioterapéutico de la incontinencia urinaria femenina”. Impartido por D.ª Esther Mª Medrano Sánchez. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Profundización en la Farmacología Antiinflamatoria y Analgésica”. Organizado por el área de Farmacología de la Escuela U. de Fisioterapia.
- Curso de “Introducción a la Osteopatía”. Impartido por D.ª Susana Domingo Esteban. Organizado por la Escuela U. de Fisioterapia.
- Curso de “Anatomía Palpatoria y diagnóstico Clínico en Fisioterapia”. Impartido por D.ª Susana Domingo Esteban. Organizado por la Escuela U. de Fisioterapia.
- Curso de “Análisis Biomecánico de la marcha normal en Fisioterapia”. Impartido por D.ª Carmen Matey Rodríguez. Organizado por la Escuela U. de Fisioterapia.
- Curso de “Análisis Biomecánico de la marcha patológica en Fisioterapia”. Duración: 15 h. Impartido por D.ª Carmen Matey Rodríguez. Organizado por la Escuela U. de Fisioterapia.
- Curso de “Estiramientos analíticos manuales”. Impartido por D. Emilio de la Campa y D. Oliver Chamorro. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Básico de Vendaje Neuromuscular”. Impartido por D.ª Elena Sánchez Jiménez. Curso de Extensión Universitaria y de Formación Continuada.
- Curso “Avanzado de Vendaje Neuromuscular”. Impartido por D.ª Elena Sánchez Jiménez. Curso de Extensión Universitaria y de Formación Continuada.
- Jornadas sobre empleo dirigidas a alumnos de 3er. Curso de la Escuela Universitaria de Fisioterapia, dirigidas y coordinadas por Dra. D.ª Mª Jesús del Río Mayor.
- Ciclo de conferencias impartidas por los alumnos de 3er. curso de la Escuela Universitaria de Fisioterapia en cooperación con Asuntos Sociales de la Universidad de Valladolid, enmarcadas en el programa de “Convivencia intergeneracional”. Coordinadora D.ª Mª José Cortés Izquierdo.
- Trabajo de campo: excursión a la exposición “Cuerpos Humanos” con los alumnos de primer curso. Organizada por el Departamento de Anatomía y Radiología. Coordinada por Dra. D.ª Alicia Gonzalo Ruíz.

Escuela Universitaria de Ingenierías Agrarias

Actos

- Jornadas de energías renovables para colegios de primaria. Visitas guiadas por CEFIDEA a lo largo del curso.
- Curso de instalador de energía solar fotovoltaica (Enero – febrero).
- Soria summer school on computational mathematics: algebraic geometric. Algebraic Geometric Modelling (ACAGM) (12 al 16 Julio).

Proyectos Fin de Carrera

- Ingeniería Técnica Agrícola: 3 Proyectos.
- Ingeniería Técnica Forestal: 7 Proyectos.

Facultad de Traducción e Interpretación

Congresos, conferencias y reuniones científicas

- Seminario: Seminario Internacional *Los franciscanos y el contacto de lenguas y culturas*. Dirige: Dr. Antonio Bueno García, Facultad de Traducción e Interpretación, Universidad de Valladolid. Organiza: Proyecto I+D Ref: FFI2008-00719/FILO *Catalogación y estudio de las traducciones de los franciscanos*, Ministerio de Ciencia e Innovación (Lugar: Real Monasterio de Santa María de Guadalupe, Cáceres, España, 28-30 de agosto).
- Conferencia: Former Manager of Scripture Translation. The Church of Jesus Christ of Latter-Day Saints Salt Lake City, Utah. Imparte: D. Charles J. Jewell. Coordina: Proyecto Hermeneus.
- Conferencia: Reflexiones sobre teoría y ética del traductor: En torno a la noción de “clinamen”. Imparte: D. Carlos Hernández Sacristán. Catedrático de Lingüística General, Universidad de Valencia. Coordina: Facultad de Traducción e Interpretación.
- Conferencia: El concepto de terminología diacrónica. Imparte: D. Hugo Marquant. Catedrático emérito, Haute École Léonard de Vinci, Bruselas (Bélgica). Coordina: Facultad de Traducción e Interpretación.
- Conferencia: Les limites ou manque de limites de l’adaptation des dialogues filmiques. Imparte: D.ª Teresa Tomaszkiwicz. Universidad Adam Mickiewicz, Poznan (Polonia). Coordina: Facultad de Traducción e Interpretación.
- Conferencia: La lógica y la traducción audiovisual. Imparte: D.ª. Xenia Martínez. Traductora-ajustadora.
- Coordina: Facultad de Traducción e Interpretación.
- Conferencia: El texto hecho voz. Un paseo por el doblaje. Imparte: D. Gonzalo Abril. Director y actor de doblaje. Coordina: Facultad de Traducción e Interpretación.
- Conferencia: Traducir para la Unión Europea: El CdT de Luxemburgo. Imparte: D.ª Montserrat Montón. Traductora del CdT de Luxemburgo. Coordina: Facultad de Traducción e Interpretación.
- Conferencia: El acceso a la profesión del traductor. Imparte: D.ª Ángela Blum San Juan. Secretaria de la Junta Directiva de ASETRAD. Coordina: Facultad de Traducción e Interpretación en colaboración con ASETRAD.
- Conferencia: Nuevos retos en la formación del traductor de textos audiovisuales. Imparte: D. Frederic Chaume Varela. Catedrático de Traducción, Universitat Jaume I. Coordina: Facultad de Traducción e Interpretación.

Cursos y talleres

- Curso de Lengua Japonesa I, Coordina: Dra. Lourdes Terrón Barbosa. Organiza: Centro de Estudios de Asia del Campus Universitario Duques de Soria.

- Curso de Lengua Japonesa II. Coordina: Dra. Lourdes Terrón Barbosa. Organiza: Centro de Estudios de Asia del Campus Universitario Duques de Soria.
- Curso de Lengua Japonesa III. Coordina: Dra. Lourdes Terrón Barbosa. Organiza: Centro de Estudios de Asia del Campus Universitario Duques de Soria.
- Curso de Griego Moderno I. Coordina: Dra. Lourdes Terrón Barbosa.
- Curso de Griego Moderno II. Coordina: Dra. Lourdes Terrón Barbosa.
- Curso de Polaco I. Coordina e imparte: D.^a Leticia Santamaría Ciordia.
- Curso de Polaco II. Coordina e imparte: D.^a Leticia Santamaría Ciordia.
- Curso de herramientas TAO aplicadas a la traducción de textos jurídico-económicos. Coordina: D.^a Belén López Arroyo. Imparten: D.^a Susana Álvarez Álvarez, D. Arsenio Andrades Moreno, D.^a Isabel Comas, D.^a Belén López Arroyo, D.^a Rosario Martín Ruano, D.^a Verónica Román Mínguez.
- Curso de Traducción Audiovisual: Subtitulado. Coordina: Dra. Carmen Cuéllar Lázaro. Imparte: D.^a Verónica Arnáiz Uzquiza, D.^a Ana Mallo Lapuerta, D.^a Carmen Cuéllar Lázaro.
- II Curso de cine. Imparte: D. Javier Martínez Romera.
- Curso de Ruso I. Coordina: D.^a Susana Álvarez Álvarez. Imparte: D.^a María Sindeeva (Universidad MGIMO de Moscú, Rusia).
- Curso de Ruso II. Coordina: D.^a Susana Álvarez Álvarez. Imparte: D.^a María Sindeeva (Universidad MGIMO de Moscú, Rusia).
- Seminario sobre cine, terror, fantasía y ciencia ficción. Coordinan: D. Javier Martínez Romera, D. Ángel Martínez Romero. Imparten: D. Javier Martínez Romera, D. Ángel Martínez Romero.
- Curso “Técnicas de Estudio, conciencia emocional y habilidades de relajación. ¿Qué hago con el estrés?” en el marco de las actividades del Proyecto de Innovación Docente La enseñanza de la traducción profesional ante el Espacio Europeo de Educación Superior. Coordina: Dra. Carmen Cuéllar Lázaro.

**XIV.
FUNDACIÓN GENERAL
DE LA UVa**

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

La Fundación en la actualidad se encuentra organizada en Departamentos, cuyas principales actividades en el año 2009 fueron las que se exponen a continuación.

Departamento de Transferencia de Tecnología e Innovación

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

Para conseguir sus objetivos el Departamento presta una serie de servicios a los investigadores de la Universidad, que se pueden resumir en servicios de gestión de proyectos y contratos de investigación, servicios de gestión de proyectos europeos y servicios de gestión de la propiedad industrial e intelectual. Además, el Departamento organiza también actividades dirigidas a las empresas que buscan facilitar el acercamiento de la UVA al entorno empresarial e incrementar el capital relacional de los grupos de investigación con el sector de las empresas.

Durante el año 2009 el Departamento de Transferencia de Tecnología e Innovación ha gestionado una cifra de negocio en actividades de I+D de 12'5 millones de euros. Esta cifra pone de manifiesto que el crecimiento de la facturación de I+D en el año 2009 fue sólo del 1'6%. Ese crecimiento es muy pequeño si se compara con el obtenido en los años anteriores, cuando de 2006 a 2008 se había logrado un incremento de facturación en tres años de más del 90%. Esto demuestra, por tanto, que la crisis económica ha tenido unos efectos notables sobre la actividad de transferencia de tecnología de la UVA y que esos efectos se han traducido en el estancamiento de esa actividad.

Merece hacer mención del origen de la financiación de la I+D gestionada por la Fundación General. Durante el año 2009 el mayor volumen de ingresos provino de la investigación bajo contrato, realizada al amparo del artículo 83 de la LOU, que supuso el 59% de la facturación de I+D del Departamento (7'4 millones de euros). Otra fuente importante de financiación de la investigación gestionada por la Fundación fueron las donaciones de empresas, de manera que el 22% de los ingresos del Departamento se obtuvieron de donaciones realizadas con finalidad investigadora (2'7 millones de euros). La financiación de la investigación a través de proyectos europeos representó el 6% de los ingresos del Departamento (802.000 euros) y el 13% restante de la financiación se obtuvo de subvenciones nacionales y regionales.

Junto al análisis de las fuentes de financiación de la investigación, resulta de interés analizar la aportación de las distintas áreas de conocimiento a la facturación realizada por la Fundación General. Pues bien, ese análisis revela un claro predominio de los contratos y proyectos del área de ingenierías, que representaron un 54% del total de la facturación. Le sigue en importancia el área de ciencias experimentales, cuya facturación representó el 18% del total. Por su parte, el área de ciencias biomédicas y de la salud representó el 17% de la facturación total, el de ciencias jurídicas y sociales el 8% y el de humanidades el 3%.

La mayor parte de la transferencia de tecnología de la UVA se realizó en beneficio de empresas y entidades pertenecientes al sector privado de la economía, de manera que el 69% de los recursos ingresados por la Fundación por actividades de I+D procedieron de ese sector privado. Por su parte, los clientes del sector público aportaron un 31% de los recursos ingresados por la Fundación por actividades de I+D, aportación que se produjo por dos conductos, bien vía subvención o bien vía contratación pública. Dentro del sector privado destacan entre nuestros clientes las empresas de ámbito nacional, a las que se facturó el 22% del total de los ingresos; otro sector de entidades, compuesto por centros tecnológicos y fundaciones, aportaron el 26% de los recursos para I+D; la facturación de la Fundación a empresas de la región representó el 15% del total de sus ingresos de I+D. En cuanto a nuestros clientes del sector público, destacó entre

todos ellos la administración regional con una aportación de casi el 25% del total de los recursos para I+D ingresados por la Fundación.

Expuestos los datos anteriores que, han pretendido resumir la actividad de transferencia de tecnología gestionada por la Fundación General, se hace referencia al Proyecto T-CUE, que durante 2009 ha cumplido su segundo año de vigencia. Este proyecto se inscribe en la Estrategia Universidad-Empresa 2008-2011 de la Junta de Castilla y León y está dirigido a fomentar la transferencia de conocimiento de la UVa.

Como consecuencia de su participación en este proyecto, el Departamento de Transferencia e Innovación de la Fundación está sufriendo una transformación decisiva. Hasta hace poco tiempo, este Departamento era, sobre todo, una oficina burocrática orientada a la gestión administrativa de contratos y proyectos de investigación. Sin dejar de cumplir estas tareas, el Proyecto T-CUE ha permitido incorporar al Departamento un grupo de promotores tecnológicos que le han dotado de competencia técnica y que le han reorientado hacia la labor de fomento de la innovación y de la transferencia del conocimiento.

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

Durante 2009 se ha desarrollado una base de datos bilingüe (español e inglés) que contiene el inventario de las soluciones tecnológicas y de conocimiento transferibles de los grupos de investigación de la Universidad de Valladolid. Esta base de datos ha sido concebida como el instrumento de difusión a las empresas de la oferta tecnológica de la UVa.

También durante 2009 se ha prestado atención especial a la participación de la Universidad de Valladolid en clusters y plataformas tecnológicas. En la Fundación se considera que la presencia de los grupos de investigación de la UVa en este tipo de plataformas es fundamental para incrementar la transferencia tecnológica. Por ello se está participando en la constitución de clusters de ámbito regional garantizando así la presencia de la Universidad de Valladolid y de sus grupos de investigación en estas asociaciones. Durante 2009 se constituyó VITARTIS, Cluster de Biotecnología Alimentaria, y se trabajó en la constitución de otras tres: Cluster solar fotovoltaica, Cluster de bienes de equipo y Cluster de oncología. También el aumento de la presencia de grupos de investigación de la UVa en plataformas tecnológicas nacionales y europeas ha sido preocupación preferente en ese año.

Uno de los servicios que la Fundación presta a los investigadores de la Universidad es el de gestión de la propiedad industrial e intelectual. Pues bien, el año 2009 ha sido un año sobresaliente en cuanto a tramitación de patentes generadas en la UVa. Tradicionalmente el número anual de patentes cuyo registro se solicitaba era de dos o tres. Ya el año 2008 apuntó una tendencia al crecimiento, en 2009 esa tendencia se ha consolidado y se han registrado 11 patentes nuevas. Además se ha gestionado el registro internacional de 4 patentes. También se han tramitado cuatro títulos de propiedad intelectual y se han firmado tres acuerdos de licencia. En la Fundación se cree que este aumento de la generación de patentes va a continuar en la Universidad de Valladolid y para estimularlo se implantará un Sistema Integral de Gestión de la Propiedad Industrial e Intelectual.

Entre las acciones de fomento de la transferencia de conocimiento llevadas a cabo por la Fundación en 2009, destaca la creación y puesta en marcha en la página web de la Ventanilla Única de Innovación, concebida como puerta de entrada accesible de las demandas y necesidades empresariales en esta materia. A través de esta página cualquier empresa o entidad puede plantear una necesidad concreta y determinada que será tratada por la OTRI con la oportuna confidencialidad y permitirá a los promotores tecnológicos buscar en los grupos de investigación la respuesta que consideren adecuada.

Dentro del Proyecto T-CUE se ha realizado en 2009 un número notable de acciones de marketing y difusión de la I-D de la UVa, que han adoptado en su mayor parte la forma de conferencias informativas, participación en mesas redondas y organización de encuentros

bilaterales entre grupos de investigación y empresas. Entre estas acciones quiero destacar la participación de la Fundación durante 2009 en varias ferias y certámenes profesionales en los cuales se han dado a conocer los resultados de investigación transferibles de la UVa. Merecen mencionarse entre estas ferias la de NANOSPAIN 2009, celebrada en Zaragoza; el FORUM de NUEVOS MATERIALES, celebrado en Valencia; BIO-EUROPE SPRING 2009, celebrado en MILÁN; Salón Internacional de Logística (SIL) 2009, celebrado en Barcelona; y la Feria de la Tecnología de la Alimentación, celebrado también en Barcelona. La presencia en estas ferias y certámenes ha sido una experiencia gratificante tanto por la relevancia que ha tenido para la proyección exterior de la UVa y de su oferta científico-técnica, como por el notable nivel de contactos empresariales que ha propiciado.

Departamento de Empleo y Proyectos Internacionales

Este Departamento dirige su actividad a conseguir la primera experiencia profesional de los titulados de la Universidad de Valladolid y a facilitar su inserción laboral. Las principales actividades desarrolladas en el año 2009 con ese objetivo han sido: gestión de formación práctica de estudiantes y titulados en empresas; acciones de intermediación laboral; ejecución de proyectos europeos relacionados con el empleo universitario; acciones de orientación para el empleo; y encuestas y estudios de inserción laboral de titulados y de demanda laboral de las empresas.

La actividad principal del Departamento, como en años anteriores, se ha centrado en la gestión de formación práctica en empresas para estudiantes y titulados universitarios. En este campo la Fundación gestiona dos tipos de becas: unas dirigidas a titulados para realizar prácticas en empresas de la región y otras dirigidas a estudiantes de últimos cursos de carrera para hacer prácticas en empresas ubicadas en el extranjero. Las becas para formación práctica en empresas de la región son financiadas de dos formas: bien mediante subvenciones de la Junta de Castilla y León, o bien mediante aportaciones de empresas a un fondo de becas constituido por la Fundación General. Las becas para formación práctica en empresas extranjeras durante 2009 han sido financiadas por el Ministerio de Educación

Pues bien, por lo que se refiere a la formación práctica de titulados en empresas de la región, la Fundación General durante el año 2009 gestionó 387 becas destinadas a esa finalidad. De ellas 164 becas pertenecieron al programa de prácticas en empresas financiado por la Junta de Castilla y León y las 223 restantes fueron financiadas por el fondo para becas constituido por la propia Fundación.

El otro tipo de becas que ha gestionado la Fundación General en 2009 son las denominadas Becas Faro Global, dirigidas a estudiantes de últimos cursos de carrera de cualquier universidad española. Este programa de becas tiene como objetivo la realización de prácticas en empresas ubicadas en Europa, Estados Unidos, Canadá y Asia. Está dotado con 1.000 becas para el trienio 2008 - 2010 y su gestión le fue adjudicada por el Ministerio de Educación a la Fundación por resolución del concurso público correspondiente. A lo largo del año 2009 la Fundación General concedió y gestionó un total de 532 de estas becas. Las becas concedidas se distribuyeron entre 85 titulaciones diferentes y el número de países de destino de los estudiantes becados fue de 44.

También en el año 2009 la Fundación General ha desempeñado una función de intermediación entre la oferta de trabajo de las empresas y la demanda de los recién titulados a través de su bolsa de empleo. Esta bolsa se instrumenta a través de un portal de empleo gestionado por la Fundación y denominado www.uvaempleo.com. A lo largo de 2009 a través de ese portal se han gestionado 127 ofertas de empleo de empresas radicadas en Castilla y León.

El Departamento de Empleo de la Fundación también ha realizado durante 2009 diversos proyectos europeos relacionados con la empleabilidad de los universitarios, así como acciones de orientación laboral dirigidas a estudiantes y titulados universitarios y estudios de inserción y demanda laboral. Remitimos para su conocimiento a la Memoria de Actividades de la Fundación de 2009 donde se exponen estas acciones y se desarrollan con más detalle las anteriormente descritas.

El Departamento de Empleo ha destinado a las actividades mencionadas ha sido de 5 millones de euros.

Departamento de Formación

Este Departamento tiene como objetivo gestionar cursos universitarios de formación, complementarios de la docencia impartida en los planes oficiales de estudios de la Universidad. Estos cursos pueden ser especializados de postgrado o de formación continua de nivel universitario. Lo que se pretende con ellos es complementar la formación de los graduados con dos objetivos, potenciar la empleabilidad de los titulados universitarios y facilitar la adaptación permanente de los profesionales a los cambios en los sectores productivos.

Durante el año 2009 la Fundación de la Universidad de Valladolid gestionó un total de 19 cursos de Estudios Propios, de los cuales 9 fueron Títulos Master y 10 Títulos de Especialista, con un total de 335 alumnos.

Además, también se impartieron en la Fundación 82 cursos de formación continua especializada, en los que participaron 2660 alumnos.

El presupuesto de que dispuso el Departamento de Formación en 2009 fue de 1'3 millones de euros.

Instituto Universitario de Oftalmobiología Aplicada (IOBA)

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

El IOBA publica anualmente una Memoria en la que recoge pormenorizadamente la actividad docente e investigadora de su personal. Por lo que se refiere a su actividad asistencial se puede resumir la realizada en el año 2009 en estos datos: llevó a cabo 16.652 consultas y 1.605 intervenciones quirúrgicas y por esos conceptos facturó 2.819.000 euros.

Centro de Idiomas

La Fundación tiene encomendada por la Universidad de Valladolid la gestión de su Centro de Idiomas, donde se imparten a lo largo de todo el año cursos de idiomas y cursos de español para extranjeros. El Centro de Idiomas impartió durante 2009 cursos de los siguientes idiomas extranjeros: inglés, francés, alemán, italiano, portugués, japonés, chino y árabe. Asimismo ofreció servicios de traducción de inglés, francés y alemán. Durante 2009 el número de alumnos que han estudiado alguno de los cursos de idiomas impartidos en el Centro han sido 4.027, a los que hay que añadir los 365 alumnos del curso de inglés multimedia. El profesorado que impartió los cursos de idiomas estuvo compuesto por 58 profesores contratados por la Fundación y por 6 profesores lectores extranjeros.

Los Cursos de Español para Extranjeros están concebidos, bajo la dirección académica de la Universidad, para lograr un rápido y eficaz aprendizaje de la lengua española. El número de alumnos extranjeros que han recibido enseñanza a lo largo del año 2009 ha sido de 1.469 alumnos/mes, que representan una caída del número de alumnos del 15% respecto del año anterior.

El presupuesto de que dispuso el Centro de idiomas en 2009 para la realización de sus cursos de idiomas extranjeros y sus cursos de español fue de 1'8 millones de euros.

Gestión de Infraestructuras

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

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

Los ingresos generados por la gestión de estos tres inmuebles en 2009 fueron de 1.425.000 euros.

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

En 2009, frente a los 23.770.556 euros obtenidos como ingresos, los gastos realizados fueron 22.953.055 euros. Por lo que el resultado final del ejercicio se tradujo en un excedente positivo de 817.500 euros, que es algo menor que el obtenido en 2008, pero que es en todo caso muy notable.

En su reunión de 23 de junio pasado el Patronato de la Fundación acordó destinar el excedente obtenido a incrementar los fondos propios de la Fundación. De este modo, los fondos propios de la Fundación, que en el momento de su constitución, en 1996, fueron 60.000 euros, alcanzaron al finalizar el año 2009 la cantidad de 4.252.073 euros (es decir, más de 700 millones de pesetas).

Junto a la situación patrimonial expuesta, el balance de la Fundación a 31 de diciembre de 2009 reflejaba otra circunstancia digna de mención y es que la liquidez de los activos financieros a corto plazo y de tesorería se acercaba a los 18 millones de euros. Esta situación de liquidez, que se mantiene actualmente, unida a la situación patrimonial alcanzada justifica un juicio positivo a día de hoy sobre la situación económica general de la Fundación.

**XV.
FUNDACIÓN PARQUE
CIENTIFICO
UNIVERSIDAD DE
VALLADOL I+D**

La Fundación Parque Científico Universidad de Valladolid a lo largo del Curso 2009-2010 ha completado su oferta de servicios, tanto a la comunidad universitaria, como a las empresas innovadoras del entorno regional y nacional. En el curso que acaba de finalizar ha continuado con el desarrollo de sus ejes de actuación estratégica centrada en la promoción de la transferencia, la innovación y la creación de empresas basadas en el conocimiento.

Desde sus inicios, el Parque Científico UVA promueve la transferencia de la investigación universitaria para unir a grupos de investigación con el objetivo de crear centros de investigación que puedan desarrollar investigaciones aplicadas de forma conjunta que les permita ofrecer servicios de mayor calidad a las empresas. Asimismo, el Parque Científico UVA ha completado a lo largo de 2009 sus servicios para incentivar la innovación en empresas, proporcionando servicios de alto valor añadido e instalaciones de calidad, integradas en un ecosistema innovador. En materia de creación de empresas, el Parque Científico UVA viene realizando un notable esfuerzo por promover la cultura emprendedora en el seno de la Universidad de Valladolid. En este sentido, tienen gran importancia los programas de creación de empresas desarrollados en colaboración con el Instituto Municipal de Empleo del Ayuntamiento de Valladolid -Programa *CREA con Base Tecnológica*-. Y de forma muy singular, el desarrollo de la línea de creación de empresas del Proyecto de Transferencia de Conocimiento Universidad-Empresa (T-CUE) impulsado por la Junta de Castilla y León a través de la Dirección General de Universidades e Investigación, en el marco de la Estrategia Universidad-Empresa 2008-2011 cuyo apoyo financiero es clave en la mejora de la oferta de servicios del Parque Científico UVA a los emprendedores.

Desde la puesta en funcionamiento del Parque Científico UVA, éste ha promovido la creación de más de diez spin-off universitarias, marcando así una nueva tendencia en la Universidad de Valladolid.

La presente Memoria de Actividades recoge en cuatro capítulos el conjunto de actividades desarrolladas desde el Parque Científico UVA: actividades generales de la Fundación, actuaciones realizadas para la dotación de equipamiento científico y de infraestructuras tecnológicas, proyectos desarrollados en materia de transferencia y acciones de creación de empresas universitarias.

ACTIVIDADES GENERALES: COOPERACIÓN INSTITUCIONAL

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

El Parque Científico UVA viene realizando un importante esfuerzo por dar a conocer su oferta de servicios y divulgar los principios rectores de su actividad, como son el espíritu emprendedor, la estima hacia la cultura empresarial, el fomento de las vocaciones científicas y el intercambio entre empresas e investigadores.

En este sentido, es significativo comprobar el crecimiento del número de acuerdos y convenios de colaboración suscritos en 2009. Durante este año, el Parque Científico UVA ha cerrado diversos acuerdos de cooperación con un total de 43 entidades entre públicas y privadas. De ellos, 21 han sido suscritos con empresas del entorno para el desarrollo de proyectos de colaboración o de investigaciones conjuntas, se han cerrados seis nuevos convenios con diferentes agentes y grupos de la Universidad de Valladolid, mientras que el resto de los acuerdos se han cerrados con las administraciones local y regional, y con varios agentes de desarrollo socio-económico.

En este sentido, es significativo que dentro del Programa *Desayunos de Santa Cruz* organizado por la Cátedra de Empresa de la Universidad de Valladolid, la sesión del 19 de mayo de 2009 estuviera, precisamente, dedicada al papel de los Parques Científicos como motores de desarrollo socio económico. Esta sesión contó como ponente principal con D. Tomás Villanueva, vicepresidente segundo y consejero de Economía y Hacienda de la Junta de Castilla y León.

Convenios de colaboración con entidades bancarias

Especial relevancia tienen los convenios de colaboración suscritos en 2009 con importantes entidades bancarias, con el objetivo de consolidar la oferta que el Parque Científico UVA ofrece a los emprendedores universitarios. El 21 de octubre de 2009, el Parque Científico UVA suscribe un Convenio de Colaboración con MicroBank para financiar proyectos empresariales mediante microcréditos. Este convenio permite a los emprendedores universitarios optar a préstamos de pequeño importe cuyas únicas garantías son la viabilidad del proyecto y la excelencia de sus promotores. El Parque Científico UVA actúa como avalista de dicha viabilidad y excelencia, facilitando el acceso a fuentes de financiación para emprendedores con buenos proyectos pero sin posibilidad de optar a las fuentes de financiación tradicionales. En esta misma línea, el 23 de noviembre de 2009 el Parque Científico UVA suscribe un Convenio de Colaboración financiera con el Banco de Santander para ofrecer a las Empresas de Base Tecnológica (EBTs) de la Universidad de Valladolid un servicio financiero integral adaptado a sus necesidades específicas. Se trata de acercar la oferta de servicios financieros a los emprendedores universitarios.

Asociación para el Fomento de las Tecnologías del Estado Supercrítico (AFTS),

Mención especial merece también la incorporación del Parque Científico UVA como miembro a la Asociación para el Fomento de las Tecnologías del Estado Supercrítico (AFTS), asociación privada, de ámbito nacional, formada por empresas del sector agroalimentario y afines. Otros miembros de la AFTS son las Universidad de Burgos y la Autónoma de Madrid, y empresas como: Alta Tecnología Extractiva, ALTEX; Puleva Biotech, S.A. y S.E. de Carburos Metálicos, S.A. Las principales actividades de la AFTS son la generación de un espacio de colaboración empresarial en el ámbito de las tecnologías de fluidos supercríticos. La realización de proyectos de investigación, desarrollo e innovación tecnológica, así como fomentar el diseño y lanzamiento de nuevos productos y servicios que utilicen, directa o indirectamente, tecnologías de fluidos supercríticos.

Visita de dos delegaciones de universidades latinoamericanas

Dentro de la cooperación institucional ha tenido una relevancia especial la visita en el último trimestre de 2009 de dos delegaciones de universidades latinoamericanas, interesadas en conocer *in situ* el modelo de gestión de una institución joven pero afianzada y con una clara visión de futuro. La delegación argentina, formada por los más altos representantes de la Universidad Nacional del Nordeste, Universidad Nacional de Formosa y Universidad Nacional de Misiones visitó las instalaciones del Parque Científico UVA en septiembre de 2009. El interés de la visita se centró en conocer las estrategias del Parque Científico UVA en materia de I+D+i, especialmente en creación de empresas de base tecnológica, transferencia de investigación, vigilancia tecnológica y acciones de vinculación Universidad-Empresa.

Con un objetivo similar, en noviembre de 2009, una delegación de la Universidad Nacional de Colombia visitó el Parque Científico UVA. Las autoridades académicas colombianas querían conocer el modelo de gestión y de organización de la Fundación y mostraron especial interés en las acciones realizadas en investigación, innovación y formación continua.

Jornada Técnica de Clasificación y Etiquetado de Productos Químicos GHS/SGA

En colaboración con la Asociación Nacional de Químicos de España, el Parque Científico UVA organizó una Jornada Técnica de Clasificación y Etiquetado de Productos Químicos GHS/SGA. El 17 de septiembre de 2009 se celebró en la sede del Parque Científico UVA una jornada sobre las implicaciones de la aplicación en la Unión Europea del Sistema Globalmente Armonizado de clasificación y etiquetado de productos y sustancias químicas. Dado el elevado número de empresas afectadas por esta regulación la jornada tuvo bastante acogida y contó con la participación de prestigiosos especialistas en la materia.

Residencias Estivales

El Programa de Residencias Estivales 2009 para el fomento de las vocaciones científicas celebró su segunda edición, financiado por el Ministerio de Ciencia e Innovación. Al igual que en

años anteriores el Parque Científico UVA diseñó un programa de incorporación de alumnos en grupos de investigación de la Universidad de Valladolid que ofertó 20 residencias para los meses de julio, agosto y septiembre. Los residentes se incorporaron a proyectos de investigación en curso y conocieron las opciones que existen para crear spin-off universitarias. También visitaron el Museo de la Ciencia de Valladolid y los laboratorios de investigación de Crystal Pharma. Recientemente se convocó el Programa de Residencias Estivales 2010 en el que se ha seleccionado a 17 residentes para trabajar durante ocho semanas, bajo la supervisión de un tutor, en un grupo de investigación de la Universidad de Valladolid y en departamentos de I+D+i de empresas.

Iniciador Valladolid

En octubre de 2009 arranca el INICIADOR en Valladolid con el apoyo y patrocinio del Parque Científico UVA. Iniciador es una comunidad de emprendedores que tiene como objetivo fomentar y facilitar las iniciativas emprendedoras. Para conseguirlo organizan actividades de emprendedores para emprendedores, donde puedan compartir conocimiento y experiencias y donde se fomentan las bondades de la cultura empresarial. Su actividad principal es un evento mensual organizado en las distintas ciudades de la geografía española cuyo objetivo es reunir a emprendedores en un foro donde puedan conocerse. El evento comienza con una breve presentación de cada uno de los asistentes y continúa con una charla o sesión de trabajo en común sobre un tema concreto relacionado con el *emprendizaje* dirigida por un emprendedor consolidado. En Valladolid la iniciativa es promovida, entre otros, por Jezabel González, una emprendedora que creó su spin-off, Vital Innova, en 2009 al amparo del Parque Científico UVA. Al primer Iniciador Valladolid acude François Derbaix, fundador de Top Rural. A las citas posteriores han acudido: José Antonio Sánchez y Mario Bedialauneta, socios y fundadores de Imagine800; Mario Dheter de ES24 Web TV, Félix Sanchidrián, presidente de la Fundación Michelín; Jesús Encinar, promotor del portal elidealista.com; Gerardo Gutiérrez de Gadea Pharmaceutical Group y Josan García, promotor de El Blog de la Franquicia.

DOTACIÓN DE EQUIPAMIENTO E INFRAESTRUCTURAS CIENTÍFICO-TECNOLÓGICAS

A lo largo del curso, el Parque Científico UVA ha desarrollado acciones de implantación y mejora de su infraestructura científica al amparo de la convocatoria de la Secretaría de Estado de Universidades e Investigación para la “Concesión de ayudas del Plan Nacional de I+D+i (2004-2007), para proyectos de I+D y de implantación y mejora de infraestructuras utilizables para actuaciones científicas y tecnológicas, realizadas en Parques Científicos y Tecnológicos”. Para el Parque Científico UVA resulta estratégico mejorar, con cargo a dicha convocatoria, su infraestructura científica para dar servicio a los grupos de investigación y a las empresas que lo integran a fin de potenciar su capacidad de transferencia e innovación. Con cargo a este plan de ayudas se ha puesto en marcha la Unidad de Microscopía Electrónica Avanzada. En concreto, se ha adquirido un microscopio electrónico de barrido (ESEM) susceptible de trabajar a presiones cuasi-ambientales para caracterizar muestras biológicas y un microscopio electrónico de transmisión (TEM) de alta potencia. Además, tal y como se preveía en el Plan de Actuación, el Parque Científico UVA ha concurrido a la convocatoria de personal técnico del Ministerio de Educación y Ciencia siendo beneficiario de ayuda para la incorporación de un técnico especialista en el uso y mantenimiento de los citados equipos. La *Unidad de Microscopía Electrónica Avanzada*, un equipamiento pionero en Castilla y León y uno de los mejores de la Península Ibérica fue inaugurada en 24/02/2010 por el director general de Transferencia de Tecnología y Desarrollo Empresarial del Ministerio de Ciencia e Innovación, Arturo Azcorra Saloña.

Además, para la convocatoria correspondiente a 2009 de ayudas públicas a la ciencia y tecnología en el marco del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica, 2008-2011 y concretamente la correspondiente a ACTEPARQ, el Parque Científico presentó 4 proyectos de los cuales 3 fueron resueltos favorablemente. Estos son:

- Proyecto de mejora de la dotación científico-tecnológica del Centro Tecnológico de Cereales de Castilla y León (CETECE).

- **Ejecución:** Centro de Transferencia de Tecnologías Aplicadas (CTTA). Proyecto de ejecución de una infraestructura para satisfacer las necesidades de los grupos de investigación más reconocidos de la UVa, los grupos con más empuje empresarial de la UVa, las spin-offs demandantes de espacios de transferencia en las materias científicamente sobresalientes de la UVa y empresas externas interesadas en la tecnologías y en el tejido generado por las spin-offs residentes. El edificio fue concebido como un espacio de ocupación rotatoria y flexible que permite el encuentro entre la investigación y el mundo empresarial. El proyecto está a la espera de la concesión de Licencia de Obra en el Ayuntamiento de Valladolid.
- Proyecto para la potenciación de la infraestructura científica de los grupos de i+d integrantes del Parque Científico UVa. En aras a potenciar la infraestructura científica de los investigadores del Parque, se ha creado un Centro de Proceso de Datos (CPD) de 200 m², ubicado en el edificio de I+D del Campus Miguel Delibes, con grandes capacidades y dotado de las últimas medidas de seguridad para que los servicios tengan alta fiabilidad física. De esta manera, el CPD se convierte así en el frontal de acceso a los sistemas de información y servicios para la I+D+i por parte de los investigadores, ciudadanos y empresas.

ACCIONES DE TRANSFERENCIA: PROYECTOS DE I+D+i

Contratos de trabajos de carácter científico, técnico o artístico y para el desarrollo de cursos de especialización (artº 83).

Las encomiendas de gestión recibidas por parte de la Universidad de Valladolid, así como la consideración de medio propio, permiten al Parque Científico la gestión “en materia de contratos sujetos al artículo 83 LOU, de derechos sobre los resultados derivados de la actividad investigadora, y de procedimientos para el acceso a diferentes programas de ayuda”. En este sentido, a lo largo del año 2009 se han tramitado varios expedientes asociados al artículo 83 de la LOU que han supuesto un importe de c. 250.000 euros. Además, en relación a dichas encomiendas de gestión se incluye “el apoyo al director del Laboratorio de Técnicas instrumentales en la gestión económica y administrativa, (...)”.

Concurrencia a convocatorias de I+D+i, gestión de proyectos (personal). En 2009 el Parque Científico presentó la documentación relativa a tres candidaturas del SUBPROGRAMA TORRES QUEVEDO, pertenecientes a la convocatoria correspondiente al año 2009 de concesión de ayudas del Programa Nacional de Contratación e Incorporación de Recursos Humanos de Investigación, en el marco del Plan Nacional de Investigación Científica, Desarrollo e Innovación 2008 – 2011. Los tres fueron valorados positivamente y obtuvieron la concesión del Ministerio.

Centros de investigación

- *Centro Experimental del Conocimiento CExC.* A finales de 2007, con una ayuda del Plan Avanza, se puso en marcha el Centro Experimental del Conocimiento (CexC) de la Universidad de Valladolid. Las acciones del CExC consisten en concurrir a proyectos junto con grupos de investigación y empresas. Las actuaciones financiadas con cargo al Plan Avanza para la anualidad 2009 incluyen la adquisición de Equipamiento Técnico para el Centro de Proceso de Datos. Asimismo, a lo largo de 2009 ha desarrollado los siguientes proyectos de investigación:
 - Continuación con el proyecto AVANZA 2007, última anualidad.
 - Dos contrataciones subvencionadas por el programa Torres Quevedo.
 - Proyectos menores no vinculados a convocatorias públicas sino a captación de ingresos a través de convenios y acuerdos con diferentes entidades públicas y privadas.
- *Centro de Investigación Biomecánica y eRgonomía.* El Centro de Investigación en Biomecánica y Ergonomía se constituye como un centro de estudio e investigación al

amparo del Parque Científico UVA, por iniciativa de los profesores doctores Rafael Ceña (Director Médico) y Manuel San Juan (Director Técnico). El Ciber pretende ser un instrumento de apoyo a profesionales, empresas o administración en los sectores que lo demanden, ya sea dando respaldo a pruebas diagnósticas, en diseño ergonómico y sensorial, en rehabilitación, concepción de equipamiento médico, adaptación del puesto de trabajo y evaluación ergonómica, velando por el confort acústico y vibratorio o mediante el desarrollo de prótesis y ortopedia. A lo largo de 2009 ha puesto en funcionamiento unas completas instalaciones, perfectamente equipadas en la sede del Parque Científico UVA.

PROGRAMA DE CREACIÓN DE EMPRESAS DE BASE TECNOLÓGICA UNIVERSITARIAS

Uno de los objetivos fundacionales del Parque Científico UVA es el asesoramiento y apoyo a emprendedores universitarios, labor en la que viene trabajando desde su constitución. El Parque Científico UVA ha procurado, no sólo incentivar el emprendimiento dentro de la Universidad de Valladolid, sino también poner en valor aquellas tecnologías susceptibles de ser explotadas desde una spin-off y ofrecer a la Universidad de Valladolid un marco reglamentario adecuado y un apoyo institucional para favorecer la creación de empresas universitarias.

En este sentido, este curso ha entrado en vigor el *Reglamento de Creación de Empresas de la Universidad de Valladolid*, elaborado desde el Parque Científico UVA y se ha articulado el procedimiento para la participación en el capital social de las empresas promovidas por personal docente e investigador. El programa de fomento de la cultura emprendedora y de apoyo a la creación de EBTs (Empresas de base tecnológica) se ha diseñado desde el Parque Científico UVA teniendo en cuenta el perfil propio del emprendedor-universitario con el objetivo de adaptar la oferta de servicios a las necesidades reales de éstos emprendedores. Tras identificar un itinerario estándar del emprendedor universitario se ha articulado una oferta específica para cada etapa, basada en cinco ejes o líneas de trabajo: sensibilización, valorización, capacitación empresarial, asesoramiento experto y consolidación. Los resultados obtenidos a lo largo del año 2009 en creación de empresas son realmente satisfactorios. Se han creado siete nuevas empresas en la Universidad de Valladolid, que se suman a las dos EBTs constituidas con antelación.

1. Programa CREA con Base Tecnológica en colaboración con el Instituto Municipal de Empleo del Ayuntamiento de Valladolid.

El programa *CREA con Base Tecnológica* representa una iniciativa pionera en la Universidad de Valladolid, liderada por el Instituto Municipal de Empleo del Ayuntamiento de Valladolid con la colaboración del Parque Científico UVA clausuró su segunda edición en otoño de 2009. La acción se enmarca en las medidas de capacitación y asesoramiento experto para emprendedores universitarios. El programa *CREA con Base Tecnológica* proporciona a los emprendedores de la comunidad universitaria los conocimientos teóricos y prácticos necesarios para elaborar con éxito su plan de negocio en dos fases. La primera incluye formación reglada en elaboración de proyectos innovadores o de base tecnológica, en organización y dirección de empresas, y varios seminarios sobre materias relacionadas con la creación de empresas. La segunda fase está orientada a tutorías y asesoramiento experto de los diez mejores proyectos presentados; que además en esta última fase reciben una beca.

La convocatoria clausurada en 2009 fue muy fructífera en cuanto a proyectos materializados. En las tres ediciones convocadas hasta el momento, el programa CREA con Base Tecnológica ha formado a 75 emprendedores. De los 49 proyectos se han gestado en las tres convocatorias del programa CREA BT, un total de 12 son empresas constituidas, 11 están en proceso de creación y 18 son proyectos en vías de desarrollo. Tan solo han sido ocho los proyectos abandonados. Pero también hay que tener en cuenta que a final del presente año esas cifras cambiarán pues la convocatoria de 2009-2010 aún no ha finalizado y muchos de esos proyectos se convertirán en empresas a corto-medio plazo.

2.- Proyecto Transferencia del Conocimiento Universidad-Empresa (T-CUE), Junta de Castilla y León.

A lo largo del curso 2009-2010 se han desarrollado un importante número de acciones orientadas a la creación de empresas de base tecnológica dentro de la Universidad de Valladolid. A continuación se exponen las principales actuaciones desarrolladas desde el Parque Científico Uva en el marco de este programa:

2.1 – Sensibilización

Las acciones destinadas a fomentar la cultura emprendedora y a sensibilizar a la comunidad universitaria de cara a crear empresas innovadoras han constituido uno de los ejes centrales de actuación del Parque Científico en el curso 2009-2010. Entre otras se han realizado las siguientes:

- Punto de información fijo ubicado en la sede del Parque Científico Uva, sito en el Edificio I+D Campus Miguel Delibes, proporciona a toda la comunidad universitaria (estudiantes, egresados, PDI y PAS) la información requerida sobre aquellos aspectos relacionados con el emprendimiento.
- Semana de la Creatividad (Campus de Valladolid, 5-9/10/2009 y Campus de Palencia, Segovia y Soria, 13-16/10/2009) celebrada con el objetivo de dar a conocer las acciones de apoyo a emprendedores y para sensibilizar a los alumnos se realiza a comienzos del curso 2009/10 una semana dedicada a la creatividad en la que se desarrollan tres actividades complementarias:
 - Acceso a las aulas de los alumnos del último curso de todas las titulaciones que se imparten en la Uva (cerca de 4.000 alumnos tuvieron ocasión de conocer de primera mano sus posibilidades de emprender en la Uva).
 - Puntos de dinamización en todos los centros. Se establecieron un total de 30 puntos repartidos entre los centros de los cuatro Campus de la Uva.
 - Talleres de creatividad. Se realizaron siete talleres orientados a convertir problemas en Oportunidades, a estimular la capacidad creativa en la resolución de conflictos y a seleccionar las mejores oportunidades.
- Puntos de información móviles destinados a acercar la información del programa a toda la comunidad universitaria se han ubicado en dos ocasiones a lo largo de 2009 stands de información donde personal cualificado da a conocer las líneas de apoyo a emprendedores que desarrolla el Parque Científico.
- Talleres de ideas dirigidos a los estudiantes universitarios: para fomentar la generación y maduración de ideas empresariales. En 2009 se han realizado tres talleres de ideas donde se proporciona a los participantes las primeras herramientas para valorar un proyecto de empresa.
- Foros de oportunidades de negocio dirigidos a profesores universitarios: realizados en varios centros de la Uva, el objetivo de este foro es presentar de forma específica para el personal docente e investigador de la Universidad las posibilidades de emprender que tienen, y ofrecerles, al mismo tiempo, herramientas de evaluación de sus desarrollos, a fin de determinar su viabilidad empresarial. En 2009 se celebraron nueve foros de estas características en todos los campus de la Universidad de Valladolid.

Otras jornadas de sensibilización más especializadas han sido:

- Jornada difusión 'Financiar el Conocimiento' celebrada el 31/03/2009 en colaboración con el CDTI (iniciativa NEOTEC), Ade, Uninvest y la Cámara de Comercio e Industria de Valladolid.
- Jornada de difusión 'Cuando, cómo y por qué crear una empresa de base tecnológica (EBT) del sector biomédico' que tuvo lugar el 25/09/2009. Ponentes: Luis Ruiz Ávila, socio director de *Janus Development, S.L* y Josep M^a Echarri, socio director de *Inveready*.
- Jornada 'Desde la Universidad hasta el Mercado de la Nanotecnología' el día 12/03/2010. La nanotecnología es un sector emergente y con gran potencial de mercado. Con esta jornada se invita a reflexionar tanto a los grupos que ya están

trabajando en este sector, como a otros grupos con investigaciones afines que puedan redireccionar su estrategia para desarrollar productos altamente competitivos, y llevarlos al mercado a través de la creación de EBTs universitarias. Esta actividad se enmarca en el conjunto de medidas contempladas en el convenio de colaboración suscrito entre el PCUVA y la Fundación Universidades Castilla y León, Funivcyl, para desarrollar la estrategia Universidad-Empresa 2008-2011.

- Las Jornadas de Software Libre *OpenSegovia 2010* se celebraron los días 15-16-17/04/2010 en el Campus de Segovia. Los asistentes asistieron a distintas conferencias y talleres relacionados con el uso del software libre en Administraciones públicas y Empresas, modelos de Negocios basados en software libre y desarrollo de software libre. Esta actividad se enmarca en el conjunto de medidas contempladas en el convenio de colaboración suscrito entre el PCUVA y la Fundación Universidades Castilla y León, Funivcyl, para desarrollar la estrategia Universidad-Empresa 2008-2011.
- Presentación de la *Guía del emprendedor UVA* el 28/04/2010, se trata de un documento de trabajo dirigido especialmente a profesores, investigadores y alumnos de los últimos cursos de la Universidad de Valladolid que contiene información eminentemente útil para responder a las principales cuestiones que se plantean los emprendedores universitarios.

La *Guía del emprendedor UVA* forma parte del conjunto de propuestas que el Parque Científico UVA realiza para impulsar la creación de empresas en la Universidad, ofreciendo un asesoramiento experto a sus promotores que les ayude a obtener el éxito en sus empresas. Esta publicación ha sido realizada con cargo del proyecto Transferencia del Conocimiento Universidad- Empresa, en el marco de la Estrategia Universidad-Empresa de Castilla y León 2008-2011 de la Junta de Castilla y León.

- El Parque Científico UVA organizó el Curso de Creación de Empresas de Base Tecnológica *El Valor de las Ideas*, 19-20/05/2010, destinado a técnicos de transferencia de las universidades y responsables de creación de empresas de base tecnológica (EBTs). El curso analizó las posibilidades actuales de las universidades para promover la creación de ebt, se pusieron en común modelos y protocolos de valorización de investigaciones potencialmente emprendedoras y los asistentes desarrollaron habilidades para dinamizar al colectivo universitario hacia la creación de EBTs. Esta actividad se enmarca en el conjunto de medidas contempladas en el convenio de colaboración suscrito entre el PCUVA y la Fundación Universidades Castilla y León, Funivcyl, para desarrollar la estrategia Universidad-Empresa 2008-2011.

En esta misma línea de sensibilización, el Parque Científico UVA ha colaborado durante el curso 2009-2010 en las acciones de emprendimiento que promueve la Dirección de Área de Empresa-Cátedra Bancaja de la Universidad de Valladolid, lo que redundará en las siguientes colaboraciones:

- *Emprender en lo social*: Francisco Pizarro del CIADE de la Universidad Autónoma de Madrid (18de marzo)
- *Emprender en Femenino*: Helena Knorr, Point Park University, USA, (3-4de abril).

También se ha establecido un puente de colaboración con la Escuela de Empresariales de la UVA que durante el mes de octubre de 2009 organiza el taller del emprendedor. El día 26 de octubre, el director general del Parque Científico UVA, Daniel Miguel San José, inauguró en este centro las actividades orientadas a proporcionar herramientas sobre la creación de empresas a los alumnos.

2.2 - Acciones de capacitación

Dentro de las acciones de capacitación que el Parque Científico UVA organiza para los emprendedores tiene especial relevancia el programa *CREA con Base Tecnológica* realizado en colaboración con el Instituto Municipal de Empleo. El Parque Científico también ha colaborado en las siguientes actividades:

- Programa de Formación *on line* sobre “creación de empresas”, en colaboración con la Cátedra Bancaja. Este curso está dirigido a toda la comunidad universitaria, especialmente a alumnos a los que se les ofrece seis créditos de libre configuración. Se han ofertado treinta plazas y en el curso se ha utilizado metodología mixta combinando formación online y presencial. Por su parte, la Cátedra Bancaja gestionó la parte formativa y el Parque Científico UVA se ha encargado del asesoramiento experto.
- *Business Strategy Game*: Realizado en colaboración con el departamento de Organización de Empresas de la UVA, se trata de un juego en equipo con un simulador de gestión de empresas basado en el software de GLO BUS Software Inc. Un total de 15 emprendedores, divididos en 4 grupos realizaron diversas sesiones celebradas entre los meses de abril y junio de 2009.
- Análisis de *Benchmarking* del caso de la Universidad Católica de Leuven (Be): Los investigadores Alberto Sánchez y Manuel García García junto con el equipo técnico del Parque Científico UVA visitaron Lovaina (Bélgica) en el mes de marzo de 2009. El grupo fue recibido por Paul Van Dun, general manager K. U. Leuven R&D, y por el entonces Rector de la Universidad de Lovaina, Marc Vervenne. En el marco de este estudio se ha realizado una encuesta a varias empresas *spin off* de la Universidad Católica de Leuven (Be), cuyas conclusiones determinan el perfil de las empresas a las que proporcionar asistencia, así como el tipo de ayuda y el umbral económico que requieren.
- Programa de becarios a emprendedores: Durante los meses de mayo a septiembre de 2009 se han concedido ayudas a diferentes proyectos emprendedores. En total se han becado once proyectos de empresa con un importe de 600€ al mes, además de dispensarles servicios de asesoramiento para la elaboración del plan de empresa por parte de CEEICAL.
- Concurso Campus Emprende 2009: El Parque Científico UVA ha colaborado en la organización, difusión y evaluación de la fase universitaria de este concurso para emprendedores universitarios. Convocado por la Fundación Universidades de Castilla y León en el marco del programa T-CUE, este concurso tiene dos modalidades: proyectos para iniciativas empresariales maduras e ideas para aproximaciones iniciales a ideas de negocio. El concurso tiene una fase regional, en la que han participado las 8 universidades de Castilla y León, cabe señalar que las propuestas de la Universidad de Valladolid han obtenido un notable éxito, haciéndose con la mitad de los premios concedidos (segundo premio en la categoría de ‘Ideas’ además del primer y tercer premio en la categoría de ‘Proyectos’).
- Puesta en marcha de la Preincubadora: en la sede central del Parque Científico UVA se ha dotado un espacio donde los emprendedores puedan avanzar en sus iniciativas emprendedoras durante un periodo máximo de 6 meses. En este espacio los emprendedores cuentan con un equipo informático, conexión a Internet y acceso a los recursos humanos y materiales del Parque Científico UVA de forma totalmente gratuita. En este momento, la Preincubadora cuenta con diez puestos de trabajo que están permanentemente ocupados.
- *Taller de Innovación y Micromarketing*, 4-5/03/2010, con el objetivo de promover la creación de empresas de base tecnológica como medio de hacer llegar recursos de I+D+i a los sectores productivos de forma transparente, eficiente y flexible. Esta actividad se enmarca en el conjunto de medidas contempladas en el convenio de colaboración suscrito entre el PCUVA y la Fundación Universidades Castilla y León, Funivcyl, para desarrollar la estrategia Universidad-Empresa 2008-2011.
- Fibest en el Parque Científico UVA. En 2010 se celebra la XI edición del Foro de Empleo FIBEST, el único foro de empleo de la región organizado por estudiantes de la E.T.S de Ingenieros Industriales. El Parque Científico UVA colabora en FIBEST siguiendo su política de apoyo a los emprendedores con la finalidad de promover la creación de empresas de base tecnológica entre la comunidad universitaria. Los asistentes a la jornada FIBEST en el Parque Científico UVA, 22/03/2010, escucharon la experiencia de un emprendedor de

la UVA, un técnico del PCUVA explicó como la institución ayuda a los emprendedores y finalmente se visitaron las instalaciones del Edificio I+D.

- *Taller de Herramientas para Empezar/Aprender*, 19-20/04/2010 y 11-18-25/05/2010, con los objetivos de generar ideas con potencial empresarial, realizar una primera maduración de las mismas, evaluar el perfil del emprendedor y de su idea, conocer la utilidad y estructura del plan de empresa, adquirir los conocimientos necesarios para la elaboración de cada una de sus partes y, finalmente, elaborar un plan de empresa abreviado. Esta actividad se enmarca en el conjunto de medidas contempladas en el convenio de colaboración suscrito entre el PCUVA y la Fundación Universidades Castilla y León, FunivcyL, para desarrollar la estrategia Universidad-Empresa 2008-2011.
- Semana de Sensibilización del Proyecto T-CUE en los Campus de Valladolid, 17-21/05/2010, y en los Campus de Palencia, Soria y Segovia, 24-28/05/2010, tiene por objeto despertar la creatividad dentro de la comunidad universitaria y poner en juego las motivaciones para emprender, como son el deseo de consolidar equipos de trabajo, la búsqueda de un retorno económico, o el anhelo científico de poner en juego el fruto de las propias investigaciones. Los vestíbulos de todos los centros del Campus de Valladolid acogieron un stand informativo.
- Concurso *Pon en Valor Tu Investigación*, 06/07/2010, dirigido a alumnos e investigadores de la UVA para poner en valor bien los proyectos de fin de carrera bien las tesis doctorales. El objetivo del Parque Científico UVA con este concurso es fomentar el espíritu emprendedor de los universitarios, así como potenciar su iniciativa de negocios, dándole un cauce para desarrollar sus conocimientos e ideas en un entorno empresarial. También se pretende sensibilizar al alumnado del valor que tiene el trabajo que ya ha desarrollado, planteando la posibilidad de que su proyecto fin de carrera o tesis doctoral sea objeto de un desarrollo empresarial. Esta acción se realiza con cargo al proyecto de Transferencia del Conocimiento Universidad-Empresa (T-CUE) en el marco de la Estrategia Universidad-Empresa de Castilla y León 2008-2011 de la Junta de Castilla y León.

2.3 – Asesoramiento

Desde la Fundación Parque Científico Universidad de Valladolid se ofrece un asesoramiento integral a emprendedores sobre todos los aspectos relacionados con la creación y desarrollo de su empresa (plan de empresa, estudio de viabilidad, trámites legales, ayudas y subvenciones, acceso a financiación, estudios de mercado, etc.). La Unidad de Creación de Empresas del Parque Científico UVA realiza, directamente el asesoramiento en los siguientes aspectos:

- Información y asesoramiento específico sobre concursos y premios para emprendedores, información sobre ayudas y subvenciones para su empresa.
- Información y asesoramiento sobre formas jurídicas, trámites legales para la constitución de la empresa, obligaciones fiscales y en general sobre cualquier cuestión relacionada con su futura empresa.
- Asesoramiento en régimen de incompatibilidades, en materia de propiedad intelectual/industrial.
- Asesoramiento de ayudas para empresas en creación: Ade, Neotec, Ceipar, etcétera. En al menos cinco casos se ha transmitido información económica a la Junta de Castilla y León a través de sus formatos específicos para facilitar la apertura de líneas de ayuda a las empresas.

El número de personas que han demandado alguno de estos servicios se ha incrementado notablemente a lo largo de este curso.

2.4 – Consolidación

Para el conjunto de empresas constituidas a lo largo de 2009, el Parque Científico UVA ha ido desarrollando un programa de apoyo a la consolidación, tendente a proporcionar acceso a la financiación que cada empresa necesite y a cualquier otro tipo de servicio u apoyo que pueda

demandar en los primeros meses de vida. En esta línea, tiene gran importancia las acciones de promoción de estas nuevas empresas innovadoras que se realizan desde el Parque Científico UVA.

- El 15/01/2010, la Fundación Parque Científico Universidad de Valladolid presenta el libro *Soy Emprendedor UVA*, una publicación editada en el marco del proyecto T-CUE que recoge el testimonio de 16 emprendedores de la Universidad de Valladolid. *Soy Emprendedor UVA* pretende ser un estímulo para toda la comunidad universitaria, desde la certeza de que *emprender en la UVA es posible*. El libro recoge testimonios de emprendedores que ya se han constituido como empresa y de otros que tienen previsto hacerlo a lo largo del año 2010.

PATENTES CORRESPONDIENTES AL CURSO 2009-2010

Nº de patente	Título de la patente
P-200900281/ PE-08105518.8/ PCT/EP2009/063099	Sustancias Bloqueadoras de los canales kv1.3 para el tratamiento de enfermedades asociadas a hiperplasia de la intima/Potassium Channel Blockers against restenosis.
P-200900418	Nanopartículas metálicas funcionalizadas que comprenden un sistema sensible a variaciones de PH, temperatura y radiación ultravioleta-visible.
P-200900438/ PCT/ES2010/070084	Biopolímero, implante que lo comprende y sus usos.
P-200930389	Gel de fibrina que contiene fibroblastos y células epiteliales del limbo esclerocorneal para bioingeniería de la superficie ocular(córnea, conjuntiva y limbo esclerocorneal.
P-200901666	Sistema acústico de detección y eliminación de insectos destructores de la madera.
P-200901903	Nuevos Polímeros proteicos recombinantes y método de bioactivación de superficies con dichos polímeros.
P-200930883	Cebo atrayente para capturar el coleóptero perforador del pino <i>Monochamus Galloprovincialis</i> .
P-200931196	Procedimiento para la adición enantioselectiva de compuestos organozincicos a compuestos derivados de acetofenonas.
P-200902143	Método para determinar la velocidad angular en un motor conmutado mecánicamente midiendo únicamente la corriente que circula por el mismo.
P-200902179	Vigas de madera duo y trio reforzadas mediante bandas encoladas.
P-200902423	Prótesis de sustitución osicular total.
P-201000163	Nanopartículas metálicas funcionalizadas que comprenden un sistema sensible a variaciones de PH, temperatura capaces de formar nano-topografías lineares en 2-D y estructuras globulares submicro-métricas.
P-201000164	Método y sistema de retroiluminación y análisis digital de imagen para la valoración de placas de ensayo colorimétrico.
P-201000165	Nanopartículas luminiscentes funcionalizadas que comprenden un sistema soluble en medio acuoso capaz de auto-ensamblarse de manera reversible en función de la temperatura.
P-201000273	Polímeros derivados de la polimerización vinílica de norbornenos sustituidos, procedimiento para su obtención y funcionalización.
P-201030307	Sensor no invasivo para determinar características funcionales de la córnea y dispositivo que incluye dicho sensor.
P-201000662	Sistema para la ayuda a la conducción de vehículos automóviles basado en la gestión de información sobre emisiones contaminantes.

XVI.
IN MEMORIAM

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

- D. Miguel Delibes Setién, Profesor y Doctor Honoris Causa por esta Universidad.
- D. Jean Gaultier Dalché, Doctor Honoris Causa por esta Universidad.
- D. Antonio Pérez Gómez
- D. Jorge Ruiz-Ayúcar Alonso.
- D. Fernando Fernández de la Gándara.
- D.^a M^a Luz Tascón García.
- D. Eloy José Araujo García.
- D. Jesús M^a Santamaría Fidalgo.
- D^a María Luz Blanco Rodríguez.

Vaya para todos ellos nuestro más afectuoso recuerdo

Hasta aquí la Memoria del curso académico que acabamos de concluir y que no pretende ser sino un pequeño reflejo del trabajo que día a día realizamos en esta Institución para la sociedad a la que servimos.

**XVII.
PREMIO CONSEJO
SOCIAL**

La Comisión Evaluadora del “Premio Consejo Social” compuesta por los siguientes miembros: D. Lucio Gabriel de la Cruz, como Presidente, D. Evaristo Abril Domingo, D. Ángel Marañón Cabello, D. Jesús María Palomares Ibáñez, D. José Carlos Pastor Jimeno, D. José Ramón Perán González, D. Antonio Rodríguez Torres, como Vocales, y por D. Juan Antonio Talegón Fernández como Secretario, habiendo finalizado sus trabajos y deliberaciones, válidamente, FALLAR:

Conceder el “Premio Consejo Social” en su edición de 2010, al Profesor Dr.

D. JOSÉ ANTONIO DE SAJA SÁEZ

Catedrático de Física de la Materia Condensada de la Universidad de Valladolid, de quien el Jurado ha valorado su trayectoria docente y sus aportaciones científicas plasmadas a través de publicaciones, artículos de opinión, participaciones en debates y estudios en el ámbito nacional y de Castilla y León, y su inmensa labor desarrollada en la aplicación de la Física a los problemas de la Industria y su trayectoria en el campo de la innovación tecnológica, que ha supuesto un importante impulso en su transferencia al entorno empresarial.

**XVIII.
DISCURSO DEL
RECTOR**

Srs. Rectores y Vicerrectores

Sr. Consejero de Educación de la Junta de Castilla y León

Autoridades

Claustro Universitario:

Señoras y Señores

Amigos todos

I.- Siguiendo las pautas que nos marca la división del tiempo en ciclos, en el intento ancestral del hombre por dominarlo, llega en estas fechas el momento de retomar plenamente la actividad, algo relajada durante parte del verano, lo que para las instituciones educativas y quienes trabajamos en ellas es el comienzo del Curso académico.

En ese marco y respetando una tradición ya larga, la Universidad, la de Valladolid en este caso, hace público el reinicio de un aspecto de su actividad múltiple, el más visible y próximo a la sociedad a la que sirve, el docente, celebrando el acto de Apertura de Curso, acto oficial y solemne, que en las circunstancias actuales, viene precedido por el inicio efectivo y gradual de la de algunas de sus titulaciones. Esas circunstancias son la implantación de los nuevos Grados, de acuerdo con las exigencias del Espacio Europeo de Educación Superior – “plan Bolonia”, la persistencia de las anteriores licenciaturas, en fase de extinción y la coordinación pendiente de los estudios universitarios con los exámenes finales de la Enseñanza Media y las pruebas de acceso a la universitaria.

Como la costumbre ha establecido, el acto se estructura de un modo bien conocido, sobre el que quisiera comenzar haciendo unas breves consideraciones. Tal vez en ello me dejo llevar por el modo en que la actual reforma de la Universidad nos pide ser didácticos, pero me parece oportuno llamar la atención sobre el significado de algunas de sus partes. Quiero así mostrar cómo están en ellas recogidas de modo simbólico ideas y prácticas que enlazan con modernas demandas que el resto de la sociedad exige de la Universidad y que son garantía de que puede cumplirlas, porque pertenecen a su propia tradición, a su forma de ser.

En primer lugar, a través del modo notarial en que el Secretario General levanta acta de los hechos más relevantes del Curso anterior, la Universidad rinde cuentas sucintamente de su actividad en ese periodo, de un modo que, a mi juicio, **avanza la moderna idea de transparencia**. En la misma línea, a continuación, uno de sus miembros distinguidos ofrece, - en una lección -, una muestra de lo que son las **facetas fundamentales de su actividad**: - investigación previa, docencia y, naturalmente, transmisión del conocimiento.

El reconocimiento de la labor realizada por sus miembros se halla presente en la entrega de premios y diplomas.

Por último, - y este es el sentido y el núcleo de de mi intervención en este acto- , la Universidad renueva el compromiso de la mejor realización de sus funciones, las clásicas y las más modernas tratando de acomodarse a las demandas del resto de la sociedad.

II - Tras esta introducción, hago expreso los sentimientos de los miembros de la comunidad universitaria de **condolencia** a los familiares y amigos, de quienes nos abandonado en este tiempo, por fallecimiento, **de felicitación** por los éxitos obtenidos por otros y **de agradecimiento** a quienes dentro y fuera de la Universidad han contribuido decisivamente a los logros obtenidos en el curso pasado y de solicitud de disculpas por los que aún están pendientes.

En el primer aspecto me permitirán que singularice en el caso del fallecimiento en el día de ayer de la Profesora de Derecho Romano M^a Luz Rodríguez, que afecta de manera especial a las Universidades de Castilla y León. Esposa del Rector de la de León nos priva, además de su presencia en este acto, tal como era su deseo.

Dominado por ese sentimiento de pérdida seré parco aunque sincero en los agradecimientos: **Primero** a todas las personas presentes y a las instituciones que representan del Estado, la Comunidad autónoma, el resto de las administraciones y la sociedad civil que nos acompañen en este acto, haciendo así patente esa voluntad de colaboración que es también la de la institución que represento hacia ellas.

A quienes, en el corto espacio de tiempo que el nuevo equipo rectoral lleva actuando, han suplido las lógicas carencias que la falta de experiencia trae inevitablemente consigo, han mitigado sus consecuencias y las de otras circunstancias y de otras novedades, que concurren en este momento, que cabe de calificar de histórico para la Universidad europea.

Por último, pero no con menos énfasis a todos y cada uno de los miembros del equipo que me acompañan y me han acompañado en estos meses por su entrega y sacrificio y especial referencia a la que ha sido Vicerrectora de Profesorado Carmen Martín González.

III.- Entrando ya en el núcleo de mi intervención, **serán aquellos cambios, sus exigencias y las líneas de trabajo para atenderlas serán los ejes que articulen mi intervención en este acto.**

1.- Alguna de esas novedades nos sitúan en un momento que acabo de calificar de histórico y que lo es desde el punto de vista de los modelos de Universidad Europea que han ido surgiendo en el tiempo desde sus orígenes medievales, de los que conservamos, junto con aspectos ceremoniales, ampliamente transformados, la vocación de crear conocimiento en el campo de lo que en cada momento se considera Arte y Ciencia, a su vez en continuo crecimiento y expansión.

Al modelo de Universidad calificado de napoleónico, especialmente influyente en la española, se ofreció inmediatamente como alternativa el de cuño germánico cuyo calificativo se derivó del apellido de un científico, von HUMBOLDT, fundador en 1810 de la Universidad de Berlín, cuyo segundo centenario se celebra este año.

Pues bien, estamos iniciando el que seguramente sea un nuevo modelo, que se vincula también al nombre de una Universidad Europea, Bolonia en este caso, de más antiguo origen, pero que tiene una clara impronta de modernidad, al vincular la cultura europea continental con la angloamericana. Confiemos en ser capaces de aprender las lecciones de la historia para que, superados los inicios polémicos, seamos capaces de acertar con las líneas generales de un modelo más abierto, pero que no desdeñe el patrimonio acumulado.

2.- En el plano más concreto, el de la Universidad de Valladolid, el cambio afecta al equipo de gobierno. En relación con él me limitaré a reiterar lo que afirmaba en mi toma de posesión. Ese relevo forma parte de la dinámica de la institución y debe ser gestionado con la prudencia y la discreción que exigen los intereses de la misma, en un contexto en el que ese cambio se produce en medio de una crisis de la que el aspecto económico, es el más visible, pero no el único.

La asunción de la tarea de dirección no debe hacerse a beneficio de inventario, sino aprovechando lo bueno y tratando de mejorar lo menos bueno de la situación heredada. Es obvio por otra parte que el grueso de lo que figura en la memoria se corresponde a la gestión del equipo anterior. Procede, pues, dejar constancia en público del agradecimiento de la institución al equipo anterior por su labor y de corregir en privado aquello que deba y pueda ser mejorado, a lo que será inevitable hacer una mínima referencia.

A las iniciales realizaciones del nuevo equipo habrá que añadir las medidas meramente iniciadas, poniéndolas en conexión con las propuestas del programa, a las que selectivamente habré de hacer referencia. Viene ello impuesto por el corto plazo de gestión y la política de pequeños pasos que parece adecuado adoptar si, como dice el refrán, se quiere llegar lejos.

3.- **Novedad fundamental** que ha centrado en estos meses la actividad del nuevo equipo en su ejecución final, es la **implantación de nuevos estudios** en los términos recogidos en la Memoria, como consecuencia de nuestra adaptación al Espacio Europeo de Educación Superior. Es novedad en razón del retraso en que se encontraba las medidas de puesta en marcha del nuevo curso en aspectos fundamentales como el plan docente y la dotación del profesorado necesario en el momento en que asumimos la gestión del mismo.

La riqueza que este cambio introduce en nuestra Universidad deriva no solo de las alternativas de formación que se ofrecen a los estudiantes, objeto de preferente atención por la Universidad. Junto a la **adaptación** de los anteriores **contenidos** a las que han sido percibidas como demandas de la sociedad – en el plano profesional y de formación humana-, se impone el **cambio metodológico**, que debe estimular a profesores y alumnos a adoptar una nueva actitud en la tarea de enseñanza y aprendizaje. Debe producirse, así, **un cambio en la relación profesor alumno** que ofrece la oportunidad de que la Universidad sea una auténtica comunidad - ayuntamiento en la definición clásica de Universidad - de profesores y alumnos, algo que los profesores más críticos con la Universidad española en general, como Ignacio SOTELO, profesor de Ciencia Política - muchos años en la Universidad de Berlín -, consideran ausente de nuestra Universidad¹, entre otras cosas por el modo en que se recibió en nuestra sociedad aquel modelo napoleónico de Universidad.

Pero, insisto, si la historia debe enseñarnos el camino futuro es necesario no olvidar enseñanzas fundamentales de la historia inmediata, - que gira en torno a la evocada polémica sobre virtudes y defectos, oportunidad y necesidad de seguir el “plan Bolonia”- y de aquella más amplia que evocaba anteriormente.

Entre ellas me parece oportuno destacar dos que son a mi juicio fundamentales:

a.- Que como todo proyecto humano ofrece éste posibilidades y riesgos, de modo que no consideremos aquel plan, ni “sueño” ni “pesadilla”, términos que recoge el título de la obra de LINDE PANIAGUA, en un interesante y crítico estudio sobre el tema².

b.- Que depende de nosotros, sobre todo los universitarios pero también de quienes establecen el marco normativo y financiero y de quienes están llamados a integrarse con la Universidad en la reforma de la sociedad – empresas e instituciones- el que se potencien las posibilidades y se conjuren los riesgos.

4.- La tarea no es fácil. Percibo dificultades de comprensión, seguramente por parte de la Universidad respecto del nuevo papel en la sociedad, pero también de los diversos agentes sociales y políticos a cerca de lo que puede y debe hacer la Universidad, como institución singular y autónoma. El contexto económico y social no es precisamente el mejor para realizar aquel cambio y superar esas dificultades de mutuo entendimiento.

La influencia negativa de la crisis económica es evidente, pero conviene no olvidar su inserción en otra más amplia, social, y que ambas inciden en la que puede considerarse como crónica en la Universidad y que tiene una de sus manifestaciones en el distinto ritmo de evolución de la Universidad y de otros sectores de la sociedad que, sobre todo en los últimos tiempos, solicitan de ella mayor celeridad en su adaptación a esas exigencias.

¹ SOTELO, Ignacio.- “La Universidad Española en el contexto Europeo”, en A vueltas con España, Cap. V. pp. 105 y ss., p. 109.

² LINDE PANIAGUA, Enrique.- El proceso de Bolonia: un sueño convertido en pesadilla, Ed. Civitas/Thomson Reuters/Aranzadi, Navarra, 2010

No quiero que se vea en estas afirmaciones ni un planteamiento catastrofista (pluralidad de aspectos de crisis) ni una reivindicación de lo específico de la Universidad que la mantenga aislada de la sociedad.

Por el contrario mis propósitos son:

a.- Poner de relieve **como problema y prioridad, de la necesidad de hacer un esfuerzo especial de apertura de la Universidad**, de esta Universidad, a la sociedad de su entorno.

b.- Insistir en lo mucho que se ha avanzado, a partir de esos planteamientos que, como trataba de mostrar, se hacen visibles en actos como este.

c.- Hacer una llamada a la reflexión serena sobre la complejidad de los problemas, que no pueden resolverse con diagnóstico reduccionistas y soluciones simples, a los que somos propensos en situaciones de crisis; crisis económica, en la que no hace falta insistir; social, que a veces produce cierta crispación, y la que puede considerarse crónica en la Universidad, en perpetua tensión entre la atención a las demandas de la sociedad y la necesidad de discriminar entre ellas y jeraquizarlas en su función de conciencia crítica de la sociedad.

5.- La complejidad de los problemas es mucha. La combinación de un programa de cambio amplio y exigente y la dimensión excepcional de la crisis establece un fondo realmente preocupante. La Universidad de Valladolid se encuentra, como el resto de Universidades y la sociedad entera, en un escenario crítico - de invierno presupuestario- precisamente en el momento en el que, gracias al proceso Bolonia, cambiamos el modelo de relaciones entre los alumnos y los profesores, buscando la excelencia. Dicho en corto: se elevan nuestros objetivos al mismo tiempo que se acortan nuestros medios.

¿Tiene solución esta, al menos aparente paradoja? ¿Cuáles son las vías para encontrarla?

La respuesta no es clara ni fácil, Sin embargo podemos partir de una certeza : **las posibles soluciones pasan por el compromiso de actuación conjunta de toda la comunidad universitaria. Juntos podemos enfrentar esa tarea con posibilidades de éxito.**

Adicionalmente puede afirmarse que en ese trasfondo oscuro, parecen percibirse puntos de luz, signos de esperanza

a.- El reciente anuncio del Presidente de la Comunidad de Castilla y León de excluir a la Universidad de los recortes presupuestarios próximos, unido a la política estatal de modernización de las universidades - Estrategia Universidad 2015- cimientan esa esperanza, tras la zozobra introducida por las medidas de recorte presupuestario de primera hora.

b.- La actitud de las personas que integran los sectores de profesorado y personal de administración y servicios es otro de esos signos esperanzadores. En efecto, ¿cuántas horas de trabajo, además del ordinario, han dedicado durante tanto tiempo tantas personas a poner en marcha el proceso Bolonia?

En aspectos que son más propios de nuestra Universidad, quiero añadir

c.- Por un lado que la de Valladolid cuenta, para aprovechar esta oportunidad, con un soporte firme, que sin embargo es preciso reforzar. Me refiero a la trayectoria de política económica presupuestaria. **En este sentido ella misma puede ser un ejemplo de cómo debe gastar el dinero público con total rigor y responsabilidad.**

c - Por otra parte ¿qué decir de nuestros estudios? Hablar de Valladolid es hablar de una educación sólida, consistente, seria. Nuestra Universidad está en las antípodas de cualquier forma de frivolidad, de superficialidad o de banalidad. Lo saben nuestros alumnos, los sabemos los profesores, es necesario que sea consciente de ello toda la

sociedad y que muestre, por ello, mayor confianza en la capacidad de la Universidad para autogestionarse.

6.- **Ahora bien debemos ser autocríticos.** En esto hemos sido muy castellanos: “el buen paño en el arca se vende”. Y, sin embargo, vivimos en un mundo donde cada vez son más importantes las percepciones; también debemos librar la batalla de la imagen, de la marca. Por lo demás el modo de afrontar los problemas y desafíos con los que hoy se enfrenta la Universidad pueden sintetizarse en tres o cuatro directrices básicas, susceptibles de recogerse en otras tantas términos de los que el rigor y la responsabilidad deben figurar como premisas.

a.- **El rigor**, en el plano económico más general, determina que esté en la base de mi programa y de los propósitos primeros del equipo rectoral que presido la elaboración, ya iniciada, de un **plan de austeridad o de ahorro de gastos y costes para la Universidad**, así como de simplificación y racionalización de procedimientos administrativos y de transparencia. El rigor en términos de austeridad puede afectar negativamente a los estímulos económicos en relación con todos los sectores de la comunidad universitaria y en primer lugar con el profesorado..

El profesorado se enfrenta a retos difíciles como nunca antes: recorte de salarios, como el resto de empleados públicos, redistribución de plantilla, cambio profundo del arte de enseñar, que lleva consigo más esfuerzo y mayor dedicación, mayores exigencias de evaluación de la actividad docente e investigadora y de rendición de cuentas.

Sin embargo, el profesorado universitario está dando muestras de un enorme sentido de la responsabilidad. No hay muchas experiencias disponibles en nuestro país de profesionales de la cosa pública que se hayan sometido con tanta pasión e inteligencia a un proceso de cambio que implica para ellos más trabajo y menos recursos. Los profesores de la Universidad estamos dando ese ejemplo.

Sabremos seguir dándolo, porque **es preciso continuar en esa línea** que todavía exigirá sacrificios que se están compensando con el reconocimiento de quienes mayor esfuerzo han acreditado, con el ritmo que permite ese contexto económico, esa política de austeridad.

b.- Junto a la austeridad, decía, es necesidad especial y compromiso específico de **transparencia y**, para conseguirla, entre otras, **de simplificación de los procedimientos**. Queremos ser una administración pública con las paredes de cristal. En la elaboración de un plan de transparencia es esencial la activa participación del personal de administración y servicios. Su ejecución exigirá un esfuerzo suplementario sobre todo para este conjunto de miembros de la comunidad universitaria.

Como ningún otro este objetivo pone de relieve que el personal de administración y servicios ocupa un lugar vital en el entramado universitario. También ellos deben ser protagonistas en la Universidad. No son sólo empleados de la Universidad, ellos son Universidad.

Juntos, profesores y personal de administración y servicios podemos atravesar este periodo crítico de la vida universitaria, pero debemos actuar conjuntamente.

En el curso que ahora comienza y en el futuro son además otras las necesidades y los compromisos precisos. Permítanme que aluda a dos más: los de calidad y apertura.

c.-La Universidad o es **de calidad** o, simplemente, no será, no subsistirá. La calidad abarca ideas centrales de nuestro Programa y proyectos ya en marcha como los relativos a la plantilla de Profesorado. Por un lado de cualificación de la misma (tenemos que celebrar el alto número de profesores de esta Universidad que han sido acreditados como catedráticos o titulares mediante un concurso objetivo de carácter nacional). Por otro de rejuvenecimiento de la plantilla, que asegure en el futuro el relevo generacional con garantías.

Como todo en este contexto su realización es compleja entraña acuerdos dificultosos, sacrificios, medidas que seguramente se considerarán drásticos sacrificios y decisiones dolorosas. Como las que ya han adoptado otras Universidades y entidades conscientes de su necesidad para asegurar el futuro.

Estas medidas se están adoptando a partir de un análisis completo de la realidad de la oferta y demanda de las distintas titulaciones de grado y máster, de la situación actual y a medio plazo del profesorado de las distintas unidades docentes y áreas de conocimiento presentes en nuestra universidad en términos de capacidad, cualificación, estabilidad, permeabilidad y vinculación en el entorno profesional, **de forma que podamos cumplir los compromisos adquiridos en materia económica minimizando e incluso evitando sacrificios de la calidad docente o investigadora de nuestra universidad.**

i.- La calidad ha de referirse, por supuesto, a la **docencia**. Aquí cobra especial importancia el papel un grupo del colectivo universitario al que en primer lugar mencioné: los alumnos. Desde otra perspectiva a la anteriormente utilizada, Bolonia implica que los alumnos se conviertan cada vez más en sujetos de su propio aprendizaje y dejen de ser objetos pasivos.

A los alumnos les invito sobre todo, a aprovechar las nuevas ventanas de oportunidad que se abren para ellos. Su colaboración es tan esencial como los del resto y solo junto con ellos podremos avanzar a la consecución de este objetivo y de los restantes.

En materia de docencia tenemos que replantearnos estratégicamente los postgrados que impartimos para asegurar un umbral de calidad adecuada que los convierta en realmente atractivos para retener a nuestros alumnos de grado y para atraer alumnos de otras Universidades y no sólo españolas.

Mención particular merece el desarrollo, apenas incipiente, del campus virtual, en un contexto de globalización y de desarrollo tecnológico.

ii.- Aunque la calidad deba inspirar toda nuestra actividad, quisiera llamar la atención especialmente sobre la **calidad en la investigación**.

Un esfuerzo de última hora por parte del equipo que dirijo consiguió para nuestra Universidad el distintivo de la mención de calidad por parte del Ministerio de Educación para el proyecto sobre el coche eléctrico. **Interpretamos esta mención, sobre todo, como una invitación a preparar un proyecto todavía más consistente en la próxima convocatoria del campus de excelencia.** Conseguir su concesión es objetivos para este curso.

d.- Por último, pero no por ello menos importante, me gustaría hablar de **apertura**. Como Rector, me propongo luchar con todas mis fuerzas contra una Universidad cerrada sobre sí misma, aislada espléndidamente de la sociedad, ensimismada. Quiero que la Universidad de Valladolid sea una Universidad abierta.

i.- Abierta, por supuesto, en términos de superara las fronteras nacionales, **abierta al mundo**. Debemos ofrecer a los miembros de la comunidad universitaria mayores facilidades para poder formarse parcialmente en el extranjero y los extranjeros deben encontrar en nuestra Casa de estudios una Universidad sabia y amable. Se han dado algunos pasos iniciales, pero todavía no se ha puesto seriamente en marcha la explotación de la industria cultural del castellano por parte de nuestra Universidad en uno de los territorios españoles donde mejor se habla y donde mayor densidad de buenos escritores por metro cuadrado hay.

Aunque los estudiantes extranjeros aprenden nuestro idioma a lo largo de todo el año, es preciso aprovechar más y mejor el verano como tiempo de formación, y para ello, y para reunir la oferta de cursos y de actividades que ahora mismo está dispersa y es fragmentaria, pondremos en marcha una Universidad de Verano de la Universidad de Valladolid.

En este proceso de apertura al exterior, elaboraremos con carácter inmediato planes para tres acciones estratégicas: uno relativo a América Latina, zona con la que mantenemos relevantes relaciones e intercambios, otro en relación con Asia (prestando una especial atención a la India, en la medida en que la Casa de la India se ubica en Valladolid) y el último, la creación de una oficina de desarrollo de proyectos y programas europeos.

ii. - **La apertura de la Universidad se refiere, con la importancia fundamental que le otorgaba antes, también a la sociedad donde ésta se ubica.** Tal apertura la interpretamos, en este momento, desde diversas perspectivas. Por un lado, la elaboración de una estrategia específica de **relaciones con las empresas** (investigación, formación permanente, prácticas de los alumnos en ellas, creación de empresas, ayuda a la inserción laboral, etc.). En el plano cultural, junto a la atención al conjunto de sus manifestaciones nos proponemos potenciar lo más singular del patrimonio de esta Universidad, relativo a la africana, puesto generosamente a disposición de la misma por la iniciativa privada, que no solo contribuye a la difusión de la misma en el ámbito más exigente, sino que en el futuro puede y debe abrir un nuevo área de actuación internacional, con una dimensión necesariamente social.

En conexión con este y otros aspectos y para terminar es una clara prioridad el pleno desarrollo de la responsabilidad social de la Universidad, que, desde una perspectiva ética debe completar y vivificar el nuevo modelo de Universidad - proactiva y no meramente reactiva-, como afirma Adela CORTINA³. Desde esa perspectiva se deben ordenar y potenciar sectores ya en marcha, con diverso grado de desarrollo, especialmente vinculados a ese planteamiento, los de cooperación al desarrollo, el observatorio de derechos humanos, la oficina de asuntos sociales, el gabinete de calidad ambiental y cuantas iniciativas se pongan en marcha dentro de este campo. En este sentido, quiero anunciar aquí la elaboración inmediata de un plan de igualdad de oportunidades de los miembros de la comunidad universitaria que sufran cualquier tipo de discapacidad.

Resumo y concluyo. Frente a los desafíos de la Universidad en estos momentos difíciles mi propuesta es, no puede ser otra sino: rigor, responsabilidad, transparencia, calidad y apertura. Es una tarea que responsabiliza a todos y cada uno de los sectores de la comunidad universitaria e implica a toda la sociedad. **Estoy absolutamente convencido de que juntos podemos hacer frente a esos desafíos, resolver esos problemas.**

Muchas gracias.

³ CORTINA ORTS, Adela.- “La Universidad desde una perspectiva ética”, en Ética para lo sociedad civil, (PEÑA ECHEVARRÍA, F.J. Coord.) E. Consejo Social, UVA, 2003, pp. 41 y ss.