

Memoria Académica 2011/2012

universidad
de león

universidad
de león

Memoria Académica 2011/2012

universidad
de león

<i>Presentación</i>	6
<i>Discurso de Apertura</i>	7
<i>Memoria del Curso Académico 2011-2012</i>	12
<i>Discurso de la Festividad de San Isidoro</i>	25
<i>Consejo de Dirección</i>	28
<i>Rectorado</i>	29
<i>Gerencia</i>	31
<i>Secretaría General</i>	33
<i>Vicerrectorado de Estudiantes</i>	35
<i>Vicerrectorado de Campus</i>	76
<i>Vicerrectorado de Investigación</i>	113
<i>Vicerrectorado de Ordenación Académica</i>	117
<i>Vicerrectorado de Profesorado</i>	122
<i>Vicerrectorado de Relaciones Internacionales e Institucionales</i>	129
<i>Órganos Colegiados de Gobierno</i>	146
<i>Consejo Social</i>	147
<i>Claustro Universitario</i>	151
<i>Consejo de Gobierno</i>	163
<i>Otros Órganos Universitarios</i>	168
<i>Junta Electoral</i>	169
<i>Defensora de la Comunidad Universitaria</i>	169
<i>Fundaciones</i>	171
<i>Comunidad Universitaria</i>	182
<i>Estudiantes</i>	183
<i>Personal Docente e Investigador</i>	197
<i>Personal de Administración y Servicios</i>	197
<i>Colegio Mayor San Isidoro</i>	199
<i>Acontecimientos destacados. Memoria gráfica</i>	206
<i>In memoriam</i>	242

PRESENTACIÓN

Discurso de Apertura Curso 2011-2012.....	7
Memoria del Curso Académico 2011-2012	12
Discurso de la Festividad de San Isidoro	25

DISCURSO DE APERTURA

CURSO 2011-2012

Excmo. Sr. Presidente de la Junta de Castilla y León
Rector Magnífico de la Universidad de Salamanca
Rector Magnífico de la Universidad de Valladolid
Rector Magnífico de la Universidad de Burgos
Rector Magnífico de la Universidad Pontificia de Salamanca
Rector Magnífico de la Universidad Católica de Ávila
Rector Magnífico de la Universidad Miguel de Cervantes
Rector Magnífico de la Universidad IE Universidad.
Excmo. Sr. Presidente del Consejo Social
Excmo. Sr. Consejero de Educación
Excelentísimas e Ilustrísimas autoridades civiles, militares y eclesiásticas.

Autoridades Académicas.

Miembros de la Comunidad Universitaria

Señoras y señores.

Como puente entre dos cursos académicos, este solemne acto de apertura es el momento adecuado para, de una parte, dar cuenta a la Sociedad de la labor llevada a cabo y, de otra parte, realizar la necesaria reflexión sobre el camino que debemos comenzar.

En nombre de la comunidad universitaria quiero agradecer a todos ustedes su presencia en este acto que, si para nosotros es siempre especial, hoy, quizás, lo es un poco más, pues tiene lugar la inauguración, por el Señor Presidente de la Junta de Castilla y León, del curso académico 2011-2012 en las universidades de la Comunidad Autónoma.

Bienvenido señor presidente, una vez más, a la Universidad de León. Gracias por haber aceptado la presidencia de este acto honrándonos con su presencia que interpretamos como el apoyo, tanto suyo como del gobierno que preside, al Sistema Universitario de Castilla y León.

Nuestra *Alma Mater* goza hoy del apoyo de todas las Instituciones sin reticencias ni recelos pues, como anuncié en mi toma de posesión, han encontrado en nosotros un compañero leal dispuesto a colaborar y ayudar. Quiero dar las

gracias a sus honorables representantes por acompañarnos un año mas y emplazarles a seguir transitando la senda de la unión.

Del curso que finaliza, la última imagen que nos queda en la retina es la entrega de los premios extraordinarios; esto es, el reconocimiento a quienes han destacado por su rendimiento académico y que en este acto representan a los nuevos titulados. Enhorabuena a todos y también a sus familias. Ahora sois embajadores de la Universidad de León, de vuestra universidad, llevad con orgullo vuestra pertenencia a ella y recordad que cuando lo necesitéis, o simplemente cuando lo deseéis, encontraréis sus puertas abiertas. Para estrechar este vínculo entre nuestra Universidad y sus alumnos hemos creado la Asociación de Antiguos Alumnos y Amigos de la Universidad de León, un viejo objetivo hecho ahora realidad y que, sin duda, jugará un papel fundamental en fomentar la proyección de nuestra institución pues son numerosas, y en muchos casos con alta relevancia en nuestra sociedad, las personas que se han formado en nuestra Alma Mater o colaboran con ella.

La liturgia universitaria establece que la primera imagen del curso que comienza sea la de un catedrático exponiendo la lección inaugural. El Profesor Penas Merino, con la brillantez que le caracteriza, nos ha dado una original disertación sobre su particular visión del Camino de Santiago. Enhorabuena.

8

Una vez conocida la delicada realidad económica, en la que se encontraba la Universidad de León cuando asumimos la responsabilidad de dirigirla, nuestro objetivo prioritario fue establecer un plan que garantizara la viabilidad económica y que al mismo tiempo permitiera el progreso de la Universidad en una etapa que todos calificaban de fundamental. Hoy, con el esfuerzo de todos, hemos conseguido que el plan se haya plasmado en realidades en las distintas áreas estratégicas.

Así, por ejemplo, el reto de la adaptación al Espacio Europeo de Educación Superior lo planteamos como la oportunidad de dinamizar las titulaciones, con especial hincapié en los títulos de máster, y no únicamente como la modificación de planes de estudio.

Es bien conocido que la respuesta de la Sociedad a nuestra propuesta de titulaciones fue, en el curso pasado, excelente pues hubo un crecimiento muy importante de alumnos confirmando la tendencia que se había iniciado un año antes. Con los datos que poseemos actualmente, podemos afirmar que en el nuevo curso que hoy comienza seguiremos cubriendo todas las plazas ofertadas en la mayoría de las titulaciones. El aumento de matrícula experimentado en el curso 2009-10 fue básicamente debido al crecimiento de estudiantes de master. Como he reiterado en múltiples ocasiones, los títulos de master son, desde nuestro punto de vista, estratégicos pues son la llave para la diferenciación y especialización de la Universidad. Este curso incorporamos tres nuevos títulos a nuestra oferta: El master en Investigación en Medicina, el master en Antropología de Iberoamérica y el master en Cooperación Internacional para el Desarrollo, estos dos últimos en colaboración con las universidades de Salamanca, Valladolid y Burgos.

El nuevo reto que ahora se nos plantea es la acreditación de las titulaciones que, desde mi punto de vista, nos da la oportunidad de mejorar la calidad de la docencia. Para ello es preciso que al cabo del segundo año de la implantación de los títulos, se realice –como ya se está haciendo en algunos centros un análisis de la puesta en marcha de las titulaciones detectando, de una parte,

los puntos fuertes y, de otra parte, proponiendo acciones de mejora, bien para evitar los puntos débiles detectados, bien porque se consideran positivas para su posible implantación en otras titulaciones. La mejora de la calidad, la búsqueda de la excelencia, es el objetivo al que debemos encaminar nuestro esfuerzo.

La nueva Escuela de Ciencias de la Salud y el edificio de ampliación de la biblioteca de la Facultad de Ciencias Económicas y Empresariales forman parte, en unión de actuaciones de menor presupuesto, del plan estratégico en materia de infraestructuras para la mejora de la docencia. Ambos están ya operativos por lo que, Sr. Presidente, le invito a que cuando su agenda lo permita nos visite para inaugurarlos. Igualmente le pido que reserve fechas para la inauguración de la ampliación del Instituto de Ciencia y Tecnología de los Alimentos y del Hospital Clínico Veterinario de Castilla y León, cuyo patronato ha aprobado recientemente el proceso para la vinculación del profesorado de la Universidad.

Los planes de movilidad en nuestros campus universitarios, que integrados en los correspondientes planes de movilidad de Ponferrada y León facilitarán en el futuro el acceso y movimiento en ellos; la mejora de las instalaciones deportivas; la señalización de centros en español e inglés; los acuerdos (recientemente hechos públicos) con el Ayuntamiento de León para realizar actuaciones de acondicionamiento en aparcamientos, aceras y jardines junto con un largo etcétera son acciones encaminadas a modernizar nuestros campus y hacer la vida más agradable en ellos.

El apartado más complicado del plan que diseñamos era el referente al capítulo de personal pues, como estamos viendo actualmente en otros ámbitos de la Sociedad, en época de dificultades económicas es complicada la toma de decisiones en este asunto. Como anuncié el año pasado en este acto, con los recursos obtenidos del plan para incentivar la jubilación anticipada del profesorado hemos financiado la necesaria renovación de la plantilla docente y las medidas de estímulo con el objetivo de aumentar la calidad docente e investigadora.

En relación al personal de administración y servicios se ha presentado, ante los órganos competentes, el proyecto de flexibilidad horaria para su discusión y mejora. Igualmente se presentará un plan plurianual de promoción que una vez consensuado sea la base para establecer una nueva relación de puestos de trabajo más acorde con la realidad actual de la gestión universitaria.

El plan de actuación en materia presupuestaria que establecimos tenía como objetivo fundamental poner las bases para la viabilidad económica de la Universidad de León. Los resultados obtenidos son claros: Las transferencias corrientes de la Junta de Castilla y León han cubierto los gastos de personal, la liquidación correspondiente al año 2010 se ha realizado con una desviación mínima respecto de lo presupuestado y, finalmente, el presupuesto del año 2011, que se está cumpliendo, es equilibrado sin necesidad de recurrir a financiación externa.

Aunque en su día generó críticas, algunas de ellas fuera de lugar, hoy nadie puede poner en duda, basta con ver los medios de comunicación en materia de economía, el acierto que supuso haber apostado por el equilibrio presupuestario, por no seguir aumentando la deuda de la Universidad. En efecto, si los estados tienen dificultades de financiación, si la deuda de las universidades computa como deuda de las comunidades autónomas y si el crédito está restringido, ¿quién nos iba a permitir endeudarnos? y, en el caso de que alguien lo hiciera, ¿quién daría el crédito?

Este Rector, acostumbrado a gestionar en circunstancias difíciles, no puede omitir hacer pública su muy seria preocupación por el futuro. Para salir de esta crisis, de cuya profundidad y dureza nadie duda, se necesitan ideas y se necesita el esfuerzo de todos.

Estoy plenamente convencido de que la crisis financiera y económica actual tiene su origen en la utilización del dinero para no hacer visible la verdadera crisis, la de las ideas. Utilizar el dinero para esconder la carencia de ideas no es tampoco, es si misma, una idea novedosa pues ya, por ejemplo, Indira Ghandi dijo: Hay que vigilar a los ministros que no pueden hacer nada sin dinero y a aquellos que quieren hacerlo todo sólo con dinero.

Señor Presidente hoy, aunque debería hacerlo, no le voy a pedir financiación para la implantación del Espacio Europeo de Educación que la hemos hecho a coste cero. Hoy, aunque debería hacerlo, no le voy a pedir financiación para incorporar jóvenes a la investigación y la docencia que es imprescindible para mantener el nivel alcanzado. Y, así, podría continuar con una larga lista de necesidades y reivindicaciones. Pero no, hoy no lo haré.

La ciencia nos enseña que si repetimos un experimento sin variar las condiciones el resultado será siempre el mismo. Por ello, si queremos salir de la crisis, es necesario cambiar. Señor Presidente, en años y presupuestos anteriores ha dado pruebas de apoyo a la Universidad, hoy le pido financiación para concebir, elaborar e implantar las ideas que nos permitan cambiar, ideas que nos ayuden a salir de esta situación de crisis de la que, la mayoría, no somos responsables. Le pido financiación para colaborar con la administración y los empresarios en la creación de empleo, para poner a su disposición el conocimiento que facilite la toma de decisiones con independencia de intereses particulares en fin, le pido financiación para no perder el tremendo potencial que tiene el sistema universitario público y utilizarlo en beneficio de todos.

10

Las universidades públicas son instituciones con una fuerte autocrítica por lo que, quienes pertenecemos a ellas, únicamente nos damos cuenta de su eficiencia cuando recurrimos a la comparación. Sin embargo, su capacidad y buen hacer es percibido por la Sociedad pues, como muestran las encuestas, la universidad pública goza del aprecio, respeto y reconocimiento general. Señor Presidente, en estos momentos que se debe elegir, lo cual es ciertamente difícil, le pido que siga apoyando a la Universidad Pública, pues, no lo dude, es una inversión segura y con dividendos muy altos.

Si en términos económicos el próximo año va a ser muy difícil para todos, para la Universidad de León lo será un poco más pues comenzamos a pagar el principal del crédito que nos ha permitido obtener la viabilidad económica a la que antes he aludido. Pero aún así, les aseguro que tenemos las ideas y la fuerza para salir adelante, para conseguir que el futuro sea mucho mejor que el pasado.

De hecho, hoy ya podemos vislumbrar algunos hechos a destacar de ese futuro que en realidad son presentes. A título de ejemplo citaremos tres:

- El primero es el Plan de incentivación a la jubilación, que ya ha sido autorizado por la Junta de Castilla y León, y que es el instrumento económico que nos

permitirá implantar nuevos planes de incorporación investigadores noveles y nuevas promociones. Si el año pasado, en este acto, dije que comenzaba la etapa de las personas, y así lo hemos hecho, hoy les anuncio que este año vamos a profundizar en esta línea.

- El segundo lo constituye la agregación que las universidades de Burgos, Valladolid y León hemos realizado para presentarnos al programa Campus de Excelencia promovido por el Ministerio de Educación. Entre las tres universidades buscaremos la excelencia en tres campos: evolución humana, envejecimiento y ecomovilidad, por lo que la alianza estratégica ha sido denominada “CEI-Triangular E3, Los Horizontes del Hombre” y cuenta con la colaboración de la Junta de Castilla y León, de otras instituciones, como el IMSERSO o el IDAE (Instituto para la Diversificación y el Ahorro de la Energía) y de importantes empresas, algunas de ellas multinacionales, a todos los cuales manifestamos nuestro agradecimiento. El proyecto, hoy, ya es un éxito pues ha superado la primera fase de selección, que no es nada sencillo, y ha obtenido 900.000 euros en subvenciones. Las tres universidades estamos trabajando duramente para obtener la mención de calidad en las nuevas líneas de investigación y colaboración que hemos abierto.
- Establecer y llevar a efecto un plan de internacionalización y convertir León en un centro de referencia para el aprendizaje del español han constituido, para quienes actualmente dirigimos esta Universidad, objetivos estratégicos a los que hemos dedicado mucho trabajo. En esta línea se inscribe el tercer hecho al que quiero referirme: La creación del Instituto Confucio de la Universidad de León que constituye un auténtico hito, tanto para León como para la Universidad y cuyo impacto a medio plazo es hoy difícilmente evaluable por la múltiples posibilidades de desarrollo que ofrece. En estos momentos estamos trabajando con la Universidad de Xiangtan, nuestro socio, en la inauguración de este Instituto, que se celebrará en las próximas semanas.

Les he hablado, quizás en exceso, de economía, proyectos realizados, objetivos, etc. Estas cuestiones son ciertamente importantes, pero soy de los que creen que las universidades tienen alma, que cada una tiene una forma de hacer, forjada día a día, que la diferencia. Hemos querido unir el nombre de nuestra institución a la tradición poética de nuestra tierra, pues León es tierra de poetas, mediante la creación del Premio de Poesía Universidad de León que en su primera edición lo ha obtenido Jaime Siles con su obra “Horas Extra”

Hoy comienza un nuevo curso, nuevas ilusiones, nuevas esperanzas. La Universidad de León está viviendo sus Horas Extras, disfrútenlas y, sobretodo, sean felices.

Muchas gracias. He dicho.

León 26 de septiembre de 2012

D. José Ángel Hermida Alonso
Rector de la Universidad de León

MEMORIA DEL CURSO ACADÉMICO 2011-2012

Excmo. Sr. Director General de Universidades de la Junta de Castilla y León

Sr. Rector Magnífico

Sres. Rectores Magníficos de las Universidades de Castilla y León

Excmo. Sr. Presidente del Consejo Social

Excelentísimas e Ilustrísimas Autoridades que nos acompañan hoy

Profesores, Personal de Administración y Servicios, Estudiantes

Señoras y Señores

Finalizado el curso académico 2011/2012, como Secretaría General de la Universidad de León, tengo el honor y la satisfacción de comparecer ante los representantes de la comunidad universitaria y de la sociedad en general, para presentar una breve síntesis sobre las numerosas actividades y proyectos desarrollados en nuestra Universidad en los últimos doce meses.

En primer lugar, y por lo que se refiere al **plano organizativo-institucional**, ha de decirse que, a lo largo del curso académico que ahora termina, se han celebrado:

12

- Diez sesiones del **Consejo de Gobierno** (nueve del Pleno y una de su Comisión Permanente)
- Y tres sesiones del **Claustro Universitario**, una de ellas extraordinaria, en las que, además de los preceptivos informes y debates sobre las líneas generales de actuación de la Universidad, se acordó:

La concesión por unanimidad de la Medalla de la Universidad, a título póstumo, a:

- D Felipe Prieto Montaña
- y a D. Urbano González-Santos Díaz-Caneja

La proclamación como **Defensora de la Comunidad Universitaria** de Dña. Marta Elena Alonso de la Varga.

La no aprobación, por el momento, de la reforma del Estatuto de la Universidad de León, a la espera de la promulgación de una serie de textos normativos de rango superior de inevitable incidencia en su contenido.

El **Consejo Social**, presidido por D. José Antonio de Paz Martínez, por su parte, se ha reunido en siete ocasiones (cuatro en Pleno y tres en Comisión Delegada), adoptando un elevado número

de acuerdos sobre las diversas materias propias de su competencia, queriendo hacer hincapié en este breve resumen en la importancia de dos de ellas:

- El Proyecto de creación de la empresa Aquilón CyL, S.A., como empresa de base tecnológica de la Universidad de León
- La creación del Centro de Posgrado de la Universidad de León y de sus Secciones (Sección Académica de Master y Formación Permanente y Escuela de Doctorado).

Continuando con la exposición del apartado de **Organización Institucional**, pero en otro orden de cosas, hemos de mencionar asimismo:

- El nombramiento de los siguientes nuevos Decanos y Directores de Centro, como consecuencia de las elecciones habidas en sus respectivas Juntas de Facultad o Escuela.
 - Dña. Ma. Victoria Herráez Ortega (Decana de la Facultad de Filosofía y Letras)
 - D. Juan José Fernández Domínguez (Decano de la Facultad de Derecho)
 - Dña. María de los Reyes Martínez Barroso (Decana de la Facultad de Ciencias del Trabajo)
- El nombramiento de los siguientes nuevos Directores de Departamento:
 - D. Miguel Díaz y García Conlledo (Director del Departamento de Derecho Público)
 - D. José María Redondo Vega (Director del Departamento de Geografía y Geología)
 - Dña. María Blanca Rodríguez Bravo (Directora del Departamento de Patrimonio Artístico y Documental)
 - D. Andrés Otero Carballeira (Director del Departamento de Higiene y Tecnología de los Alimentos)
 - D. Miguel Carriegos Vieira (Director del Departamento de Matemáticas)
- La renovación de la Junta de Estudiantes a la que se han incorporado:
 - D. Alberto Martín Álvarez como Presidente de la misma
 - D. Ricardo Rodríguez Aller como Vicepresidente

- Dña. Estrella Alonso Almazán como Secretaria
- D. David de la Hoz Gordón como Tesorero

A todos ellos, y en general a todos cuantos han adquirido en este pasado Curso el compromiso de colaborar en las tareas de gestión universitaria, nuestra felicitación y también nuestro agradecimiento por su dedicación a la Universidad de León.

Durante este curso también se han celebrado elecciones en la Universidad, con la reelección del actual Rector, D. José Ángel Hermida Alonso. Las elecciones fueron el 22 de marzo de 2012, obteniendo el Dr. Hermida el 57,94% de los votos.

Consecuencia de dicho proceso electoral, el día 25 de abril tomó posesión el nuevo equipo de Gobierno que ha quedado reducido a seis Vicerrectorados dentro del marco de austeridad exigido por la presente coyuntura económica. Igualmente, ha sido designado como nuevo gerente: D. José Luis Martínez Juan.

Al objeto de completar el mencionado equipo se ha nombrado:

- Una Delegada del Rector para el Campus de Ponferrada
- Un Delegado del Rector para la Agencia de Calidad y la Escuela de Formación
- Un Delegado del Rector para el Programa de Sostenibilidad y Calidad Ambiental.
- Una Directora del Gabinete del Rector, comunicación e imagen.

14

Dejamos constancia aquí, del agradecimiento a Dña, María Ángeles Marín Rivero, D. Juan Carlos Redondo Castán, Dña. Piedad González Granda y a D. Santiago Izquierdo Fernández por su entrega y dedicación a favor del sistema universitario.

Dentro del proceso de adaptación de la **Normativa Interna** de la Universidad de León a las exigencias del Espacio Europeo de Educación Superior, debe hacerse mención a la aprobación:

- Del Reglamento de Prácticas Externas para estudios de Grado y Máster
- Del Procedimiento de modificación de las memorias de los Títulos de Grado y Máster
- Del Reglamento de ayudas para actuaciones transfronterizas en el marco del Proyecto de Campus de Excelencia Internacional.
- Del Reglamento para el desarrollo de los títulos de Máster de la Universidad de León.

Respecto a los **Convenios** firmados por la Universidad de León con otras entidades e instituciones, cabe destacar:

- Los Convenios Marco suscritos con:
 - Universidad de Piura (Perú)
 - Universidad de Vigo
 - Molloy College (EEUU)
 - Asociación Provincial de Alcohólicos rehabilitados de León
 - Asociación de Centros de Lenguas en la Enseñanza Superior.
 - University of Applied Sciences de Munich (Alemania)
 - Instituto Nacional de las Artes escénicas y de la música
 - Grupo Ibérico de anillamiento
 - Cofradía del Milagroso Pendón de San Isidoro
 - Universidad Estatal de Voronezh (Rusia)
 - Sociedad Municipal de Turismo y Promoción de Olmedo, S.L.
 - Asociación de Periodistas de León.
 - Asociación de Armadanzas.
 - Zardoya Otis S.A.
 - Asociación Espiral
 - Ayuntamiento de Cistierna
 - Real Academia Española
 - Promotora Española de Lingüística
 - Instituto Piaget-Cooperativa para el desenvolvimiento humano.
- Los Acuerdos Específicos suscritos con:
 - Ayuntamiento de Astorga
 - Universidad Vera Cruz

Por lo que afecta a la acción de la Universidad en **materia de Accesibilidad y Acción Social**, por un lado, y **Sostenibilidad y Calidad Ambiental**, por otro, cabe señalar los siguientes aspectos:

- La atención a la diversidad de 88 alumnos con discapacidad (17 alumnos más que el curso pasado)

- Las actuaciones emprendidas por la Oficina Verde, centradas principalmente en la gestión integral de los trámites ambientales de la Universidad de León y del sistema de préstamos ULe-bici de gran demanda por la comunidad universitaria.

La **proyección exterior** de la Universidad de León se extiende a toda una serie de acciones de carácter cultural, entre las que cabe mencionar las siguientes variadas actividades en las áreas de música, artes escénicas y artes visuales, completada con la realización de talleres de creación artística, producciones escénicas y musicales propios. En concreto la programación del curso 2011-2012, ofreció un total de 170 actividades, distribuidas por áreas de la manera siguiente:

- 28 conciertos de Música, diversificados en estilos musicales diferentes: clásica, contemporánea, soul, blues, rock, afro, funk, heavy, pop, canción de autor, country, folk.
- 21 funciones de Artes Escénicas, en las cuales se representaron propuestas dramáticas de diferentes estéticas y tendencias escénicas de cuatro países distintos y de cinco comunidades diferentes. El Mayal (grupo de teatro de la ULe) y las Jam de danza (del taller de artes del cuerpo de la ULe), se sumaron al programa.
- 34 exposiciones de Artes Visuales, con contenidos, aplicaciones y propuestas diferenciadas: dibujo, pintura, escultura, ilustración, fotografía analógica y digital, instalación, videocreación, performance...
- 87 sesiones de cineclub universitario, manteniéndose la oferta de estrenos cinematográficos en versión original. El programa se completó con diez ciclos cinematográficos y la presentación y estreno de cuatro cortometrajes.
- 15 colaboraciones en proyectos culturales colectivos, en su producción, realización, montaje, organización y apoyo infraestructural, a través de acuerdos con distintas instituciones.
- 19 talleres de creación y formación artística, tales como. talleres de Contact improvisation, danza contemporánea, telas aéreas, equilibrios y portés acrobáticos, iniciación a aéreas y portés, teatro nivel, acuarela, dibujo del natural, retratos, iniciación al sonido, inicio a la escritura literaria, caligrafía e iluminación y creación escénica.
- 6 talleres de verano sobre dibujo de figura humana, fotografía creativa, elaboración de proyectos fotográficos, fotografía de cámara, composición de relatos (nivel medio) y escritura creativa.
- y 37 producciones propias.

Además, nuestras formaciones musicales (Orquesta y Banda JJMM-ULe y Coro “Ángel Barja”), un año más, bifurcaron su trabajo entre ampliación de la formación y su faceta concertística. Re-

alizaron 35 participaciones entre conciertos, compromisos institucionales y demanda de programaciones externas.

En este curso se ha creado una nueva formación, el Coro Juvenil “Ángel Barja”, con el fin de que sea un vivero de nuestras voces.

Queremos destacar también la fluida relación de colaboración entre JJMM ULe y la Fundación Cereales.

El Centro para el Desarrollo de las Artes Escénicas - Universidad de León (CDAE – ULe) aparte de ensayos y clases ha llevado a cabo sesiones del taller de creación escénica, asistencia a funciones, encuentros con profesionales y la participación en el aula de artes del cuerpo.

El Teatro el Mayal ha realizado las jornadas tituladas “el camino del gesto”, varias sesiones de trabajo, ensayos de Máquina Hamlet y actuaciones (Eibar y León), así como la selección del texto y apuntes de dramaturgia del próximo montaje a estrenar a finales de año. La actividad para el período junio 2012- diciembre 2012 (además de seguir con las sesiones de formación) prevé un plan general de trabajo en colaboración con las Juventudes Musicales ULe y Aula Artes del Cuerpo ULe, para realizar en una muestra conjunta en otoño de 2012.

En el apartado relativo a **Congresos y Jornadas**, cabe destacar la celebración de los siguientes:

- Voluntariado Educativo y Metodologías de Educación No-Formal
- Duodécima Reunión Científica de la Fundación Española de Historia Moderna
- CLIL (Content and Language Integrated Learning)
- Tercer Congreso Internacional de Ficción Criminal
- Jornadas sobre tendencias literarias actuales
- Jornadas de difusión sobre resultados obtenidos en actividades de aprendizaje en personas adultas
- Investigaciones culturales comparativas
- Centenario renacimiento de Ramón Carnicer
- Jornadas sobre su obra literaria
- La Universidad española en el contexto europeo
- Novenas Jornadas de Ingeniería Agroforestal
- Los módulos de respeto: una perspectiva solidaria desde el medio penitenciario
- Tercer Encuentro de académicos, estudiantes y profesionales de la información

Universidad de León: la documentación en los medios de comunicación

- Annual Meeting of the European Veterinary Parasitology College (EVPC)
- Mil cien aniversario de San Miguel de Escalada
- La fábula en la Edad Media. Precedentes y Pervivencias
- Segundas Jornadas de Formación e Intercambio de prácticas docentes: Formas y temas en la tradición del mundo clásico
- Terrorismo en la literatura, el cine y los medios de comunicación
- Alimentación, creencias y diversidad cultural
- Libertad de Expresión y Derecho penal
- La Universidad española en el contexto europeo
- Estrategias para el fomento del empleo de la mujer en el ámbito rural

Por lo que se refiere a la **Docencia y los Estudiantes**, ha de decirse que, gracias a la implicación de todos los Profesores, los Departamentos y Grupos de Trabajo, este Curso se han impartido 25 Títulos de Máster Universitario Oficial y más de 30 Títulos de Grado.

Además, durante el curso académico 2011/2012 se ha recibido informe favorable para la implantación del Grado en Ingeniería Eléctrica.

Asimismo se han puesto en marcha los cursos de adaptación de:

- Grado en Administración y Dirección de Empresas
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Ingeniería Informática
- Grado en Ingeniería Aeroespacial
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería Agroambiental
- Grado en Ingeniería Agroalimentaria
- Grado en Ingeniería Agraria y del Medio Rural
- Grado en Ingeniería Forestal y del Medio Natural
- Grado en Ingeniería Minera e Ingeniería de la Energía

Al tiempo, se han implantado los siguientes nuevos títulos oficiales de Máster:

- Máster Universitario en Investigación en Medicina por la Universidad de León, en colaboración con el SACYL.
- Máster Universitario en Antropología de Iberoamérica por la Universidad de Salamanca, la Universidad de Valladolid y la Universidad de León.
- Máster Universitario en Cooperación Internacional para el Desarrollo por la Universidad de Valladolid, Universidad de Burgos, Universidad de León y Universidad de Salamanca.
- Máster Universitario en Incendios Forestales. Ciencia y Gestión Integral por la Universidad de Córdoba, la Universidad de León y la Universidad de Lleida.

La Universidad de León ha contado con un total de 12.543 alumnos, de los cuales 558 cursan estudios de Másteres Oficiales. A ellos hay que añadir los 2.275 estudiantes matriculados en los cursos de Adaptación al Grado, lo cual arroja una cifra total cercana a los 15.000 estudiantes. 848 universitarios están realizando Proyectos de Tesis, habiéndose defendido el curso pasado 95 tesis doctorales.

Se han expedido 1.974 títulos universitarios oficiales de Máster y 11.999 en estudios de primer y segundo ciclo, al igual que 2.275 en grados.

La Universidad de León ha suscrito un convenio con la UNED para la utilización de la plataforma on-line, lo cual redundará sin duda en la calidad de la docencia.

Por lo que hace a las actividades estudiantiles, destaca la realización de la segunda semana del estudiante, repleta de eventos destinados a fomentar el acercamiento entre los nuevos alumnos y la institución, así como la impartición del curso de representación institucional y el diseño del renovado programa vivienda.

Conviene destacar también la acción de la **Defensora de la Comunidad Universitaria** que ha intervenido en un total de 101 casos que, repartidos por actividades arrojan la cifra de 43 consultas, 7 informes, 13 mediaciones, 38 quejas y 3 recomendaciones. Por estamentos, los estudiantes han ocupado el 72% de las intervenciones de la defensora, el PDI el 24% y el PAS el 4%.

Durante este curso se firmaron varios convenios de **Programas de Movilidad** con proyección fuera de nuestras fronteras:

- De carácter Nacional:
 - Universidad de Vigo
 - Asociación Provincial Alcohólicos Rehabilitados de León.
 - Asociación de Centros de Lenguas en la Enseñanza Superior.

- Instituto Nacional de las Artes Escénicas y de la Música.
- Asociación de Científicos y Tecnólogos de Alimentos de Castilla y León.
- Grupo Ibérico de anillamiento.
- Cofradía Pendón de San Isidoro.
- Asociación Parkinson León.
- Asociación Guardas Particulares de campo y caza de Castilla y León.
- Federación de salvamento y socorrismo de Castilla y León.
- De carácter Internacional:
 - Universidad de Piura (Perú).
 - Molloy College (EEUU).
 - Universidad Vera Cruz.
 - Universidad of Applied Sciences de Munich (Alemania).
 - Universidad Estatal de Voronezh (acuerdo específico).
 - Universidad Estatal Social de Rusia.

Por lo que hace a la movilidad de estudiantes y profesores, cabe destacar que 412 alumnos se beneficiaron del Programa Erasmus, 112 de Amicus y 38 pudieron realizar prácticas en el extranjero. Asimismo, 36 profesores han llevado a cabo estancias docentes y otros 29 formativas. Se han otorgado 9 becas AECID por el Ministerio de Asuntos Exteriores, 5 por la Fundación Carolina Rodríguez y 2 por la Universidad de León. Actualmente, en nuestra Universidad están en vigor 3 proyectos PCI. 3 becarios prestan servicios en oficinas internacionales de centro. Y contamos con 22 estudiantes visitantes y 99 out-going.

Cabe resaltar también que durante el curso 2011-12 se han firmado un total de 1.183 **Convenios de Prácticas** entre la Universidad de León y diversas empresas e instituciones de ámbito nacional e internacional, comprendiendo los programas de cooperación educativa y formación en alternancia.

En cuanto a la bolsa de empleo y prácticas, el C.O.I.E. pone a disposición de los alumnos una herramienta informática como Bolsa de Empleo “on line” y un Sistema de Gestión informatizada de Prácticas preprofesionales. Este programa les da la oportunidad de introducir su currículum y les facilita la tarea de acceder a las ofertas de ocupaciones y/o participar en el programa de prácticas de su Escuela o Facultad.

Al tiempo, la Universidad de León trabaja también en la **Formación Continuada** y, así, a lo largo del presente Curso Académico, un importante número de estudiantes han participado en

esta modalidad de actividades formativas:

Desde el 1 de octubre de 2011 al 31 de mayo de 2012, se han impartido:

- 102 Cursos de Extensión Universitaria, con un total de 2150 alumnos. Gran parte de estos Cursos de Extensión se realizan en colaboración con diversas instituciones y entidades: Ayuntamiento de León, Institutos de Ciencias de la Salud de Castilla y León, UNED, CIUDEN, MUSAC, ADAVAS, APROSALE, CSIF, CC.OO., FTE-UGT, ACODIL, IVSA, AVAFES o Escuela Técnica de Barcelona.
- Se han realizado además 28 Cursos de Verano en las siguientes modalidades:
 - 8 Cursos en San Isidoro
 - 5 Cursos en el Campus de León
 - 2 Cursos en el Campus de Ponferrada
 - 5 Cursos del Foro Astúrica
 - 5 Cursos en municipios de León
 - Y 3 Cursos en Villablino en colaboración con la Universidad Carlos III de Madrid, UNED y el Ayuntamiento de Villablino.

Se han implantado dos nuevos Títulos Propios de Máster:

- Máster en Seguridad Alimentaria (en colaboración con ACERTA)
- Máster en Adicciones (en colaboración con la Fundación Proyecto Hombre)

21

Se han concedido 15 ayudas para la asistencia a congresos, jornadas y reuniones científicas.

A través del Centro de Idiomas, se han organizado numerosos cursos, destacando los de Lengua Española y los de Alemán, Árabe, Chino, Francés, Inglés, Italiano, Japonés y Portugués, en los que han participado un total de 3.886 alumnos.

Se han realizado además 299 exámenes de nivel para alumnos con destino Erasmus y 97 para los alumnos del Máster de Educación Secundaria Obligatoria.

La matrícula del Instituto Confucio ascendió a un total de 160 alumnos, funcionando además como centro examinador de 182 expedientes.

En este mismo ámbito de actividad complementaria de la docencia reglada, es reseñable la tarea realizada mediante el programa interuniversitario de la experiencia, con una amplia demanda (que no cesa de incrementarse cada año), como muestra la matrícula de 720 personas.

No debemos olvidar las actividades de **Deporte y Ocio** que se desarrollan desde la Universidad de León. Hasta 159 deportistas participaron en los equipos de la Universidad en diversas

categorías programadas por las distintas federaciones correspondientes a cada deporte.

Este año la Universidad de León ha organizado los Campeonatos de España Universitarios de Baloncesto 3 x 3 y Voleibol masculino y femenino, con una participación de 345 deportistas de 29 Universidades. Asimismo se ha desarrollado la tercera Liga Universitaria de Castilla y León para el curso académico 2011-2012 en las modalidades de baloncesto, fútbol-sala y pádel.

Por lo que afecta al **Personal Docente e Investigador**, funcionario y contratado, procede señalar que el número de Catedráticos de Universidad asciende a 105, el de Catedráticos de Escuela Universitaria a 25, el de Titulares de Universidad a 353, el de Titulares de Escuela Universitaria a 76, el de Ayudantes a 6, el de Ayudantes Doctores a 13, el de Colaboradores a 41, el de Contratados Doctores a 50, el de Asociados a 179, el de Asociados SACYL a 38 y el de Asociados MEC a 12.

Durante el curso académico 2011/2012 se han dotado, previas las transformaciones oportunas, 2 plazas de Ayudante, 5 de Ayudante Doctor, 4 de Contratado Doctor Básico y 7 de Titular de Universidad.

Se han producido igualmente 18 integraciones de Profesores Titulares de Escuela Universitaria en el cuerpo de Profesores Titulares de Universidad.

22

A propuesta del Vicerrectorado de Profesorado, se han aprobado los siguientes programas: el programa de incentivación para la realización de tesis doctorales del personal docente e investigador: 2011-2012, del que se han beneficiado 14 Profesores. Y el plan de jubilación voluntaria anticipada del personal docente e investigador funcionario: 2011-2012, al que se han acogido 39 Profesores.

Se ha suscrito también un Convenio específico de colaboración entre la Universidad y la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI), cuyo objeto es la evaluación, a título honorífico, de los sexenios de investigación de los profesores contratados.

Respecto al capítulo de **Investigación** que, junto con la docencia, conforma el fin y la razón de ser de la Universidad, cabe reseñar los siguientes aspectos:

En primer lugar, se ha continuado la línea de revisión y adaptación normativa en la materia, para el mejor desarrollo de las tareas investigadoras, debiendo mencionar entre otros instrumentos, el nuevo Reglamento de las enseñanzas oficiales de Doctorado y del Título de Doctor de la Universidad de León.

En segundo término cabe recordar la concesión en octubre de 2011 de la mención de Campus de Excelencia Internacional. CEI-Triangular E3 "Evolución, sostenibilidad y envejecimiento".

El decidido apoyo a la investigación puede verse reflejado además en los siguientes datos relativos al curso académico que hoy concluye:

Junto a las partidas de financiación propia destinadas a este campo y de las infraestructuras

científico-tecnológicas disponibles en nuestra Universidad, 65 proyectos de investigación han sido subvencionados por entidades externas y 156 contratos y convenios se han suscrito al amparo del art. 83 de la Ley Orgánica de Universidades.

En cuanto a las publicaciones indexadas llevadas a cabo por el personal de la Universidad de León, cabe destacar la edición de 290 artículos, 18 revisiones y 33 abstracts, 7 patentes y 4 registros de propiedad intelectual.

Cambiando de estamento, cabe centrar la atención en el **Personal de Administración y Servicios** de la Universidad, columna vertebral que garantiza el funcionamiento diario de la institución académica.

El número de P.A.S. funcionario es de 205, el de P.A.S. laboral de 229 y el de P.A.S. eventual de 97.

Vamos concluyendo, destacando las acciones de **Comunicación, Equipamiento y Biblioteca** de la Universidad:

Se ha desarrollado un importante esfuerzo en aras a la adaptación de las aplicaciones informáticas al espacio europeo de educación superior, diseñando una nueva página web, que ha recibido más de quince millones de visitas.

Se han mantenido 78.000 cuentas de correo, procesando más de 110 millones de mensajes, con un porcentaje de supresión del spam superior al 95%.

Es de destacar además el incremento en el uso del servicio de apoyo a la docencia basada en el moodle (agora) que ha superado el millón de visitas multiplicando por diez su uso en un año, siendo destacable, a la par, el enorme crecimiento de los accesos wi-fi.

Mención especial merece, por la compleja transversalidad y delicada coordinación de esfuerzo requerida, el proceso de consolidación de la administración electrónica al que obliga la Ley 11/2007, de 22 de junio, y que se está realizando conjuntamente con las demás Universidades Públicas de la Comunidad Autónoma.

Asimismo cabe destacar la emisión de certificados en inglés para algunos programas de movilidad, la implantación del portal del empleado, el desarrollo de una aplicación informática para la inscripción en másteres, y la implantación de la telefonía IP en el Campus de Vegazana con la sustitución de teléfonos y la generalización de las líneas con marcación directa.

Se ha instalado un nuevo portal web para la biblioteca universitaria, servicio que cuenta con 16 puntos de enlace, 3.104 puestos de lectura, 209 ordenadores de uso público y 102 ordenadores portátiles y tabletas para el préstamo. Asimismo, dispone de 502.000 monografías, 13.374 documentos audiovisuales, 10.994 títulos de revistas en papel, 10.288 libros electrónicos, 20.228 revistas electrónicas, 45 bases de datos, 1.040 documentos electrónicos a texto completo de pro-

ducción propia de autores de la Universidad ubicados en el repositorio digital BULERIA, así como un sistema de videoconferencia y de TV en línea por internet.

En fin, no queremos olvidarnos de aquellos que formaron parte de la Universidad de León, descanen en paz:

- **D. Urbano González Santos Díaz-Caneja**, Presidente del Consejo Social, fallecido el 1 de diciembre de 2011.
- **D. José Carlos Reyer Fuentes**, Técnico especialista de oficio de la Facultad de Veterinaria, fallecido el 3 de octubre de 2011.
- **D. Antonio Maya Frades**, Profesor Titular de Universidad de Análisis Geográfico Regional, área adscrita al Departamento de Geografía y Geología, fallecido el 5 de febrero de 2012.
- **Dña. Cristina Díaz Payno**, Estudiante de Biotecnología, fallecida el 26 de mayo de 2012.

Del mismo modo, es menester manifestar igual sentimiento de unión al dolor de quienes, a lo largo de este curso, han perdido alguno de sus seres queridos.

Concluyo, en fin, esta exposición en el deseo de que el ineludible resumen de datos que acabo de exponer no impida ver que éstos son un mero botón de muestra del ingente esfuerzo y dedicación de tantas personas que con su quehacer diario contribuyen a la mejora del proyecto educativo de esta Universidad.

Muchas gracias por su atención. He dicho.

Secretaria General de la Universidad de León.
Dña. Susana Rodríguez Escanciano
27 de septiembre de 2012

DISCURSO DE LA FESTIVIDAD DE SAN ISIDORO, CURSO 2011-2012

Excelentísimas e Ilustrísimas autoridades.

Autoridades Académicas.

Claustro de profesores.

Personal de Administración y Servicios.

Estudiantes.

Señoras y señores

Hoy es un día de fiesta para la Comunidad Universitaria leonesa, es la festividad de nuestro patrono San Isidoro de Sevilla, Doctor de las Españas y Pedagogo de Europa. La celebración la realizamos con este sencillo acto académico en el que reconocemos a los mejores de los nuestros, en el que agradecemos su trabajo y su esfuerzo a los que han alcanzado la jubilación y, finalmente, en el que recordamos a los que han fallecido en el año anterior. Es pues un acto interno con el que queremos mostrar a la Sociedad que nos sentimos orgullosos de pertenecer a nuestra universidad.

Orgullosos nos sentimos de quienes han dedicado buena parte de su vida a la Universidad de León, por ello hoy les hemos homenajeado y reconocido su trabajo. Además de agradecer su trabajo queremos hacer pública la felicitación a quienes se han jubilado, recordándoles que esta será siempre su casa.

Pero también somos agradecidos con quienes hacen posible que nuestros estudiantes realicen prácticas, facilitar su incorporación al mundo laboral, difunden lo que de interés académico sucede, crean distinciones para reconocer a los mejores, colaboran en la investigación, etc. Muchas gracias a las Instituciones, Empresas, Colegios Profesionales, Fundaciones y Medios de Comunicación que día a día, año a año, colaboran y apoyan a la Universidad de León.

Larga tradición tiene ya el “Premio Consejo Social de la Universidad de León a la Innovación en la Enseñanza” que este año ha ganado el Dr. Jesús Seco Calvo por su proyecto “El Paciente Virtual: Diseño y aplicación de una metodología activa basada en casos reales para impulsar el aprendizaje responsable y participativo de los estudiantes en un entorno colaborativo on-line”. La combinación de metodologías activas, que buscan la adquisición de formas de razonar, con el uso de tecnologías de la comunicación hacen que el proyecto del doctor Seco sea una propuesta muy adecuada para el actual marco educativo. Quisiera felicitar también al Dr. Fernández Manso por el accésit obtenido con un proyecto dedicado a la enseñanza de la teledetección.

No es posible referirse al Consejo Social de la Universidad de León, sin tener presente a Urbano González Santos, su ilustre presidente desde 1995, que falleció en diciembre de 2011. Nuestro recuerdo para el amigo y para quien llevó con orgullo y dignidad el nombre de nuestra universidad en cuantos lugares estuvo.

El recuerdo de José Carlos Reyero y Concepción Ávila sigue vivo entre nosotros, así lo hemos puesto hoy de manifiesto, y así se lo hemos dicho a sus familias. Alite, quizás, dentro de tanto dolor, el único pequeño consuelo que puedas encontrar es el aprecio que Carlos tenía entre los que tuvimos el honor de conocerle. Y quede aquí también nuestro recuerdo para Antonio Maya que ha fallecido en febrero de este año. Descansen en paz.

El núcleo de este acto ha estado dedicado al reconocimiento de quienes han obtenido el título de doctor por la Universidad de León en el curso anterior. En la liturgia de investidura que hemos realizado, el nuevo doctor, que ha culminado su etapa formativa universitaria, es acogido por los miembros de su Facultad como un igual.

El doctorado es parte esencial de la universidad. Quizás esta sea la causa por la que de forma sistemática se modifica la legislación relativa a el hasta, como sucede actualmente, llegar a convivir varias de forma simultánea. Próximamente presentaremos al Consejo de Gobierno la adaptación a la nueva normativa en la que destaca la consideración del doctorado como parte investigación, pues queda adscrito al vicerrectorado competente en materia de investigación, y la creación de las escuelas de doctorado. Mucho me temo que pronto deberemos abordar una nueva modificación.

26

Nos enfrentamos a tiempos difíciles y complicados, muy complicados. Pedimos a nuestro sabio patrono San Isidoro que nos ilumine en la hora de tomar decisiones y que también lo haga, es sólo un pequeño esfuerzo más, con quienes nos gobiernan. Pero somos nosotros quienes debemos plantar cara a este diabólico presente, no resignarnos, anteponer la creatividad y el talento a los problemas y, en fin, citando a Albert Einstein, *acabar de una vez con la única crisis amenazadora que es la tragedia de no querer luchar por superarla*.

Queremos, decía en mi discurso de toma de posesión, una Universidad en la que se formen ciudadanos libres con valores basados en la ética y en la cultura del esfuerzo. Ética y esfuerzo, imprescindibles ambos para salir de esta crisis e imprescindibles ambos para el rearme moral que esta Sociedad necesita. Llevamos demasiado tiempo anteponiendo en la “*res publica*” el yo al nosotros, es la hora de buscar lo que nos une, es imprescindible convencernos de la necesidad de llevar a cabo cada uno de los proyectos comunes que tenemos.

La Universidad, la casa de la sabiduría, es uno de esos proyectos comunes que sobrepasan la dimensión de quienes lo componen, pues buena parte de la futura Sociedad se está cimentando en la Universidad de hoy. Últimamente, con demasiada frecuencia para mi gusto, estamos leyendo noticias sobre la Universidad española y algunas no son positivas.

Permítanme que haga una única reflexión: Tenemos la Universidad que entre todos hemos querido construir pues han sido nuestros representantes políticos quienes han aprobado en los parlamentos todas y cada una de las leyes universitarias y han sido los gobiernos quienes han aprobado la impartición de los títulos y la creación de campus universitarios. No somos los universitarios los que hemos diseñado el sistema y, en consecuencia, no son justas muchas de las

acusaciones que debemos oír. Se debe hacer un debate serio y profundo de la universidad española actual pero sin axiomas ni prejuicios, un debate basado en la realidad y no en ocurrencias más o menos acertadas.

Contribuiremos con prudencia y responsabilidad a la toma de decisiones que en el futuro inmediato se debe realizar en el sistema universitario de Castilla y León. Somos conscientes de que es necesario compatibilizar múltiples aspectos de una realidad compleja: proliferación de títulos y campus, ineficiencias locales y globales del sistema, la gestión de los recursos humanos, la situación económica de las familias, etc. Pero entre todos seremos capaces de resolver el problema y, quizás, saldremos reforzados.

Hoy es un día de fiesta, disfrútenlo y sean felices.

He dicho. Muchas gracias.

León 26 de abril de 2012
D. José Ángel Hermida Alonso
Rector de la Universidad de León

CONSEJO DE DIRECCIÓN

Rectorado	29
Gerencia	31
Secretaría General	33
Vicerrectorado d Estudiantes	35
Vicerrectorado de Campus	76
Vicerrectorado de Investigación.....	113
Vicerrectorado de Ordenación Académica	117
Vicerrectorado de Profesorado.....	122
Vicerrectorado de Relaciones Internacionales e Institucionales	129

RECTORADO

Rector: Sr. Rector Magnífico D. José Ángel Hermida Alonso

Responsable de Secretaría: Dña. Carobel Bermejo López

Dirección Postal: Universidad de León. Rectorado. Edificio Rectorado. Avenida de la Facultad nº 25. 24004 León

Teléfono: 987 29 16 07 **Fax:** 987 29 19 39

Buzón Electrónico: rectorado@unileon.es

Atribuciones y organización

El Rector es la máxima autoridad académica y administrativa de la Universidad de León y ostenta la representación de la misma.

Ejercerá la dirección, gobierno y gestión de la Universidad, desarrollará las líneas de actuación aprobadas por los órganos colegiados correspondientes y ejecutará sus acuerdos.

Será asistido en sus funciones por un Consejo de Dirección formado por los Vicerrectores, el Secretario General y el Gerente.

Corresponde al Rector:

- Dirigir, coordinar y supervisar las actividades de la Universidad.
- Velar por el cumplimiento de la legalidad en todas las actuaciones de la Universidad.
- Convocar y dirigir las reuniones de los órganos colegiados que preside, y establecer el correspondiente orden del día.
- Adoptar cuantas decisiones de carácter ejecutivo, en aplicación de las directrices establecidas al respecto por los órganos colegiados, vengan exigidas por el desarrollo ordinario de las actividades propias de la universidad.
- Representar administrativa y judicialmente a la Universidad en toda clase de actos y negocios jurídicos, y otorgar los apoderamientos oportunos.
- Suscribir convenios y contratos en nombre de la Universidad.
 - Expedir los títulos que imparta la Universidad según el procedimiento que corresponda en cada caso.
 - Presidir todos los actos de la Universidad, salvo lo dispuesto en la legislación sobre honores y precedencias.
 - Ejercer la jefatura superior de todo el personal universitario y adoptar, de conformidad con la legislación vigente, las decisiones relativas

al régimen disciplinario.

- Nombrar a los miembros de las comisiones de selección del PDI y de PAS, funcionario y contratado.
- Convocar los concursos y oposiciones para las plazas vacantes de todo el personal de la Universidad.
- Informar sobre cualquier aspecto de su gestión y de la del Consejo de Dirección cuando así lo requieran el Claustro, el Consejo de Gobierno o el Consejo Social.
- Proponer al Consejo de Gobierno el número de Vicerrectorados y de Secretariados y Servicios que han de auxiliarle en el desempeño de sus funciones.
- Establecer el orden por el que los Vicerrectores le sustituirán, en caso de ausencia, enfermedad, vacante u otra causa legal.
- Proceder al nombramiento del profesorado y de todo el personal al servicio de la Universidad, a los titulares electos para los distintos cargos académicos y elevar al órgano competente de la Comunidad Autónoma la propuesta de nombramiento de los vocales del Consejo Social realizada por el Consejo de Gobierno. Nombrar o destituir a los titulares de cargos académicos y administrativos de libre designación.
- Autorizar los actos extraordinarios que vayan a celebrarse dentro del recinto universitario.
- Autorizar el gasto y ordenar los pagos en ejecución del presupuesto.
- Resolver los recursos que sean de su competencia.
- Asumir cuantas funciones pueda atribuirle la normativa vigente o el Estatuto de la ULe y, en particular, aquellas que, correspondiendo a la Universidad, no hayan sido expresamente conferidas a otros órganos, informando de las actuaciones derivadas de estas competencias al Consejo de Gobierno.

Vicerrectorados

Los Vicerrectorados con que cuenta la Universidad de León son los siguientes:

- Vicerrectorado de Estudiantes
- Vicerrectorado de Campus
- Vicerrectorado de Investigación
- Vicerrectorado de Ordenación Académica
- Vicerrectorado de Profesorado
- Vicerrectorado de Relaciones Internacionales e Institucionales

Todos los Vicerrectores están auxiliados por Áreas.

Gabinete del Rector, Comunicación e Imagen

Responsable: Dña. Ángela Pilar Calle Pardo

Buzón electrónico: angela.calle@unileon.es

Delegados del rector

Delegada del Rector para el Campus de Ponferrada

Responsable: Dña. Ana M^a Vega Fernández

Buzón electrónico: amvegf@unileon.es

Delegado del Rector para la Agencia de Calidad y la Escuela de Formación

Responsable: D. José Carlos Pena Fernández

Buzón electrónico: jcpena@unileon.es

Delegado del Rector para el Programa de Sostenibilidad y Calidad Ambiental

Responsable: D. Estanislao de Luis Calabuig

Buzón electrónico: eluic@unileon.es

31

GERENCIA

Gerentes: D. Santiago Izquierdo Fernández y D. José Luis Martínez Juan.

Responsable de Secretaría: Dña. María José Álvarez Sanz

Dirección postal: Universidad de León. Gerencia. Edificio Rectorado. Avenida de la Facultad
nº 25. 24004 León

Teléfono: 987 29 16 67 Fax: 987 29 16 68

Buzón electrónico: gerencia@unileon.es

Competencias y atribuciones delegadas

En materia de personal

Las competencias y funciones atribuidas al Rector en relación con los funcionarios y personal laboral de Administración y Servicios de la Universidad de León, contenidas en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, la legislación sobre función pública y sobre

el personal laboral, así como en el Estatuto de la Universidad y disposiciones complementarias, concordantes y de desarrollo de las mismas.

Se entenderán comprendidas en esta delegación las actuaciones en materia de personal de Administración y Servicios que deban efectuarse tanto en relación con otras Administraciones Públicas, como con los órganos de representación del personal, así como cualesquiera otros actos de contenido económico derivados de la relación de servicio, incluyéndose la aprobación de los expedientes de gasto y autorizaciones de pagos que le sean inherentes.

Se excluyen de la presente delegación las siguientes competencias:

- Convocatorias para ingreso del personal de Administración y Servicios.
- Nombramientos de funcionarios y formalización de contratos laborales.
- Imposición de sanciones por faltas graves o muy graves al personal de Administración y Servicios.

En ningún caso podrán delegarse las atribuciones que se posean a su vez, por delegación contenida en la presente Resolución, ello sin perjuicio de las facultades del Gerente reconocidas a título propio por el Estatuto de la Universidad o por el Convenio Colectivo aplicable a personal laboral de la Universidad de León, y que como tales serán susceptibles de delegación.

32

En materia económica

Se delegan en el Gerente, bajo la dirección del Vicerrector de Economía, de acuerdo con lo dispuesto en el artículo 81 del Estatuto, las facultades económico-financieras siguientes:

- Las facultades de autorización de gastos y ordenación de pagos inherentes a contratos cuya cuantía no supere los 15.000,00 Euros, y se financien con cargo al Presupuesto de la Universidad, incluyéndose la firma de los contratos y la devolución de las fianzas, con la excepción de las obras, cuyas facultades en esta materia se delegan en la Vicerrectora de Economía.
- Las propuestas de gastos de cursos y congresos de cuantía inferior a 15.000,00 Euros.
- Los actos de gestión del patrimonio universitario.
- Cualquiera otra facultad económica o contable atribuida originariamente al Rector, tanto en materia de ingresos o gastos universitarios, como en las operaciones presupuestarias que sean precisas.

SECRETARÍA GENERAL

Secretaria General: Dña. Susana Rodríguez Escanciano

Vicesecretaria General: Dña. Anabelén Casares Marcos

Responsable de Secretaría: Dña. Marta Pelaez Cañón

Dirección postal: Universidad de León. Secretaría General. Edificio Rectorado. Avenida de la Facultad nº 25. 24004 León

Teléfono: 987 29 16 13 **Fax:** 987 29 16 14

Correo Electrónico: secgen@unileon.es

Atribuciones y organización

Conforme establece el artículo 22 de la L.O.M.L.O.U., el Secretario, o la Secretaria General, que será nombrado por el Rector entre funcionarios públicos que presten servicios en la Universidad, pertenecientes a cuerpos para cuyo ingreso se exija estar en posesión del Título de Doctor, Licenciado, Ingeniero, Arquitecto o equivalente, lo será también de Consejo de Gobierno.

Por su parte, el artículo 82.3 del Estatuto de la ULe dispone que el Secretario General será nombrado por el Rector, entre funcionarios pertenecientes a cuerpos del grupo A que presten servicios en la Universidad. Añadiendo el mismo artículo 82 en su punto 4 que el Rector podrá proponer el nombramiento de un Vicesecretario General entre funcionarios del grupo A de la Universidad, que auxiliará al Secretario General en sus funciones y lo sustituirá en caso necesario.

33

Funciones de la Secretaría General:

En desarrollo de lo dispuesto en el artículo 82 del Estatuto de la ULe, las funciones de la Secretaría General son las siguientes:

- Tramitación de nombramientos, ceses y tomas de posesión.
- Dación de fe, documentación oficial y publicidad de los actos y acuerdos de los órganos de gobierno colegiados de la Universidad.
- Formalización y custodia de los libros de Actas del Claustro y Consejo de Gobierno.
- Certificaciones de los actos y acuerdos documentados o de aquéllos que presencia en su condición de fedatario.
- Recopilación y custodia de Resoluciones, Órdenes e Instrucciones, Normativa y Documentación.
- Elaboración de acuerdos y normativa interna, en coordinación con la Asesoría Jurídica y Consejo de Dirección

- Dirección y custodia del Registro General
- Dirección y Custodia de los Archivos y del Sello Oficial de la Universidad
- En materia de Firma digital
 - Responsable de la Oficina de Acreditación de Identidad (ante la F.N.M. y T.)
 - Responsable de la ULe para la autorización final de operaciones de registro
 - Responsable de Registro de Usuarios
- En materia de protección de datos de carácter personal:
 - La responsabilidad sobre los ficheros automatizados, bajo la autoridad del Rector, sin perjuicio de la responsabilidad directa que en la gestión y custodia de los ficheros corresponde a los jefes de las correspondientes unidades.
 - Autorización de las solicitudes de acceso, rectificación y cancelación, cuando procedan
- En materia de Elecciones a Claustro y miembros electos del Consejo de Gobierno:
 - Supervisión del apoyo administrativo prestado desde la Unidad de Rectorado
 - Propuesta al Rector de la Convocatoria de Elecciones
- Elaboración de la Memoria Anual de actividades
- Supervisión de la Asesoría Jurídica
- Supervisión de la actividad correspondiente a la institución del Defensor de la Comunidad Universitaria
- En materia de Fundaciones
 - Secretaria en las que corresponda
 - Supervisión del funcionamiento y de la designación de miembros
- En materia de Protocolo
 - Supervisión de la organización de los Actos solemnes de la Universidad y Ceremonias, y garantía del cumplimiento del Protocolo.
 - Asesoramiento a la Comunidad Universitaria en materia de Protocolo
- Supervisión y Coordinación de la Información General institucional
- Supervisión de las Publicaciones Institucionales
- Supervisión de las Unidades Administrativas correspondientes a las funciones enunciadas

VICERRECTORADO DE ESTUDIANTES

Vicerrector: Sr. D. José Manuel Gonzalo Orden

Secretaría: Dña. M^a Piedad Vidal Fernández

Dirección postal: Universidad de León. Vicerrectorado de Estudiantes. Edificio de Servicios.
Campus de Vegazana, s/n. 24071 León

Teléfono: 987 29 11 72 **Fax:** 987 29 18 54

Buzón electrónico: vice.estudiantes@unileon.es

Competencias y atribuciones delegadas

- La Presidencia del Jurado de Becas, tanto para las becas de ayuda al estudio y semejantes, como las becas por escasez de recursos y las becas de colaboración.
- La firma de convenios con empresas o entidades para prácticas en alternancia y prácticas de cooperación educativa, así como la firma de cualquier otro tipo de convenio que tengan relación con los servicios adscritos al Vicerrectorado.
- Las resoluciones de las solicitudes de ayudas con cargo al Fondo de Ayuda Social.
- La firma de solicitud de subvenciones específicas de actividades deportivas, o cualquier otra que dependa de los servicios adscritos a este Vicerrectorado.
- Las propuestas de gasto de los programas correspondientes al Vicerrectorado.

35

Becas de colaboración de la Universidad de León

El Vicerrectorado de Estudiantes gestiona a través de las Unidades dependiente de él, tanto las becas de ayuda al estudio y semejantes, como las becas de escasez de recursos y las becas de colaboración.

Las Becas de Colaboración de la Universidad de León que se gestionan directamente a través del Vicerrectorado de Estudiantes, pretenden reforzar la formación de los alumnos universitarios y mejorar la eficiencia educativa, acercando a los alumnos a un primer mundo laboral para ellos desconocido pero al que se tendrán que enfrentar a la resolución de problemas y situaciones que en la mayoría de ocasiones, sus propios compañeros les plantearan. El curso académico 2011/2012 se concedieron un total de 134 becas de Colaboración distribuidas en distintos servicios de la Universidad: Apoyo a Usuarios (CRAI-TIC), Accesibilidad, Oficina Verde (León-Ponferrada), Entomología, Colecciones Zoológicas, Universidad de la Experiencia (León-Ponferrada), Programa Vivienda (León- Ponferrada), Bibliotecas (León-Ponferrada), Aulas de Informática (León-Ponferrada), Consulta Pública de la Facultad de Veterinaria, Casa del Estudiante, Radio Universitaria, Vicerrectorado de Estudiantes, Vicerrectorado de Relaciones Internacionales e Institucionales, Centro de Idiomas, Cartografía (León y Ponferrada), Información de Matrícula en los distintos Centros de la ULe, Junta de Estudiantes, Aulario

(Ponferrada), Servicio de Deportes (León-Ponferrada).

Además de las anteriores, se conceden las Becas de Colaboración para Deportistas de Alto Nivel y Alumnos de Excelencia Académica, estas becas pretenden estimular y reforzar a aquellos alumnos con una excelente trayectoria académica o deportiva ofreciéndoles alojamiento gratuito o semi-gratuito en el Colegio Mayor San Isidoro.

A continuación se recogen las actividades más destacadas, realizadas durante el curso 2011/2012 por las áreas adscritas al Vicerrectorado de Estudiantes:

- Área de Inserción laboral.
- Área de Actividades Estudiantiles.
- Área de Deportes y Ocio.
- Área de Accesibilidad y Apoyo Social.
- Área de Cooperación al Desarrollo.

Área de Inserción Laboral

Directora: Dña. Cristina Álvarez Folgeras

Teléfono: 987 29 19 65

Fax: 987 29 19 65

Buzón electrónico: recail@unileon.es

Jefe de Unidad del COIE: Dña. Ana María Blanco Barrio

Gestores técnicos: Dña. Josefina Pérez Martínez y D. Juan Antonio García Rodríguez

36

Introducción y objetivos

El Centro de Orientación e Información de Empleo (C.O.I.E.) es un Servicio de la Universidad de León que tiene asignadas funciones encaminadas a conseguir los siguientes objetivos fundamentales:

- Atender las demandas informativas y de orientación académico-laboral de los estudiantes y graduados universitarios de la ULe.
- Gestionar las prácticas de alternancia y de cooperación educativa en empresas y organismos.
- Servir de nexo de unión entre las empresas y los estudiantes y graduados universitarios a fin de favorecer la inserción laboral de los universitarios demandantes de primer empleo.

Servicio de información y orientación

Los servicios prestados y actividades realizadas relacionadas con la Información y Orientación en el periodo comprendido desde el mes de Junio de 2011 hasta el mes de Mayo de 2012, han sido los siguientes:

- Punto de Información Universitaria (PIU): Con el fin de poner a disposición de los universitarios en general y los estudiantes de la ULe en particular, amplios y actualizados contenidos en materia de información académica y socio-laboral, el COIE cuenta con la infraestructura que proporciona Círculo de Progreso, mediante la cual pueden acceder gratuitamente a toda la oferta de títulos superiores que se imparten en España, tanto los oficiales como los no oficiales, información sobre todo tipo de postgrado, cursos, así como las convocatorias de becas, premios y otras cuestiones de interés para los alumnos.
- Información y asesoramiento individualizado, de forma presencial, telefónica y telemática.
- Envío de información académica a diferentes Centros y Organismos, así como a Departamentos de Orientación de IES de dentro y fuera de la provincia de León.
- Asistencia a la Reunión del Grupo de Trabajo de los Servicios de Información y Orientación Universitarios, de las Universidades de España, (Grupo SIOU), celebrado en la Universidad de Zaragoza (Noviembre 2011).

37

Servicio de prácticas y empleo

Los servicios prestados y actividades realizadas relacionadas con las Prácticas y el Empleo en el periodo comprendido desde el mes de Junio de 2011 hasta el mes de Mayo de 2012, han sido los siguientes:

Prácticas en empresas

Durante el curso 2011-12 se han firmado un total de **1.183 convenios de prácticas** entre la Universidad de León y diversas empresas de ámbito nacional e internacional, comprendiendo los programas de cooperación educativa y formación.

Estadísticas de alumnos que han realizado Prácticas

Nº. total de Prácticas: 1.183 (1/06/2011 a 16/05/2012)

Los alumnos de la Universidad de León siguen aprovechando esta oportunidad para realizar sus prácticas profesionales en el extranjero, y en otras provincias españolas, compatibilizándolas con sus programas de movilidad.

Prácticas de cooperación educativa

A fin de reforzar la formación de los alumnos universitarios en las áreas operativas de las empresas para conseguir profesionales con una visión real de los problemas y sus interrelaciones, preparando su incorporación futura al trabajo, la Universidad de León ha firmado un total de 820 Convenios de Cooperación Educativa con diferentes empresas de ámbito nacional e internacional.

Programa de formación mediante prácticas en empresas para universitarios

Mediante resolución del Servicio Público de Empleo de Castilla y León, le fue concedida a la Universidad de León una subvención de 253.800 € para la ejecución del Programa de Formación Mediante Prácticas en Empresas para Universitarios (Prácticas de Alternancia), en el cual están actualmente participando alumnos en sus últimos años de estudios universitarios.

Bolsa de empleo y prácticas

El C.O.I.E. pone a disposición de los alumnos una herramienta informática como Bolsa de Em-

pleo “on line” y Sistema de Gestión de Prácticas preprofesionales. El programa les da la oportunidad de introducir su currículum y les facilita la tarea de acceder a las ofertas de empleo y/o participar en el programa de prácticas de su Escuela o Facultad.

Alumnos dados de alta en la web por titulaciones

Nº. total de Alumnos: 767 (1/06/2011 a 16/05/2012)

Empresas dadas de alta en la web por área geográfica

Nº. total de Empresas: 177 (1/06/2011 a 16/05/2012)

Área de actividades estudiantiles

Directora: Dña. Nerea Blanco Cadenas

Buzón electrónico: recaae@unileon.es

Secretario Casa del Estudiante: D. Jesús López Rodríguez

Introducción y objetivos

El Área de Actividades Estudiantiles, es un Servicio de la Universidad de León que tiene asignadas funciones encaminadas a conseguir los siguientes objetivos fundamentales:

- Información, gestión y supervisión de la creación de Asociaciones Universitarias
- Información y asesoramiento al estudiante sobre las dudas que les pudieran surgir en cuanto a becas, estudios...
- Colaboración continua con la JEULE en sus actividades
- Control, realización de la parrilla de los programas de la radio, así como becarios adscritos, incidencias de usuarios, etc.
- Gestión de la Casa del Estudiante, horarios de apertura, becarios adscritos, incidencias de usuarios, etc.

40

Jornadas de bienvenida

Como cada comienzo de curso, a los estudiantes de nuevo ingreso se les dan unas charlas informativas en cada centro sobre la Universidad, en esas charlas se les regala una agenda con información relevante sobre la Universidad de León, calendario escolar, información de alojamiento...en el curso 2011/12 este área se ha encargado de seleccionar la información y editar la agenda. Se han editado 2500 agendas que se han repartido a las distintas Facultades y Escuelas.

Asociaciones nuevas

Durante este curso se han iniciado los trámites para la creación de varias asociaciones, como Bioma o LCASO. Además se ha dado de alta la asociación de colegiales del Colegio Mayor San Isidoro.

Asociaciones antiguas

Es responsabilidad de éste área el reparto de las subvenciones para las asociaciones ya existentes, además de ser el nexo de unión de éstas con el vicerrectorado de estudiantes.

Expojuven 11

El ayuntamiento de León organiza todos los años una Expo que sirve para dar a conocer las diferentes asociaciones juveniles de León, en este marco también invita a las diferentes instituciones de la ciudad de León. Este año la encargada de poner y controlar el stand ha sido éste área, en colaboración con las becarias del Vicerrectorado de Estudiantes. En el stand se entregó información general de la ULe, y se les dejó un espacio a las asociaciones de estudiantes para darse a conocer.

Jornada de puertas abiertas

Esta área se puso en contacto con las distintas Delegaciones de Alumnos para que colocaran un stand informativo en todas las facultades y escuelas sobre los títulos impartidos en cada una. La respuesta de la Delegaciones fue muy buena, y en todas las Facultades y Escuelas hubo información, por parte de los alumnos, a los interesados.

También desde aquí se coordina la recepción de los futuros estudiantes, dándoles trípticos informativos sobre la Universidad y sus carreras y un obsequio, que este año fue una pequeña libreta y un bolígrafo.

Colaboración con la JEULE

En este curso se ha colaborado con la Junta de Estudiantes en dos grandes actividades:

Curso de representación: Se ha colaborado con JEULE en la realización del curso; en la búsqueda de ponentes, búsqueda del lugar donde se realiza, etc.

Jornada de puertas abiertas: Se les ha ayudado a coordinar a las distintas delegaciones para la colocación de mesas informativas.

Participa 2012: Son unas jornadas que se realizan para la convivencia y especialización de los Representantes de Estudiantes.

Casa del estudiante

La casa del estudiante ha funcionado como sala de estudio, abriendo de lunes a domingo, la apertura de fin de semana ha sido realizada con becarios, así como las 24 h.

Se ha abierto las 24 h. en periodos de exámenes y hasta las 12 de la noche una semana antes de la apertura 24 h. de febrero y una semana después de la apertura 24 h. de julio.

C. M. U. San Isidoro

Se ha colaborado en el concurso de fotografía del Colegio Mayor, hemos otorgado uno de los premios del concurso de fotografía. También hemos ejercido de jurado en ambos certámenes.

Radio Universitaria

La radio universitaria ha estado emitiendo durante todo el curso, gracias a la ayuda de los becarios asignado al servicio y a los voluntarios que realizan los programas.

Área de Deportes y Ocio

Recursos humanos

Director: D. Alejandro Vaquera Jiménez

Secretario de Deporte y Competición: D. Carlos Burón Fresno

Secretario Actividades Ocio: D. Ángel J. Alonso Díez

Jefe del Servicio de Apoyo y Asistencia: D. Apolinar Fernández Franco

Jefa de la Unidad Administrativa: Dña. Ana Carrillo Colino

Titulada Superior: D. M^a Luisa Argüello Alonso

Técnico E. Responsable Deporte Competición: D. Alfonso González Castellanos

Técnico E. Responsable Liga Interna: D. Pedro Gallego Sandoval

T. E. Responsable Actividades Ocio y T. Libre: D. Jesús María Rodríguez Martínez

Técnico E. Responsable Instalaciones: D. Juan José Barrientos Blanco

Oficiales O. Instalaciones: D. José Javier Seivane Bajo, D. Efrén García Fernández y Dña. Elena Rodríguez Marroyo

Ayudantes O. Instalaciones: D. Ramiro Antonio Díez Pol y D. Rubén V. González Chamorro

Medios Materiales

- Instalaciones deportivas en el Campus de Vegazana:
- Pabellón Polideportivo “Hansi Rodríguez” dentro del cual se ubica la oficina del Servicio de Deportes
- Frontón Universitario
- Vestuario del Campo de Fútbol
- Campo de Fútbol
- Pista Atletismo

- Pistas Polideportivas
- Diversos campos de hierba para partidos de Liga Interna.

Introducción

El contexto universitario no es ajeno a los valores transmitidos por el deporte, la actividad física y la correcta utilización del ocio y el tiempo libre. Actualmente la práctica física en sus distintos niveles está asociada a los hábitos de salud e higiene, la correcta alimentación, el respeto a la naturaleza y la transmisión de valores sociales que invitan a la participación, a la convivencia en armonía y a la superación personal siendo tolerante con los demás.

La universidad presta un servicio a la comunidad y simultáneamente es coherente con los valores de una sociedad limpia y sensibilizada con el ser humano.

Desde el Vicerrectorado de Estudiantes y el Área de Deporte y Ocio se quiere transmitir una especial vinculación con la salud, la práctica física en un entorno natural, la participación de la mujer en las distintas actividades, la socialización y aceptación de las reglas con un juego limpio, y la solidaridad y el trabajo en equipo como una forma de entender las relaciones humanas en todos los ámbitos.

El Servicio de Deportes ofrece a la comunidad universitaria dirigida especialmente al alumnado, una amplia práctica física a varios niveles que intentan complementarse y que tratan de desarrollarse en función de las inquietudes de los propios participantes:

- Las *Escuelas* (acrobacia, aeróbic, bádminton, bailes latinos, capoeira, escalada, karate, natación, pilates, taekwondo, tai-chi, tenis, triatlón, yoga), actividades en la naturaleza (esquí, senderismo, vela, orientación...) y la *liga interna* (fútbol sala, fútbol hierba, balonmano, baloncesto, voleibol como deporte colectivo y como individual, ajedrez, bádminton, frontenis, squash, tenis, tenis de mesa, voley playa) no requieren un nivel por parte del practicante y no se estipulan entrenamientos diarios que exijan un compromiso relevante al practicante que ha elegido este tipo de actividades lúdicas.
- El *Trofeo Rector*, *Deporte Federado* y *Campeonatos de España Universitarios*, aparecen como la vertiente competitiva de la oferta a los universitarios deportistas.
 - El *Trofeo Rector* se trata de un punto de encuentro deportivo que enfrenta a las Universidades de Castilla y León en una competición colectiva de las disciplinas de Balonmano, Fútbol sala, Fútbol hierba, Fútbol 7 PAS-PDI, Baloncesto y Voleibol. Las victorias sobre estos deportes computan globalmente y hacen de una Universidad la ganadora.
 - En el *Deporte Federado* la ULe compitió en Baloncesto, Balonmano, Fútbol Sala, Tenis de Mesa, Voleibol, Frontenis, y Rugby.

- En los *Campeonatos de España Universitarios* la Universidad de León intenta cada año estar representada en todas las disciplinas convocadas por el CSD.

La política deportiva de la Universidad de León, se centra en la práctica sana de actividades físicas por parte de la Comunidad Universitaria promoviendo equipos que participando en competiciones institucionalizadas estén compuestos por estudiantes universitarios. Este hecho limita la participación de deportistas que aún atesorando un alto nivel de práctica en cualquier disciplina no son universitarios y que en detrimento del rendimiento deportivo como tal, redundan en beneficio propio del estudiante universitario deportista. Somos conscientes de que el deportista universitario tiene unas obligaciones académicas a las que debe responder de forma prioritaria. En este sentido la actividad física es un complemento en su vida que le proporciona un entorno positivo consigo mismo y con sus compañeros. Partiendo de esta realidad, no se renuncia a alcanzar las cotas más altas posibles en cualquier disciplina deportiva y se asume política y económicamente el éxito deportivo que con estas directrices se puedan obtener.

Una de las dimensiones de la práctica deportiva es el ámbito del Alto Rendimiento. La Universidad de León atiende a este especial apartado de la actividad física, fortaleciendo los vínculos creados con los Clubes de Élite de la Ciudad de León (Ademar, Cleba, Baloncesto León, Ram. Solo Sala León, etc.) para que los deportistas universitarios que posean las cualidades requeridas para ello, tengan su proyección en el alto rendimiento ofreciendo un entorno académico ideal para poder conciliar ambos espacios.

44

Nuestra sensibilidad deportiva es coherente con el aspecto académico de nuestros practicantes universitarios e intenta conciliar ambos contextos ofreciendo ayudas y ventajas al alumnado deportista en forma de Becas, créditos de libre elección curricular y plazas de residencia, que cada año intentamos incrementar siempre con el objetivo de favorecer a aquellos estudiantes que de alguna manera participan y representan a nuestra universidad en cada disciplina deportiva.

Hacer llegar nuestro servicio a toda la comunidad universitaria y a la sociedad en general es una inquietud especial en todos los cursos académicos y que se extenderá a lo largo del tiempo. En este sentido hemos podido intervenir en la parrilla radiofónica de nuestras ondas universitarias con un programa de radio específico sobre deporte universitario, en el que han podido participar tanto de colaboradores, participantes e invitados el propio alumnado que ha sido simultáneamente generador y difusor de cada evento desprendido de nuestro servicio. La experiencia, positiva en todos los aspectos, aspira a consolidarse y a ser un fijo en el espacio radiofónico universitario.

Actividades

Actividades deportivas

- Trofeo Rector

- Escuelas deportivas
- Actividades en la Naturaleza
- Esquí en San Isidoro
- Senderismo
- Orientación
- Deporte federado
- Liga interna
- Campeonatos de España universitarios

Otras actividades

- Campus niños
- Simultáneas de ajedrez

Trofeo Rector

La Consejería de Cultura y Turismo organiza junto con la Universidad de Valladolid y con la participación de las Universidades Públicas de Castilla y León, la Universidad Europea Miguel de Cervantes y la Universidad Pontificia de Salamanca, la difusión y participación de acciones encaminadas a la práctica deportiva en su propio ámbito universitario. Se pretende que el deporte se constituya como un medio de integración de los diferentes grupos sociales que componen la sociedad desarrollando programas de acercamiento del deporte a la comunidad universitaria.

La Universidad de Valladolid organizará durante los días 23 y 24 de marzo el Trofeo Rector 2012.

En esta edición se disputaron las siguientes modalidades deportivas:

Campeones en las diferentes modalidades deportivas

Baloncesto femenino	Universidad de Valladolid
Baloncesto masculino	Universidad de Valladolid
Balonmano masculino	Universidad de Valladolid
Fútbol	U. E. Miguel de Cervantes
Fútbol 7 PAS-PDI	Universidad de León
Fútbol sala femenino	Universidad de Salamanca
Fútbol sala masculino	Universidad de Valladolid
Voleibol femenino	Universidad de Valladolid
Voleibol masculino	Universidad de Burgos

Clasificación general por universidades

PUESTO	UNIVERSIDAD	PUNTOS
1º	Universidad de Valladolid	29
2º	Universidad de Burgos	25
3º	Universidad de León	24
4º	Universidad de Salamanca	18
5º	Universidad Europea Miguel de Cervantes	13
6º	Universidad Pontificia de Salamanca	11

Informe numérico de participantes

Deportes	participantes		total
	masculino	femenino	
Baloncesto	12	12	24
Balonmano	14		14
Fútbol Hierba	18		18
Fútbol Sala	12	12	24
Voleibol	12	12	24
Fútbol 7	11		11
	79	36	115

46

Escuelas deportivas

Se organizan para cubrir todos los niveles de práctica (aprendizaje y perfeccionamiento) con un monitor, un horario determinado y con seguimiento durante todo el curso académico -de noviembre a mayo-.

- Acrobacia y acrosport
- Bailes latinos
- Capoeira
- Escalada
- Frontenis
- Judo
- Karate
- Kick boxing
- Natación (Palomera)
- Pádel
- Pilates

- Spining
- Taekwondo
- Tenis
- Yoga
- Triatlón

Actividades en la Naturaleza

- Actividades multiaventura
- Espeleología Miñera de Luna
- Raquetas de nieve
- Espeleología Cueva de Valporquero
- Descenso del Sella
- Esquí en Baqueira
- Esquí en Puigcerdá
- Esquí en San Isidro
- Golf
- Orientación
- Senderismo
- Licencias montaña 2012

Competición interna

La Competición Interna está considerada como el Deporte Base o Inicial que se practica dentro de la Universidad, pues no se exige ningún nivel, ni entrenamientos para poder intervenir, solamente cumplir unas normas mínimas y ganas de participar. Está orientado hacia todo el personal, bien sean alumnos, profesores o personal de administración y servicios. El único requisito indispensable es pertenecer a la Comunidad Universitaria en cualquiera de sus modalidades e inscribirse en el Servicio de Deportes para poder participar.

Comienza a disputarse sobre el mes de Noviembre y finaliza más o menos en el mes de Junio, dependiendo de la cantidad de equipos inscritos en cada modalidad.

Hemos dividido la Competición en dos tipos de deporte: de **Equipo** e **Individual**.

Deporte de Equipo

Compuesto por los siguientes deportes y divisiones:

Baloncesto masculino:	2 divisiones
1ª división	1 grupo de 8 equipos
2ª división	1 grupo de 8 equipos
Baloncesto femenino:	1 división de 5 equipos
Balonmano:	1 división de 4 equipos
Fútbol hierba:	1 división
1ª división	2 grupos de 6 equipos
Fútbol 7:	1 división
1ª división	6 grupos - 4 grupos de 9 equipos - 2 grupos de 10 equipos
Fútbol sala:	3 divisiones
Femenino	1 grupos de 8 equipos
1ª división	2 grupo de 8 equipos
2ª división	4 grupos de 8 equipos
3ª división	4 grupos de 8 equipos
Departamentos	1 grupo de 6 equipos
Fútbol sala Ponferrada:	1 división de 4 equipos
Voleibol masculino:	1 división
1ª división	2 grupos 1 de 5 y 1 de 6 equipos
Voleibol femenino:	1 división
1ª división	1 grupo de 7 equipos

48

Esta Competición está dividida en dos grupos:

- **La Liga regular**

Desarrollada en los dos Campus (León y Ponferrada) cada uno con sus deportes, equipos y modalidades.

Se ha disputado durante todo el Curso por el sistema de Liga de todos contra todos a una sola vuelta. Al finalizar estas ligas, se enfrentan los vencedores de cada Campus en un partido eliminatorio, en el que el vencedor representará a nuestra Universidad en el Trofeo Rector de Universidades de Castilla y León.

- **Fases finales (play off y promociones)**

En aquellos deportes en los que existe más de una división, se realizaron eli-

minatorias, para determinar el campeón de cada categoría. En los deportes en los que solo existe una división, se jugó un Play Off por el título entre todos los equipos pertenecientes al mismo deporte.

Del mismo modo se realizaron también promociones entre los equipos próximos al descenso y al ascenso, tal como contempla el reglamento, para determinar cuáles mantienen la categoría.

También se realizó una copa (eliminatória) entre todos los equipos de Fútbol Sala que componían la 3ª división y incluyendo además, a los de 1ª y 2ª que no estaban implicados en los Play Off y promociones.

Deporte Individual

Se disputa durante todo el Curso por el sistema de Liga de todos contra todos a una sola vuelta, en el que se decide el Campeón de la Liga, así como los deportistas que representan a la Universidad de León en los Campeonatos de España Universitarios.

Todas las modalidades deportivas están formadas por Divisiones y dentro de cada división, por grupos, siempre condicionado a la cantidad de deportistas inscritos.

Así tenemos:

Ajedrez masculino:	1 Grupo de 7 jugadores
Frontenis individual masculino:	2 Grupos de 6 jugadores
Frontenis parejas masculino:	4 Grupos - 1 grupo de 6 jugadores - 3 grupos de 7 jugadores
Pádel:	6 Grupos -4 de 6 jugadores -2 de 5 jugadores
Tenis masculino:	3 Grupos de 6 jugadores
Tenis femenino:	1 Grupo de 5 jugadoras
Tenis mesa masculino:	4 Grupos de 4 jugadores
Tenis mesa femenino:	1 Grupo de 3 jugadoras
Escaldada masculino:	13 jugadores
Escalada femenino:	5 jugadoras

En los deportes en los que hay más de un grupo, después de la disputa de la liga, se ha realizado enfrentamientos eliminatorios para determinar el campeón y en su caso quién representaría a la Universidad en los Campeonatos de España Universitarios.

Resumen numérico de competición interna curso 2011-12

Deporte de equipo

Deporte	Número de equipos		Total
	Masculino	Femenino	
Fútbol sala	80	8	88
Fútbol sala Ponferrada	4	0	4
Baloncesto	16	5	21
Fútbol hierba	12	0	12
Fútbol 7	56	0	56
Fútbol indoor	9	0	9
Balonmano	11	7	18
Fútbol sala departamentos	6	0	6
	198	20	218

Deporte	Número de participantes en equipos		Total
	Masculino	Femenino	
Baloncesto	197	49	246
Balonmano	64	0	64
Fútbol sala departamentos	62		62
Fútbol 7	754	0	754
Fútbol hierba	264	0	264
Fútbol indoor	111	0	111
Fútbol sala	895	86	981
Fútbol sala Ponferrada	14	0	14
Voleibol	133	74	207
	2.494	209	2.703

Deporte Individual

Deporte	Nº de participantes individual		Total
	Masculino	Femenino	
Ajedrez	7	0	7
Bádminton	0	0	0
Frontenis	66	0	66
Pádel	68	6	74
Tenis	18	5	23
Tenis de mesa	16	3	19
Escalada	13	5	18
	188	19	207

Participación por deporte en equipos

Participación en deporte en equipo por sexo

Participación en deporte individual por sexo

Participación en deporte individual

Deporte federado

La Universidad de León participa con sus equipos en diversas categorías programadas por las distintas federaciones correspondientes a cada deporte.

Durante la temporada 2011-2012 los equipos federados que representaron a la Universidad de León fueron los siguientes y en las siguientes categorías:

Equipo	Categoría	Nº Deportistas
Baloncesto femenino	1ª División Nacional	13
Baloncesto masculino	1ª División Nacional	12
Balonmano femenino	1º División Interterritorial	18
Balonmano masculino	1ª División Est. masculina	18
Frontenis (2 equipos)	Honor y 1ª División	15
Fútbol sala masculino	1ª División Nacional "B"	14
Rugby femenino	Liga Castilla y León	34
Tenis de mesa masculino	2ª División Nacional	6
Voleibol femenino	1ª División Nacional	13
Voleibol masculino	1ª División Nacional	16
Totales		159

Numérico deporte federado 2011-2012

Deporte	Chicos	Chicas	Oficiales	Totales
Fútbol sala	14	0	2	16
Baloncesto	12	13	4	29
Balonmano	18	18	4	40
Voleibol	16	13	4	33
Rugby		34	2	36
Tenis de mesa	6	0	1	7
Frontenis	15	0	2	17
Totales	81	78	19	178

Todos los equipos federados de La Universidad de León entrenan y disputan sus encuentros en las diferentes instalaciones universitarias:

- Pabellón Universitario Hansi Rodríguez
- Gimnasio Universitario
- Frontón Universitario
- Pabellón del F. C. A. F. D.
- Campo de Rugby Universitario

Campeonatos de España universitarios

Este año la Universidad de León ha organizado los Campeonatos de España Universitarios de Baloncesto 3 x 3 y Voleibol masculino y femenino, con una participación de 345 deportistas de 29 Universidades.

Participantes en la fase zonal

Deporte	Chicos	Chicas	Oficiales	Totales
Balonmano	21	21	4	46
Fútbol sala	17	0	4	21
Voleibol	16	14	4	34
Baloncesto	18	19	4	41
Fútbol	30	0	2	32
Fútbol 7	0	0	0	0
Rugby	0	21	2	23
Totales	102	75	20	197

Participantes en la Fase Final de Campeonatos de España Universitarios 2012

Deporte	Chicos	Chicas	Oficiales	Totales
Rugby femenino	0	14	2	16
Balonmano femenino	0	14	2	16
Balonmano masculino	13	0	3	16
Voleibol femenino	0	13	3	15
Voleibol masculino	12	0	2	14
Atletismo	9	8	2	19
Campo a través	4	3	2	9
Kárate	5	2	1	8
Taekwonso	2	0	1	3
Pádel	2	2	1	5
Tenis de mesa	2	2	1	5
Triatlón	4	2	2	8
Baloncesto 3x3	4	4	2	10
Totales	58	63	25	146

Liga universitaria Castilla y León

La Consejería de Cultura y Turismo a través de la Dirección General de Deportes, pone en marcha la III Liga Universitaria de Castilla y León para el curso académico 2011-2012 en las modalidades de baloncesto, fútbol-sala y pádel.

Participan:

- Universidad de León.
- Universidad de Salamanca.
- Universidad de Valladolid.
- Universidad de Burgos.
- Universidad Pontificia de Salamanca.
- Universidad Europea Miguel de Cervantes

Fase Final de la Liga Universitaria 2011-2012

Una vez finalizada la Fase Regular de la III Liga Universitaria, el próximo sábado, 17 de marzo, se celebrará en Burgos la Fase Final de la competición, que se disputará entre los dos equipos clasificados en primer y segundo lugar de cada modalidad y categoría, según el siguiente cuadro de horarios e instalaciones.

Baloncesto

Polideportivo Universitario de Burgos (C/ Villadiego s/n)

10:00 h. Categoría Femenina: UVA-USAL

12:00 h. Categoría Masculina: UVA-USAL

Fútbol

Polideportivo Municipal San Amaro (C/José M^a Villacián Rebollo s/n)

10:00 h. Categoría Masculina: USAL-ULe

11:30 h. Categoría Femenina: UBU-ULe

Pádel

Centro Deportivo Talamillo G3 (C/Victoria Balfé s/n)

11:30 h. Categoría Masculina: U. MIGUEL DE CERVANTES-UVA

10:00 h. Categoría Femenina: USAL-UVA

La entrega de trofeos se realizará al finalizar el partido de baloncesto masculino en el Polideportivo Universitario de Burgos, aproximadamente a las 14:30 horas.

Resultados

- **Fútbol sala masculino:** U. Salamanca 3 – U. León 5
- **Fútbol sala femenino:** U. Burgos 3 – U. León 2

- **Baloncesto masculino:** U. Valladolid 75 – U. Salamanca 60
- **Baloncesto femenino:** U. Valladolid 53 – U. Salamanca 50
- **Pádel masculino:** U. E. Miguel de Cervantes 2 – U. Valladolid 0
- **Pádel femenino:** U. Salamanca 2 – U. Valladolid 0

Deporte	Campeón	Subcampeón
Baloncesto femenino	U. Valladolid	U. Salamanca
Baloncesto masculino	U. Valladolid	U. Salamanca
Fútbol sala femenino	U. Burgos	U. León
Fútbol sala masculino	U. León	U. Salamanca
Pádel femenino	U. Salamanca	U. Valladolid
Pádel Masculino	U. E. M. Cervantes	U. Valladolid

Participantes Liga Universitaria de Castilla y León 2011-2012

Deporte	Chicos	Chicas	Oficiales	Totales
Fútbol sala	12	12	4	28
Baloncesto	12	12	4	28
Pádel	3	3	0	6
Totales	27	27	8	62

- Deportes individuales: atletismo, bádminton, campo a través, golf, karate, natación, orientación, pádel, taekwondo, tenis, tenis de mesa, triatlón y vóley playa.
- Deportes de equipo: baloncesto, balonmano, fútbol 7, fútbol sala, fútbol 11, rugby 7 y voleibol.

Todas las disciplinas se convocan en categoría femenina y masculina, a excepción del fútbol 7 y del fútbol 11, que se convocan en categoría femenina y masculina respectivamente.

El Consejo Superior de Deportes podrá convocar, además de los anteriormente citados, hasta cinco modalidades deportivas consideradas de interés para este Organismo.

Participantes.

En los CEU 2012 podrán tomar parte, todas aquellas personas que se encuentren matriculadas en el curso 2011-2012, y que acrediten ser estudiantes de primero, segundo o tercer ciclo o cualquiera de los tres ciclos: Grado, Master y Doctorado de los títulos que tengan carácter oficial y va-

lidad en todo el territorio nacional a los que se refiere el artículo 37 de la Ley Orgánica 6/2001 de 21 de diciembre de Universidades, en su redacción dada por la Ley Orgánica 4/2007, de 21 de abril, pertenecientes a cualquier universidad reconocida y representada en el C.E.D.U. que cumplan las condiciones marcadas en esta resolución, lo dispuesto tanto en el Reglamento General de los C.E.U. y en los reglamentos técnicos de cada modalidad y disciplina deportiva.

La participación será en representación de la universidad en la que el estudiante se encuentre matriculado. Cada deportista no podrá representar a más de una universidad en el mismo curso académico.

La participación en los CEU 2012 conlleva la autorización al Consejo Superior de Deportes a efectos de lo dispuesto en la Ley Orgánica 1/1982, de 5 de mayo, de protección civil del derecho al honor, a la intimidad personal y familiar y a la propia imagen, para la toma de imágenes y/o audio de su persona por cualquier medio que permita su grabación y/o reproducción con la finalidad de que se incorporen posteriormente a programas de difusión de los campeonatos, sin que por ello se tenga derecho a recibir contraprestación alguna y sin que exista un plazo limitado para su utilización.

De acuerdo con lo dispuesto en la Ley Orgánica 15/1999 de Protección de datos de carácter personal, los datos de los participantes pasan a formar parte de un fichero propiedad del Consejo Superior de Deportes cuya única finalidad es la gestión de la participación en los CEU. Se podrán ejercitar los derechos de acceso, rectificación y cancelación de sus datos personales remitiendo un escrito a arco@csd.gob.es o dirigiéndose a calle Martín Fierro, n.º 5, 28040 Madrid, adjuntando copia de un documento que acredite su identidad.

56

La participación en los CEU supone aceptar las normas generales y los reglamentos técnicos de cada modalidad deportiva.

Desarrollar emanadas desde los diferentes órganos con competencias en esta materia.

Participación por deportes:

- En deportes individuales, las universidades podrá inscribir, como máximo, todos aquellos deportistas, entrenadores y delegados que establezcan los reglamentos técnicos de cada modalidad deportiva.
- En deportes de equipo, las universidades podrán inscribir un equipo por cada modalidad deportiva en las categorías masculina y/o femenina con el número máximo de deportistas y oficiales (entrenadores y delegados) que establezcan los reglamentos técnicos de cada una de ellas.

Jefe de delegación: Cada Universidad designará oficialmente, para las diferentes sedes, un Jefe de delegación como representante de su universidad en los campeonatos, siéndole de aplicación lo dispuesto en el apartado 2.9 de la presente resolución.

La Comisión Permanente del C.E.D.U. podrá proponer al Consejo Superior de Deportes la participación fuera de concurso de otros deportistas que contribuyan a promover la difusión de los campeonatos universitarios y a elevar el nivel de los resultados deportivos. Esta participación se regulará según lo establecido en el Reglamento General de los Campeonatos.

Días y fechas de competición.

Con carácter general, aunque puedan sufrir alguna variación en función de la normativa técnica de cada modalidad y disciplina deportiva, los días de competición en los que desarrollarán de los CEU 2012, serán los siguientes:

En deportes individuales:

- En un día de competición: campo a través y triatlón.
- En dos días de competición: atletismo, bádminton, karate, natación, orientación, taekwondo y tenis de mesa.
- En tres días de competición: golf, pádel, tenis y vóley playa.

En deportes de equipo. Con carácter general, se desarrollarán en cuatro días de competición, a excepción del rugby 7 que se desarrollará en tres.

Las fechas de organización de los CEU 2012 serán propuestas por el Consejo Superior de Deportes de acuerdo con las universidades organizadoras, los asesores técnicos y las federaciones nacionales correspondientes.

Se tendrán en cuenta circunstancias tales como: calendarios académicos; fechas de exámenes; fechas de las competiciones federadas, así como la temporada más conveniente para campo a través, vóley playa y triatlón. No obstante, se procurará que estas fechas se encuentren entre los días 26 de marzo y el 13 de mayo de 2012.

Formas de competición

Los asesores técnicos, en colaboración y de acuerdo con las federaciones españolas, propondrán al Consejo Superior de Deportes los reglamentos técnicos de competición en las modalidades deportivas que se convocan en los CEU 2012. En este sentido, los sistemas de competición, el número de participantes por modalidad y categoría, así como el número de componentes de los equipos serán los establecidos y desarrollados en reglamentos técnicos de cada deporte.

Con carácter general, la forma de competición de los CEU 2012 de deportes de equipo será con el sistema de fase final con ocho equipos.

Según lo descrito en el preámbulo, las comunidades autónomas tienen asumidas las competencias para el fomento de las competiciones deportivas en el ámbito de su territorio, y por tanto, parece oportuno contemplar las competiciones universitarias organizadas en el marco de éstas como

punto de partida para la estructura deportiva del deporte universitario nacional. En este sentido, y al objeto de establecer las universidades que ocuparán las ocho plazas de la fase final de los CEU 2012, se tomarán como referencia los resultados de competiciones universitarias organizadas en el marco de todas y cada una de las CC.AA., de tal forma que la distribución será como sigue:

- 1.^a plaza: Universidad organizadora.
- 2.^a plaza: Universidad representante de Andalucía.
- 3.^a plaza: Universidad representante de Castilla y León.
- 4.^a plaza: Universidad representante de Cataluña.
- 5.^a plaza: Universidad representante de la Comunidad de Madrid.
- 6.^a plaza: Universidad representante de la Comunidad Valenciana.
- 7.^a y 8.^a plazas: dos universidades representantes de las Comunidades Autónomas de Aragón, Cantabria, Castilla La Mancha, Extremadura, Galicia, I. Baleares, Canarias, La Rioja, Región de Murcia, Comunidad Foral de Navarra, País Vasco y Principado de Asturias.

Si alguna Universidad renunciase a su participación una vez realizado el sorteo de los grupos, la plaza se cubrirá con un representante de su misma CC.AA o grupo de CC.AA.

Si dicha plaza no es cubierta por algún representante de su misma CC.AA o grupo de CC.AA se cubrirá con un representante de aquellos grupos con más participantes en esa modalidad deportiva, priorizándose aquellos que no tengan doble representación.

Nuestros mejores resultados han sido los siguientes:

- **Resultados del deporte colectivo:**

Balonmano masculino	3º puesto
Balonmano femenino	3º puesto
Baloncesto 3x3 masculino	3º puesto
Campo a Través	1º puesto
Tenis de mesa	3º puesto

- **Resultados del deporte individual:**

Roberto Alaiz Villacorta	1º puesto	Campo a través.
Roberto Alaiz Villacorta	1º puesto	3.000 m. obst.
Blanca Fernández	1º puesto	1.500 m. lisos
Marina Rivas	1º puesto	Pértiga
Fidel Francisco de Dios	2º puesto	Karate
Nazaret Viescas	2º puesto	Peso
Carlos Tobalina Aspirez	2º puesto	Tenis

Área de Accesibilidad y Apoyo social

Recursos humanos:

Directora del área: Dña. Ana Lidia Alejandre de la Torre.

Técnico de Apoyo a estudiantes con discapacidad: Dña. Rosario Turienzo González.

Técnico Programa Convivencia Intergeneracional: Dña. Beatriz Abella García.

Unidad de apoyo a estudiantes con discapacidad

Áreas de intervención

Difusión y sensibilización

Este curso académico, se ha dado continuidad a los programas de la sensibilización en la comunidad universitaria hacia las personas con discapacidad iniciados años atrás. Así mismo estamos elaborando algunos proyectos en colaboración con la ONCE y el Ayuntamiento de León y con la participación de profesorado, que esperamos poder llevar a cabo al inicio del próximo curso.

60

- Firma de un acuerdo específico con la asociación de AMIDOWN León, para la realización de prácticas profesionales de alumnos con discapacidad intelectual en nuestros centros, por el que dos alumnos de esta asociación han realizando prácticas en la biblioteca central y en el edificio de rectorado respectivamente.

Este programa cuyo objetivo principal es sensibilizar a la comunidad universitaria de la importancia de la integración en el ámbito laboral de las personas con discapacidad intelectual, se inició en el año 2003 y desde entonces, cada curso acogemos las prácticas laborales de un grupo de estos alumnos que realizan tareas adecuadas a su formación y capacidades, con el apoyo y la supervisión de los trabajadores de la universidad además de un profesor de apoyo de la propia asociación.

- Por cuarto año consecutivo la universidad ha participado en la celebración del Día Internacional de las Personas con Discapacidad.

La organización de los eventos corre a cargo del Consejo Provincial para las Personas con Discapacidad de la Gerencia Territorial de Servicios Sociales de León, nosotros colaboramos en el diseño de la actividad y en la difusión de la misma dentro de nuestro colectivo.

Este año el acto central consistió en la proyección del corto “Héroes, no hacen falta alas para volar” (Goya 2009 al mejor corto documental) y la posterior celebración de un forum dirigido por dos personas con lesión medular.

Los objetivos planteados para esta actividad eran generar una reflexión crítica sobre las actitudes, valores y creencias sobre las personas con discapacidad tanto en los jóvenes como en los futuros profesionales de Ayuda y sensibilizar al colectivo de jóvenes sobre la importancia de la voluntad como actitud intrínseca para adaptarse a las dificultades de la vida y superar las frustraciones.

- Participación en el programa de radio “Mójate con la Discapacidad”, que se emite cada jueves desde la radio universitaria y en el que nos invitan a participar de vez en cuando. En esta ocasión contamos con la colaboración de tres alumnas con discapacidad.
- Envío de información sobre nuestro servicio a la nueva responsable del Área de Atención a la Diversidad de la Dirección Provincial de Educación, a través de la cual hacemos llegar también la información relevante a los orientadores de los centros.
- Difusión de las convocatorias de premios de fotografía cuyo tema central es la discapacidad, para animar al alumnado a descubrirla con otra mirada.
- Distribución de las revistas de “Por Talento”, sobre integración laboral de las personas con discapacidad, publicadas por la Fundación ONCE.
- Información a la comunidad universitaria y en particular al alumnado con discapacidad, de las actividades desarrolladas en nuestra ciudad, relacionadas con la discapacidad.

Accesibilidad

- Adquisición de mesa de estudio adaptada para alumna con silla de ruedas especial.
- Colocación de puntos de toma de corriente adaptados a las necesidades del alumnado que requiere el uso de ordenador en clase.
- Reserva de puesto en primeras filas del aula para alumnado con problemas de audición.
- Resolución de problemas de accesibilidad surgidos en la realización de congresos.
- Adquisición de rampa móvil extensible, para cubrir las necesidades puntuales en los centros en los que no exista una rampa de obra.
- Renovación anual del convenio de colaboración entre la Universidad y el Banco de Productos de Apoyo de la Fundación Universidad para el préstamo de ayudas técnicas a los estudiantes que las necesiten.
- Observación de los problemas de accesibilidad que puedan ir surgiendo en el campus a lo largo del curso y traslado de información a los órganos a los que compete solucionarlos.

Información y orientación

- Dentro de lo que hemos dado en llamar transición a la vida adulta del estudiante con discapacidad, incluimos el trabajo con el estudiante preuniversitario.

En una primera fase realizamos un contacto con los orientadores de los centros de educación secundaria de León y provincia, a través de la responsable de atención a la diversidad de Dirección Provincial de Educación, recordando la necesidad de solicitar las adaptaciones para la PAU para aquellos alumnos con discapacidad que pudieran necesitarlas.

En cuanto a los alumnos con algún tipo de discapacidad que se pudieran incorporar a nuestra Universidad el próximo curso, recordamos la importancia de notificarlo cuanto antes, con el fin de hacer una valoración temprana de sus necesidades que nos permita prever los apoyos.

Posteriormente afrontamos la preparación de selectividad para los alumnos con discapacidad que han solicitado algún tipo de adaptación.

En esta fase es preciso fortalecer la coordinación entre todos los agentes implicados, los responsables de la PAU en nuestra universidad, orientadores de los centros de secundaria, alumnos y familias.

62

- Este curso se realizó una adaptación en las pruebas de septiembre y para convocatoria de junio tenemos 9 solicitudes, de las cuales 6 son para alumnos diagnosticados de TDAH, una apersona con ceguera total, otra con deficiencia auditiva severa y un caso de secuelas de ictus cerebral.
- Envío a todos los centros de Educación Secundaria de León y provincia de los datos actualizados sobre servicios de apoyo a estudiantes con discapacidad en las distintas universidades españolas, publicado y proporcionado por la Fundación Universidad.
- Actualización de la información del Servicio en la página web de la universidad.
- Envío de tríptico informativo sobre nuestro servicio a las secretarías de los centros, con el recordatorio de que proporcionen la información de contacto a los nuevos alumnos con discapacidad que realizan su matrícula tanto en junio como en septiembre.
- Convocatoria de beca del Vicerrectorado de estudiantes para programa de acompañamiento y apoyo dentro del campus a una alumna con un grado muy elevado de dependencia. La beca le ha sido concedida a una compañera de clase de la alumna solicitante.
- Prestación apoyo en la realización de examen tipo test a persona con ceguera total.
- Celebración de sesión informativa con profesorado de las titulaciones de Cien-

cias de la Salud e Ingeniería Informática, convocada por este servicio a través de la dirección de la escuela para tratar asuntos relacionados con alumnado con discapacidad.

- Intermediación entre profesorado y alumnado con discapacidad, previa solicitud de estos, para informar sobre su situación de discapacidad y buscar la mejor forma de adaptar las condiciones en el aula, exámenes, realización de trabajos etc.
- Asesoramiento al profesorado que lo solicita sobre adaptaciones curriculares no significativas para alumnado con discapacidad.
- Asesoramiento a profesionales de PAS, cuando lo solicitan en temas relativos a discapacidad.
- Hemos favorecido la práctica de deporte adaptado, dentro de la oferta que la universidad hace con carácter general, a las personas con discapacidad que lo han solicitado.
- Intermediación para que una alumna con discapacidad pueda acceder a instalaciones apropiadas para recibir clases de danza adaptada, actividad que está vinculada a la oferta de propuestas que se hacen desde el “Aula Arte del Cuerpo de la ULe”, donde participa la misma.
- Asesoramiento al alumnado que lo solicita en la búsqueda de puesto para la realización de sus prácticas.
- Información actualizada del Banco Productos de Apoyo de la Fundación Universidad y solicitud de scanner y ordenador para dos alumnas.
- Información sobre las ayudas especiales para alumnos con gran dependencia que deseen participar en el programa ERASMUS.
- Información a través de correo electrónico y página web de la universidad de las distintas convocatorias de becas a la formación y el empleo especialmente dirigidas a este colectivo como:
 - IV Convocatoria Nacional de Becas a la Formación dirigida a “Estudiantes con Discapacidad” de Fundación MAPFRE. Incluye: ayudas técnicas, adquisición de material didáctico, gastos de desplazamiento al centro de estudio etc.
 - IV Convocatoria Becas Prevent a la formación superior y universitaria de estudiantes con discapacidad: material ofimático, ayudas a la movilidad, productos de apoyo etc.
 - Tercera edición del Programa de Desarrollo Profesional para Universitarios con Discapacidad “juntOs pOdemos” Fundación Manpower en colaboración con L’Oréal España S.A. mediante el que se facilitan prácticas profesionales a universitarios con discapacidad.

- El Programa de Becas Máster Fundación Universidad-Centro de Estudios Garrigues 2012/2013 para fomentar la integración socio-laboral de las personas con discapacidad.
- El Programa HP Integra para el Desarrollo Profesional de Universitarias/os con Discapacidad, programa desarrollado por Hewlett Packard y Fundación Manpower, en colaboración con las principales Universidades. Contrato en prácticas que le fue concedido a una alumna de nuestra universidad.
- Prácticas Fundación Universidad American Express, cuyo objetivo es ofrecer a universitarios con discapacidad, formación práctica y experiencia en un entorno empresarial que favorezca la aplicación de conocimientos adquiridos en la Universidad, con el fin de lograr una incorporación efectiva en el mercado laboral.
- Presentación mediante correo electrónico, a todos los alumnos de nueva matrícula que hayan marcado la opción de alumno con discapacidad, así como invitación a pasar por el servicio para entrevista personal con la finalidad de conocer su situación e informar sobre los servicios que prestamos.

La respuesta del alumnado es muy escasa, como podemos ver en los datos estadísticos que se adjuntan, desconocemos los datos sobre la discapacidad del 43% del alumnado que acredita tener dicho certificado en el momento de realizar la matrícula.

Voluntariado

- Información sobre Cursos de formación y acciones de voluntariado organizados por el Centro Municipal de Acción Voluntaria y Cooperación y otras entidades.
- Favorecer dentro de la universidad la captación de voluntariado por parte de distintas organizaciones locales que desarrollan su actividad en el ámbito de la discapacidad.
- Asesoramiento sobre voluntariado a un grupo de alumnos que desean crear una nueva asociación en el ámbito universitario.

Investigación y Formación

- Información a los alumnos de las escuelas de ingenierías, a través del profesorado, de las convocatorias de premios a proyectos fin de carrera que impulsen la accesibilidad y la integración de las personas con discapacidad y la accesibilidad a las nuevas tecnologías convocados por distintas entidades como Fundación Universa, RENFE, Fundación Vodafone España, etc.

- Difusión de las convocatorias de premios a la investigación sobre discapacidad.
- Colaboración con la Fundación Universidad en la actualización de los datos relativos a los servicios que prestan las universidades a las personas con discapacidad.
- Colaboración en el estudio llevado a cabo por la Fundación Universidad y el Comité Español de Representantes de Personas con Discapacidad CERMI sobre el grado de inclusión del sistema universitario español respecto de la realidad de la discapacidad.
- Colaboración en el estudio promovido por la RUNAE sobre adaptaciones curriculares en el ámbito universitario.
- Aportación de documentación sobre el tratamiento que se le viene dando al tema de la discapacidad en los estatutos de distintas universidades españolas, con vistas a la reforma del estatuto de nuestra universidad.
- Participación en las “Jornadas sobre la Discapacidad en los Centros Educativos”, celebradas en nuestra universidad en el mes de noviembre, con la dirección del un taller “El alumnado universitario con discapacidad, retos y soluciones desde la experiencia”.
- Asistencia a el curso sobre trastorno límite de personalidad, organizado por CLAI - TLP Asociación Castellano Leonesa para Ayudar a Personas Afectadas con Trastorno Limite de la Personalidad, celebrado en León en noviembre.

Datos estadísticos

Matrícula de Alumnado con Discapacidad

Distribución por edad

Distribución de Alumnado por Facultades

Distribución por tipo de Discapacidad

Distribución por Sexo

Programa de acercamiento intergeneracional entre personas mayores y estudiantes universitarios

Actividades de intercambio cultural

Exhibición de Juegos Populares

Las personas mayores han participado mediante varias exhibiciones de Juegos Autóctonos en la Semana del Estudiante, organizada por la Junta de Estudiantes de la ULE.

Programa de Radio "Entre Nosotros"

Desde de noviembre de 2011 hasta finales de mayo de 2012, se emite el programa de radio "Entre Nosotros". Se ha emitido, todos los miércoles lectivos, de 12.30 a 13.30 horas en las instalaciones de la radio universitaria. Esta ha sido la sexta temporada del programa. En el programa participan un grupo de personas mayores, varios alumnos y un profesor.

Participación de personas mayores en asignaturas de la Universidad:

Durante el curso 2011/2012 las personas mayores han participado en las siguientes asignaturas:

- *Juegos y Deportes Autóctonos de Castilla y León*, en la Facultad de Ciencias de la Actividad Física y del Deporte, tema Lucha Leonesa. Estaba previsto realizar como en cursos anteriores varias sesiones de Billar Romano y Bolo Leonés pero debido a que la clase era al aire libre se tuvo que cancelar por el tiempo.
- *Literatura Infantil*, en la Facultad de Educación, tema folklóre.
- *Derecho de la Libertad de Conciencia*, en la Facultad de Derecho, tema moral y costumbre.
- *Fundamentos de Marketing del Grado en Marketing*, en la Facultad de Ciencias Económicas y Empresariales.
- *Mercados y Medios Financieros*, en la Facultad de Ciencias Económicas y Empresariales, el tema noticias económicas de actualidad.

Encuentro con alumnos de la Escuela de Trabajo Social.

- *Juegos y Deportes Populares*, en la Facultad de Ciencias de la Actividad Física y del Deporte, el tema Juegos de la infancia de nuestros mayores.

Programa de actividad física dirigido a personas mayores.

Programa de actividad física, realizado por alumnos de la Facultad de Ciencias de la Actividad Física y del Deporte (FCAFD) mediante un convenio de prácticas y supervisado por el profesor Eugenio Izquierdo Macón. En total se han realizado 32 sesiones.

Talleres Medioambientales

Los talleres han sido impartidos por varios estudiantes universitarios de 1º, 2º y 3º ciclo en los centros de personas mayores del Ayuntamiento de León y los Huertos de Ocio de la Candamia.

Se ha contado con la colaboración de la Oficina Verde de la Universidad. Los temas de los talleres han sido: Reciclaje, Reciclaje Creativo y Elaboración de Pócimas y Ungüentos, elaboración de bolsas aromáticas, elaboración de pomadas.

Multiplicadores tecnológicos

Esta actividad ha sido realizada a propuesta de la profesora M^a Carmen Requena Hernández del área de Psicología, Sociología y Filosofía en la asignatura de Desarrollo Psicológico del Grado en Educación Social.

Un grupo de 34 alumnos asisten a los centros de personas mayores para tutorizar cada uno de ellos a una o dos personas mayores, previamente seleccionada y con unos conocimientos mínimos en el manejo del ordenador. La idea es que esas personas mayores perfeccionen el manejo del ordenador y se inicien en el manejo de juegos de memoria y razonamiento, una vez finalizadas las 12 sesiones se convertirán en “multiplicadores” (formadores) de otras personas mayores.

La actividad se ha realizado en los centros de personas mayores que la Gerencia de Servicios Sociales tiene en la ciudad de León.

Taller de Estimulación Multisensorial

Colaboración con la propuesta de Taller de Estimulación Multisensorial con la Escuela de Ciencias de la Salud del Campus de Ponferrada a propuesta de la Cátedra de Envejecimiento para todas las Edades. En esta propuesta participa el Ayuntamiento de Ponferrada

Los alumnos diseñarán el programa de estimulación multisensorial que posteriormente aplicarán al colectivo de personas mayores. La captación de estos usuarios se realiza en colaboración con los técnicos del área de servicios sociales del Ayuntamiento de Ponferrada.

El programa se realizará con grupos de doce personas mayores dirigidos rotativamente por dos alumnos.

68

Proyecto: “Espacio de prácticas intergeneracionales (Huertos de Ocio de la Candamia)”

Con motivo de la decisión del Parlamento Europeo de declarar el Año 2012 como Año Europeo del Envejecimiento Activo y la Solidaridad Intergeneracional se estuvo trabajando la posibilidad de crear un espacio de prácticas intergeneracionales en los huertos de Ocio de la Candamia del Ayuntamiento de León. Finalmente la propuesta no se ha podido realizar.

Jornadas de Acercamiento

Jornada de Acercamiento entre personas mayores de las comarcas de Babia y Ponferrada en La Bañeza y jornada de Acercamiento entre personas mayores de las comarcas de Boñar y Ponferrada en Ponferrada.

Actividad organizada por segunda vez, en colaboración con el Ayuntamiento de Ponferrada y los CEAS de las comarcas de Babia y Boñar. Las jornadas han tenido lugar en el mes de mayo en La Bañeza y en Ponferrada.

Jornadas Municipales para mayores 2012

La Universidad de León a través del programa ha colaborado en la organización de las Jornadas Municipales para mayores 2012.

Una de las actividades ha sido “La 1ª Marcha por las personas mayores” realizada por la ciudad de León en la que han participado universitarios y miembros de la comunidad universitaria.

Alojamientos compartidos

Nº de parejas	Nº parejas sexo femenino	Nº parejas sexo masculino	Nº parejas mixtas
2	2	0	0

Asistencia a jornadas

Universidad de la Experiencia: Jornadas de difusión sobre resultados obtenidos en actividades de aprendizaje en personas adultas, celebradas en la Universidad de León los días 10 y 11 de noviembre de 2011 en el Aula Magna San Isidoro.

Cátedra de Telefónica: Universidad de León de TIC aplicadas al envejecimiento de la sociedad, primera jornada anual de divulgación de la Cátedra, celebrada el día 14 de diciembre de 2011 en el Salón de Grados de la Escuela de Ingeniería Industrial e Informática de la Universidad de León.

Reuniones

- Comisión Provincial de Seguimiento del programa, celebrada en León.
- Comisión Regional de Seguimiento del programa, celebrada en Valladolid.
- Para programar actividades de intercambio cultural para el curso 2011/2012.
- Con personal docente e investigador de las áreas de Geografía, Salud, Psicología, Antropología, Sociología, Trabajo Social, Derecho así como con miembros de la Cátedra de Envejecimiento para todas las Edades con motivo de la concesión a la Universidad de León del Campus de Excelencia Internacional (CEI).
- Con responsables del área de personas mayores del Ayuntamiento de León para preparar el programa de actividades para la Semana del Mayor.
- Para programar actividades de intercambio cultural para el año 2012.

Elaboración de memorias, actas, justificaciones para contabilidad, documentos, informes.

Programa de prevención de consumo de drogas

Desarrollo de la campaña informativa de la Junta de Castilla y León que por tercer curso consecutivo se ha desarrollado en los campus de León y Ponferrada.

La campaña lleva el título de “Drogas: tu punto de información”, es fomentada por la Consejería de Familia e Igualdad de Oportunidades, a través del Comisionado Regional para la Droga, y se realiza en los diferentes campus de la Comunidad Autónoma.

Consta de paneles informativos, que este año se han ubicado semanalmente en las Facultades de CC Biológicas y Ambientales, Veterinaria, CC de la Actividad Física y del Deporte y CC de la Salud del Campus de León. (En ediciones anteriores se han ubicado en otros centros). Así mismo se han distribuido por todos los centros de los campus de León y Ponferrada (facultades, escuelas, bibliotecas, colegio mayor...) carteles informativos, así como marcapáginas sobre dicha campaña.

Gestión de anticipos reintegrables

Desde julio de 2011 hasta junio de 2012 se han tramitado un total de 21 solicitudes, la mayoría de ellas de la cuantía económica máxima (6.000 €) y para reintegro a largo plazo (24 meses).

Fondo de ayuda social 2011

Convocado por medio de Resolución de 19 de diciembre de 2011 por la que se convoca la concesión de ayudas con cargo al Fondo de Ayuda Social para el personal que presta servicios en la Universidad de León.

70

Se tramitaron y resolvieron más de 540 expedientes de ayudas para gastos médico-sanitarios (dentales, oculares y otros), material didáctico, nacimiento u adopción, estudios universitarios, guardería, gastos docentes especiales y gastos médico-sanitarios especiales.

Otros

- Participación en el Curso de Representación 2012 de la Universidad de León, organizado por la junta de estudiantes con la charla “La Universidad, un compromiso con la sociedad. Programas de actuación de la Universidad de León con su entorno.” (Mayo 2012).
- Asistencia a las “Jornadas sobre igualdad”, organizadas por la FGULEM. (Mayo 2012).

Área de cooperación al desarrollo

Recursos Humanos:

Director de Área: D. Enrique Bayón Darkistade.

Programas

- Programa de Prácticas Profesionales, Proyectos de Fin de Carrera y promoción del Voluntariado Universitario en países de sur.
- Programa de cooperación técnica en cooperación al desarrollo.

Financiación

Las actividades organizadas por el Área de Cooperación al Desarrollo de la Universidad de León han sido financiadas, en su mayor parte, por la Fundación para la Ciudadanía Castellano y Leonesa en el Exterior y la Cooperación al Desarrollo, gracias al Convenio suscrito en Valladolid, a 28 de Marzo de 2011 entre esta Fundación y la Universidad de León, en el que se provee una financiación total de 34.500 €.

Formación

Curso introducción al Voluntariado Internacional y la Cooperación al Desarrollo

Fechas: 17, 18, 23, 24, 25, 28, 29 y 30 de noviembre de 2011

Lugar: Campus de Ponferrada y Campus de Vegazana (a través de videoconferencia)

Nº de asistentes: 22

Horas totales: 32

Créditos reconocidos: 1 ECTS y/o 3 LEC

Curso de Educación en Emergencias (INEE)

Fechas: semana del 12 al 16 de diciembre de 2011

Lugar: Campus de Vegazana y Campus de Ponferrada (a través de videoconferencia)

Nº de asistentes: 26

Horas totales: 38

Créditos reconocidos: 1 ECTS y/o 3 LEC

Curso de Evaluación de Proyectos de Cooperación al Desarrollo

Fechas: 17, 18, 19 y 20 de abril de 2012

Lugar: Campus de Vegazana.

Nº de asistentes: 20

Horas totales: 26

Créditos reconocidos: 1 ECTS y/o 3 LEC

Programa de prácticas profesionales, proyectos de fin de carrera y promoción del voluntariado universitario en países del sur

De los presentados a la convocatoria, fueron seleccionados 20 perfiles, de los cuales 13 se encuadraron en Cooperación Sanitaria, cinco en la Convocatoria General, y dos en la de Proyectos de Fin de Carrera.

Becas para las Prácticas de Cooperación al Desarrollo General

En función de los perfiles de las personas que se presentan, y de la oferta de puestos ofertada por las contrapartes, se asignaron cinco becas para Prácticas de Cooperación al desarrollo en la denominada convocatoria general, es decir, aquellos perfiles no sanitarios ni que tienen como objetivo conducir a un posible proyecto fin de estudios.

Santo Tomé y Príncipe. Dos Biólogas se integraron en los proyectos de Educación Ambiental y Protección del Medio Marino de la ONG local MARAPA, y una Maestra en Educación infantil lo hizo con la comunidad de Franciscanas Misioneras de la población de Guadalupe.

Nicaragua. Un Psicopedagogo colaboró con proyectos de la ONGd AMYCOS, en el proyecto “Mejora de las condiciones de habitabilidad y salud de familias vulnerables del área rural del municipio de San Ramón”.

Un recién titulado de Administración y Dirección de Empresa realizó una estancia de dos meses en los Campamentos de Refugiados Saharauis del sur de Argelia impartiendo clases de español a estudiantes y formadores saharauis.

73

Becas para las Prácticas de Cooperación Sanitaria al Desarrollo

Tres han sido los destinos de los trece Becarios y Becarias, en los que se han desarrollado sus estancias, incluidos en distintos proyectos:

- Camerún: Proyectos Suza 1 y Suza 2 Becas: 2
- Campamento de refugiados saharauis Becas: 8
- Sao Tomé y Príncipe Becas:3

Becas para Proyecto Fin de Carrera

Dos Ingenieros recién titulados, participarán en el proceso de construcción de un Centro de Fisioterapia para Niños y Niñas Discapacitados en el Campamentos de Refugiados de Awserd.

Programa de Cooperación Técnica en Cooperación al Desarrollo

Proyecto “Formación de formadores en diagnóstico, tratamiento y Consejo Genético de la anemia drepanocítica en la República de Santo Tomé y Príncipe”.

Dos Profesoras de la Escuela Universitaria de Ciencias de la Salud, coordinadas por el Director del Área de Cooperación, y profesor también de esta Escuela, realizaron una estancia de ocho semanas en este país africano, impartiendo formación y estableciendo acuerdos de cooperación tanto con las autoridades sanitarias como educativas. El proyecto contó con la financiación de la Fundación Cooperación y Ciudadanía de la Junta de Castilla y León.

Actividades de Sensibilización

Charlas

- *UNICEF en las emergencias humanitarias*

D. Ángel Escudero de Paz

Lugar: Edificio Darwin (Campus de Vegazana y Campus de Ponferrada a través de videoconferencia)

Fecha: 15 de diciembre de 2011

- *La acción humanitaria y la experiencia de Médicos Sin Fronteras*

Dña. Margarita Tarilonte Salán

Lugar: Biblioteca San Isidoro (Campus de Vegazana y Campus de Ponferrada a través de videoconferencia)

Fecha: 16 de diciembre de 2011.

Proyecciones

- Documental: *Misión Malgache*

Lugar: Salón de Actos del Campus de Ponferrada

Fecha: 23 de Febrero de 2011

Se contó con la presencia del Director Manuel González, y se estableció un coloquio.

- Documental: *Living in Emergency*

Lugar: Biblioteca San Isidoro

Fecha: 30 de marzo

Jornadas

II Encuentro de Voluntariado en Cooperación al Desarrollo de la ULe

Dentro del encuentro, se desarrolló la charla “Pobreza Económica, Pobreza Humana”, a cargo

del sociólogo D. Antonio José Gil Padilla. En estos encuentros, los becados del programa de Prácticas de Cooperación en países del sur del curso anterior, exponen sus experiencias a la comunidad universitaria.

Difusión

Tanto a través del correo electrónico, mediante envíos masivos a toda la comunidad universitaria, como a través de la página web del Área: www.ACUDE.unileon.es, se difunden diversas convocatorias de distintos agentes de cooperación, se realiza sensibilización a través de la difusión de los distintos días internacionales o, simplemente, se hace llegar a los distintos colectivos universitarios que se van formando en Cooperación y Acción humanitaria, ofertas de empleo en estos campos. Durante el presente curso académico se han enviado 26 correos electrónicos a la comunidad universitaria de León, uniéndonos a iniciativas como la celebración del Día de la Mujer, o el día del Agua, con distintas actividades relacionadas con los Objetivos del Milenio.

Representación

La dirección del Área de Cooperación, representa a la Universidad de León en distintos foros, entre los que destacan:

- CICUE: la sectorial de la CRUE en materia de Cooperación Universitaria al Desarrollo.
- Consejo Municipal de Cooperación del Ayuntamiento de León.
- Consejo Provincial de Cooperación

75

Durante el presente curso hemos representado a las cuatro universidades públicas en el Consejo de Castilla y León de Cooperación.

Hemos participado con ponencias en las III Jornadas de Cooperación Universitaria al Desarrollo de Castilla y León, que tuvieron lugar en Salamanca los días 26 y 27 de enero de 2012.

Gestión

Aparte de las labores propias del Área de Cooperación, hemos gestionado los fondos procedentes de la Fundación Cooperación y Ciudadanía de Castilla y León, elaborando las correspondientes memorias de actividades y económicas relativas al ejercicio 2011.

Dentro de nuestras responsabilidades como Universidad Pública, incluidos en el Plan Anual de Cooperación Internacional (PACI), hemos elaborado y entregado a la AECID, la encuesta de seguimiento del PACI por parte de la Universidad de León.

VICERRECTORADO DE CAMPUS

Vicerrectora de Campus: Dña. María Victoria Seco Fernández

Responsable de Secretaría: Dña. Elena Pellitero Arias

Dirección postal: Universidad de León. Vicerrectorado de Campus. Edificio Rectorado. Avenida de la Facultad nº25. 24004 León

Teléfono: 987 29 19 24 Fax: 987 29 16 14

Buzón electrónico: vice.campus@unileon.es

Competencias y atribuciones delegadas

- La programación y desarrollo de la política de dotación tecnológica de la Universidad de León.
- La firma de convenios y contratos con entidades públicas y privadas para el desarrollo y puesta en marcha de infraestructuras vinculadas a las tecnologías de la información y de las comunicaciones y de gestión de contratos de mantenimiento en dichas infraestructuras y, en general, cuantas funciones vengan atribuidas al Rector dentro del ámbito de la programación y gestión de proyectos de innovación tecnológica en el ámbito de las tecnologías de la información y las comunicaciones.
- La firma de convenios y contratos con entidades públicas y privadas para el desarrollo y puesta en marcha de proyectos y actuaciones en materia de sostenibilidad, calidad y gestión medioambiental y, en general, cuantas funciones vengan atribuidas al Rector dentro del ámbito de la programación y gestión de proyectos en los mencionados campos.
- La firma de convenios y contratos con entidades públicas y privadas para el desarrollo y puesta en marcha de proyectos y actuaciones en materia de edición, distribución, adquisición e intercambio de fondos editoriales, bibliográficos y documentales en cualquier tipo de formato y soporte, y en general, cuantas funciones vengan atribuidas al Rector dentro del ámbito de la programación y gestión de proyectos relacionados con publicaciones y ediciones universitarias y medios audiovisuales.
- La Presidencia, por delegación y bajo la autoridad del Rector, de la Comisión General de la Biblioteca de la Universidad de León y del Consejo de Dirección de la Biblioteca de la Universidad de León, según se establece en el propio Estatuto de la Universidad de León y en el Reglamento de la Biblioteca Universitaria y del Archivo General de la Universidad de León.
- La Presidencia, por delegación y bajo la autoridad del Rector, de la Comisión de Publicaciones de la Universidad de León.
- La convocatoria de Becas de Formación adscritas al Vicerrectorado de Campus de la Universidad de León, así como la Presidencia de las Comisiones de Selección y nombramiento de dichos becarios.

Áreas

Área de Coordinación de los Servicios de Informática y Comunicaciones

Director: D. Vicente Matellán Olivera
Teléfono: 987 29 19 80 Fax: 987 29 11 58
Buzón electrónico: recacsic@unileon.es
Página Web: sic.unileon.es

Área de Calidad Ambiental y Universidad Saludable

Director: D. Arsenio Terrón Alfonso
Teléfono: 987 29 31 28 / 987 29 15 55
Buzón electrónico: oficinaverde@unileon.es, recasca@unileon.es
Página Web: servicios.unileon.es/oficina-verde/

Área de Innovación Tecnológica

Director: D. Luis Panizo Alonso
Teléfono: 987 29 19 16
Buzón electrónico: recait@unileon.es

Área de Publicaciones

Director: D. Juan M. Bartolomé Bartolomé
Teléfono: 987 29 11 68 Fax: 987 29 19 36
Buzón electrónico: recap@unileon.es
Página Web: servicios.unileon.es/publicaciones/

Área de Infraestructuras, Planificación y Control

Director: D. Miguel Ferrero Fernández
Teléfono: 987 29 19 95
Buzón electrónico: recair@unileon.es

Introducción

Durante el curso académico 2011-2012, el Vicerrectorado de Campus, ha desarrollado múltiples actividades relacionadas con cada una de las Áreas que dependen del mismo:

- Área de Coordinación de los Servicios de Informática y Comunicaciones.
- Área de Calidad Ambiental y Universidad Saludable.
- Área de Innovación Tecnológica.
- Área de Publicaciones.
- Área de Infraestructuras, Planificación y Control.
- Biblioteca Universitaria.

Asimismo se han firmado una serie de Convenios, Acuerdos o Protocolos de Colaboración entre la Universidad de León y varias entidades externas a través de este Vicerrectorado.

A continuación se relacionan todos aquellos objetivos reseñables alcanzados durante este curso académico, así como otros datos de interés.

Medios Personales

Altas Becarios de Formación:

En este periodo se dieron de alta los siguientes becarios:

- Francisco Alberdi González (S.I.C.)
- Alberto Bahillo Fernández (S.I.C.)
- Ana María de Benito Trigueros (S.I.C.-Simuladores)
- Eugenio García Fernández (Publicaciones)
- M^a Luisa Nistal Valbuena (Publicaciones)
- Jonathan Rebollo Gómez (S.I.C.)

Bajas Becarios de Formación:

- M^a Luisa Fernández Díez (Biblioteca Universitaria – REDINED)
- Diego García del Pozo (S.I.C.)
- Javier del Pozo Para (S.I.C.)

Actividades

Área de Coordinación de los Servicios de Informática y Comunicaciones

Resumen ejecutivo

Las actuaciones más destacadas del curso 2011-12 en el Servicio de Informática y Comunicaciones (SIC en adelante) han sido:

- Implantación de telefonía IP en el campus de Vegazana con la sustitución de teléfonos, y generalización de las líneas con marcación directa (1.300 nuevos terminales telefónicos).
- Renovación del núcleo de la red de datos, pasando a 10 Gbps (anterior a 1 Gbps).
- Renovación del sistema de back-up pasando a un sistema basado en discos en sustitución del sistema de cintas anterior (inversión de 83.650 euros)
- Puesta en marcha del sistema federado de almacenamiento de la producción audiovisual de la universidad (videos.unileon.es. Inversión: desarrollo propio)
- Puesta en marcha de un servicio de reserva y pago telemático de instalaciones y actividades deportivas vía web y con una versión para móviles (Inversión: desarrollo con personal propio).
- Implantación de las aplicaciones colaborativas de Google para los estudiantes (Inversión: desarrollo propio, convenio con Google Ireland Inc. sin coste).
- Implantación de un sistema unificado de identificación (Single Sign On) con soporte a DNI-e y al proyecto europeo STORK. (Inversión: 35.000 euros)
- Implantación del Portal del empleado
- Desarrollo de una aplicación para la preinscripción de máster.
- Instalación de la plataforma de administración electrónica en la Fundación Centro de Supercomputación de Castilla y León y desarrollo de servicios web para su integración con los sistemas de la ULe.
- Implantación completa del sistema integral de información universitaria (SIIU) para la transferencia de datos a la JCyL y al Ministerio de Educación.
- Desarrollo de una nueva aplicación para la gestión de la preinscripción en los máster.
- Aplicación para la gestión de la selectividad de alumnos de Formación Profesional.
- Gestión de la prueba de acceso para mayores de 45 años.
- La emisión de certificados en inglés para algunos programas de movilidad.
- La gestión de los trabajos fin de máster y grado con acta única y actillas individuales por proyecto.
- Desarrollo de un nuevo portal web para la biblioteca universitaria

En cuanto a las actividades normales, los indicadores globales de actividad incluyen más de 15 millones de visitas al web institucional, el mantenimiento más de 78.000 cuentas de correo habiéndose procesado más de 110 millones de mensaje de correo con un porcentaje de supresión del spam superior al 95% y gestionado más de 7.100 incidencias a través del CAU:

Es destacar el ascenso en el uso del servicio de apoyo a la docencia basada en Moodle (agora) que ha superado el millón de visitas, multiplicando por 10 su uso en un año, así como el enorme crecimiento de los accesos vía WiFi, que en dos años se ha duplicado.

Descripción de funciones

El SIC es el encargado de proporcionar soporte informático a los procesos de gestión universitaria, desde la gestión económica a la de recursos humanos y pasando por prácticamente todos los demás áreas de la universidad: investigación, docencia virtual, gestión de becas, selectividad, etc. En esa línea, durante el curso 2011-2012 se ha continuado en la labor de adaptación de los procesos automatizados hasta la fecha a las necesidades y requerimientos de la comunidad universitaria y a la automatización de nuevos procesos en el ámbito de la administración electrónica.

El personal del SIC está ubicado en la segunda planta del edificio CRAI-TIC (Centro de Recursos para el Aprendizaje y la Investigación). En la planta baja está la oficina de soporte al hardware y software microinformático del personal de la Universidad. Igualmente desde el CRAI-TIC se organiza la gestión y mantenimiento de aulas informáticas, tanto del propio CRAI-TIC como de las aulas denominadas “de libre acceso” de otros centros de la ULe.

El SIC igualmente se encarga de la gestión de licencias corporativas puestas a disposición de la Comunidad Universitaria: Microsoft Office®, Adobe®, COREL®, SPSS®, AMOS®, Matlab® y Autodesk®. Adicionalmente, provee de solución antivirus a todos los equipos microinformáticos de la ULe con sistema operativo Microsoft® Windows®.

80

El SIC gestiona las comunicaciones de la ULe. La conexión a Internet se realiza a través de RedIRIS mediante cuatro enlaces punto a punto a 10 Gbps de capacidad entre el nodo central de la red de datos ubicado en el CRAI-TIC y los centros de RedIRIS en Valladolid, Salamanca, Asturias y Galicia, con doble acometida al edificio del CRAI-TIC. El SIC gestiona igualmente las comunicaciones de voz de la ULe, tanto las de telefonía fija como móvil, para lo que se encarga de la gestión de las centrales telefónicas (IP y convencionales), los primarios de móviles y las fibras ópticas que comunican los edificios del campus y el resto de dependencias de la universidad (campus de Ponferrada, edificio de rectorado, Escuela Superior y Técnica de Ingeniería Agraria, etc.).

El SIC mantiene la Web institucional (www.unileon.es) así como webs para centros, departamentos y servicios, que junto con los blogs y el hosting de webs constituye la principal vía de difusión de información tanto para los miembros de la Comunidad Universitaria como personas ajenas a la institución.

El SIC se organiza en 5 unidades, 4 están activas actualmente. Las siguientes secciones resumen las actuaciones más relevantes de cada una de ellas.

Unidad de Comunicaciones

El mantenimiento de las infraestructuras de comunicaciones sigue siendo la tarea principal del grupo de Comunicaciones del SIC, garantizando el correcto funcionamiento y disponibili-

dad de servicios básicos como son la red de datos corporativa, la red de telefonía o el acceso a Internet.

Durante el curso 2011-12 se acometió una amplia renovación de parte de este equipamiento, el cual había sido adquirido mayoritariamente en el año 2003 como resultado de la adjudicación en agosto de 2011 del concurso público expediente 1005/11 para “la provisión de los servicios de telefonía y transporte de datos de la Universidad de León”.

Esta modernización va a garantizar una mayor fiabilidad y la mejora de prestaciones para los próximos años. El primer paso fue el cambio del backbone de la red corporativa, eje central por el que pasan todas las comunicaciones de datos, multiplicándose por 10 su velocidad. La unión con los servidores internos también se paso a 10 G y se reemplazó el equipo que da soporte a los servidores externos por un nuevo chasis de mayores prestaciones y capacidad, hecho fundamental y necesario para dar cabida a todas las nuevas demandas de la comunidad universitaria.

El resto de equipamiento de seguridad y disponibilidad (balanceadores, encriptadores, firewalls, routers ...) no se reemplazaron, pero siguiendo la política general del SIC, se actualizaron a las últimas versiones para garantizar su pleno rendimiento.

El acceso a Internet de toda la Universidad ha pasado de ser un único enlace de 1 Gbps sin ningún tipo de redundancia a un enlace de 10 Gbps, con una alta redundancia: hasta 4 posibles caminos y dos acometidas físicas distintas, para evitar que posibles obras civiles pudieran dañar el enlace. De esta forma la Universidad de León ha pasado a ser un punto de presencia de la red académica y de investigación española, RedIRIS.

La infraestructura de cableado se amplió para llegar mediante fibra óptica al nuevo edificio de Gestión Académica ubicado en el Campus de Vegazana, instalándose cableado para proveer de servicio de datos a todos los puestos de trabajo. También se instaló nuevo cableado para aulas de informática en la Facultad de Ciencias Biológicas y Ambientales, Facultad de Ciencias del Trabajo y del edificio Darwin, así como se cablearon las nuevas instalaciones del Instituto Confucio en el edificio Centro de Idiomas.

La red WiFi ha seguido aumentando enormemente su uso, teniendo más de 3300 usuarios distintos diarios utilizando la plataforma. Se ha hecho un gran esfuerzo para cubrir zonas con cobertura deficiente, ampliándose en aquellos lugares como la Escuela de Ingenierías Industrial e Informática y la Facultad de Ciencias Económicas y Empresariales donde el uso desbordaba la infraestructura existente.

El concurso de telefonía incluyó también todos los servicios de telecomunicaciones proporcionados por el operador, como son las líneas de datos, las fibras urbanas, el mantenimiento del equipamiento de telefonía y el tráfico de telefonía cursado.

Como consecuencia de dicho concurso se reemplazaron todos los conmutadores que dan servicio a los usuarios por nuevos equipos de mayores prestaciones preparados para el cambio a la telefonía IP y que proporcionan velocidades de acceso de 1 Gbps al usuario final. Tras este cam-

bio se acometió la sustitución de la infraestructura de telefonía, pasando de una tecnología basada en sistemas analógicos a un sistema nativo IP, con más prestaciones y ventajas que se irán incorporando durante los próximos meses.

Sin duda el mayor cambio de cara al usuario final es la sustitución de 1300 terminales telefónicos a nuevos modelos IP.

Otras grandes ventajas logradas con este concurso son la ampliación del enlace con el campus de Ponferrada a 1 Gbps, la considerable rebaja del tráfico de voz en las nuevas tarifas, la incorporación de nuevos rangos para poder establecer llamadas directas al usuario ó la adquisición de nuevo software que facilitará el acceso a la información desde cualquier ubicación.

Indicador	2008-2009	2009-2010	2010-2011	2011-2012
	(1/06/2009)	(1/06/2009)	(1/06/2009)	(1/06/2009)
Edificios	36	37	37	38
Armarios comunicaciones	97	100	100	104
Puntos de red cableados	9.642	10.110	10.367	10.628
Puntos de red activos para datos	4.919	5.152	5.425	5.862
Dispositivos de red gestionables	208	216	222	232
Número de antenas WiFi 802.11 b/g	295	283	288	299
Número de antenas WiFi 802.11 a/b/g/n	0	42	44	47
Extensiones telefónicas analóg. y digitales	1.808	1.840	1.836	594
Extensiones telefónicas IP	125	150	150	1.402

Usuarios Módem				
Número medio de usuarios diarios	5,57	3,97	3,17	2,11
Número total de usuarios	50	35	13	10
Número máximo de usuarios diarios	14	9	7	4

Usuarios WIFI				
Nº medio de usuarios distintos diarios	361,82	588,88	908,75	1249,53
Número de usuarios distintos	8.070	12.659	16.521	18.525
Número máximo de usuarios diarios	1.093	2.037	2.637	3.563

Tráfico Externo	Salida / Entrada	Salida / Entrada	Salida / Entrada	Salida / Entrada
Tráfico medio (Mbps)	41,16 / 22,40	56,82 / 31,91	66,87 / 55,40	91,56 / 79,57
Tráfico máximo (Mbps)	138,17 / 175,08	767,59 / 408,40	311,14 / 348,66	932,70 / 951,13
Tráfico total Internet (TBytes)	154,74 / 84,21	213,61 / 119,96	251,39 / 208,27	344,19 / 299,12

Sistemas en Explotación

Durante el curso 2011/2012 se han llevado a cabo los siguientes proyectos:

- Puesta en marcha de un sistema Single Sign On, que permitirá la autenticación centralizada y única para el acceso a todas las aplicaciones prestadas por la ULe tanto para personal, estudiantes y miembros externos a la comunidad universitaria. Se ha realizado ya la migración de algunas aplicaciones como el Campus Virtual, Preinscripción, Actividades Deportivas a este sistema de acceso, demostrando las ventajas y la capacidad de este sistema de acceso centralizado compatible con el uso de métodos de autenticación basados en DNIe y STORK a nivel europeo.
- Actualización del sistema de copias de seguridad basado en agentes instalados en los diferentes sistemas operativos, tanto físicos como virtualizados. Para la realización de las copias de forma automatizada y centralizada se dispone de un sistema de discos basados en tecnología SATA en el CPD del CRAI-TIC con replicación en un sistema remoto en el Edificio de Servicios basado en tecnología de discos SATA. Con un sistema de este tipo se evita la gestión de cintas (almacenamiento, conservación y destrucción) a la vez que permite disponer de un sistema de recuperación ante desastres en otro edificio de la ULe.
- Puesta en marcha de un piloto de sistema de escritorio de usuario (Zero Client) basados en tecnología de virtualización que permite disponer de un entorno de usuario completamente funcional con Sistema Operativo Windows 7. El sistema consta de máquinas virtuales alojadas en un Cloud privado en el CPD del CRAI-TIC a las que los usuarios acceden de forma transparente utilizando los dispositivos Zero Client instalados en su puesto de trabajo. Las máquinas virtuales utilizan el perfil móvil del usuario y la carpeta de documentos pertenecientes al propio usuario. La carpeta personal, con 1GB inicial, es accesible

también vía web y esta protegida por copia de seguridad diaria. Con este sistema se pretende mejorar en la racionalización del puesto de usuario, disminuyendo el consumo energético y el ruido, aumentando la protección y garantía de acceso a los datos. La sustitución de equipos de cliente se lleva a cabo sin necesidad de realizar nuevas instalaciones, la ausencia de discos y ventiladores reducen las incidencias por fallos de hardware del equipo de cliente además de beneficiarse de una menor obsolescencia en la capacidad del equipo. Se han realizado experiencias piloto para la puesta en marcha de un grupo reducido de equipos de cliente basados en esta tecnología tanto en el SIC como en la Biblioteca Universitaria, con un grado de satisfacción elevado. El sistema soporta toda la capacidad de proceso mediante tecnología de virtualización en servidor, para lo cual se han adquirido dos servidores gemelos con procesadores Intel 16 cores y 144 GB de RAM, con capacidad para mantener 180 puestos de cliente y que forma parte del Cloud Privado.

- Mejora en las aplicaciones informáticas del Servicio de Deportes de la ULe permitiendo la inscripción en las actividades deportivas y la reserva de instalaciones deportivas desde una plataforma Web. Esta plataforma también está adaptada al uso de Smart Phones. El pago de este tipo de actividades se realiza a través de un TPV Virtual que permite a cada usuario pagar con su propia tarjeta de crédito. Con esta aplicación también se ha conseguido algo que se demandaba desde el Servicio de Deportes que era que las instalaciones deportivas pudiesen ser utilizadas por cualquier persona ajena a la comunidad universitaria.
- Incorporación de usuarios externos al sistema centralizado de autenticación, permitiendo el uso de aplicaciones sin necesitar un usuario de la ULe. Con usuarios externos se hace referencia a cualquier persona que no tiene, o ha tenido en algún momento relación con la Universidad. Incorporando estas personas en nuestro sistema centralizado de autenticación permitimos el acceso de estos usuarios a aquellas de nuestras aplicaciones que requieren autenticación, y nos permiten poder distinguirlos en todo momento del resto de usuarios que si pertenecen a la comunidad universitaria.
- Proceso de migración del correo de estudiantes a un sistema Cloud basado en la plataforma Google-Apps que incluye las herramientas colaborativas de Google, redundando en un beneficio para el estudiante de la ULe en cuanto a capacidad de almacenamiento, acceso desde dispositivos móviles, etc. Para el acceso a estos servicios se utiliza el sistema de autenticación centralizada de la ULe basado en SSO, con la consiguiente ventaja en cuanto a la protección de las contraseñas y el acceso único a los servicios en la nube.
- Actualización de la plataforma de envío de correo electrónico masivo a los es-

tudiantes (EMMA). Incorporación del sistema de acceso basado en SSO. Se ha incrementado notablemente el uso de esta plataforma para el envío segmentado a los estudiantes matriculados en la ULe de forma independiente a los servicios centrales (Se delega la capacidad de envío a los responsables de los Centros que lo solicitan a través de la misma plataforma). Se incrementa la funcionalidad de la plataforma para resolver la gestión y el envío de correo a listas de contactos personales e institucionales de forma autónoma, permitiendo el envío de grandes cantidades de mensajes sin riesgos de ser considerado spam gracias a la aplicación de técnicas de control de flujo.

El trabajo coordinado entre el SIC y la biblioteca ha permitido la consolidación de las aplicaciones puestas en marcha por el SIC entre las que se encuentra el repositorio digital de documentos, vídeos y fotos. En particular la aplicación de fotos ha permitido mantener un sistema centralizado de fotos con garantías de la disponibilidad de las mismas para las necesidades presentes y futuras de la ULe. La aplicación de vídeos, con un portal moderno y adaptado a las necesidades de la ULe facilita la difusión de vídeos de gran tamaño y definición, además de cubrir las necesidades para la transmisión de eventos en directo. Se ha realizado la integración entre el repositorio digital y el portal de vídeos permitiendo la reproducción directa desde propio repositorio.

La incorporación de sistemas basados en tecnología de Bus de Servicios o de Integración han mejorado la automatización de la sincronización entre las diferentes aplicaciones y fuentes de datos, permitiendo la puesta en marcha de un Servicio de Directorio en la web con contenidos actualizados de ubicación, teléfonos y correo electrónico en el que aparecen tanto el personal de la ULe como cargos institucionales.

La virtualización de servidores se ha extendido para cubrir las necesidades específicas de investigadores y otros servicios de la Universidad, pudiendo ofrecer alojamiento de servidores virtuales basados en tecnología de virtualización VMware sobre una máquina Intel multicore (12 cores) y 144 GB de RAM adquirida por el SIC como base de una Cloud Privada.

Se ha incrementado la funcionalidad de los sistemas de gestión de la ULe mediante la incorporación del Portal de Servicios para empleados de la ULe (PAS y PDI) permitiendo, en su fase inicial, la obtención del recibo de nóminas y el certificado de retenciones. También se ha comenzado a trabajar en la actualización y mejora de la aplicación de UXXI-EC con el fin de incorporar los procesos que permitan avanzar en la contabilidad analítica de la ULe.

Los indicadores relativos a los sistemas en el CPD y su evolución histórica se resume en la siguiente tabla:

Indicador	2008-2009	2009-2010	2010-2011	2011-2012
Servidores físicos	83	89	82	75
Servidores virtualizados	24	44	51	75
Ocupación en Red SAN con 15 TB SCSI + 2 TB FATA	65%	67%	-	-
Ocupación en Red SAN con 45 TB SAS + 30 TB SATA	-	-	37%	60%
Cuentas de correo en el dominio @unileon.es	3.500	4.028	4.309	4.469
Cuentas de correo en el dominio @estudiantes.unileon.es	59.000	62.610	67.469	73.910
Páginas visitadas en www.unileon.es	14.2 mill.	15 mill.	15 mill.	15 mill.
Visitas (usuarios diferentes de www.unileon.es)	1.3 mill.	1.4 mill.	1.4 mill.	1.4 mill.
Espacio asignado a @unileon.es (% ocupación)	900 GB (74%)	1,5 TB (56%)	1,6 TB (75%)	1.6 TB (95%)
Espacio asignado a @estudiantes.unileon.es (% ocupación)	250 GB (73%)	300 GB (79%)	367 GB (87%)	733 GB (67%)
aul@unileon Accesos	-	1.109.664	845.003	540.124
Usuarios	-	12.982	12.922	10.968
Espacios docentes	-	3.013	3.013	3.013
agora.unileon.es Accesos	-	110.509	1.113.342	1.147.205
(moodle institucional) Usuarios	-	3.541	13.278	19.535
Espacios docentes	-	527	3.362	5.158
ariadna.unileon.es Accesos	-	6.024	21.429	32.558
(moodle externo) Usuarios	-	630	2.662	4.535
Espacios docentes	-	18	159	203

Desarrollo de proyectos

La unidad de desarrollo de proyectos se encarga del mantenimiento de las aplicaciones con grandes demandas de modificación, en particular las relacionadas con la gestión académica y del desarrollo de nuevas aplicaciones de este tipo. Dentro de la unidad se integra también el mantenimiento del servicio web dado que cada vez más el acceso a las aplicaciones se realiza por esta vía.

Las actividades más relevantes en el curso 2011-2012 han sido:

- Mejoras a la aplicación de Plan Docente: nuevos informes de plan docente, carga de profesores jubilados en el plan docente como externos, consulta de cursos pasados, etc.

- Comienzo del desarrollo de los servicios WEB para la administración electrónica de los certificados académicos.
- Comienzo del desarrollo de los interfaces de datos para la contabilidad analítica.
 - Tipos de Conceptos imputables
 - Actividades Económicas académicas
 - Conceptos imputables
 - Centros académicos
 - Asignaturas
 - Planes de estudio
 - Actividades docentes
 - Ingresos gestión académica
 - Dedicaciones académicas
 - Valores criterios por asignatura
 - Valores criterios por plan de estudio
 - Departamentos académicos
 - Planes por centro
 - Asignaturas plan
 - Asignaturas por departamento
- Evolución de los interfaces de datos y depuración de los datos generados para el Sistema Integrado de Información Universitaria (SIIU) del ministerio y la Junta de Castilla y León.
- Adaptación del proceso de gestión de becas del Ministerio, a través de servicios web.
- Gestión del trabajo fin de máster y grado en acta única manteniendo la gestión de actillas.
- Gestión de los cursos de adaptación al grado, incluidos los que tienen más de una edición anual.
- Aplicación de preinscripción para los máster.
- Mantenimiento de SIGUL:
 - Modificación de la aplicación de matrícula para el cálculo del importe de tasas para 3 ó 4 matriculas de alumnos becarios.
 - Implantación de un sistema para el cálculo de las medias para las becas de idiomas

- Modificación del impreso de la relación de alumnos para la movilidad nacional
- Matricula de los créditos reconocidos por la titulación de acceso para los cursos de adaptación de los grados.
- Cálculo del importe de los créditos reconocidos por la titulación de acceso en los cursos de adaptación para que siempre se abonen independientemente de que el alumno sea becario.
- Modificación de los listados para el cálculo del importe de deducciones globales de 1-curso para los grados.
- Preparación para la carga de la nota de la titulación de acceso para los másters.
- Asignaturas por departamento
- Diseño del SET (suplemento europeo al título) para los máster.
- Gestión e impresión de los títulos de máster del R.D. 56/2005.
- Desarrollo de nuevos servicios web para mantener actualizada de forma automática la información del Moodle institucional (agora).
- Servicios web para mantener actualizada de forma automática la información de página web institucional.
- Desarrollo de una aplicación para la gestión del proceso de preinscripción de máster .
- Expedición de certificados de movilidad en inglés.
- Gestión de selectividad para alumnos de Formación Profesional (tanto en la parte SIGUL como en la parte web).
- Implementación del sistema de gestión la prueba de Mayores de 45 años .

Apoyo a Usuarios

- La unidad de apoyo a usuarios se encarga de gestionar los recursos de la Universidad para dar soporte micro-informático a los diferentes usuarios de la universidad (estudiantes, personal docente e investigador y de administración y servicios) y sus actividades (docencia, investigación y administración). Entre sus misiones está el soporte a las aulas TIC de gestión centralizada, tanto del edificio CRAI-TIC como las situadas en los diferentes centros (aulas ULe), la supervisión y control del servicio de mantenimiento externo
- Se ha comenzado a trabajar en la elaboración de la carta de servicios del SIC.
- Coordinación de la instalación de los equipos cofinanciados para aulas de informática en las aulas de: Facultad de Ciencias Biológicas y Ambientales (Ed.

Darwin), Facultad de Ciencias de la Salud, Facultad Ciencias del Trabajo, Escuela de Ingeniería Agraria, Escuela de Ingenierías Industrial e Informática, Facultad de Ciencias de la Actividad Física y del Deporte (FACAFD) y Campus de Ponferrada

- Ampliación del sistema de acceso a edificios en diferentes centros.
- Gestión de la Biblioteca Universitaria. Software Millennium
 - Actualización a nueva versión
 - Cambio en el software del módulo de catalogación
 - Ampliación número de licencias para el personal de la Biblioteca
- Implantación e integración del sistema WorldCat. El consorcio de bibliotecas universitarias de Castilla y León (BUCLE) es el primero de España que ha volcado su Catálogo en el mayor Catálogo mundial, WorldCat, formado por una gran red de bibliotecas universitarias y de centros de investigación a nivel mundial. El SIC ha colaborado con la biblioteca universitaria en este proyecto.
- Finalizada la fase de análisis y diseño del nuevo OPAC, orientado a WEB 2.0 (participación activa del usuario). Está funcionando en servidor de pruebas en fase de corrección, estando previsto que aparezca en explotación durante el verano.
- Se ha terminado su diseño e implementación del nuevo portal web para la biblioteca, estando en fase de carga de información y migración de datos del antiguo.
- Servidor de Libros-e propios. Se ha puesto en marcha y enlazado con el catálogo un servidor de libros electrónicos propios de la ULe. Se accede al texto completo desde el Catálogo.
- Control y gestión de las copias de seguridad de los servidores de la Universidad. Las copias de seguridad se realizan mediante la aplicación CommVault y un sistema de discos. Tareas de recuperación de correos y archivos para la comunidad universitaria. Existen además otros servidores de los que se realizan copias diarias en unidades de cinta propias de cada servidor y que se verifican todos los días.
- Impresión de listados a petición de usuarios. Se realizan diferentes impresiones de listado a petición de usuarios, mayoritariamente de gestión académica. A pesar de que estos procesos se realizan básicamente por la tarde, en caso de urgencia se imprimen también por la mañana.
- Generación de contraseñas de correo electrónico a todos los usuarios de la Comunidad Universitaria que lo solicitan.
- Atención telefónica y resolución a segundo nivel de las incidencias que llegan a través del 1234 y del CAU en las aplicaciones de SIGUL, Aula Virtual, Carnet Universitario y Correo Electrónico como principales.

- Selección, control y coordinación de los becarios del SIC para soporte al CAU: 3 Becarios del Vicerrectorado de Estudiantes. Atención y apoyo a los becarios encargados en primer nivel del teléfono de incidencias y el CAU. Control de fichajes y tareas de los mismos.
- Gestión del sistema de gestión de incidencias. Colaboración con el jefe de área en el mantenimiento y administración de la base de datos del sistema de gestión de Incidencias.
- Facturación de telefonía. Tanto de líneas internas, externas y móviles. Generación de informes puntuales, agrupados o detallados a petición de los usuarios.
- Gestión de la aplicación de acceso a edificios a través del carné universitario. En colaboración con el área de sistemas se lleva a cabo la gestión de usuarios, la gestión de permisos de acceso y la gestión de incidencias detectadas.
- Coordinación de los servicios asociados a telefonía móvil y plataforma de mensajería SMS.
- Selección, control y coordinación de los becarios de aulas de informática. 9 Becarios del Vicerrectorado de Estudiantes, con un esfuerzo extra de coordinación debido a la reducción en el número de becarios y de horas semanales.
- Recepción, filtrado y apoyo a los partes de mantenimiento hardware/software en las aulas: a través de CAU, becarios de aulas de informática y responsables de aulas SIC en Centros y usuarios en general
- Gestión de reservas del aulario CRAI-TIC y seminarios de la zona I+D+i. Recepción, asignación y resolución de las reservas de las aulas de informática. Contabilizándose unas 330 peticiones con un total de uso de unas 5.900 horas de uso de PC para desarrollo de actividades docentes.
- Gestión del mantenimiento de los equipos de las aulas de informática CRAI-TIC (Hardware y audiovisuales)(240 equipos +/-). Mantenimiento de software.
- Gestión del mantenimiento de los equipos de las aulas de informática SIC en los Centros (Hardware y audiovisuales)(240 equipos +/-). Mantenimiento de software en colaboración con los becarios y coordinadores de Centros y Servicio de mantenimiento microinformático.
- Gestión del mantenimiento de los equipos de las aulas de libre acceso en el CRAI-TIC equipadas con Thin Clients (90 puestos +/-).
- Mantenimiento del sistema gestión bibliotecario. Parches, copias seguridad, resolución de problemas con carnets de usuarios, con accesos a recursos electrónicos, con gestión adquisiciones, cargas masivas de usuarios, de registros bibliográficos, de Recursos-e. Apoyo y asesoramiento informático a grupos trabajo biblioteca, enriquecimiento catálogo, mantenimiento del Catálogo de la CRUE, REBIUN, asistencia a reuniones BUCLE, GEJUN, etc.

- Mantenimiento y soporte de:
 - Servidor y aplicación del registro (INVESICRES)
 - Servidor y aplicación del archivo (ALBALA)
 - Servidor y aplicación de gestión de espacios y horarios (AGH)
 - Servidor y aplicación de gestión del hospital veterinario (QVET)
 - Servidores de terminales para las aulas de acceso libre del CRAI-TIC y OPACS de consulta de las bibliotecas
 - Base de datos
 - Servidor de licencias de red de software corporativo
 - Infraestructura de Antivirus Corporativo

A modo de indicares, la siguiente tabla resume las incidencias recogidas en el sistema de gestión de incidencias del CAU desde el 1 de junio de 2011 hasta el 29 de mayo de 2012

Incidencia	Total
Consulta de Aplicaciones Académicas y de Gestión	1.162
Equipos Informáticos, Telefonía e Internet	3.804
Obras, Mantenimiento General y Reformas	2.202
Incidencias totales	7.168

Área Académica de Proyección Tecnológica -Observatorio Tecnológico

Selección de proyectos a realizar en el Observatorio Tecnológico

Hewlett-Packard

De entre todos los proyectos propuestos por la empresa Hewlett-Packard se seleccionaron los doce proyectos de mayor interés para nuestros estudiantes:

Título	Receta médica electrónica mediante Smartphones
Descripción	Para las diferentes CCAA se ha desarrollado diferentes aplicativos para Prescripción y Receta Electrónica
Objetivos	Identificar las posibilidades a todos los niveles de la inclusión de los Smartphones en estas soluciones. Implementar un prototipo de aplicación de receta electrónica para Smartphone

Título	Automatización de encuestas
Descripción	El CCLe está inmerso en un proceso intenso de formación interna. Tras cada curso / evento realizado se hacen encuestas de satisfacción.
Objetivos	Automatizar el proceso de análisis del resultado de las encuestas para obtener información válida. Mejorar el área de Calidad Interna del CCLe

Título	API de gestión de archivos
Descripción	En muchas ocasiones los desarrolladores y arquitectos Java deben tener en cuenta la estructura o disposición de los archivos con los que trabaja la aplicación
Objetivos	Implementar una librería (API) que permita al desarrollador disponer de una capa de abstracción sobre los sistemas de ficheros (se utilizará Apache Hadoop y Apache VFS).

Título	Flujos y nodos HPSA de integración con JMS
Descripción	Los flujos de HPSA pueden tener que integrarse con sistemas externos basados en JMS.
Objetivos	Usar frameworks Open Source Java (Spring) para integrar de forma sencilla y transparente los flujos HPSA con sistemas externos basados en JMS. Se dotará a la herramienta HPSA de mayor flexibilidad para integrarse con otros sistemas.

Título	G.O. (Go Out)
Descripción	Existe una necesidad de promover la comercialización de productos y fidelizar a los clientes
Objetivos	Se pretende mediante Smartphones realizar publicidad y ofertas o descuentos en tiempo real a los clientes que podrían usar en las tiendas en un plazo de tiempo. Se usarán tecnologías móviles (Android, iOS) para la implementación de la solución. La solución podría ser integrada en el proyecto actual TellMeIt.

Título	Mejora de la pasarela Service Manager – Servidor mail
Descripción	Actualmente, los correos de notificación que entrega la herramienta Service Manager tienen un formato poco atractivo
Objetivos	Introducir mejoras (HTML, CSS, posibilidad de incluir archivos) en los correos enviados por la herramienta para actualizar la funcionalidad y su aspecto. Se usarán también Web Services.

Título	Base de aplicación web con Struts 2
Descripción	Las compañías operadoras de telefonía móvil tienen la necesidad en todo momento de conocer el estado de su red para saber el nivel de servicio que están dando a sus clientes.
Objetivos	Crear una plataforma que permita de forma amigable informar a una operadora del estado de sus diferentes elementos que forman su red. Se trabajará con la herramienta HP - TeMIP.

Título	Plataforma de supervisión de red
Descripción	Las compañías operadoras de telefonía móvil tienen la necesidad en todo momento de conocer el estado de su red para saber el nivel de servicio que están dando a sus clientes.
Objetivos	Crear una plataforma que permita de forma amigable informar a una operadora del estado de sus diferentes elementos que forman su red. Se trabajará con la herramienta HP - TeMIP.

Título	Tablero de control y cuadro de mandos web
Descripción	Muchos servicios IT incluyen para los clientes un resumen de los parámetros principales en forma de un cuadro de mando.
Objetivos	Desarrollo de un tablero de control web en el que mediante filtros de fechas se pueda obtener el cuadro de mandos correspondiente. Se usarán tecnologías de desarrollo web y de integración con hojas de cálculo Excel

Título	Compatibilización HCIS con HTML estándar
Descripción	Actualmente el sistema HCIS no es compatible con todos los navegadores más usados del mercado
Objetivos	Adaptar la capa de vista de HCIS a HTML estándar y uso de objetos Javascript genéricos de forma que se pueda visualizar en la mayor parte de navegadores posibles. A futuro, esta mejora está también orientada al uso de “tablets” como dispositivo de visualización y gestión de la herramienta.

Además de los proyectos de HP se ofertaron a los alumnos proyectos negociados con otras empresas tecnológicas como:

- Indra
- Xeridia
- Isfere

Isfere **Título:** Diseño, desarrollo e implantación un portal web para el sector turístico

Objetivo: Tecnología: opencms, gestor de contenidos. Tecnología J2EE con base de datos postgresql

Indra **Título:** Helicopter Simulator Manager

Objetivo: Fase 1: Desarrollo/Implementación de una aplicación que permita el control básico del simulador, la interacción con cabina virtual y la configuración del entorno de simulación.

Fase 2: Integración de mapas utilizando la API de Google. Reposicionamiento del helicóptero

Indra **Título:** Desarrollo del módulo de comunicaciones para dispositivos móviles Android

Objetivo: Desarrollo de un interfaz de control/visualización móvil, para diferentes topologías e instalaciones de Sistemas de Inhibición. Desarrollo de un interfaz de control/visualización móvil, para el sistema de Seguimiento Personal y Localización “Hombre al Agua”. (Integrable con google maps).

Desarrollo de un interfaz de control/visualización móvil, para Sistemas de Simulación, destinados a entrenamiento.

Indra

Título: Grabación de radios Mototurbo de Motorola

Objetivo: Desarrollo de una aplicación que:

Se conecte con las radios Mototurbo usando los SDK disponible.

Recupere el estado de las radios, y la información disponible.

Recupere la posición GPS de las radios.

Registre el audio transmitido y recibido por las radios.

Envíe SMS con la información seleccionada.

Indra

Título: Interfaz de Usuario Móvil para Sistema de Simulación

Objetivo: Desarrollo e Implementación de Interfaz de usuario remota instalada en Tablet para la gestión de un puesto de control ya desarrollado. (Escritorio remoto).

96

Xeridia

Título: HDFS: Hadoop Distributed File System para procesado concurrente de información web indexada

Objetivo: El ejercicio a realizar es crearnos un buscador de contenidos Web, que sea capaz de utilizar un crawler para el indexado de la información de algunas páginas en internet. Para el procesado y almacenamiento de la información, nos ayudaremos, precisamente, de Hodoop.

Xeridia

Título: Motor de reglas para la concesión o denegación de créditos

Objetivo: Actualmente hay muchos sistemas que basan su comportamiento en un conjunto de reglas. El objetivo es que personal no técnico tenga la capacidad de modificar dichas reglas. Para estudiar estos sistemas vamos a construir una aplicación que nos permita decidir si concedemos un crédito a una familia o no.

Presentación de los proyectos a los alumnos

Durante el mes de octubre se celebraron varias sesiones tecnológicas en las que representantes de todas las empresas implicadas explicaron a los estudiantes los proyectos ofertados, las tecnologías implicadas, los requisitos exigidos para su realización, las condiciones del contorno de trabajo, etc.

Selección de alumnos

Se seleccionaron y asignaron, a los diferentes proyectos alumnos de las titulaciones de Ingeniería Informática.

Se seleccionaron quince para ocho proyectos de HP y cuatro para los de Indra, los alumnos elegidos son los siguientes:

Alumno	Proyecto
Mario Fernández Rodríguez	HP_Base de aplicación web con Struts 2
Juan Carlos Plaza Llamazares	HP_Base de aplicación web con Struts2
Maikel Jimeno Prieto	HP_Compatibilización HCIS con HTML estándar
Diego Jimeno Prieto	HP_Compatibilización HCIS con HTML estándar
Yoana Iglesias Presa	HP_Desarrollo de nodos de HPSA que integren los flujos con JMS
Javier Lorenzo Gallego	HP_Desarrollo de nodos de HPSA que integren los flujos con JMS
Daniel Otero López	HP_Receta médica electrónica Smartphones
Laura Ordóñez Álvarez	HP_Receta médica electrónica Smartphones
Míkel Rodríguez Domínguez	HP_G.O.(Go Out)
Manuel Ruiz Fernández	HP_G.O. (Go Out)
Manuel Rilo Prieto	HP_Automatización de la generación de plantillas para la elaboración de encuestas de calidad y formación y posterior procesamiento de los datos obtenidos en las encuestas elaborando gráficos e informes
Alberto Robles Melcón	HP_API de gestión de archivos
David Fernández González	HP_Mejora de la pasarela Service Manager - Servidor mail
David Calvo Duarte	HP_API de gestión de archivos
David Arias Gavela	HP_Pasarela SCSMTP 2.0: HP Service Manager 7.x/9.x - Servidor email
Jorge Fernández González	Indra_Dispositivos móviles Android
Alejandro Quiñones Martínez	Indra_Grabación radios Mototurbo de Motorola
Diana Pérez del Canto	Indra_Helicopter Simulator Manager
David García Sela	Indra_Interfaz usuario móvil sist. simulación

Selección de Cotutores

Se eligieron para cotutorizar los proyectos los siguientes profesores de la Universidad de León:

- Luis Panizo Alonso, Área de Arquitectura y Tecnología de Computadores.
- Héctor Aláiz Moretón, Área de Ingeniería de Sistemas y Automática.
- Carmen Benavides Cuéllar, Área de Ingeniería de Sistemas y Automática.
- Isaías García Rodríguez, Área de Ingeniería de Sistemas y Automática.
- Francisco Rodríguez Sedano, Área de Ingeniería de Sistemas y Automática.

Proyectos para el Máster de Cibernética

Durante el mes de noviembre se desarrollaron conversaciones con Indra, HP e Inteco para conseguir proyectos tecnológicos para los alumnos del máster en cibernética de la ULe. Las negociaciones para conseguir proyectos para el máster fueron complicadas, ya que las empresas, dada la coyuntura económica actual, están sacando el máximo de cada uno de sus profesionales y les cuesta mucho dedicar más recursos para la formación de nuestros alumnos. Aún así, finalmente se consiguió que HP ofertara dos proyectos, Indra dos proyectos y el Inteco varias líneas de investigación abiertas a un número no determinado de posibles proyectos.

Este curso ningún alumno del master optó por realizar su trabajo fin de máster con una empresa TIC.

Recepción de Cotutores de HP

Profesionales de Hewlett-Packard han realizado numerosas visitas a lo largo del curso para supervisar directamente el trabajo desarrollado por los alumnos y llevado a cabo reuniones con los cotutores de León y con la coordinadora académica del Observatorio.

Gestiones para la utilización de espacios y equipos

A lo largo del curso se han gestionado la reserva de espacios para las diferentes actividades realizadas en el observatorio. Así mismo se ha asignado equipos y puesto de trabajo a todos los alumnos y cotutores.

Estudio de las necesidades de formación

A petición de Hewlett-Packard también se han mantenido reuniones con las empresas tecnológicas para intentar alinear los conocimientos que adquieren los alumnos en nuestra universidad con las necesidades de las empresas, intentando solventar lagunas detectadas y que les gustaría resolver.

Seguimiento de los Proyectos de Coordinación con la Coordinadora de HP

A lo largo del curso se han mantenido diversas conversaciones, vía teléfono y correo electrónico con Marta Martín para realizar un seguimiento conjunto de los proyectos del observatorio.

Así mismo, tanto la Coordinadora, como los tutores de la ULe implicados en el Observatorio han mantenido comunicación constante con los tutores de las empresas, para coordinar la evolución de los proyectos.

Acto de Graduación de la VII Promoción

En estos momentos se está trabajando en la organización del acto para la entrega de diplomas por parte de Hewlett-Packard y la Universidad de León a los alumnos participantes en el Observatorio a lo largo de este curso. Este acto siempre tiene repercusión en la prensa.

Área de Innovación Tecnológica

Desarrollo de Contratos, Convenios y Proyectos:

- Indra : colaboración en materia de inhibidores de frecuencias. Disponemos de dos sistemas fijos y un equipo móvil en la Escuela de Ingenierías sin coste para la Universidad. Se ha venido utilizando de forma continua en el desarrollo de exámenes, conferencias y congresos en el centro mencionado y en la Facultad de CC. Económicas y Empresariales, ante la detección de problemas y riesgos específicos.
- Inteco (15 de diciembre de 2011): acuerdo específico para el desarrollo de proyectos de I+D+i en materias de accesibilidad y seguridad tecnológica con un importe de 73.202,62 €. En él se están desarrollando un generador de PDF accesibles y el proyecto de CONAN para dispositivos móviles.
- Proconsi (24 noviembre de 2011) acuerdo para solicitar ayudas públicas de la Agencia de Inversiones y Servicios de Castilla y León, dentro de los proyectos PRIMER, para la realización del proyecto CloudShuttle con una duración de dos años por un importe de 60.000 €
- Participación en el proyecto Europeo “MyUniversity” para la creación del portal de participación universitaria europeo, dentro del tema 3 de la Comisión Europea “ICT for Governance” por un importe total de 64.510€ a lo largo de 30 meses. Fecha de comienzo: 1 de Octubre de 2010. Fecha de finalización: junio de 2013.
- Desarrollo de aplicación para la gestión de turnos para Instituciones Penitenciarias (centro de Mansilla de las Mulas).
- Puesta en marcha con la AETIC, Proconsi y CEDETEL del portal de voto electrónico, dentro del subprograma Avanza Contenidos de interés social con una duración total de 28 meses y fecha de comienzo 1 de Septiembre de 2010. Importe total: 525.363 €.

- Mantenimiento de las plataformas de apoyo a la actividad docente con los siguientes datos entre el 1 de Septiembre de 2011 y el 9 de Junio de 2012:
 - agora.unileon.es
Número de asignaturas: 4601
Número de usuarios profesores: 1085
Número de usuarios estudiantes: 12490
Accesos a la plataforma (del 01/09/2011 al 12/12/2011): 564527
 - ariadna.unileon.es
Número de cursos: 185
Número de usuarios: 3360
Accesos a la plataforma (del 01/09/2011 al 12/12/2011): 4557
- Desarrollo del convenio marco de colaboración con FEVE (13/6/11): puesta en marcha del proyecto “RoblaSolar” con la solicitud de la cesión del cocherón de San Feliz de Torío con objeto de comenzar el desarrollo de la unidad de tren solar.

Área de Publicaciones

- Fallo del II Premio “Universidad de León” de Poesía (23 de febrero).
- Cena literaria con ocasión de la entrega del referido premio (7 de junio)
- Puesta en marcha del servidor del Área de Publicaciones (comprado el año anterior) con la publicación “on line” de la revista “Artes Marciales Asiáticas” (RAMA), a la que seguirá la revista “Polígonos” y las demás.
- Celebración de dos Consejos de Publicaciones.
- Publicación de todos los libros que han sido informados favorablemente.
- Presentación de seis libros publicados por la Universidad, cuatro en el Club de Prensa de “Diario de León” y dos en la institución “Sierra Pambley”.
- Cese de D. Maurilio Pérez como Director del Área de Publicaciones por habersele concedido año sabático y nombramiento de D. Juan Manuel Bartolomé Bartolomé como nuevo Director del Área de Publicaciones.

Biblioteca Universitaria y Archivo General

- Se actualiza la versión 2007 a la 2009 B del sistema de automatización de la Biblioteca, Millennium. En consecuencia, deja de funcionar la herramienta Gui-

cat y se sustituye por Milcat. Se incrementan en 7 el número de licencias del programa.

- Se Inicia la migración del servidor Sun/Solaris, donde se aloja Millennium, al nuevo bajo sistema Linux.
- A raíz de la migración, Innovative imparte un curso de formación presencial al personal de la Biblioteca sobre los módulos de: catalogación, ERM y administración.

Días 7, 8, 9 y 10 de febrero de 2012.

- Elaboración y presentación del Plan de equipamiento informático para la Biblioteca.
- En coordinación con el SIC, pruebas de funcionamiento con terminales Zero en distintos puestos de trabajo. Biblioteca de Ponferrada y de Biología, Unidad de Proceso Técnico, Unidad Administrativa y Económica, Atención a usuarios e información bibliográfica.
- Estudio, pruebas e implantación del sistema de alojamiento en un servidor propio y acceso desde la red de datos de la Universidad de libros electrónicos, e integrado en el catálogo de la Biblioteca.
- Configuración y puesta en abierto del servicio de video-streaming y TV-por Internet. Permite alojar todo el material audiovisual de producción propia y las emisiones en directo por Internet de la Universidad de León.
- Se han retransmitido 4 eventos en directo y aloja 132 vídeos.
- Se han integrado los metadatos de 125 vídeos en el repositorio digital de la ULe.
- Se continúa con el desarrollo del plan de formación en gestores bibliográficos personales a la comunidad universitaria.
- Se ha elaborado el material docente, plantillas, trípticos, carteles de información, etc., y se ha hecho una amplia y permanente campaña de difusión.
- La programación estable de cursos sobre Refworks y EndNote Web, desarrollado por el grupo de trabajo, se ha enriquecido con la inclusión de dos cursos con reconocimiento de créditos, aprobados en Consejo de Gobierno e impartidos en León, 12,13, 20 y 21 de marzo y en Ponferrada 9, 16 y 23 de marzo.
- La propuesta incluye el reconocimiento de 0,5 créditos ECTS o 1,2 Lec.
- Se ha impartido en la modalidad semipresencial: 4 días presenciales y las prácticas gestionadas y corregidas con Moodle.
- Simulacros de emergencia-evacuación en bibliotecas. Uno en la Biblioteca San Isidoro en León y el otro en el Campus de Ponferrada.

- Repositorio Digital Institucional de la Universidad de León, BULERIA. La labor desarrollada por el grupo de trabajo ha supuesto que a finales de mayo de 2012 contenga ya más de 1000 documentos a texto completo, entre los que se han incluido 125 vídeos.
- Se ha dado autorización para que en TDR (repositorio cooperativo de tesis) del Consorcio de Bibliotecas de Cataluña se puedan buscar las tesis de BULERIA.
- El 10 de noviembre se hizo la presentación de BULERIA en el Hospital Universitario de León.
- En el Consejo de Gobierno de la ULe del 14 de julio de 2011 se informa de la adhesión a la Declaración de Berlín sobre el acceso abierto a la producción científica y se propone como recomendación el compromiso de que "...las investigaciones desarrolladas por el personal de la Universidad de León sean elevadas a un repositorio digital, denominado Bulería, a fin de facilitar su consulta libre por todos los investigadores..."
- El 20 de enero, Max Planck Society's publica en su página web la adhesión de la Universidad de León a la "Declaración de Berlín".

vínculo para visitar la página web

- En cuanto al proyecto WordCat Local, se continúa con las cargas de archivos, revisiones, opac, metabuscador, etc.
- En noviembre el Consejero de Educación de la Junta de Castilla y León y los rectores de las universidades públicas de la Comunidad presentan el catálogo colectivo WCL en la sede de la Consejería en Valladolid.
- En el informe memoria de OCLC, en la página 24 y 25 hacen mención a BUCLE y al catálogo colectivo.

vínculo para descargar el documento en pdf

- Consolidación del servicio de préstamo de miniordenadores, cuyo equipamiento se ha completado con la compra de nuevos ordenadores.
- Se ha elaborado y propuesto la normativa de préstamo de dispositivos móviles.
- En la Biblioteca San Isidoro se pone en funcionamiento el préstamo a domicilio de IPADS, con la correspondiente difusión.
- Continúa el uso generalizado del sistema de videoconferencias por distintos colectivos y miembros de la Comunidad Universitaria. Se adecuan las instalaciones en la Biblioteca del Campus de Ponferrada tanto para su equipamiento como para la realización de videoconferencias.
- Han continuado su actividad los grupos de trabajo:
 - BULERIA, Repositorio Institucional Abierto.
 - Gestores Bibliográficos.

- WEB, con el estudio y propuestas de configuración del nuevo sitio web de la Biblioteca.
 - OPAC, que se ocupa de la configuración del nuevo WEBPAC PRO
 - Libros electrónicos. Se constituye como nuevo grupo.
- Se ha desplegado el Plan de formación del personal de la Biblioteca, integrado en el Plan de Formación del PAS de la Gerencia, y aprobado por el Consejo de Gobierno. Se han impartido los siguientes cursos:

- Biblioteca y Web 2.0. Biblioteca, usuarios y web 2.0. 21 y 22 de noviembre, impartidos por José Antonio Merlo Vega (Universidad de Salamanca) y Fernando Juárez Urquijo (Biblioteca de Muskiz)
- Formación en competencia de información (ALFIN) Formación en competencia de información (ALFIN). 15 y 16 de diciembre, impartido por Andoni Calderón (UCM)

[vínculo para descargar el documento en pdf](#)

- Se han desarrollado dos sesiones técnicas de “Dialnet: el portal científico-académico en español”. El miércoles 28 de marzo y el martes 3 de abril, impartido por Diana Pérez González
 - El 16 y 18 de enero, Diego Lago imparte el curso “Administración de la web de la Biblioteca”, destinado a responsables de las bibliotecas de centro, campus, archivo y unidades de la Biblioteca Universitaria.
 - Formación de Scifinder el 31 de mayo a cargo de Miriam Plana.
 - El 21 de septiembre 2011 y el 13 de junio cursos de pizarras digitales interactivas y videoconferencias, impartido por personal de la Biblioteca de la Universidad y de INTECCA-UNED, organizados por la Escuela de Formación de la FGULEM.
 - Taller de autor: cómo publicar en Springer, 19 de junio.
- A lo largo del curso se han impartido distintas sesiones formativas no presenciales, como: ProQuest, Web of Knowledge, OCLC, Sciverse Scopus, etc.
 - Asistencia a reuniones.
 - Dialnet en la Universidad de la Rioja, el 29 y 30 de septiembre asiste por Universidad de León, Diana Pérez González de la Unidad de Publicaciones
 - Congreso “Moodle Moot” en San Sebastián. Asiste Juan Carlos Rodríguez Ramos
 - El 26 septiembre 2011 con el Director General de Universidades,

y reuniones periódicas de Directores del consorcio BUCLE, asiste Santiago Asenjo.

- X asamblea anual de GEUIN, el 12 de abril en Madrid (Biblioteca Histórica de la Universidad Complutense). Asisten Marta Matías y Eduardo Sáinz-Ezquerria.
- Constitución y reunión del grupo de trabajo de Préstamo Interbibliotecario de las 4 bibliotecas universitarias públicas de Castilla y León (BUCLE). Coordina Isabel de la Puente, en representación de la Biblioteca de la Universidad de León.
- Se asiste periódicamente a las reuniones de la Administración Electrónica de la Universidades de Castilla y León, en cuanto a las competencias del Archivo. La primera tuvo lugar en la Universidad de Valladolid el 15 de marzo de 2012.

- Otros

La Biblioteca continúa participando junto con las otras Bibliotecas Universitarias de Castilla y León y Bibliotecas Públicas, en el servicio del Ministerio de Cultura de atención de consultas y peticiones de información a través de Internet “Pregunte, las bibliotecas responden”, en el año 2011 se han atendido 44 preguntas.

- Se continúa de manera periódica y estable, sesiones de acogida a nuevos alumnos, cursos de formación de los recursos de información, etc.
- Proceso de promoción de una plaza de Técnico Especialista para el Campus de Ponferrada.
- Apertura 24 horas biblioteca San Isidoro y Campus de Ponferrada en agosto-septiembre, enero-febrero y junio-julio.
- En donaciones se menciona la realizada por los albaceas de Enrique Fernández Díez que han donado su biblioteca, fundamentalmente de contenido teatral. Queda instalada en la Sala de reuniones de la planta baja de la Biblioteca San Isidoro.

Colecciones

- Ítems de monografías en papel informatizados 472.985
- Ítems de monografías en papel ingresados e informatizados durante el año en curso 14.790
- Por compra 8.182
- Por donativo o intercambio 5.070
- Por reconversión 1.479

- Publicaciones periódicas en papel
 - Títulos de publicaciones periódicas en papel 10.998
 - Títulos de publicaciones periódicas en papel en curso de recepción (vivas) 3.533
 - Títulos de publicaciones periódicas en papel ingresadas por compra 1.641
 - Títulos de publicaciones periódicas en papel ingresadas por donativo o intercambio 1.892
 - Títulos de publicaciones periódicas en papel muertas 7.465
 - Material no librario 22.612
- Recursos electrónicos.
 - Monografías electrónicas de pago o con licencia 10.268
 - Publicaciones periódicas de pago o con licencia 20.228
 - Bases de datos de pago o con licencia a las que se accede 45
 - Recursos electrónicos propios 1.040
 - Recursos electrónicos propios en acceso abierto 1.040
 - Otros recursos electrónicos de libre acceso seleccionados por la biblioteca 712.500
 - Títulos informatizados en el año 38.597
 - Títulos informatizados 624368
- Préstamos domiciliarios 96199
- Préstamo interbibliotecario
- Biblioteca como centro solicitante
 - Total solicitudes pedidas a otros centros 1.323
 - Solicitudes a bibliotecas REBIUN 1.005
 - Solicitudes a bibliotecas No-REBIUN 161
 - Solicitudes a bibliotecas Extranjero 157
 - Solicitudes positivas 1.078
 - Solicitudes de préstamo 419
- Biblioteca como centro proveedor
 - Total solicitudes recibidas de otros centros 2.149
 - Solicitudes de bibliotecas REBIUN 1.875

- Solicitudes de bibliotecas No-REBIUN 192
- Solicitudes de bibliotecas Extranjero 82
- Solicitudes positivas 1.826
- Solicitudes de préstamo 248

Multimedia

- Grabación y edición de audio y vídeo
- Exámenes orales: 68
- Grabaciones–ediciones de vídeo: 65
- Cambio de soporte de material docente
- 192 documentos

Moodle

- Servidor institucional con todo el plan docente de la ULE: <https://agora.unileon.es>
 - Cursos en la plataforma: 5.299
 - Usuarios: 19.545
 - Consultas: 583
- Servidor externo de la Universidad de León: <https://ariadna.unileon.es>
 - Cursos en la plataforma: 204
 - Usuarios: 4.556
 - Consultas: 121
- Videoconferencias:
 - Docencia: 172 videoconferencias
 - Reuniones de trabajo: 47 videoconferencias
 - Defensa de trabajos fin de carrera y Tesis: 19 videoconferencias
 - Total: 238 videoconferencias
- Videostreaming:
 - Retransmisiones en directo: 4

- Vídeos en el repositorio: 125
- Videos en servidor Streaming: 132
- Cursos impartidos por el servicio:
3 cursos, 2 dirigidos a PDI (Moodle y pizarras digitales) y 1 al PAS (Moodle)

Oficina Verde

Informe de deficiencias y necesidades de la ULe

Con una periodicidad trimestral se realizan informes destinados al Ayuntamiento de León donde se detallan las deficiencias y necesidades que presenta la Universidad de León, para que se proceda a su subsanación.

Gestión de trámites ambientales de la Universidad de León

La Universidad de León es consultada con frecuencia en la fase de información pública y audiencia a las administraciones públicas de gran parte de los trámites ambientales de planes, programas y proyectos. Esas solicitudes se gestionan a través de la Oficina Verde, que envía al Personal Docente e Investigador información sobre los mismos, para que, en calidad de expertos, den una respuesta institucional de la Universidad de León.

108

ULeBici

El sistema de préstamo ULeBici funciona los 5 días laborables de la semana, de modo que de esos 5 días, el préstamo está abierto 3 días en el campus de Vegazana, 1 día en el Albéitar, y 1 día en la ESTI Agrícola. En Ponferrada, el préstamo está disponible 1 día a la semana. Para ello, se cuenta con un becario en León y otro en Ponferrada.

Hasta ahora se han realizado 3.177 préstamos de bici y hay un total de 811 usuarios dados de alta.

La gestión de los avisos de los préstamos excedidos se realiza a través de la Oficina Verde, mediante llamadas a los usuarios del servicio que se han excedido del tiempo de préstamo. Durante el verano, además, desde la Oficina Verde se gestiona la revisión de las bicicletas para asegurar que su estado es el correcto.

Convenio Monte San Isidro

En Abril de 2010 se firmó un Convenio de colaboración entre la Universidad de León y la Diputación de León, para la utilización del “Monte San Isidro” como centro de experimentación

para la docencia e investigación universitaria. Cuando un PDI desea hacer uso de estas instalaciones, rellena un formulario y desde la Oficina Verde se registra en la Diputación de León. El formulario está disponible en la página web de la Oficina Verde: <http://servicios.unileon.es/oficina-verde/convenio-monte-san-isidro/>

Página web de la Oficina Verde y de la ULe-REUS

Desde el 2010 está activa la página web de la Oficina Verde, y desde octubre de 2011, la página de ULe-REUS. Desde la Oficina Verde se realiza la gestión de ambas páginas: se añaden contenidos y fotografías relacionadas con las actividades que se realizan en la ULe-REUS y desde la Oficina Verde, y se revisa el correcto funcionamiento de los enlaces.

- <http://servicios.unileon.es/oficina-verde/>
- <http://servicios.unileon.es/reus/>

Reuniones y participación en otras actividades de la CRUE (Comisión de Sostenibilidad y Calidad Ambiental)

La Oficina Verde ha participado, a través de su director, en todas las reuniones que a lo largo del último curso ha convocado la CRUE en su sectorial de temas medioambientales. Dichas reuniones han tenido lugar en Salamanca (junio 2012).

Cursos y Exposiciones

A lo largo de este curso 2011-2012, la Oficina Verde ha organizado varios cursos: la Reunión científica de Bancos de Germoplasma, celebrada los días 6 y 7 de Octubre de 2011, en colaboración con el Ayto de León y la Facultad de Ciencias Biológicas y Ambientales, y el curso sobre Comercio Justo, Consumo Sostenible y Compra Pública Ética, celebrado los días 18 y 19 de Abril de 2012, con el Ayto. de León. Relacionado con este último curso, se montó una exposición en el Hall de la Facultad de Ciencias Económicas y Empresariales llamada “Los Objetivos del Milenio”.

Para ambos cursos se solicitaron créditos LEC y ECTS, por lo que para cada curso se desarrollaron unas memorias con toda la información necesaria para su aprobación en Consejo de Gobierno.

También desde la Oficina Verde se realizó la cartelería y la difusión de las actividades, se gestionaron las inscripciones de los asistentes, se llevó a cabo la organización de las actividades, la presentación de los ponentes, la recogida de los trabajos de los asistentes y la realización de los diplomas de los cursos. En la Reunión Científica de Bancos de Germoplasma estuvieron presentes más de 100 personas, mientras que en el curso sobre Comercio Justo asistieron unas 70 personas.

También se realizó una exposición fotográfica en el Hall de El Albéitar, celebrada en enero. La exposición versaba sobre la temática de “reducir, reutilizar, reciclar”, y en su inauguración, se llevó a cabo una conferencia sobre “las 3R”.

Además, la Oficina Verde colaboró con la Facultad de Ciencias Biológicas y Ambientales en la celebración del Día Internacional de la Fascinación por las Plantas, celebrado el 18 de Mayo de 2012. La Oficina Verde se encargó de realizar la cartelería y difusión de las actividades, la inscripción de los participantes y la realización y entrega de diplomas.

Festival Mundo Ético

La Oficina Verde participó en la organización del Festival Mundo Ético, que se celebró en Espacio Vías del 17 al 20 de Mayo. <http://servicios.unileon.es/oficina-verde/festival-mundo-etico-leon/>

Estudio sobre la bicicleta con el BACC

La Oficina Verde participó en el Estudio sobre el Uso y la Promoción de la Bicicleta en las Universidades Españolas, realizado por el BACC, que busca captar una visión del estado del uso de la bicicleta en 35 universidades, recoger buenas prácticas que se están llevando a cabo en relación al uso de la bici y conocer los modos de préstamo existentes.

vínculo a más información

Convenios con el Ayuntamiento de Ponferrada

El personal de la Oficina Verde ha mantenido a lo largo del último año diversas reuniones de planificación ambiental con los técnicos y/o gestores políticos del Excmo. Ayuntamiento de Ponferrada, cuyos resultados se están plasmando en los siguientes puntos:

- Establecimiento de un convenio de colaboración para que la Oficina Verde de la ULe se constituya en la entidad de control local de la Movilidad en el municipio de Ponferrada dentro del proyecto SUMOBIS-Ponferrada.
- Participación de la Oficina Verde de la ULe en la gestión y difusión de las medidas encaminadas a fomentar y favorecer las prácticas de “Compra Verde” por parte del Ayto. de Ponferrada.

Reuniones de seguimiento al convenio de colaboración con “Bicicletas Robles”

Dentro del Convenio de colaboración existente entre la ULe y “Robles Bicicletas”, hemos venido manteniendo reuniones periódicas de seguimiento de dicho convenio con vistas a mantener dicho convenio en años futuros y conocer cuál ha sido la demanda derivada por los usuarios de dicho convenio.

Convenio con Urbanbiker

En junio de 2012 se ha firmado el convenio con la empresa Urbanbiker S.L. de León, para ofrecer a la comunidad universitaria la posibilidad de comprar bicicletas eléctricas en condiciones más ventajosas. Desde la oficina Verde se redactó el convenio y se realizó la cartelería.

Convenio con Ambilap

La Universidad de León firmó un convenio con Ambilap para la recogida de fluorescentes y bombillas usadas, consideradas como residuos peligrosos. Así, desde la Oficina Verde se realizó la distribución de los contenedores por las Facultades del Campus de Vegazana, y ahora se realiza la gestión de los contenedores de bombillas y fluorescentes, recogidos cuando están llenos y llevándolos al almacén de residuos.

Colaboración con el Ayuntamiento de León

Siguiendo la dinámica de años anteriores, hemos mantenido múltiples reuniones con técnicos y gestores del Ayuntamiento de León, ligados a ámbitos muy diversos del medio ambiente, la movilidad, el tráfico, etc. De dichas reuniones se han derivado múltiples medidas de colaboración que seguimos manteniendo con dicho ayuntamiento.

112

Gestión de los trabajos en beneficio de la comunidad

Desde Septiembre de 2010, el Centro de Inserción Social de Instituciones Penitenciarias de León envía a la Oficina Verde personas que deben realizar condenas en forma de Trabajos en Beneficio de la Comunidad. Estas personas realizan fundamentalmente actividades de acondicionamiento de jardines, labores de pintura, recogida de papel para reciclar, recogida de restos de botellones, etc.

En la actualidad, hay trabajando en la Universidad alrededor de 6 personas en Trabajos en Beneficio de la Comunidad (TBC). En este último año han pasado por la Oficina Verde más de 15 personas.

Para cada persona de los TBC, la Oficina Verde tramita toda la documentación necesaria: informes iniciales, entrevistas personales, control de asistencia e informe final, al concluir cada periodo de trabajos. Además, desde la Oficina Verde también se gestiona las actividades que se deben realizar, en función de las necesidades y prioridades.

Publicación de guías ambientales

La Oficina Verde tiene previsto llevar a cabo la publicación de una serie de trabajos relacionados con la Educación Ambiental, y la primera ha sido la Guía "Fósiles Urbanos de León": Recorridos paleontológicos desde el Campus de Vegazana hasta el Albéitar", que se presentó el 25 de mayo de 2011.

Huertos para la Comunidad Universitaria

Desde comienzos de año están en funcionamiento 60 huertos en la Escuela Superior y Técnica de Ingeniería Agrícola, para miembros de la comunidad universitaria. Esta actividad está ligada al Grupo de “Universidades Saludables” de la CRUE-CADEP, en el que participa la ULe. Cada persona que dispone de huerto puede plantar lo que desee, y se encarga de cuidar, regar y realizar todos los cuidados necesarios en su huerto.

Desde la Oficina Verde se ha realizado todos los pasos necesarios para poner en marcha y mantener los huertos: realizar la convocatoria, recibir solicitudes, realizar el sorteo de las parcelas, informar a los usuarios, realizar la parcelación de los huertos, comprar los materiales necesarios para el sistema de riego, comprobar el funcionamiento de los sistemas de riego, etc.

VICERRECTORADO DE INVESTIGACIÓN

Vicerrector de Investigación: D. Alberto José Villena Cortés

Responsable de secretaría: Dña. Susana Fernández Ibán

Dirección postal: Universidad de León. Vicerrectorado de Investigación. Edificio Rectorado. Avda. de la Facultad nº25. 24004 León

Teléfono: 987 29 16 37 **Fax:** 987 29 16 38

Buzón electrónico: vice.investigacion@unileon.es

113

Competencias y Atribuciones Delegadas

La firma de los conformes que han de figurar en los convenios y contratos para la realización de proyectos de investigación, así como para la prestación de servicios técnicos o asesoramiento científico o técnico, firmado por los profesores, grupos de investigación, departamentos, servicios e institutos de esta Universidad, así como las solicitudes de proyectos de investigación.

- Realizar la/s convocatoria/s y el nombramiento de becarios de investigación de la Universidad de León.
- La contratación del personal investigador en formación.
- La gestión del gasto del/los programa/s relacionado/s con la investigación, sin perjuicio de las competencias de la Gerencia.
- Realizar la/s convocatoria/s de becas de formación adscritas al Vicerrectorado de Investigación.
- Realizar las solicitudes de patentes y otras formas de propiedad industrial ante el Registro de la OEPM, así como, en su caso, ante oficinas internacionales.
- La firma de los contratos de licencias de explotación de resultados de investigación.

Áreas

Área de Servicios de Investigación

Director: D. Julio G. Prieto Fernández
Teléfono: 987 29 19 28 Fax: 987 29 16 38
Buzón electrónico: recasi@unileon.es

Tareas asignadas al cargo

- Coordinar las acciones de Servicios de Apoyo a la Investigación.

Área de Apoyo a la Investigación

Director: D. Eloy Bécares Mantecón
Teléfono: 987 29 16 06 Fax: 987 29 16 38
Buzón electrónico: recaai@unileon.es

Tareas asignadas al cargo

- Coordinación de las acciones de apoyo a la Investigación. En particular todo lo relativo a Becarios, Becas, Proyectos de Investigación, Ayudas a la Investigación y demás.

Área de Doctorado

Director: D. Juan Francisco Escudero Espinosa
Teléfono: 987 29 16 06 Fax: 987 29 16 38
Buzón electrónico: recadoc@unileon.es

Tareas asignadas al cargo

- Coordinación de las competencias atribuidas por la legislación relativa a los estudios de Doctorado al órgano competente en materia de investigación.
- Asesoramiento en materia de normativa de investigación.

Institutos

- Instituto Universitario (LOU) de Biomedicina (IBIOMED) de la ULe
- Instituto Universitario (LOU) de Humanismo y Tradición Clásica de la ULe

- Instituto de Biología Molecular, Genómica y Proteómica (INBIOMIC) ULe
- Instituto de Ciencia y Tecnología de los Alimentos (ICTAL) de la ULe
- Instituto de Ganadería de Montaña
- Instituto de Medio Ambiente, Recursos Naturales y Biodiversidad de la ULe
- Instituto de Sanidad Animal y Desarrollo Ganadero (INDEGSAL) de la ULe
- Instituto de Estudios Medievales de la Universidad de León
- Instituto de la Viña y el Vino de la Universidad de León

Recursos destinados a la I+D+i

	Nº	Fondos
Total fondos de investigación:		10.958.712 €
<i>Investigación financiada por la ULe:</i>	<i>Subtotal:</i>	<i>317 968.571 €</i>
	<i>Formación</i>	<i>317 363.739 €</i>
	<i>Transferencias corrientes</i>	<i>245.000 €</i>
	<i>Investigación propia</i>	<i>359.832 €</i>
<i>Proyectos financiados entidades externas:</i>	<i>Subtotal:</i>	<i>65 2.680.200 €</i>
	<i>Junta de Castilla y León</i>	<i>26 548.299 €</i>
	<i>Administración del Estado y otros entes públicos</i>	<i>37 2.104.901 €</i>
	<i>Fondos europeos</i>	<i>2 27.000 €</i>
<i>Contratos y convenios:</i>	<i>Subtotal:</i>	<i>156 2.236.312 €</i>
	<i>Contratos Art. 83</i>	<i>156 2.236.312 €</i>
<i>Formación personal investig. en formación:</i>	<i>Subtotal:</i>	<i>95 1.375.161 €</i>
	<i>Universidad de León</i>	<i>27 363.739 €</i>
	<i>Junta de Castilla y León</i>	<i>40 725.731 €</i>
	<i>Ministerios</i>	<i>55 649.430 €</i>
<i>Contratación de Investigadores y Técnicos</i>	<i>Subtotal:</i>	<i>175 2.231.541 €</i>
	<i>ULE (vía contratos Art. 83 y convenios)</i>	<i>162 1.889.447 €</i>
	<i>Ministerios</i>	<i>13 342.094 €</i>
<i>Movilidad</i>	<i>Subtotal:</i>	<i>28 187.495 €</i>
<i>Estancias PDI y posdoctoral:</i>		
	<i>MEC</i>	<i>4 59.715 €</i>
	<i>Junta de Castilla y León</i>	<i>8 37.475 €</i>
<i>Estancias breves personal investigador en formación:</i>		
	<i>MICINN</i>	<i>10 57.815 €</i>
	<i>MEC</i>	<i>6 32.490 €</i>
<i>Infraestructuras científico-tecnológicas:</i>		<i>1.466.927 €</i>
	<i>Con fondos propios</i>	<i>245.000 €</i>
	<i>Fondos FEDER:</i>	
	<i>Subvenciones</i>	<i>643.527 €</i>
	<i>Fondos Regionalizados Junta CyL:</i>	<i>578.400 €</i>

Producción I+D+i

Publicaciones indexadas: 343

Artículos *Subtotal:* 290

C.C. Experimentales y de la Vida 115
Ciencias Biomédicas y Sanitarias 104
Ingeniería y Tecnología 113
Ciencias Sociales 23
Arte y Humanidades 5

Revisiones *Subtotal:* 18

C.C. Experimentales y de la Vida 13
Ciencias Biomédicas y Sanitarias 7
Ingeniería y Tecnología 0
Ciencias Sociales 4
Arte y Humanidades 4

Abstracts *Subtotal:* 33

C.C. Experimentales y de la Vida 10
Ciencias Biomédicas y Sanitarias 20
Ingeniería y Tecnología 8
Ciencias Sociales 3
Arte y Humanidades 1

Otras *Subtotal:* 12

C.C. Experimentales y de la Vida 3
Ciencias Biomédicas y Sanitarias 7
Ingeniería y Tecnología 2
Ciencias Sociales 2
Arte y Humanidades 0

Patentes:

Solicitudes presentadas: 7

Patentes concedidas: 1

Patentes licenciadas: 0

Propiedad Intelectual:

Registros: 4

VICERRECTORADO DE ORDENACIÓN ACADÉMICA

Vicerrectora: Dña. Matilde Sierra Vega

Secretaría: Dña. Carmen González del Río

Dirección postal. Universidad de León. Vicerrectorado de Ordenación Académica. Edificio Rectorado. Avda. de la Facultad Nº25. 24071 León

Teléfono: 987 29 16 29 Fax: 987 29 16 14

Buzón electrónico: vice.ordenacion@unileon.es

Competencias y atribuciones delegadas

- La organización y coordinación de las actividades docentes y enseñanzas conducentes a la obtención de títulos universitarios.
- Acceso, permanencia y cuestiones relativas a los expedientes académicos de los alumnos.
- En general, las competencias del Rector en materia de acceso a la universidad, ordenación académica y titulaciones propias de la Universidad de León, excluyéndose de esta delegación la expedición de los Títulos Académicos Oficiales y de los Títulos Propios de la Universidad de León.
- Coordinar y supervisar la elaboración y aprobación de Planes de Estudio correspondientes a títulos de grado y postgrado.
- Establecer convenios y elaborar programas destinados a la formación permanente.

117

Áreas

Área de Estudios de Posgrado

Director: D. Carlos López Díaz

Buzón electrónico: recatpp@unileon.es

Área de Acceso y Promoción de Estudios

Director: D. Esteban Serrano Llamas

Teléfono: 987 291630

Buzón electrónico: recaape@unileon.es

Área de Organización Docente

Director: D. Francisco Javier Castaño Gutiérrez

Teléfono: 987 291881

Buzón electrónico: recaod@unileon.es

Área de Estudios de Grado

Directora: Dña. Raquel Poy Castro

Teléfono: 987 291886

Buzón electrónico: recatg@unileon.es

Área de Planificación y Coordinación Académica

Director: D. José Luis Mauriz Gutiérrez

Teléfono: 987 291886

Buzón electrónico: recatc@unileon.es

Actividades

El Vicerrectorado de Ordenación Académica, encargado de la organización docente y de las diferentes pruebas de acceso a la Universidad, así como de la supervisión de los planes de estudio de las titulaciones homologadas y de los títulos propios, coordinar y supervisar la elaboración y aprobación de Planes de Estudio correspondientes a títulos adaptados y no adaptados al Espacio Europeo de Educación Superior, proponer el calendario escolar, establecer convenios y elaborar programas destinados a la formación permanente, y de informar y tramitar el reconocimiento académico de estudios y actividades diversas susceptibles de ello, ha desarrollado las siguientes actividades durante el curso 2011-2012:

118

- En cuanto al acceso y la promoción de estudios:
 - Se han organizado las pruebas de acceso a la Universidad en los Campus de León y Ponferrada; en la convocatoria de junio se presentaron un total de 1854 alumnos. En dicha convocatoria, y en concordancia con la normativa actual, se tomaron las medidas necesarias para la realización de las pruebas de acceso por parte de 9 alumnos con minusvalías, realizándose la adaptación correspondiente para cada uno de los casos.
 - Durante el mes de mayo se organizaron las Pruebas de Acceso para mayores de 25 años, habiéndose presentado 138 alumnos, y superándolas 48 alumnos. Además, conjuntamente se realizaron las Pruebas de Acceso para mayores de 45 años, en las que se presentaron 10 alumnos y aprobaron 3. También durante este mes se implantó el procedimiento de acceso para mayores de 40 años mediante acreditación de experiencia laboral o profesional, en el que se presentaron 7 alumnos y aprobaron 6.
 - Durante el curso 2011-12, desde el 2 de marzo, se han realizado visitas a todos los Centros que imparten Educación Secundaria y Ba-

chillerato, y Ciclos Formativos de Grado Superior (CFGS), tanto públicos como privados, de la Provincia de León, así como a los institutos de otras provincias vecinas como Orense. Durante dichas visitas, se han impartido 62 charlas por parte de los Directores de Área y Responsables Locales de Materia, informando a los alumnos sobre los grados ofertados por la ULe y todo lo relativo a la Prueba de Acceso a la Universidad. Durante las visitas además de la labor de informar por el docente, se repartió entre el alumnado una memoria portátil (pendrive) que contenía en formato electrónico todos los trípticos de todos los grados que se imparten en la ULe, de esta forma el alumno tiene esa información siempre a mano y puede comparar a la hora de elegir un grado u otro. Con esta medida también se evitó repartir un gran número de trípticos en papel, ahorrando por tanto la impresión y el papel de éstos. En dicho pendrive, además, se recoge todo lo relativo a las PAEU y la presentación institucional de la Universidad de León.

- En lo referente a los planes Docentes del curso 2011/2012 se han ido incorporando las modificaciones remitidas por los Centros, a propuesta de los Departamentos. Durante este curso, se ha puesto en funcionamiento, a través de la aplicación Plan Docente, que los mismos sean remitidos electrónicamente, ahorrando en costes de impresión y ahorro de tiempo.
- También se han elaborado 3 calendarios escolares para el curso 2012-2013, uno para los estudios no adaptados, otro para las titulaciones adaptadas el EEES y un tercero para los Másteres dado su tratamiento especial en cuanto al inicio de curso.
- A través de las reuniones de la Comisión Académica de la Universidad de León se ha informado del reconocimiento de créditos libre elección curricular de 229 actividades académicas (Cursos Instrumentales, de Extensión Universitaria, de Verano, Jornadas, Congresos, etc.) hasta un total de 500 créditos LEC y 113 ECTS.
- Se han mantenido diversas reuniones en la Dirección General de Universidades de la Junta de Castilla y León con el objetivo de crear vinculaciones automáticas entre las titulaciones de Grado y los Ciclos Superiores de Formación Profesional con el fin de establecer los criterios para el reconocimiento de créditos
- En lo referente a Planes Docentes para el curso 2012-2013, se siguió un proceso basado en la información y consulta entre Centros y Vicerrectorado, iniciado diciembre de 2011 con las siguientes fases y plazos:
 - Del 26 de enero al 10 de febrero de 2012: Elaboración de propuestas del Plan Docente, redacción del Informe sobre Sistemas de Evaluación y aprobación de las propuestas por el Consejo de Departamento.
 - Del 24 de febrero al 7 de marzo de 2012: Aprobación de las Pro-

puestas de Plan Docente remitidas por los Departamentos y de los Informes de los Consejos de Departamento sobre los Sistemas de Evaluación.

- En caso de que no se aprueben, devolución motivada a los Departamentos
- Una vez revisados por el Vicerrectorado de Ordenación Académica, rectificadas las incidencias por parte de los Departamentos y aprobados de nuevo por las Juntas de los Centros son enviados al Vicerrectorado para su aprobación definitiva por el Consejo de Gobierno.

En cuanto a Grados de la ULe, durante el curso académico 2011-12 se han obtenido informe favorable de la ACSUCYL para las modificaciones de las Memorias de Verificación de los siguientes Grados (inclusión de Cursos de Adaptación).

- Grado en Enfermería
- Grado en Trabajo Social
- Grado en Ingeniería agroalimentaria
- Grado en Ingeniería de la Energía
- Grado en Ingeniería Minera
- Grado en Geomática y Topografía

120

Enviada la modificación al Consejo de Universidades, se recibe informe favorable de ACSUCYL

- Grado en Relaciones laborales y recursos humanos

Así mismo la ACSUCYL ha emitido un informe favorable para la memoria de verificación y el consejo de Gobierno ha aprobado la implantación para el curso 2012-13 del:

- Grado en Ingeniería Eléctrica

Se han puesto en marcha durante este curso los Cursos de adaptación de:

- Grado en Administración y Dirección de Empresas
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Ingeniería Informática
- Grado en Ingeniería Aeroespacial

- Grado en Ingeniería Mecánica
- Grado en Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería Agroambiental
- Grado en Ingeniería Agroalimentaria
- Grado en Ingeniería Agraria y del Medio Rural
- Grado en Ingeniería Forestal y del Medio Natural
- Grado en Ingeniería Minera e Ingeniería de la Energía

Títulos oficiales de Máster

En lo referente a Másteres oficiales, se han aprobado los siguientes másteres:

Títulos implantados

- Máster Universitario en Investigación en Medicina por la Universidad de León, en colaboración con el SACYL.
- Master Universitario en Antropología de Iberoamérica por la Universidad de Salamanca, la Universidad de Valladolid y la Universidad de León.
- Máster Universitario en Cooperación Internacional para el Desarrollo por la Universidad de Valladolid, Universidad de Burgos, Universidad de León y Universidad de Salamanca.
- Máster Universitario en Incendios Forestales. Ciencia y Gestión Integral por la Universidad de Córdoba, la Universidad de León y la Universidad de Lleida.

Títulos cuyas memorias están en proceso de elaboración o verificación

- Máster en Ciencias Sociosanitarias por la Universidad de León.
- Máster Universitario en Lingüística y Enseñanza del Español como Lengua Extranjera por la Universidad de León.
- Máster Universitario en Incendios Forestales. Ciencia y Gestión Integral por la Universidad de Lleida (coordinadora), Universidad de Córdoba y la Universidad de León.
- Máster Universitario en Formación para el Acceso a la Profesión de Abogado por la Universidad de León.
- Máster Universitario en Envejecimiento y Calidad de Vida por la Universidad de León, en colaboración con la Universidad del País Vasco.

Títulos cuyas memorias han sufrido modificaciones

- Máster Universitario Europeo en Dirección de Empresas (EMBS), en colaboración con las Universidades de Savoie, Trento y Kasel.
- Máster Universitario en Cultura y Pensamiento Europeo y su Proyección.
- Máster Universitario en Investigación en Economía de la Empresa.

Títulos Propios de Másteres implantados

- Máster en Seguridad Alimentaria (en colaboración con ACERTA).
- Máster en Adicciones (en colaboración con la Fundación CALS Proyecto Hombre).

Normativa

- Reglamento para el desarrollo académico de los Másteres Universitarios de la ULe.
- Modificación de la Normativa Reguladora de las Enseñanzas Conducentes a la Obtención de Títulos Propios de la ULe.
- Modificación de la normativa de Trabajos Fin de Máster de la ULe.
- Normativa de la Universidad de León sobre homologación de títulos extranjeros de educación superior a títulos oficiales españoles de Máster Universitario.
- Reglamento por el que se regulan las prácticas externas en los estudios de grado y máster en la Universidad de León.

122

VICERRECTORADO DE PROFESORADO

Vicerrector: Sr. D. José Luis Fanjul Suárez

Secretaría: Dña. M^a Inmaculada Sánchez Marcos

Dirección postal. Universidad de León. Vicerrectorado de Profesorado. Edificio Rectorado.
Avda. de la Facultad Nº25. 24071 León

Teléfono: 987 29 19 88 **Fax:** 987 29 16 14

Buzón electrónico: vice.profesorado@unileon.es

Competencias y atribuciones delegadas

- En general, cuantas funciones vengan atribuidas al Rector dentro del ámbito de programación y gestión de inversiones, patrimonio y desarrollo de la gestión económica conforme al presupuesto aprobado, cuando su cuantía no supere los 65.000,00 EUROS.
- Presidir las subastas y concursos para compra-ventas, suministros y toda clase de adjudicaciones de obras y servicios universitarios.
- Las funciones que, en materia de contratación administrativa, el ordenamiento jurídico atribuye al órgano de contratación y, especialmente, la adjudicación, modificación, interpretación y modificación de los contratos administrativos, cuando su cuantía no exceda de 65.000,00 EUROS.
- La ordenación de pagos en los contratos a que se refiere el apartado anterior.
- La aprobación de las Cuentas de Anticipos de Caja Fija.
- La organización de la información estadística requerida tanto dentro como fuera de la Universidad.
- La elaboración, ejecución y seguimiento del Plan Estratégico de la Universidad de León.
- La evaluación de la actividad docente del Profesorado universitario.
- La convocatoria de los concursos para la selección de profesores interinos, de ayudantes y profesores contratados.
- La concesión de permisos y licencias del profesorado.
- En general, las atribuciones del Rector en materia de profesorado universitario funcionario, contratado y ayudantes, excluyéndose expresamente de esta delegación:
 - Las convocatorias de los concursos de acceso a las plazas de funcionarios docentes, así como los nombramientos de profesores funcionarios y la formalización de los contratos de profesores contratados y de ayudantes.
 - La imposición de sanciones disciplinarias al profesorado.
 - Las resoluciones de recursos contra acuerdos de otros órganos universitarios en materia de profesorado.

Áreas

Área de Profesorado

Directora: Dña. M^a Araceli de Francisco Iribarren

Teléfono: 987 29 19 99

Buzón electrónico: afrai@unileon.es

Competencias y atribuciones delegadas

- La asesoría en la convocatoria de los concursos para la selección de profesores interinos, de ayudantes y profesores contratados.
- La asesoría en la convocatoria de los concursos para la selección de profesores funcionarios.
- El diseño, implantación y seguimiento de los Programas y Planes del Vicerrectorado de Profesorado.
- La supervisión de las resoluciones de los recursos elaborados por la asesoría jurídica en materia de profesorado.

124

Área de Planificación Estratégica

Director: D. José Luis Vázquez Burguete

Teléfono: 987 293318

Buzón electrónico: jlvazb@unileon.es

Competencias y atribuciones delegadas

- En general, cuantas funciones vengan atribuidas al Rector dentro del ámbito de programación y gestión de inversiones, patrimonio y desarrollo de la gestión económica conforme al presupuesto aprobado, cuando su cuantía no supere los 65.000,00 EUROS.
- Las funciones que, en materia de contratación administrativa, el ordenamiento jurídico atribuye al órgano de contratación y, especialmente, la adjudicación, modificación, interpretación y modificación de los contratos administrativos, cuando su cuantía no exceda de 65.000,00 EUROS.
- La organización de la información estadística requerida tanto dentro como fuera de la Universidad.
- La asesoría en la evaluación de la actividad docente del Profesorado universitario.

Plazas de Ayudante: (2+1)	3
Transformación de Plazas de Profesor Ayudante Doctor en Plazas de Ayudante	2
Proyectos de Ingeniería (Consejo de Gobierno: 16-12-2011)	
Ingeniería Eléctrica (Consejo de Gobierno: 16-12-2011)	
Renovación de Plazas de Profesor Ayudante	1
Economía Aplicada (Consejo de Gobierno: 25-09-2012)	
<hr/>	
Plazas de Profesores Contratado Doctor Básico: (5)	5
Transformación de Plazas de Profesor Ayudante Doctor:	5
Didáctica y Organización Escolar (Consejo de Gobierno: 22-09-2011)	
Ingeniería Cartográfica, Geodésica y Fotogrametría (Consejo de Gobierno: 25-10-2011)	
Fisiología (Consejo de Gobierno: 25-10-2011)	
Medicina Preventiva y Salud Pública (Consejo de Gobierno: 13-02-2012)	
Edafología y Química Agrícola (Consejo de Gobierno: 16-07-2012)	

Plazas de Profesores Ayudante Doctor: (2 + 3+15+1)	21
Transformación de Plazas de Ayudante:	2
Ingeniería de Sistemas y Automática (Consejo de Gobierno:16-12-2011)	
Economía Financiera y Contabilidad (Consejo de Gobierno: 16-12-2011)	
Convocatoria de Plazas de Profesor Ayudante Doctor “recicladas”:	3
Comercialización e Investigación de Mercados (Consejo de Gobierno: 22-09-2011)	
Economía Aplicada (Consejo de Gobierno: 22-09-2011)	
Organización de Empresas (Consejo de Gobierno: 22-09-2011)	
Renovaciones de Profesores Ayudantes Doctores:	15
Edafología y Química Agrícola (Consejo Gobierno: 22-09-2011)	
Sanidad Animal (Consejo Gobierno: 22-09-2011)	
Anatomía y Anatomía Patológica Comparadas (Consejo Gobierno: 25-10-2011)	
Fisiología (Consejo Gobierno: 16-12-2011)	
Ingeniería Cartográfica, Geodésica y Fotogrametría (Consejo Gobierno: 16-12-2011)	
Didáctica y Organización Escolar (Consejo Gobierno: 13-02-2012)	

(continúa)

Plazas de Profesores Ayudante Doctor: (Continuación)

Educación Física y Deportiva
(Consejo Gobierno: 13-02-2012)

Fisiología Vegetal
(Consejo Gobierno: 13-02-2012)

Filología Inglesa
(Consejo Gobierno: 13-02-2012)

Ingeniería de Sistemas y Automática
(Consejo Gobierno: 13-02-2012)

Lingüística
(Consejo Gobierno: 13-02-2012)

Matemática Aplicada
(Consejo Gobierno: 13-02-2012)

Proyectos de Ingeniería
(Consejo Gobierno: 13-02-2012)

Ingeniería Aeroespacial
(Consejo Gobierno: 13-02-2012)

Medicina Preventiva y Salud Pública
(Consejo Gobierno: 26-06-2012)

Transformación de Plaza de Profesor Visitante

1

Filología Inglesa
(Consejo de Gobierno: 25-09-2012)

PLAZAS PROFESOR TITULAR DE UNIVERSIDAD: (5 + 2) 7

Transformación de Plazas de Profesor Contratado Doctor Básico: 5

Organización de Empresas
(Consejo de Gobierno: 22-09-2011)

Historia Contemporánea
(Consejo de Gobierno: 25-10-2011)

Ingeniería Cartográfica, Geodésica y Fotogrametría
(Consejo de Gobierno: 25-10-2011)

Filología Inglesa
(Consejo de Gobierno: 16-12-2011)

Física Aplicada
(Consejo de Gobierno: 13-02-2012)

Transformación Plazas Profesor Contratado Doctor Permanente (I3): 2

Biología Celular
(Consejo de Gobierno: 16-12-2011)

Fisiología
(Consejo de Gobierno: 16-12-2011)

Ayudante: 2

Profesor Ayudante Doctor: 5

Profesor Contratado Doctor Básico: 4

Profesor Titular Universidad: 7

Total plazas de Consejo de Gobierno (13 de febrero de 2012): 18

Otras plazas

- Integración de plazas de Profesor Titular de Escuela Universitaria en plazas de Profesor Titular de Universidad: 3
- Integración de plazas de Profesor Colaborador Indefinido en plazas de Profesor Contratado Doctor Básico: 1
- Integración de plazas de Profesor con Contrato Administrativo en plazas de Profesor Ayudante Doctor: 1

Total plazas de integración: (5) 5

- Transformación de plazas de Profesor con Contrato Administrativo en plazas de Ayudante : 2

Total plazas Consejo de Gobierno y plazas integración: (18 + 5 + 2) 25

Acuerdos del Consejo de Gobierno

- Programa de Incentivación para la realización de Tesis Doctorales del Personal Docente e Investigador:
PIRT: 2011-2012. 14 Profesores.
- Plan de Jubilación Voluntaria Anticipada del Personal Docente e Investigador Funcionario:
PJVA: 2011-2012. 39 Profesores.
- Convenio específico de colaboración entre la Universidad y la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI). Para la evaluación de los sexenios de investigación de los profesores contratados.

VICERRECTORADO DE RELACIONES INTERNACIONALES E INSTITUCIONALES

129

Vicerrector: Sr. D. José Luis Chamosa González

Responsable de Secretaría: Dña. Conchi García Blanco

Dirección postal. Universidad de León. Vicerrectorado de Relaciones Internacionales e Institucionales. Edificio Rectorado. Avda. de la Facultad N°25. 24071 León

Teléfono: 987 29 16 26 **Fax:** 987 29 16 25

Buzón electrónico: vice.internacionales@unileon.es

Competencias y atribuciones delegadas

- Las competencias que le correspondan en relación con los programas y actividades en los que se concrete la dimensión internacional de la Universidad de León.
- La firma de los contratos necesarios para el desarrollo de las actividades culturales organizadas por la Universidad de León.
- La firma de los documentos acreditativos de la asistencia o participación en los cursos organizados por este Vicerrectorado.
- La firma de acuerdos o convenios con instituciones o empresas para la organización de cursos propios del Vicerrectorado.

Áreas

Área de Relaciones Internacionales

Director: D. Hermenegildo López González
Teléfono: 1884
Buzón electrónico: internacional@unileon.es

Área de Extensión Universitaria

Director: D. Jesús M^a Nieto Ibáñez
Teléfono: 1626
Buzón electrónico: recaeu@unileon.es

Área de Enseñanza No Reglada de Idiomas

Directora: Dña. Milka Villayandre Llamazares
Teléfono: 5205
Buzón electrónico: mvill@unileon.es

Área de Programación y Promoción Internacional

Director: D. Mario Díaz Martínez
Teléfono: 1856
Buzón electrónico: mario.diaz@unileon.es

Área de Formación Internacional

Director: D. Robert Alexander O dowd
Teléfono: 1898
Buzón electrónico: robert.odowd@unileon.es

Área de Actividades Culturales

Director: D. César Ordóñez Pascua
Teléfono: 5110
Buzón electrónico: c.ordonezl@unileon.es

Área de Intercambio Interuniversitario PAS y PDI

Director: D. Dionisio de Francisco Romo
Teléfono: 3099
Buzón electrónico: intercambio@unileon.es

Programa Universidad de la Experiencia

Directora: Dña. Aurelia Álvarez Rodríguez
Teléfono: 3119
Buzón electrónico: aalvr@unileon.es

Área de Actividades Culturales

El resumen de este último ejercicio de la oferta cultural de la ULe, reúne un curso más, diferentes actividades en las áreas de música, artes escénicas y artes visuales, completada con la realización de talleres de creación artística, producciones escénicas y musicales propias. Un curso más se ha contado con la total implicación en el proyecto global de Caja Duero-Caja España.

La programación del curso 2011-2012, ofreció un total de 170 actividades, distribuidas por áreas de la manera siguiente:

- **Música:** 28 conciertos

Las propuestas se diversificaron en estilos musicales diferentes: clásica, contemporánea, soul, blues, rock, afro, funk, heavy, pop, canción de autor, country, folk.

- **Artes Escénicas:** 21 funciones

En conjunto, se representaron propuestas dramaturgicas de diferentes estéticas y tendencias escénicas de cuatro países distintos y de cinco comunidades diferentes. El Mayal (grupo de teatro de la ULe) y las Jam de danza (del taller de artes del cuerpo de la ULe), se sumaron al programa

- **Artes Visuales:** 34 exposiciones

Los contenidos, las tendencias y las propuestas un año más fueron muy diferenciadas: dibujo, pintura, escultura, ilustración, fotografía analógica y digital, instalación, videocreación, performance...

Este curso se ha consolidado la programación de exposiciones itinerantes en distintas estancias de facultades y Campus de Ponferrada, llegándose a exhibir un total de veintidós, de carácter fotográfico, documental y divulgativo.

- **Cineclub universitario:** 87 sesiones

Mantuvimos la oferta de estrenos cinematográficos en V.O. a lo largo del curso lectivo. El programa se completó con diez ciclos cinematográficos y la presentación y estreno de cuatro cortometrajes.

- **Participación en proyectos colectivos:** 15

Se colaboró en diferente medida, en la producción, realización, montaje, organización y apoyo infraestructural, a través de acuerdos con distintas instituciones y colectivos en diferentes programas y proyectos culturales

La oferta global de estas propuestas colectivas relacionadas con nuestro ámbito de contenidos de programa incluyó un número de actividades similar al ofertado en el programa propio de la ULe.

- **Talleres de creación y formación artística: 19**

Con carácter de complemento a la enseñanza y formación de las distintas disciplinas artísticas que componen nuestra oferta cultural, se programaron cursos de contenidos prácticos: talleres de contact improvisation, danza contemporánea, telas aéreas, equilibrios y portés acrobáticos, iniciación a aéreos y portés, teatro nivel, acuarela, dibujo del natural, retratos, iniciación al sonido, inicio a la escritura literaria, caligrafía e iluminación y creación escénica.

- **Talleres ofertados para el verano: 6**

Dibujo de figura humana, fotografía creativa, elaboración de proyectos fotográficos, fotografía de cámara, composición de relatos (nivel medio) y escritura creativa.

- **Producciones propias: 37**

Orquesta JJMM-ULe, Banda JJMM-ULe y Coro “Ángel Barja” JJMM-ULe)

Nuestras formaciones musicales un año más bifurcaron su trabajo entre ampliación de la formación y su faceta concertística. Realizaron 35 participaciones entre conciertos, compromisos institucionales y demanda de programaciones externas.

Este curso se ha creado una *nueva formación el Coro Juvenil “Ángel Barja”*, con el fin de que sea un vivero de nuestro coro por una parte, y tenga entidad propia por otro.

Destacamos la fluida relación de colaboración entre JJMM ULe y la Fundación Cereales.

Centro para el Desarrollo de las Artes Escénicas - Universidad de León (CDAE - ULe)

La actividad del grupo aparte de ensayos y clases ha consistido en sesiones del taller de creación escénica, asistencia a funciones, encuentros con profesionales (de algunas compañías participantes en la programación) y participación en la sesión aula de artes del cuerpo.

- **Teatro el Mayal**

Realización de jornadas “el camino del gesto”, sesiones de trabajo, ensayos de Máquina Hamlet y actuaciones (Eibar y León), selección del texto y apuntes de dramaturgia del próximo montaje a estrenar a finales de año.

La actividad para el período junio 2012- diciembre 2012 (además de seguir con las sesiones de formación) prevé un plan general de trabajo en colaboración con Juventudes Musicales ULe y Aula Artes del Cuerpo ULe, para realizar en una muestra conjunta en otoño de 2012.

Área de Enseñanza no Reglada (Centro de Idiomas)

Dependiente del Vicerrectorado de Relaciones Internacionales e Institucionales, el *Centro de Idiomas* tiene a su cargo la enseñanza de español para extranjeros y la enseñanza no reglada de idiomas modernos.

Los *Cursos de Lengua y Cultura Españolas* se imparten en todos los meses del año, con la siguiente distribución y matrícula de alumnos:

- Cursos Regulares, de septiembre a junio (212 alumnos);
- Cursos de Verano (196 alumnos);
- Cursos para estudiantes *Erasmus*-Convenio (169 alumnos);
- Cursos de refuerzo *Erasmus*-Convenio (39 alumnos);
- Cursos de preparación del DELE (Diploma de Español como Lengua Extranjera; 10 alumnos);
- Diploma DELE (51 alumnos).

Además de ellos, se han impartido cursos específicos, con distinta duración (desde el curso completo a 3 semanas), para grupos concretos:

- Curso para alumnos de la Universidad de Santa Catarina (4 alumnos).
- Curso para alumnos de H. Cross (5 alumnos);
- Curso para alumnos de la Universidad de Xiangtan (5 alumnos);
- Curso para alumnos de Warwickshire College (7 alumnos);
- Curso para alumnos del *Master in Business Administration* (20 alumnos);
- Curso para alumnos de la Universidad de Washington (65 alumnos).

Todo ello hace un total de 783 alumnos. En cuanto a la procedencia de los alumnos destacan los de Estados Unidos, China y Japón, repartiéndose el resto entre los países europeos, sin faltar representación de otros países del extremo Oriente.

La *Enseñanza de Idiomas Modernos* comprende cursos en varios niveles, con la finalidad principal de facilitar el aprendizaje instrumental de idiomas a los miembros de la comunidad universitaria. La oferta de cursos abarca el período académico de octubre a junio y también los meses de verano. La matriculación en el curso 2011-2012 se repartió del siguiente modo:

Curso regular:

Alemán: 204; Árabe: 18; Chino: 30; Francés: 115; Inglés: 876 alumnos; Italiano: 49; Japonés: 43; Portugués: 25; Ruso: 16. El total de alumnos matriculados ascendió, por tanto, a 1376 alumnos.

Cursos de Verano:

Alemán: 27 alumnos; Francés: 5 alumnos; Inglés: 68 alumnos; Italiano: 5 alumnos.

Campus de verano (León y Ponferrada):

León: 275 alumnos; Inglés: 240 alumnos; Francés: 9 alumnos; Alemán: 8 alumnos; Chino: 18 alumnos; Ponferrada: 45 alumnos

Cursos Erasmus-Amicus:

Alemán: 14 alumnos; Francés: 2 alumnos; Inglés: 18 alumnos; Italiano: 55 alumnos; Portugués: 34 alumnos.

Se realizaron, además, 299 exámenes de nivel para alumnos con destino *Erasmus* y 97 para alumnos del Máster en Educación Secundaria.

Resumen final:

- Alumnos Cursos de Lengua y Cultura Españolas: 783
 - Alumnos de Idiomas Modernos: 1924
 - Alumnos examen de nivel Erasmus: 299
 - Alumnos examen de nivel para Master en Educación: 97
- Total: 3886 alumnos.**

135

Cifras del Instituto Confucio.

- Alumnos matriculados curso 2011-12:
 - Adultos: 130 (en esta cifra se da entrada al número que corresponde al Prof. Li)
 - Niños: 30
- Total: 160 alumnos.**

En otro orden de cosas, pero todavía más significativo: el Instituto Confucio, como Centro examinador ha tenido 150 adultos y 32 niños.

Área de Extensión Universitaria

Desde el 1 de octubre de 2011 al 31 de mayo de 2012

- Cursos de Extensión Universitaria: 102 cursos (2150 alumnos)

- Cursos de Verano: 28 en total (no hay datos de alumnos de momento)
- Cursos de Verano en San Isidoro: 8
- Otros Cursos en el Campus de León : 5
- Cursos en el Campus de Ponferrada: 2
- Cursos de Verano del Foro Astúrica: 5
- Cursos de Verano en municipios de León (5 municipios): 5
- Cursos en Villablino en colaboración con la Universidad Carlos II de Madrid, UNED y el Ayuntamiento de Villablino: 3

En el curso 2011-2012 el número de alumnos en Cursos de verano alcanzó los 740. En el presente curso los datos no se tendrán hasta concluir estos cursos el 23 de septiembre de 2012.

Parte de los Cursos de Extensión se realizan en colaboración con diversas instituciones y entidades: Ayuntamiento de León, Institutos de Ciencias de la Salud de Castilla y León, UNED, CIUDEN, MUSAC, ADAVAS, APROSALE, CSIF, CC.OO., FTE-UGT, ACODIL, IVSA, AVAFES, Escuela Técnica de Barcelona.

Ayudas a congresos, Jornadas y Reuniones científicas: 15 concesiones, por un total de: 13.670 €

136

Área de Relaciones Internacionales

Convenios firmados

Nacionales:

- Universidad de Vigo
- Asociación Provincial Alcohólicos Rehabilitados de León.
- Asociación de Centros de Lenguas en la Enseñanza Superior.
- Instituto Nacional de las Artes Escénicas y de la Música.
- Asociación de Científicos y Tecnólogos de Alimentos de Castilla y León.
- Grupo Ibérico de anillamiento.
- Cofradía Pendón de San Isidoro.
- Asociación Parkinson León.
- Asociación Guardas Particulares de campo y caza de Castilla y León.
- Federación de salvamento y socorrismo de Castilla y León.

Internacionales:

- Universidad de Piura (Perú).
- Molloy College (EEUU).
- Universidad Vera Cruz.
- Universidad of Applied Sciences de Munich (Alemania).
- Universidad Estatal de Voronezh (acuerdo específico).
- Universidad Estatal Social de Rusia.

Participación en Redes Universitarias

Se ha participado en las reuniones y Asambleas Anuales de:

- Grupo Compostela.
- Asamblea General del Grupo Santander.
- Plenario de la CEURI.
- Reunión AECI.- Becas MAEC-AECI.
- Reunión de Vicerrectores y Directores de RR II de Universidades que participan en el Programa Erasmus.
- Fundación Carolina.
- Reunión coordinación Erasmus-Mundus.
- Asamblea Agencia Nacional Erasmus.

137

Visitas

Realizadas:

- Viaje a Portugal (Bragança)
- Viaje a Madrid (Embajada China y Ministerio de Educación)
- Viaje a Salamanca.
- Viaje a Seattle (Washington, EE.UU.)

Recibidas:

- Vicerrector Internacionales Universidad Tras Os Montes.
- Rector Universidad Estatal Social de Rusia.

- Rector Universidad Esmeraldas (Ecuador).
- Rector de Zacatecas.
- Rector de Ixtlahuaca.
- Rector de Colombia.
- Rector de UNICIT (Nicaragua).
- Vicerrector Universidad de Guatemala.
- Vicerrector Universidad Santa Elena (Ecuador).
- Delegación china Sun Yat-Sen
- Profesores Universidad de Pelotas.
- Visita de D^a Diana Soto Arango (Funiber).
- Visita profesores Universidad de Xiangtan.

Otras actividades

- Inauguración Instituto Confucio (10/10/2011)
- Entrevista en la UNED.
- Reunión con Fundación Rei Afonso Henriquez (Zamora).
- Jornadas de Hermanamiento de León con Bragança (Portugal).
- Participación en dos programas intensivos ERASMUS.
- Recibimiento profesor japonés y chinos.
- Encuentro con Tony Geist (Universidad de Washington)
- Inauguración y clausura de varios Cursos.
- Inauguración y clausura de la Universidad de la Experiencia en León, Astorga y Ponferrada.
- Recibimiento de alumnos ERASMUS.
- Recibimiento de alumnos AMICUS-MUNDUS.
- Encuentro entre universidades española y estadounidenses en la Universidad Carlos III (Madrid).
- Negociación doble titulación entre ULe y Universidad de Xiangtan.
- Participación en reunión científica de información de programas de colaboración docente investigadora en la Unión Europea.
- Asistencia y participación en ciclo de conferencias organizadas por la Fundación C y D en Madrid.
- Asistencia al seminario bienal organizado por la Cátedra UNESCO de Gestión y política universitaria.

Movilidad Estudiantes - Profesores

Programa 1: Fomento de la Movilidad internacional de Estudiantes

	ERASMUS Estudio	AMICUS Estudio	ERASMUS Prácticas
Movilidad Outgoing	412	112	38
Movilidad Incoming	206	148	
Lectores	2		

Programa 2: Fomento Movilidad Internacional Profesores /PAS

ERASMUS Docente	36
ERASMUS Formación	29

Programa 3: Becas de Estudio de Postgrado

Becas MAE-AECID	9	
Fundación CAROLINA	3 (Doctorado)	2 (Máster)
Becas ULe	2	

Programa 4: Apoyo a proyectos de cooperación científica PCI-AECID

Proyectos PCI	3
---------------	---

Programa 5: Apoyo a nuevas iniciativas de internacionalización

Programa 6: Apoyo a las relaciones internacionales en los Centros

Becarios Oficinas Internac. de Centro	3
---------------------------------------	---

Programa 7: Ayudas a los programas intensivos internacionales

Programa 8: Fomento de las relaciones internacionales

Curso Inglés Profesores	20
-------------------------	----

Programa 9: Fomento del Programa de Estudiantes Visitantes

Estudiantes Visitantes	22
------------------------	----

Programa Interuniversitario de la Experiencia

Durante el presente curso académico 2010-2011 se ha desarrollado el X Curso del Programa Interuniversitario de la Experiencia financiado por la Consejería de la Familia e Igualdad de Oportunidades de la Junta de Castilla y León y coordinado académicamente por la Universidad de León.

Matrícula y presentación del curso

Se iniciaron las matriculas de los alumnos aspirantes de formar parte del presente Curso del Programa Interuniversitario de la Experiencia durante la segunda quincena de mayo de 2010. Como muestra representativa de la enorme aceptación de dicho programa podemos indicar que en el primer día de matrícula, ya se cubrieron la totalidad de las plazas ofertadas para primer Curso.

En los primeros días de octubre (día 7 de octubre) de 2010 se realizó la **presentación del curso** en el Aulario, lugar donde habitualmente se realizan las actividades docentes, y allí la Dirección del Programa transmitió a los alumnos las normas básicas, las actividades y horarios programados, y se respondieron a todas aquellas dudas que fueron surgiendo.

En esta primera reunión con los alumnos realizamos una encuesta sobre las características y expectativas de los alumnos, y los motivos por los que se habían matriculado. Como datos más interesantes podemos señalar que la edad media de los alumnos recién incorporados es de 61 años, que más del 73% son mujeres y que la mayoría son jubilados, pero cabe reseñar que un 10% de los alumnos aún están en activo. Sus principales motivaciones para acercarse al Programa son recordar y aumentar conocimientos, mantenerse activos y relacionarse con otras personas.

Inauguración oficial del curso

- **Sede de León.** El día 4 de noviembre tuvo lugar la **Inauguración del Curso**, presidida por el Rector de la ULE e impartida la Lección Magistral por el *Catedrático de Traducción e Interpretación de la Universidad de León, D Julio César Santoyo Mediavilla*, que disertó sobre el tema: *¡Ay, esas traducciones*.
- **Sede de Ponferrada.** Día 3 de noviembre de 2011. José Luis Chamosa González con la Conferencia *Cultura Literaria*.
- **Sede de Astorga.** Día 20 de noviembre de 2011. Carlos César Pérez García con al conferencia "Investigación en biomedicina. *El animalario de la Universidad de León*"

Alumnado

Durante el presente curso **730 alumnos** han participado en el Programa gestionado por la Universidad de León, de los cuales 380 pertenecen a la sede de León. De ellos 70 iniciaron sus estudios en primer curso, 57 en segundo, 61 en tercero, 69 en el Monográfico y 123 en Optativas.

Sedes	1º	2º	3º	Total	Optativas	Monográfico	Total
León	70	57	61	188	123	69	380
Ponferrada	66	55	40	161	100	0	261
Astorga	25	23	3	51	38	0	89
Totales	161	135	104	400	261	69	730

Docencia

Ha sido intención de la Dirección del Programa abrir nuestras aulas a un amplio número de **docentes**. Por ello, han colaborado en el Programa más de 150 profesores, todos ellos profesionales de reconocido prestigio, que si bien la mayoría pertenecen a esta Universidad, hemos contado con diversos profesionales de reconocido prestigio (Complejo Hospitalario, Instituto Leonés de Cultura, Centros de Salud, Institutos de Educación Secundaria, diversos juristas, y profesionales independientes).

La **actividad docente** se concentró en los lunes y los miércoles de 17:00 a 20:00 horas dejando el resto de los días para otras actividades, entre las que destaca la actividad de informática.

- **Sede de León.** A lo largo del presente curso pasado se han impartido más de **420 horas de docencia**, distribuidas en materias obligatorias, y materias optativas. Las **materias obligatorias** impartidas fueron *Psicología, Comunicación Interpersonal, Historia de España y de Castilla y León, Ecología y Medio Ambiente, Literatura Española, Sociología, Salud y calidad de vida, Nociones básicas de Derecho y Política y Sociedad*. Las **asignaturas optativas** ofertadas, que como su nombre indica cada alumno ha elegido a voluntad, fueron *Educación para el desarrollo y la Ciudadanía, Artes Escénicas: música, teatro y danza, Avances Científicos de la Actualidad, Introducción a la Filosofía, Arte Contemporáneo, Población, Migración e Interculturalidad, Educación para el consumo, ocio y tiempo libre, Física y Química en la vida cotidiana, y Cultura Iberoamericana*. El curso monográfico, que hemos titulado *España en el entorno europeo*, utilizando este tema como argumento para abordar diversos *aspectos históricos, sociales, económicos, jurídicos y culturales* que han configurado la situación actual de España en su interrelación con Europa.
- **Sede de Ponferrada.** La sede de Ponferrada ha impartido las mismas asignaturas que la sede de León, únicamente no se ha impartido el Curso Monográfico.

- **Sede de Astorga.** La sed de Astorga ha impartido las asignaturas *Psicología, Historia de España y de Castilla y León, Salud y calidad de vida*. Las **asignaturas optativas** ofertadas, fueron *Historia Local, Educación para el consumo, ocio y tiempo libre, Avances Científicos de la Actualidad, y Física y Química en la vida cotidiana*.

Actividades complementarias

Con la finalidad de separar cada uno de los trimestres, y en colaboración con ASUNEX, hemos celebrado **2 Semanas Culturales**, una de ellas en diciembre y otra en marzo, donde se proyectaron las **películas** *Pa negre (Pan negro)* y *La Misión*. Posteriormente a la proyección se celebraron sendas tertulias, contando en expertos en el tema. En el primer caso participaron D. Javier Rodríguez, Ignacio Rafols, Jorge Villar, José Ramiro González, y José Luis Chamosa. En el segundo, D^a Paula Arroyo, Imelda Martín, Jesús Paniagua y Aurelia Álvarez.

Asimismo se han impartido varios ciclos de **conferencias** que han versado sobre distintos temas, siempre de gran actualidad *“Oficios tradicionales que se pierden”* (Joaquín Alonso González), *“Patrimonio natural en la provincia de León”* (Gelu Belinchón), *“Música tradicional leonesa”* Fran Allegre, *“León, sin prisas. Un paseo por la provincia de León”* (Epigmenio Rodríguez, Héctor Escobar), *“Fachada del convento de San Marcos de León: Historia, iconografía y simbolismo”* (César García Álvarez), *“La historia en la ópera rusa”* (Manuel B. García Álvarez). y *“La transmisión oral en la actualidad”* (Rodrigo Martínez y Diego Gutiérrez).

Asimismo ha colaborado con la Cátedra Telefónica–ULE: *“TIC y envejecimiento de la sociedad”* y en unas Jornadas sobre la Universidad de León en Europa: *“¿Tecnologías de la Información, motor de una sociedad participativa?”* organizado por. El Prof. José María Nafría dentro del apartado TIC’s entre la participación democrática y la exclusión social, donde colaboramos con el tema *Nuestras “sensaciones”* dentro del Programa Interuniversitario de la Experiencia.

En colaboración con ASUNEX se organizó la festividad de **Santo Martino**, Patrono de la Universidad de la Experiencia en León, el día 20 de enero. Tras la celebración de la misa, celebrada por el Abad de San Isidoro, el Acto institucional estuvo presidido por el Vicerrector de Relac. Intern. e Institucionales y el Presidente de ASUNEX. D. *Hermenegildo López, catedrático de la ULe*, impartió la conferencia *Once siglos para un Reino: el legado de un pueblo*.

Otras actividades organizadas incluyen la visita a la exposición de la **Edades del Hombre** (2 de diciembre de 2011) en las ciudades de Medina de Rioseco y en Medina del Campo, donde también visitamos el Museo de San Francisco y el Museo de Ferias y el Palacio de Los Dueñas.

Hace apenas una semana, el pasado 18 de mayo, **Jornada de convivencia en Ponferrada** asistiendo los alumnos de las 3 sedes, y que coincidió con la Clausura de Curso en la sede de Ponferrada. La Conferencia principal fue impartida por D. Arsenio García Fuertes, con el título

Guerra y constitución. El sitio de Astorga en 1812 en las guerras napoleónicas. Una ofensiva para la victoria. En este Acto se entregaron los Diplomas y las Becas a los Alumnos de la sede de Ponferrada, y se realizaron diversas visitas por la ciudad de Ponferrada.

El colectivo de alumnos, por su parte, ha organizado **varias comidas de confraternidad**, así como **viajes culturales y de convivencia**, a diferentes lugares de la provincia leonesa:

- Excursión a la Robla, con Visita a la Fundación Hullera Vasco Leonesa, y a la Central térmica (18 de noviembre de 2011),
- Excursión al Bierzo el día 17 de febrero de 2012 (Santo Tomás de las Ollas y Museo de la Energía,
- La Bañeza (con visita al Museo de las Alhajas, y al Museo-Centro de interpretación-fábrica de harinas) y a Jiménez de Jamuz el 20 de abril de 2012
- Visita a la Exposición sobre “La biodiversidad en Castilla y León, realizada el pasado 16 de mayo de 2012.

Por tercer año consecutivo aprovechando las instalaciones del CRAI-TIC, se han impartido clases de **Informática e Internet** para casi 150 alumnos, divididos en tres niveles Iniciación, Medio y Perfeccionamiento, bajo la colaboración de D. Aurelio García y D. Juan Carlos Ramos.

En la última semana de mayo se han realizado diversas **Rutas guiadas**, una de ellas por el *Parque de la Candamia* bajo la tutela de *D. Arsenio Terrón* y otra dentro de la ciudad de León *Rutas por León: “El ensanche de la ciudad de León: de 1900 a 1950”* dirigida por *D^a Mireia Sánchez*.

143

Mención especial merece el ciclo de conferencias que, cada martes, y con temática muy variada, organiza ASUNEX, destinadas a la totalidad de los alumnos del Programa y que se imparten en el paraninfo de la Escuela de Idiomas, así como la 1^o Feria de Poesía celebrada recientemente. Asimismo deseamos reseñar que ASUNEX ha trasladado su sede al Colegio de Asociaciones, en el Albéitar, edificio en el que nos encontramos, lo que sin duda redundará en su mayor integración en la ULE y facilitará aún más, si cabe, la interrelación entre el Programa y la Asociación.

Jornadas de seguimiento (ULE-Junta de Castilla y León)

La Dirección del programa ha asistido a varias reuniones de **Seguimiento Regional** en Valladolid y en Salamanca en las que se trató la organización y evaluación del presente curso y previsiones para el próximo curso académico.

Evaluación del programa

Para evaluar el **programa docente impartido**, al final de cada materia, así como el último día de clase, hemos presentado un cuestionario a los alumnos. Los datos, aunque no han sido procesados en su totalidad, podemos adelantar que más del 85% de los alumnos han valorado entre *mucho*

y bastante la calidad de las asignaturas tanto *obligatorias* como *optativas* y que prácticamente la totalidad de los encuestados consideran que el *profesorado* ha sido *bueno o muy bueno*. Incrementar los conocimientos, mejorar o ampliar las relaciones personales, tener mayor participación en la sociedad y ocupar el tiempo libre con considerados como los mayores logros del Programa.

Instalaciones y materiales

- **Sede de León.** La utilización de forma continuada del Aulario, el en Campus de Vegazana, así como el acondicionamiento de la anteriormente denominada Aula 5 como **Oficina de la Universidad de la Experiencia** ha permitido dignificar y sobre todo facilitar las actividades docentes y de gestión, por lo que el curso se ha desarrollado prácticamente sin incidencias dignas de mención.
- **Sede de Ponferrada.** Las actividades docentes se realizan en el aulario del Campus del Bierzo de la ULe.
- **Sede de Astorga.** Las actividades docentes e vienen realizando en la Biblioteca Pública de Astorga, C/ Matías Rodríguez.

Clausura del Curso Académico

- **Sede de Ponferrada.** Se hizo coincidir con la Jornada de Convivencia el día 18 de mayo. La Conferencia principal fue impartida por D. Arsenio García Fuertes, con el título *Guerra y constitución. El sitio de Astorga en 1812 en las guerras napoleónicas. Una ofensiva para la victoria*. En este Acto se entregaron los Diplomas y las Becas a los Alumnos de la sede de Ponferrada.
- **Sede de León.** Día 24 de mayo de 2012, Jornada de Clausura, con entrega de Diplomas y Becas a todos aquellos alumnos que han superado los 3 cursos académicos, presidida por el Vicerrector de Estudiantes (J.M Gonzalo), por la Secretaria Territorial de JCyL (Ana López), y por D. Carlos Miller (Gerente Territorial de Servicios Sociales). El Profesor del ULe y director del Instituto de Biomedicina D. Fernando Rodríguez Ferri, impartió la lección magistral *“Envejecimiento saludable y defensa de infecciones”*.
- **Sede de Astorga.** Está prevista para el día el día 31 de mayo de 2012, en la Biblioteca Pública de Astorga. La lección final de Curso se titulará *“El rastro de los héroes en los cuentos de niños”* y será impartida por el Jurista D. Lorenzo Álvarez de Toledo Quintana.

Noticias de Prensa

Este curso, y quizá motivado por la participación de diversos profesionales en la asignatura Medios de Comunicación social, tanto la prensa escrita o electrónica, como la radio o la televisión local han reflejado en varias ocasiones las actividades promovidas por este Programa.

Otros

La Dirección del Programa quiere tener un recuerdo especial para algunos de los alumnos que, desgraciadamente, han fallecido durante el presente curso y entre los que podemos señalar a D. Jesús Gutiérrez Martín, con cariño especial para su viuda, también alumna del programa.

Como conclusión queremos manifestar la amplia satisfacción de la Dirección del Programa, así como también la del Equipo Rectoral y la de la Gerencia Territorial de la Junta en León por el funcionamiento del Programa Interuniversitario de la Experiencia en las tres sedes de la Universidad de León, y sobre todo por colaborar con nosotros en ir resolviendo todos aquellos problemas, grandes o pequeños, que van apareciendo.

Área de Intercambio Interuniversitario PAS y PDI

A lo largo del curso 2011/2012, el personal de la ULe que disfrutó del intercambio (PAS y PDI) es:

	Navidad 2011	Semana Santa 2012	Verano 2012
	30	128	563
Nº total de personas:	721 personas		

A lo largo del curso 2011/2012, el personal de otras Universidades que ha disfrutado de las residencias de León es:

	Navidad 2011	Semana Santa 2012	Verano 2012
	31	104	574
Nº total de personas:	709 personas		

ÓRGANOS COLEGLADOS DE GOBIERNO

Consejo Social.....	147
Claustro Universitario	151
Consejo de Gobierno.....	163

CONSEJO SOCIAL

Memoria de la actividad desarrollada desde el 26 de septiembre de 2011 por el Consejo Social de la Universidad de León, ubicado en la Avda. de la Facultad, 25 - Edificio Rectorado.

Organización y medios

El Consejo Social de la Universidad de León es el órgano colegiado legalmente establecido para canalizar la participación de la sociedad en la Universidad de León, contribuyendo a mejorar la calidad de los servicios de la Universidad y el progreso de la sociedad en la que se inserta.

En el ejercicio de sus competencias el Consejo Social goza de plena capacidad e independencia en el marco de la política educativa y científica establecida en esta Universidad y podrá recaer del resto de los órganos de la misma, autoridades académicas, administraciones públicas o de cualquier entidad privada, cuantos informes, estudios o dictámenes considere oportunos para el ejercicio de sus funciones, pudiendo tomar acuerdos con los Consejos Sociales de las Universidades de su Comunidad Autónoma y de otras Universidades.

La Sede del Consejo Social es la misma que la de la Universidad y el Consejo Social dispondrá de los recursos humanos, económicos y materiales suficientes para garantizar sus fines y el adecuado cumplimiento de sus funciones.

Organización interna

Por Acuerdo 44/2012, de 31 de mayo, de la Junta de Castilla y León, se nombra a D. José Antonio de Paz Martínez, Presidente del Consejo Social de la Universidad de León, con fecha de publicación en el BOCyL de 1 de junio de 2012 y cuya toma de posesión tuvo lugar en la Consejería de Educación, el 5 de julio de 2012.

Mediante Orden EDU/446/2012, de 18 de junio, se acuerda el nombramiento de los nuevos miembros del Consejo Social, con fecha de publicación en el BOCyL de 22 de junio de 2012 y cuya toma de posesión tuvo lugar en la sesión plenaria del 12 de julio de 2012.

El Consejo Social de la Universidad de León, se constituyó formalmente conforme a la Ley 3/2003, de Universidades de Castilla y León, el 12 de julio de 2012, y está compuesto por:

- **Presidente del Consejo:** Sr. D. José Antonio de Paz Martínez.

Miembros Natos:

- **Rector:** Sr. D. José Ángel Hermida Alonso.
- **Secretaria General:** Sra. Dña. Susana Rodríguez Escanciano.
- **Gerente:** Sr. D. José Luis Martínez Juan

Por el Consejo de Gobierno de la Universidad:

Miembros Electos:

- **Profesor:** Sr. D. Julián Susperregui Lesaca.
- **Estudiante:** Sr. D. Francisco Xabiere Gómez García.
- **P.A.S.:** Sr. D. José Carlos Cosgaya Hijosa.

Por las Organizaciones Empresariales:

- Sr. D. Javier Cepedano Valdeón
- Sr. D. Javier Vega Corrales
- Sr. D. Enrique Suárez Santos
- Sr. D. Gaspar Luengo Asensio
- Sr. D. Carlos Rodríguez Cañas
- Sr. D. Javier Sanz Rojo

Por las Centrales Sindicales:

- Sra. Dña. Rosa Castro Fonseca
- Sra. Dña. María Eugenia Robles García
- Sr. D. Miguel Ángel Fernández Álvarez
- Sra. Dña. Encina González Silva
- Sr. D. Fermín Carnero González
- Sra. Dña. Elisabeth Lorenzo Fernández

Por la Agencia de Innovación y Financiación Empresarial de Castilla y León:

- Sra. Dña. Cristina Puente Martínez

Por la Consejería de Economía y Empleo:

- Sr. D. Fernando Bandera González.

Por la Consejería de Educación:

- Sr. D. Juan Carlos Luengo Manjón

- Sr. D. José Santiago Vega Garrido
- Sr. D. José Antonio López Martínez
- Sra. Dña. María Jesús Soto Barragán
- Sr. D. Martín Manceñido Fuertes
- Sr. D. Manuel Ángel Fernández Arias

Por las Cortes de Castilla y León:

- Sra. Dña. Ana Díaz-Rincón Cotelo
- Sr. D. Manuel Suárez González.
- Sra. Dña. María Josefa Díaz-Caneja Fernández.

Secretaria del Consejo:

- Sra. Dña. María Asunción Cubillas de Celis.

Causaron baja los siguientes miembros:

- Sr. D. Urbano G. Santos Díaz-Caneja. Presidente del Consejo
- Sra. Dña. Piedad González Granda
- Sr. D. Santiago Izquierdo Fernández
- Sr. D. José Elías Fernández Lobato.
- Sr. D. Juan González-Palacios Martínez.
- Sr. D. Agustín Mariano Pérez Lamo.
- Sr. D. Jesús Alvarez Courel.
- Sr. D. Manuel Lamelas Viloría.
- Sr. D. Eugenio de Mata Espeso.
- Sr. D. José Antonio Maté Martín
- Sra. Dña. Inés Prada Fernández.
- Sra. Dña. María Carmen Santos Rodríguez.
- Sr. D. Álvaro Díez González.
- Sr. D. Alfredo Martínez Pérez.
- Sr. D. Pablo San José Recio.
- Sr. D. Roberto Suárez García.

- Sr. D. Ignacio Tejera Montaña.
- Sra. Dña. Sofía Cubría Morán.
- Sr. D. José Ignacio Fernández Herrero.
- Sr. D. Arturo Fernández Rodríguez.
- Sr. D. Jesús López Iglesias.

Actividades

El Consejo Social funciona en Pleno y en Comisiones Permanentes.

Durante el curso académico 2011-2012 se ha reunido en 7 ocasiones: 4 en Pleno, 3 en Comisión Delegada.

Plenos	Delegada	Comisiones	
		Económica	Rel. con la Sociedad
29.09.2011 Extraordinario	24.11.2011		
22.12.2011	16.02.2012		
17.05.2012	25.07.2012		
12.07.2012			

150

Actividades específicas

A lo largo del curso 2011-2012 se han tomado acuerdos sobre diferentes asuntos, que se relacionan de manera resumida a continuación:

- Entrega de la undécima edición del Premio Consejo Social a la Innovación en la Enseñanza.
- Modificación de la Relación de Puestos de Trabajo del Personal Funcionario y Laboral de Administración y Servicios.
- Asignación singular e individual de complementos retributivos adicionales ligados a distintos méritos para el personal docente e investigador.
- Cuentas Anuales de la Universidad de León del ejercicio 2010.
- Previsiones económicas que figuran en la memoria del Plan de Jubilación Voluntaria Anticipada del Personal Docente e Investigador Funcionario de la Universidad de León.
- Expedientes de modificaciones presupuestarias.
- Precios de matrícula de Talleres, Cursos de Formación on-line, Especialización, Extensión Universitaria y de Verano.
- Precios de matrícula de Títulos Propios de la Universidad de León.

CLAUSTRO UNIVERSITARIO.

Miembros del Pleno del Claustro Universitario.
(Sesión constitutiva de 17 de febrero de 2009)
(Actualizada a fecha de octubre de 2011)

Miembros Natos:

- **Rector:** D. José Ángel Hermida Alonso
- **Secretaria General:** Dña. Piedad González Granda
- **Gerente:** D. Santiago Izquierdo Fernández

Miembros Electos:

- Abad González, Julio Ignacio
- Aguado Rodríguez, Pedro José
- Alaiz Moretón, Héctor
- Alegre Gutiérrez, Enrique
- Alejandro de la Torre, Ana Lidia
- Alfonso Cendón, Javier
- Alonso Álvarez, Ángel
- Alonso Calleja, Carlos
- Alonso de la Varga, Marta Elena
- Alonso Rodríguez, Brian
- Álvarez de Felipe, Ana Isabel
- Álvarez del Palacio, Eduardo
- Álvarez Esteban, Ramón
- Álvarez Folgueras, Cristina
- Álvarez Maurín, María José
- Álvarez Nogal, Pedro José
- Álvarez Sánchez de Movellán, Pedro
- Álvarez Taboada, María Flor
- Aller Fernández, Javier
- Amilivia Cañedo, José Antonio
- Anadón Blanco, José Javier
- Arín Abad, María Jesús

- Arriaga Giner, María Dolores
- Asenjo Rodríguez, Santiago
- Balaña Fouce, Rafael
- Barreñada García, Antonio
- Barrientos Merino, María Luisa
- Barrios Vedejo, Raquel [Fernández García, Estefanía, (suplente)]
- Bartolomé Bartolomé, Juan
- Bayón Dakistade, José Enrique
- Bécares Mantecón, Eloy
- Becerra Rodríguez, Ciro Eduardo
- Bejarano Salgado, Valentín
- Benavides Cuéllar, Carmen
- Bernaldo de Quirós Guidotti, Federico
- Blanco Alonso, Inmaculada
- Blanco Alonso, Pilar
- Blanco Fernández, Manuel
- Borregán Prieto, Diego
- Boto Fidalgo, Juan Antonio
- Bouzas Mendes, Ricardo Esteban
- Busto Ortiz, Félix
- Cano Rábano, María José
- Cardeñoso Sáenz de Miera, María Elena
- Carriegos Vieira, Miguel
- Carvajal Urueña, Ana María
- Casquero Luelmo, Pedro
- Castaño Gutiérrez, Francisco Javier
- Castro González, José María
- Cavero Domínguez, Gregoria
- Cela Vázquez, Iván
- Celemín Matachana, Miguel
- Cepeda Riaño, Jesús
- Cifuentes González, Jaime
- Cortizo Álvarez, José
- Cosgaya Hijosa, José Carlos

- Couto Yáñez, Ángel
- Cruz Riol, César
- Cuevas González, María José
- Chamosa González, José Luis
- Díaz Gómez, M^a de las Angustias
- Díaz y García-Conlledo, Miguel
- Díez Caballero, María Teresa
- Díez García, Helena
- Díez González, Ana Cristina
- Díez González, Rubén
- Díez Liébana, María José [Sahagún Prieto, Ana María, (suplente)]
- Díez Prieto, Inmaculada
- Domínguez Fernández de Tejerina, Juan Carlos
- Domínguez Fernández, Raquel
- Escudero Espinosa, Juan Francisco
- Espartero Casado, Julián
- Fanjul Suárez, José Luis
- Fernández Aláez, Camino [Fernández Aláez, Margarita, (suplente)]
- Fernández Álvarez, José Gabriel
- Fernández Caso, Maximino
- Fernández Delgado, Emilio
- Fernández Fernández, Almudena
- Fernández Gago, Roberto
- Fernández González, María Delia
- Fernández Huerga, Eduardo
- Fernández López, Arsenio
- Fernández Manso, Antonio Alfonso
- Fernández Martínez, M^a Elena
- Fernández Martínez, Nélida
- Fernández Nese, Eleonora
- Fernández Rodríguez, Carlos
- Fernández Santos, Yolanda
- Ferreras Estrada, María del Carmen
- Ferrero García, Miguel Ángel

- Ferrero Mateos, Tamara
- Francisco Iribarren, Araceli de
- Francisco Romo, Dionisio de
- García Amado, Juan Antonio
- García Fernández, Lorena
- García Flórez, María Begoña
- García González, Jesús
- García González, Marta Eva [Ruiz Sánchez, María Luisa, (suplente)]
- García Iglesias, María José
- García Lobo, Vicente
- García Marín, Juan Francisco
- García Olmos, Faustino
- García Ortega, Eduardo
- García Ortiz, Eduardo
- García Panchón, Rubén
- García Pérez, Ana Isabel
- García Primo, Aurelio
- García Rodríguez, Isaías
- García-Olalla Pesquera, Concepción
- Gil Santos, José Antonio
- Gimeno Martín, Andrés
- Gómez García, Francisco Xabiere
- Gómez Pérez, Javier
- González Andrés, Fernando
- González Boixo, José Carlos
- González Cordero, Ana Isabel
- González Cubillas, José Óscar
- González Fernández, Jorge
- González González, Carla
- González Martínez, Alberto
- González Martínez, José Ramón
- González Rabanal, Moisés
- González Rabanal, Nuria
- González Raurich, Montserrat

- González Tedejo, Laura
- González Tuñón, Julio César
- Gonzalo Orden, José Manuel [Sánchez Sánchez, José María, (suplente)]
- Grande Alija, Francisco Javier
- Guerra Romero, Manuel Ignacio
- Gutiérrez Florez, M^a del Pilar
- Gutiérrez López, Cristina
- Gutiérrez Martín, César Bernardo
- Gutiérrez Martín, Santiago [Casqueiro Blanco, Francisco Javier, (suplente)]
- Gutiérrez Provecho, M^a Lourdes
- Gutiérrez Santiago, Pilar
- Hernández Castillo, Jesús
- Herráez Ortega, Luis
- Herráez Ortega, Paz [Méndez Soto, Rosa, (suplente)]
- Hidalgo González, Cristina
- Huerga Castro, Carmen
- Huerga Valdueza, Sofía
- Izquierdo Macón, Eugenio
- Jimeno Muñoz, Cristian
- Juan Sánchez, Denis
- Laborda Navía, Antonio José
- Lanero Fernández, Juan
- Lera Arias, Serapio [Llorente del Pozo, Ruth, (suplente)]
- Liz Abelaira, Bárbara
- López Alonso, Ana Isabel
- López Cabeceira, Montserrat
- López Díez, Francisco Javier
- López Fernández, Mercedes
- López Fierro, María Pilar
- López González, Hermenegildo
- López Rodríguez, Ana Felicitas
- Luengo Rodríguez, José María
- Luis Calabuig, Estanislao de
- Luis González, José Manuel de

- Llamas Hernández, Ana Isabel
- Llamazares Prieto, María Teresa
- Marín Rivero, María de los Ángeles
- Marqués Sánchez, M^a del Pilar
- Martín Álvarez, Alberto
- Martín López, María Encarnación
- Martín Nicolás, Juan Carlos
- Martín Sánchez, Vicente
- Martín Villacorta, Javier
- Martínez Blanco, Honorina
- Martínez Cabero, Sara [Martínez García, Elena, (suplente)]
- Martínez Martín, Isidoro
- Martínez Morán, Olegario
- Martínez Moya, Ignacio José
- Martínez Torbado, Senador
- Matellán Olivera, Vicente [Fernández Llamas, Camino, (suplente)]
- Maya Frades, Antonio
- Mazcuñán Navarro, Eva María
- Melón Arias, María Cruz Rosa
- Morea Hierro, Javier
- Negro Albañil, Alfredo
- Neira Campos, Ana Isabel
- Nieto Antolín, Mariano
- Nieto Nafría, Juan Manuel
- Orden Recio, María Asunción
- Ordóñez Pascua, César
- Ortega Díez, David
- Panizo Alonso, Luis
- Panizo Poncelas, María
- Pardo Fanjul, Ana
- Peláez Suárez, Rodrigo
- Pérez Díez, Sara
- Pérez García, Carlos César

- Pérez González, Maurilio
- Pérez Morales, María Carmen
- Pérez Pérez, Valentín
- Pérez Rivera, Francisco Javier [Martínez Argüelles, Manuel Ángel, (suplente)]
- Pérez Rodríguez, Diego
- Pino López, Pablo del
- Polanco de la Puente, Carlos Gaspar [Saenz de Miera Carnicer, Luis E., (suplente)]
- Ponga Díez, Miriam de
- Prieto Fernández, Julio Gabriel
- Puente Bujidos, María Isabel de la
- Quintana López, Tomás
- Ramón García, Noelia
- Ramos Rodríguez, Juan Carlos
- Razquín Peralta, Blanca Esther
- Redondo Castán, Juan Carlos
- Reguera Feo, Antonio
- Robles Campillo, Ana María
- Robles García, Luis Carlos
- Robles Polantinos, Juan José
- Robles Robles, Rita
- Rodríguez Aparicio, Leandro [Rúa Aller, Francisco Javier, (suplente)]
- Rodríguez Bravo, Blanca
- Rodríguez Cañas, Alberto
- Rodríguez Fernández, Sofia
- Rodríguez Ferri, Elías Fernando
- Rodríguez Martín, Andrés
- Rodríguez Otero, Humildad Nieves
- Rodríguez Pérez, Vicente
- Rodríguez Sánchez, M^a Cristina
- Rodríguez Santos, M^a Carmen
- Rodríguez Sedano, Francisco Jesús
- Sáez Schwedt, Andrés
- Sainz-Ezquerria Foces, Eduardo

- Sánchez Rodríguez, Carlos
- Santamarta Luengos, José María
- Santos García, Carlota
- Serantes Gómez, Alicia Ester
- Sierra del Río, Benigno
- Sierra Vega, Matilde
- Susperregui Lesaca, Julián
- Trigo Mouríño, Manuel
- Trobajo de las Matas, María Teresa
- Tuñón González, María Jesús [González Gallego, Javier, (suplente)]
- Valbuena García, Rubén
- Valdunciel Bustos, Laura
- Valencia Prieto, Marta
- Valladares Díez, Luis Felipe [Calvo Galván, Leonor, (suplente)]
- Valle Arcones, Joaquín Manuel
- Vallejo Pascual, Eva
- Pérez Díez, Sara
- Pérez García, Carlos César
- Vaquera Jiménez, Alejandro
- Vázquez Casares, Ana María
- Vega Fernández, Ana María
- Vega Gómez, Marta María
- Vicente de Celis, Sonia
- Vicente Matilla, Pilar
- Vieira Aller, María José
- Viejo Díez, Julio
- Villar Lacilla, José María
- Villena Cortés, Alberto José
- Viñuela García, Héctor
- Voces Alonso, Tomás [Voces Alonso, Jesús Alberto, (suplente)]
- Zorita Calvo, Miguel
- Zubiaur González, Marta

Miembros de la Mesa del Claustro Universitario

Miembros natos:

- Rector
- Secretaría General

Miembros Electos:

- Vicepresidente Primero: D. Estanislao de Luis Calabuig
- Vicepresidente Segundo: Dña Pilar Gutiérrez Santiago
- Secretaria Adjunta Primera: Dña M^a José Cuevas González
- Secretario Adjunto Segundo: D. Juan José Robles Polantinos
- Secretario Adjunto Tercero: D. Manuel Blanco Fernández

Comisión de Reclamaciones

- Dña. Isabel Cantón Mayo
- D. Luis Fernando de la Fuente Crespo
- D. Juan Antonio García Amado
- D. José Antonio Gil Santos
- D. Estanislao de Luis Calabuig
- D. Maurilio Pérez González
- D. Julio Gabriel Prieto Fernández

Acuerdos del Claustro Universitario

En su sesión celebrada el día 14 de octubre de 2011, acordó -en cumplimiento de las disposiciones legales contenidas en el Reglamento regulador- la designación de D^a Raquel Barrios Verdejo, D. Alberto Martín Álvarez, D. Andrés Rodríguez Martín y D. Joaquín Manuel Valle Arcones como representantes Claustrales por el estamento de Estudiantes en el Consejo de Gobierno.

En consecuencia, la representación de Estudiantes en Consejo de Gobierno queda constituida del siguiente modo:

- D^a Raquel Barrios Verdejo
- D. Francisco Xabiere Gómez García

- D. Alberto Martín Álvarez
- D. Andrés Rodríguez Martín
- D. Joaquín Manuel Valle Arcones

En su sesión celebrada el día 14 de octubre de 2011, acordó la designación de D^a Raquel Barrios Verdejo y D. Alberto Martín Álvarez como representantes claustrales por el estamento de Estudiantes en la Junta Electoral, quedado en consecuencia ésta constituida del siguiente modo:

- Presidente:
D. Ángel Alonso Álvarez [D. Miguel Carriegos Vieira (suplente)]
- Secretaria:
D^a María Pilar López Fierro
- Vocales:
D. Pedro José Álvarez Nogal
D^a. Inmaculada Díez Prieto
D^a M^a José Cuevas González
D. José Óscar González Cubillas
D^a Raquel Barrios Verdejo
D. Alberto Martín Álvarez

En su sesión celebrada el día 14 de octubre de 2011, aprobó, mediante votación pública ordinaria y con la mayoría absoluta requerida en el artículo 68.2 del Reglamento del Claustro Universitario (con 123 votos favorables, 0 votos en contra y 19 abstenciones), la iniciativa del Consejo de Gobierno (aprobada en sesión de 30 septiembre 2010) de reforma del Estatuto de la Universidad de León, que –por imperativo legal- incluye asimismo la aprobación del Texto Articulado que se propone como alternativo.

En su sesión celebrada el día 14 de octubre de 2011, aprobó, mediante votación nominal y secreta (artículo 69.4 del Reglamento del Claustro Universitario) la siguiente designación de miembros de la Comisión Claustral de Estudio para la reforma del Estatuto, de conformidad con la representación requerida en el artículo 69.3 del Reglamento regulador:

- P.D.I. Funcionario:
D. Ramón Álvarez Esteban
D. Pedro José Álvarez Nogal suplente D. Juan Francisco García Martín
D^a M^a José Cano Rábano suplente D. Carlos César Pérez García

D. Miguel Díaz y García-Conlledo
D. Juan Francisco Escudero Espinosa
D. Miguel Ángel Ferrero García
[D. Leandro Benito Rodríguez Aparicio (suplente)]
D. Luis Panizo Alonso

- P.D.I. no Funcionario
D. Héctor Aláiz Moretón
D. Isaías García Rodríguez
- P.A.S.
D. Aurelio García Primo
- Estudiantes:
D. Alberto Martín Álvarez
D. Ciro Eduardo Becerra Rodríguez

162

Sesiones del Claustro Universitario

- 14 de octubre de 2011
- 14 de septiembre de 2012
- 14 de septiembre de 2012 (extraordinaria)

CONSEJO DE GOBIERNO

Miembros del Consejo de Gobierno (Composición actualizada a fecha 16 de Junio 2012)

Rector: D. José Ángel Hermida Alonso

Secretaria General: Dña. Susana Rodríguez Escanciano

Gerente: D. José Luis Martínez Juan

Representantes del Claustro Universitario

Personal Docente e Investigador Funcionario

- Dña. Ana Lidia Alejandre de la Torre

- D. Ramón Álvarez Esteban
- D. Federico Bernaldo de Quirós Guidotti
- D. Miguel Díaz y García-Conlledo
- Dña. Helena Díez García
- Dña. Inmaculada Díez Prieto
- D. Antonio Alfonso Fernández Manso
- D. Julio Gabriel Prieto Fernández
- D. Luis Carlos Robles García
- Dña. Humildad Rodríguez Otero
- D. Julián Susperregui Lesaca

Personal Docente e Investigador no Funcionario

- Dña. Cristina Álvarez Folgueras

Personal de Administración y Servicios

- D. José Carlos Cosgaya Hijosa
- D. Aurelio García Primo

Estudiantes

- Dña. Raquel Barrios Verdejo
- D. Francisco Xabiere Gómez García
- D. Alberto Martín Álvarez
- D. Andrés Rodríguez Martín
- D. Joaquín Manuel Valle Arcones

Directores de Departamento o Instituto

- D. Miguel Carriegos Vieira¹⁹⁹
- D. Pedro Antonio Casquero Luelmo
- D. José Antonio Gil Santos
- D. Secundino López Puente
- D. Estanislao de Luis Calabuig

Decanos y Directores de Escuela

- D. José Gabriel Fernández Álvarez
- D. Francisco Javier López Díez
- D^a Blanca Razquín Peralta
- D. José M^a Santamarta Luengos

Representantes del Consejo Social

- D. José Antonio de Paz Martínez

Miembros de la Comunidad Universitaria Designados por el Rector

- D. Jorge Juan Blanes Peiró
- D. José Luís Chamosa González
- D. José Manuel Díez Modino
- D. José Luís Fanjul Suárez
- D. Ramón Ángel Fernández Díez
- D. Juan José Fernández Domínguez
- D. José Miguel Fernández Fernández
- D. Julio César González Tuñón
- D. José Manuel Gonzalo Orden
- Dña. Ana Isabel Neira Campos
- Dña. María Victoria Seco Fernández
- Dña. Matilde Sierra Vega
- D. Rubén Valbuena García
- D. Alberto Villena Cortes
- Dña. Marta Zubiaur González

Sesiones organizadas del Consejo de Gobierno

- 22/09/2011
- 25/10/2011
- 16/12/2011

- 13/02/2012
- 17/04/2012
- 24/04/2012
- 21/05/2012
- 26/06/2012
- 16/07/2012

Sesiones organizadas de la Comisión Permanente del Consejo de Gobierno

- 30/03/2012

Comisiones Delegadas del Consejo de Gobierno

Comisión Permanente

El Consejo de Gobierno en su sesión del día 16 de diciembre de 2011 aprobó el nombramiento de los miembros de la Comisión Permanente, que queda constituida del siguiente modo:

- Rector
- Secretaria General
- Miembros designados por el Rector: Vicerrectora de Economía y Vicerrectora de Ordenación Académica.
- Miembros Electos:
 - D. Julio Gabriel Prieto Fernández (suplente D^a Inmaculada Díez Prieto)
 - D^a Helena Díez García (suplente D Julen Susperregui)
 - D^a Marta Zubiaur González (suplente D. Carlos Fernández Rodríguez)
 - D. Tomás Quintana López (suplente D. Jorge Juan Blanes Peiró)
 - D. Miguel Carriegos Vieira (suplente D. José Antonio Gil Santos)
 - D. José Manuel Díez Modino
 - D. José Carlos Cosgaya Hijosa (suplente D. Aurelio García Primo)
 - D. Alberto Martín Álvarez
 - D. Raquel Barrios Verdejo
- Presidente del Consejo Social en funciones (Artículo 28 del Reglamento de Organización y funcionamiento del Consejo Social de la Universidad)

Comisión de Resolución de Conflictos

El Consejo de Gobierno en su sesión del día 16 de diciembre de 2011 aprobó el nombramiento de los miembros de la Comisión de Resolución de Conflictos, que queda constituida del siguiente modo:

- Vicerrectora de Ordenación Académica (por delegación del Rector)
- Miembros Electos:
 - D. Julio Gabriel Prieto Fernández (suplente D^a Helena Díez García)
 - D^a Humildad Rodríguez Otero (suplente D^a Inmaculada Díez Prieto)
 - D. Aurelio García Primo (suplente D. José Carlos Cosgaya Hijosa)
 - D. Rubén Valbuena García (suplente D^a Raquel Barrios Verdejo)

Comisión de Personal Docente e Investigador

El Consejo de Gobierno en su sesión del día 16 de diciembre de 2011 aprobó el nombramiento de los miembros de la Comisión de Personal Docente e Investigador, que queda constituida del siguiente modo:

- Vicerrectora de Ordenación Académica (por delegación del Rector)
- Vicerrector de Profesorado
- Miembros Electos:
 - D. Tomás Quintana López (suplente D. Jorge Juan Blanes Peiró)
 - D^a Blanca Esther Razquín Peralta (suplente D. Carlos Fernández Rodríguez)
 - D. José Antonio Gil Santos
 - D. Miguel Carriegos Vieira
 - D^a Inmaculada Díez Prieto (suplente D^a Ana Lidia Alejandre de la Torre)
 - D. Julen Susperregui Lesaca (suplente D^a Humildad Rodríguez Otero)
 - D^a Julio Gabriel Prieto Fernández (suplente D. José Manuel Díez Modino)
 - D^a Cristina Álvarez Folgueras

“Actuará como Secretario/a de esta Comisión la Directora de Área de Profesorado, adscrito al Vicerrectorado de Profesorado, con voz pero sin voto” (en virtud del art. 12 del Reglamento de Funcionamiento del Consejo de Gobierno y sus Comisiones, según modificación aprobada en el Consejo de Gobierno de fecha 24-09-2009)

Comisión Académica

El Consejo de Gobierno en su sesión del día 16 de diciembre de 2011 aprobó el nombramiento de los miembros de la Comisión Académica, que queda constituida del siguiente modo:

- Vicerrector de Profesorado (por delegación del Rector)
- Vicerrectora de Ordenación Académica
- Miembros Electos:
 - D. José Gabriel Fernández Álvarez
 - D. Miguel Carriegos Vieira
 - D. Carlos Fernández Rodríguez (suplente D. José M^a Santamarta Luengos)
 - D. Jorge Juan Blanes Peiró
 - D. Estanislao de Luis Calabuig
 - D^a Inmaculada Díez Prieto (suplente D^a Helena Díez García)
 - D^a Humildad Rodríguez Otero (suplente D. Julen Susperregui Lesaca)
 - D^a Cristina Álvarez Folgueras
 - D^a Marta Zubiaur González
 - D. Alberto Martín Álvarez (suplente D^a Raquel Barrios Verdejo)

167

Comisión para la elaboración del Texto Articulado para la Reforma del Estatuto

El Consejo de Gobierno en su sesión del día 27 de febrero de 2009 aprobó la creación de la Comisión para la elaboración del Texto Articulado que ha de proponerse como alternativa para la Reforma del Estatuto ante la Mesa del Claustro con la siguiente composición:

- Secretaria General (Presidente de la Comisión por delegación del Rector, ex art.14 del Reglamento del Consejo de Gobierno y sus Comisiones).
- D. Tomás Quintana López (suplente D^a Helena Díez García)
- D. Miguel Díaz y García Conlledo
- D. Federico Bernaldo de Quirós Guidotti
- D. José Luis Mauriz Gutiérrez
- D. José Carlos Cosgaya Hijosa
- D. Miguel Álvarez González

OTROS ÓRGANOS UNIVERSITARIOS

Junta Electoral	169
Defensora de la Comunidad Universitaria	169
Fundaciones	171

JUNTA ELECTORAL

Cargos. (Claustro 16 de diciembre 2009)

Presidente: D. Ángel Alonso Álvarez (Suplente D. Miguel Carriegos Vieira)

Secretaria: Dña Inmaculada Díez Prieto

Vocales

- D. Pedro José Álvarez Nogal
- Dña M^a José Cuevas González
- D. José Óscar González Cubillas

DEFENSORA DE LA COMUNIDAD UNIVERSITARIA

Defensora. Dña. Marta Elena Alonso de la Varga

Dirección Postal: Universidad de León. Edificio de Servicios - Planta Baja. Campus de Vegazana s/n. 24071-León

Teléfono: 987 29 11 09

Fax: 987 29 11 87

Buzón electrónico: uldcu@unileon.es

169

La Oficina de la Defensora de la Comunidad Universitaria ha intervenido durante el curso 2011-2012 en un total de 101 casos repartidos por actividades en:

<hr/>	
Tipos	
Consultas	43
Información	7
Mediación	13
Queja	38
Recomendaciones	3
Total	85

Tipo de actividad de la O.D.C.U. durante el curso 2011-2012.

La DCU impartió una Conferencia en el Curso de Representación organizado por la Junta de Estudiantes y asistencia al Encuentro de Defensores. También se le ha pedido que sea miembro de la Comisión Ejecutiva de la CEDU, asistiendo a dos reuniones de la misma desde su incorporación en Enero de 2012, una de ellas organizada en León.

Por estamentos los estudiantes han centrado el 72% de los casos mientras el PDI ha supuesto el 24% y el PAS 4 % lo que supone un notable aumento en estos dos últimos estamentos.

Estamentos	Porcentaje
Estudiantes	72 %
PDI	4 %
PAS	24 %

Utilización de la O.D.C.U. por estamentos.

Los motivos (Tabla 3) por los que se ha contactado en su mayoría son Exámenes, Becas y Problemas de convivencia. No obstante, queremos dejar constancia de que aunque los casos numé-

ricos puedan resultar iguales la complejidad de algunos de ellos ha propiciado que el tiempo y esfuerzo dedicado a algunos centros sea muy superior al reflejado por los meros datos.

Problemática	
Exámenes	25 %
Becas	11 %
Convivencia	11 %
Acceso	3 %
Máster	3 %
Homologación	1 %
Otros	44 %

Principales motivos que han generado actividad en la O.D.C.U.

FUNDACIONES Y SOCIEDADES

Fundación General de la Universidad de León y de la Empresa

Sede Principal

Dirección Postal: Edificio Antigua Escuela de Estudios Empresariales. C/ Jardín de San Francisco, s/n 24004 León

Teléfono: 987 291 651

Fax: 987 291 644

Buzón electrónico: info@fgulem.com

Página Web: www.fgulem.es

Sede de Ponferrada

Dirección Postal: Edificio A del Campus de Ponferrada. Planta baja. Despacho 14.
Avda. Astorga, s/n. 24400 Ponferrada. León

Teléfono: 987 442 004

Fax: 987 442 070

Buzón electrónico: ponferrada@fgulem.com

Página Web: www.fgulem.es

Introducción

La Fundación General de la Universidad de León y de la Empresa (FGULEM) nace en el 2003 de la fusión de la Fundación General y de la Fundación Universidad Empresa de León (FUELE) para aprovechar el potencial de las Fundaciones preexistentes y formar una entidad nueva, con mayor proyección social, científica y cultural.

Objetivos y Fines

La Fundación es una entidad sin ánimo de lucro, que nace como iniciativa de la Universidad de León y la Cámara de Comercio e Industria de León, con el fin de potenciar la colaboración entre el mundo universitario y el empresarial y, con la sociedad en general.

La fundación tiene como misión:

- Cooperar al cumplimiento de los fines de la Universidad de León, fomentando principalmente aquellas actividades que la estructura universitaria no ampare suficientemente.
- La promoción de la ciencia, la cultura y la educación, juntamente con la asistencia a la Comunidad universitaria, serán sus objetivos principales, a través de la ayuda a la docencia, a la investigación, al estudio, al deporte, a la formación humana integral y al mejoramiento de las condiciones de vida de todos los que integran la comunidad universitaria.

Son objetivos cualificados de la Fundación todos los que afecten al progresivo aumento de la calidad de la enseñanza, de la investigación y de la gestión universitaria, al estímulo de los profesores, de los alumnos y del personal de administración y servicios, a la consecución de los mejores resultados universitarios y al prestigio de la Universidad.

Serán asimismo objeto de la Fundación las siguientes actuaciones:

- El fomento y el desarrollo de los cauces de conocimiento, diálogo y cooperación entre la Universidad y la Empresa, es decir, entre la Universidad de León

y las empresas establecidas en el ámbito de su demarcación territorial.

- La búsqueda de medios que permitan resolver los problemas que hoy en día tienen planteados las empresas en orden a la formación de sus dirigentes y en el desarrollo de la investigación aplicada y por parte de la Universidad la formulación de los planes de estudio, reforma y modernización de la enseñanza adaptándose a las necesidades empresariales.
- La promoción, protección y fomento de estudios e investigaciones sobre la universidad y la empresa y su difusión para dar a conocer la realidad del problema de sus relaciones y promover actuaciones y soluciones eficaces mediante la fijación de objetivos comunes.
- Actuar como centro de información y cooperación para las empresas que deseen establecer relaciones especiales con la Universidad sobre temas tales como promoción de estudios, contratos de investigación, ofrecimiento de becas, selección y perfeccionamiento del personal, etc.

Órganos de Gobierno

La administración, el gobierno y la representación de la Fundación General de la Universidad de León y de la Empresa corresponden, de conformidad con lo establecido en sus Estatutos, al Patronato, al Consejo Ejecutivo, al Presidente del Patronato de la Fundación y al Director de la Fundación.

El Consejo Ejecutivo: estará formado por el Presidente y los Vicepresidentes del Patronato, el Gerente de la Universidad de León, dos vocales elegidos por el Patronato, el Secretario del Patronato, que actuará de secretario del mismo, y el Director de la Fundación.

El Patronato es el órgano de gobierno y representación de la Fundación y estará formado por patronos natos y patronos electivos.

Patronos Natos:

- El Rector de la Universidad, que será el Presidente del Patronato.
- El Presidente de la Cámara Oficial de Comercio e Industria de León, que será el Vicepresidente Primero del Patronato.
- El Presidente del Consejo Social de la Universidad, que será el Vicepresidente Segundo del Patronato.
- El Secretario de la Cámara Oficial de Comercio e Industria de León.
- Dos Vicerrectores de la Universidad, que actuará como Secretario del Patronato.
- El Gerente de la Universidad.

Patronos Electivos:

- Los patronos electivos serán designados de acuerdo con las siguientes reglas:
- Cuatro representantes de los miembros protectores, elegidos por este colectivo de entre sus miembros.
- Dos representantes de los miembros de número, elegidos por este colectivo de entre sus miembros.
- Tres patronos elegidos por el Consejo de Gobierno de la Universidad de León en la siguiente forma: un representante del profesorado; un representante del P.A.S. y un representante de los alumnos.
- Tres patronos elegidos por el Consejo social de la Universidad de León, uno de ellos de entre sus miembros y dos entre personas destacadas de las distintas ramas de la ciencia, la cultura o la investigación, o entre entidades públicas o privadas, que hayan demostrado, mediante la organización.
- Asimismo podrán ser designados hasta un máximo de seis patrono, por el Consejo Ejecutivo a propuesta del Presidente, entre personas relevantes que hayan destacado por su actividad empresarial, profesional, científica o cultural, y que muestren su interés por colaborar en los fines de la Fundación o de la Universidad de León.

Fundación Carolina Rodríguez

Dirección Postal: Fundación Carolina Rodríguez. Avda. Facultad, 25. 24004 León

Teléfonos: 987 29 16 19 y 987 29 16 15

La Fundación Carolina Rodríguez tiene por fin esencial el establecimiento de premios para trabajos científicos, de historia, cultura o investigación, referentes a León y su provincia, o que se realicen en la Universidad de León, cualesquiera que sea su objeto; también, a propuesta de la Universidad de León, la concesión de ayudas de otra naturaleza para fines análogos.

Las reglas para la determinación de los beneficiarios se establecerán en cada caso por el Patronato atendiendo a los méritos académicos de los mismos y a la calidad e importancia de los trabajos o proyectos presentados.

Su Patronato está integrado por las siguientes personas:

- El Rector Magnífico de la Universidad de León.
- El Sr. Obispo de León.
- El Sr. Abad de la Colegiata de San Isidoro de León.

- El Sr. Párroco o encargado de la Parroquia de San Marcelo de León.
- D. Florentino Argüello Sierra, mayor de edad, Veterinario y vecino de León.
- D. Álvaro Bengoa Aisa, mayor de edad, Médico y vecino de León.
- Dña. María Luisa Alonso Bengoa, y vecina de Oviedo.
- Dña. María del Carmen Redondo Oliver, mayor de edad, Profesora y vecina de León.
- D. Eugenio de Mata Espeso, mayor de edad, Notario y vecino de León.
- Un Vocal designado por la Real Academia de Medicina de Asturias y León.
- Un Vocal designado por el Colegio de Médicos de León.
- Un Vocal designado por Caja España de Inversiones, Caja de Ahorros y Monte de Piedad.
- El Decano de la Facultad de Filosofía y Letras ó de Derecho de la Universidad de León, alternándose en el cargo cada cuatro años.
- El Decano de la Facultad de Veterinaria ó el de la Facultad de Ciencias Biológicas y Ambientales de la Universidad de León, alternándose en el cargo cada cuatro años.

En el ejercicio de sus fines fundacionales ha convocado el XVII Premios “Mariano Rodríguez” para jóvenes investigadores (Convocatoria 2012), en las áreas de Ciencias de la Naturaleza y Técnicas y de Ciencias Sociales y Humanidades, para trabajos científicos, de historia, cultura o investigación, referentes a León y su provincia, o que sea realicen en la Universidad de León, cualesquiera que sea su objeto, cuyos autores acrediten haber finalizado sus estudios de Licenciado, Arquitecto, Ingeniero Superior o Graduado con posterioridad al 1 de enero de 2005. El plazo de presentación de trabajos que opten a los Premios finaliza el 31 de diciembre de 2012, fallándose y haciéndose pública la concesión antes del día 1 de abril de 2013.

Fundación Hermanos Fernández Picón

Dirección Postal: Fundación Hermanos Fernández Picón. Avenida de la Facultad, 25.
24004 León

Teléfonos: 987 29 16 19 y 987 29 16 15

La Fundación Hermanos Fernández Picón tiene por objeto el fomento de los estudios en la Universidad de León, mediante el establecimiento de premios, becas y ayudas destinadas a estudiantes que cursen sus estudios en esta Universidad, que se hagan acreedores a los mismos en atención a su situación económica personal o familiar y su rendimiento académico.

Su Patronato está integrado por el Rector de la Universidad de León, por el Secretario General de la misma, y por los siguientes vocales:

- **Vocal- fundadora:** Dña María de las Candelas Fernández Picón.
- **Vocales a título personal:** Dña. Carolina Fernández Picón, única hija de D. Tomás Fernández Picón, Licenciado con Grado por la Facultad de Veterinaria de León, hermano fallecido de los fundadores; el Profesor Dr. D. José Manuel Gonzalo Cordero, catedrático de Patología Animal: Cirugía y Radiología de la Facultad de Veterinaria de la Universidad de León; el Profesor Dr. D. Fernando de Arvizu y Galarraga, catedrático de Historia del Derecho de la Facultad de Derecho de dicha Universidad.

Asimismo serán vocales a título personal las siguientes personas:

- D. Manuel Francisco Bueno Álvarez, jubilado de Caja España.
- D. Francisco José Bueno Pimenta, Sacerdote, Doctor por la Universidad Complutense de Madrid, Caballero Capellán de la Orden de Caballería del Santo Sepulcro de Jerusalén y de la Orden de Malta.
- D. Máximo Cayón Diéguez, empleado de Caja España.
- **Vocales por razón del cargo:** El Presidente Provincial de UNICEF-León.

176

Convocada el 12 de enero de 2012 la “Beca Hermanos Fernández Picón” para estudiantes de la Universidad de León, dotada con la cuantía de 2.000 euros, el Patronato de la Fundación en su reunión del día 27 de marzo de 2012 acordó su concesión a D.

José Manuel Peña Castro.

Fundación Profesor Doctor D. Santos Ovejero del Agua

Dirección Postal: Fundación Profesor Doctor D. Santos Ovejero del Agua. Avenida de la Facultad, 25. 24004 León

Teléfonos: 987 29 16 19 y 987 29 16 15

Como fundación de promoción, la Fundación Profesor Doctor D. Santos Ovejero del Agua tiene por objeto el fomento de los Estudios de Veterinaria en la Universidad de León, mediante el establecimiento de un premio anual fin de carrera que se otorgará previa convocatoria entre recién Licenciados o Graduados en Veterinaria de la Universidad de León, del último curso anterior a la convocatoria del premio, que será otorgado por un Tribunal o Jurado, de acuerdo con las bases que establezca el Patronato.

Su Patronato está integrado por el Rector de la Universidad de León, que será el Presidente

del mismo, el Secretario General de la Universidad de León, que será el Secretario del Patronato, y como vocales por D. Juan Ovejero Guisasaola, a título personal, mientras viva o expresamente renuncie al cargo, siendo sucedido en ese momento por D. Juan Pablo Ovejero Zavagli, D. Miguel Cordero del Campillo, a título personal, mientras viva o expresamente renuncie al cargo, siendo sucedido en ese momento por el Director del Departamento de Patología Animal/Sanidad Animal, de la Universidad de León, o del Departamento que, en su caso, imparta la rama de Medicina y Sanidad, el Decano de la Facultad de Veterinaria de la Universidad de León, y por D. Elías Fernando Rodríguez Ferri, catedrático de Sanidad Animal, a título personal, mientras viva o expresamente renuncie al cargo, siendo sucedido en ese momento por el catedrático responsable de Patología Animal (Microbiología e Inmunología Veterinaria), designado por el Departamento de Sanidad Animal, de la Universidad de León.

Convocado el 12 de enero de 2012 el Premio fin de carrera entre Licenciados o Graduados en Veterinaria por la Universidad de León de la Fundación Profesor Doctor D. Santos Ovejero del Agua, el Jurado calificador, reunido el día 30 de marzo de 2012, acordó conceder el Premio en su Convocatoria del año 2012 al trabajo “Abortos en la especie ovina: Caracterización lesional e implicación de agentes zoonóticos”, presentado por D. Miguel Fernández Fernández.

Fundación Antonio Pereira

Dirección Postal: Fundación Antonio Pereira – Universidad de León. Avda. de la Facultad, 25. 24004 León

Teléfonos: 987 29 00 00 Ext. 5004

177

El objeto y fin primordial de la Fundación Antonio Pereira es el de fomentar y promover todo tipo de actividades de carácter científico y cultural o de interés social conducentes a la conservación y divulgación de la obra literaria del escritor Antonio Pereira, como también cualquier otra actividad relacionada con la literatura y con las artes y las Humanidades en general.

Su Patronato está compuesto por los siguientes patronos:

- Patronos natos por razón del cargo:
 - **Presidente de Honor de la Fundación:** El Excmo. Sr. Presidente de la Junta de Castilla y León. Actualmente D. Juan Vicente Herrera Campo.
 - **Presidente del Patronato:** El Rector Magnífico de la Universidad de León, actualmente D. José Ángel Herminda Alonso.
 - **Secretario del Patronato:** El/la Secretario/a General de la Universidad de León, actualmente D^a. Piedad González Granda

- Patronos Fundadores:
 - D. Antonio Pereira González.
 - D^a Úrsula Rodríguez Hesles, que ocupará el cargo de Vicepresidenta del Patronato.

- Vocales a Título Personal: Podrán integrar el Patronato hasta un máximo de doce, nombrándose inicialmente los siguientes:
 - D. Ángel Penas Merino, con DNI 9668314-B, y con domicilio en C/Jardín de San Francisco, nº 16 – 9º D – 24004 – León.
 - D. Pedro Argüelles Alcolea y Sierra-Pambley, con DNI 704996-T, y con domicilio en Avda. Pío XII, 57. 28016 – Madrid.
 - D. José Carlos González Boixo, con DNI 9675929-J, y con domicilio en Carretera de Santander, 131. 24197 – Villarrodrigo de las Regueras (León).
 - D. Cecilio Camy Rodríguez, con DNI 9625150-H, y con domicilio en C/Oscar Esplá, 35. 03007- Alicante.
 - D. Francisco Flecha Andrés, con DNI 9654067-R, y con domicilio en C/Federico Echevarría, 16. 24002 – León.
 - D^a María del Carmen López López (seudónimo habitual “Carmen Busmayor”), con DNI 71494916-Z, y con domicilio en Calle Moisés de León, 36 – 3º C. 24006 – León.
 - D. Joaquín Otero Pereira , con DNI 10059106-X, y con domicilio en Calle Modesto Lafuente, 7 – 5º izda. 24004 – León.
 - D. Juan Carlos Pérez Mestre, con DNI 10044868-D, y con domicilio en Plaza del Ángel, 11 – 4º dcha. 28012 - Madrid.

- Vocales Patrocinadores

Aquellas entidades o personas físicas o jurídicas que contribuyan con aportaciones económicas periódicas a la Fundación y que sean admitidos como tales por el Patronato.

Actividades:

Las actividades realizadas por la Fundación Antonio Pereira durante el año natural 2011 fueron las siguientes:

- Tareas de catalogación y archivo:
 - Catalogación de los fondos documentales de la Fundación.

- Recopilación y escaneado de la obra periodística de Antonio Pereira
- Línea editorial:
 - Apertura de una colección editorial con el título “Breviarios de la Fundación Antonio Pereira” cuyos dos primeros títulos son:
 - Senabré, R. La Obra narrativa de Antonio Pereira.
 - Merino, J.M. Cuento popular y cuento literario.
 - Edición del DVD “Una tarde a las ocho. Palabras y música con Antonio Pereira” que fue distribuido a los centros de enseñanza de Castilla y León.
- Actos académicos
 - Ciclo de conferencias: “Los mundos interiores de Antonio Pereira”.
- Actos de presencia social
 - Exposición: “El oficio de mirar: los mundos interiores de Antonio Pereira”, con fotografías de Robés y Textos de Antonio Pereira y J.C. Mestre.
 - Montaje de JJMM y Conservatorio sobre Antonio Pereira.

Fundación Hospital Clínico Veterinario de Castilla y León

Dirección Postal: Fundación Hospital Clínico Veterinario de Castilla y León.
C/ Profesor Pedro Cármenes, s/n. 24007 León

Teléfonos: 987 29 30 63

La Fundación Hospital Clínico Veterinario de Castilla y León tiene como fin primordial la promoción, fomento, financiación y desarrollo de actividades relacionadas con el ámbito de las ciencias veterinarias con el fin último de contribuir al desarrollo cultural, científico, social y económico de la Comunidad de Castilla y León.

Su Patronato está compuesto por Patronos natos y Patronos electivos.

- Serán Patronos natos los siguientes:
 - El Rector de la Universidad de León, que ocupará el cargo de Presidente.
 - El titular de la Consejería de Educación, que ocupará el cargo de Vicepresidente primero.
 - El titular de la Consejería de Agricultura y Ganadería, que ocupará el cargo de Vicepresidente segundo.

- El titular de la Dirección General competente en materia de producción agropecuaria.
 - El titular de la Dirección General competente en materia de universidades de investigación.
 - El Decano de la Facultad de Veterinaria de la Universidad de León.
 - El Secretario General de la Universidad de León, que ocupará el cargo de Secretario del Patronato.
- Serán Patronos electivos los siguientes:
 - Dos Patronos elegidos por el Consejo de Gobierno de la Universidad de León, uno entre los Directores de Departamento y otro entre el profesorado.
 - Hasta dos Patronos como representantes de las personas físicas o jurídicas que de conformidad con el artículo 30 de los Estatutos de la Fundación adquieran la condición de Patrocinadores, en la medida que la existencia y número de los mismos así lo permita, elegidos por estos entre sus miembros.

COMUNIDAD UNIVERSITARIA

Estudiantes.....	183
Personal Docente e Investigador.....	197
Personal de Administración y Servicios.....	197
Colegio Mayor San Isidoro.....	199

ESTUDIANTES

Sección de Acceso y Becas

	Matrícula 2011/12	Cursos Adapta- ción Grado 2011/12	Nuevo Ingreso 2011/12	Egre- sados 2010/11
Veterinaria	563	0	12	166
Ciencia y Tecnología de los Alimentos	55	0	17	28
Grado en Veterinaria	270	0	149	0
G. en Ciencia y Tecnología de los Alimentos	82	0	44	0
Facultad de Veterinaria	970	0	222	194
Biología	292	0	1	86
Ciencias Ambientales	169	0	3	42
Biotecnología	156	0	3	57
Grado en Biología	301	0	114	0
Grado en Ciencias Ambientales	201	0	76	0
Grado en Biotecnología	147	0	52	0
F. de Ciencias Biológicas y Ambientales	1266	0	249	185
Derecho	396	0	9	48
Gestión y Administración Pública	45	0	0	13
Grado en Derecho	299	0	154	0
Facultad de Derecho	740	0	163	61
Biblioteconomía y Documentación	45	0	0	19
Geografía	33	0	0	5
Historia	104	0	0	15
Historia del Arte	65	0	0	14
Filología Hispánica	75	0	2	7
Filología Inglesa	84	0	0	17
Lingüística	75	0	28	6
Grado en Historia	123	0	42	0
Grado en Historia del Arte	78	0	28	0
G. en Lengua Española y su Literatura	113	0	34	0
Grado en Filología Moderna: Inglés	150	0	63	0
Grado en Información y Documentación	28	42	20	0
G. Geografía y Ordenación del Territorio	36	0	13	0
Facultad de Filosofía y Letras	1.009	42	230	83

(continúa)

(Continuación)

	Matrícula 2011/12	Cursos Adapta- ción Grado 2011/12	Nuevo Ingreso 2011/12	Egre- sados 2010/11
Admón. y Dirección de Empresas	758	0	9	116
Ciencias Empresariales	302	0	1	67
Economía	49	0	19	14
Ciencias Actuariales y Financieras	71	0	22	20
Investigación y Técnicas de Mercado	119	0	31	19
Grado en ADE	225	100	115	0
Grado en Finanzas	105	0	57	0
Grado en Economía	102	0	51	0
G. en Márketing e Investigación de Mercados	122	0	57	0
Grado en Comercio Internacional	129	0	57	0
F. de Ciencias Económicas y Empresariales	1.982	100	419	236
Relaciones Laborales	100	0	1	40
Ciencias del Trabajo	40	0	0	43
G. en Relaciones Laborales y RR. HH.	126	71	70	0
Facultad de Ciencias del Trabajo	266	71	71	83
Ingeniero Técnico Industrial	358	0	0	173
Ingeniero en Informática	216	0	1	62
Ingeniero Industrial	316	0	106	79
I.T. Aeronáutica. Aeromotores	191	0	0	66
Grado en Ing. Eléctrica Industrial Automática	168	129	105	
Grado en Ingeniería Mecánica	197	154	114	0
Grado en Ingeniería Informática	181	40	96	0
Grado en Ingeniería Aeroespacial	150	71	152	0
Escuela Ingeniería Industrial e Informática	1.777	394	574	380
Sondeo y Prospecciones Mineras	13	0	4	1
Explotación de Minas	22	0	7	10
Instalaciones Electromecánicas Mineras	21	0	3	0
Recursos Energ., Combustibles y Explosivos	69	0	0	0
Ingeniero de Minas	220	0	64	24
I.T. en Topografía (Ponferrada)	78	0	1	0
Grado en Ingeniería Minera	28	100	15	0
Grado en Ingeniería de la Energía	87	100	43	0
Grado en Geomática y Topografía (Ponferrada)	33	0	13	0
E. Superior y T. de Ingenieros de Minas	571	200	150	35

(continúa)

(Continuación)

	Matrícula 2011/12	Cursos Adapta- ción Grado 2011/12	Nuevo Ingreso 2011/12	Egre- sados 2010/11
Ingeniero Agrónomo	249	0	55	37
Explotaciones Agropecuarias	41	0	0	15
Mecanización y Construcciones Rurales	34	0	0	10
Industrias Agrarias y Alimentarias (Ponferrada)	44	0	0	7
Explotaciones Forestales (Ponferrada)	77	0	0	18
Hortofruticultura y Jardinería	24	0	0	5
Grado en Ingeniería Agraria y Medio Rural	35	54	18	0
Grado en Ingeniería Agroambiental	20	10	14	0
G. en Ingeniería Agroalimentaria (Ponferrada)	13	18	10	0
G. Ing. Forestal y Medio Natural (Ponferrada)	53	39	29	0
E. Superior y Técnica de Ingeniería Agraria	590	121	126	92
Maestro: Educación Infantil	116	0	1	48
Maestro: Educación Primaria	113	0	0	60
Maestro: Lengua Extranjera ¹²⁰		0	37	0
Maestro: Educación Especial	78	0	0	49
Maestro: Educación Física	100	0	1	68
Maestro: Educación Musical	61	0	0	17
Maestro: Audición y Lenguaje	45	0	0	37
Psicopedagogía	140	0	71	64
Grado en Educación Infantil	151	50	84	0
Grado en Educación Primaria	233	100	122	0
Grado en Educación Social	80	0	40	0
Facultad de Educación	1237	150	319	380
Enfermería	113	0	2	196
Enfermería (Ponferrada)	66	0	0	52
Fisioterapia (Ponferrada)	71	0	0	0
Grado en Enfermería	197	1.077	102	0
Grado en Enfermería (Ponferrada)	101	0	50	0
Grado en Fisioterapia (Ponferrada)	96	0	50	0
Escuela Universitaria de Ciencias de la Salud	644	1.077	204	248
Trabajo Social	47	0	0	28
Grado de Trabajo Social	67	120	35	0
Escuela Universitaria de Trabajo Social	114	120	35	28

(continúa)

(Continuación)

	Matrícula 2011/12	Cursos Adapta- ción Grado 2011/12	Nuevo Ingreso 2011/12	Egre- sados 2010/11
Ciencias de la Actividad Física y del Deporte	603	0	57	104
Grado en Actividad Física y Deporte	182	0	90	0
F. CC. de la Actividad Física y del Deporte	785	0	147	104
Turismo	41	0	1	24
Turismo (Ponferrada)	7	0	0	8
Turismo (Total)	48	0	1	32
Total 1^{er} y 2^o ciclo:	11.999	2.275	2.910	2.141

	Matrícula 2011/12	Cursos Adapta- ción Grado 2011/12	Nuevo Ingreso 2011/12	Egre- sados 2010/11
MU. Investigación en Veterinaria y Ciencia y Tecnología de los Alimentos	22	0	21	26
MU. Metodología de Investigación en Biología Fundamental y Biomedicina	15	0	15	11
MU . Riesgos Naturales	17	0	16	8
MU . Asesoría Jurídica de Empresa	37	0	24	15
MU . Cultura y Pensamiento Europeo y su Proyección	24	0	11	9
MU . Gestión de Prevención de Riesgos Laborales	39	0	31	21
MU . Investigación en Cibernética	30	0	19	29
MU . Energías Renovables	35	0	27	20
MU . Formación Profesorado de ESO y Bachillerato, FP y Enseñanza de Idiomas	111	0	105	121
MU . Dirección Estrategia Empresa Familiar	8	0	7	9
MU . Literatura Española y Comparada	13	0	12	20
MU . Investigación en Economía de la Empresa*	15	0	13	7
MU . Acústica y Vibraciones *	10	0	8	3

(continúa)

(Continuación)	Matrícula 2011/12	Cursos Adapta- ción Grado 2011/12	Nuevo Ingreso 2011/12	Egre- sados 2010/11
Origen y Consolidación del Concepto de Occidente	1	0	0	0
Investigación en Ciencias de la Actividad Física y del Deporte	42	0	33	13
Innovación en Ciencias Biomédicas y de la Salud	28	0	24	28
Investigación en Psicología y Ciencias de la Educación	24	0	22	10
Investigación en Ingeniería de Biosistemas	17	0	14	14
Antropología de Iberoamérica *	4	0	4	0
M.U. Cooperación Internacional al Desarrollo*	4	0	4	0
M.U. Investigación en Medicina	26	0	26	0
M.U. Europeo Dirección de Empresas (EMBS)	22	0	22	0
Estudios de Postgrado	544	0	458	364
Total Universidad:	12.543	2.275	3.368	2.505

Los datos de matrícula corresponden a octubre de 2011.

Las fechas de matrícula en los distintos Cursos de Adaptación al Grado fueron diversas, y algunos contaron con varias ediciones, por lo que los datos pueden no ser precisos.

Se han agregado cifras de matrícula en los Máster con igual denominación pero relativos a diferentes normativas y/o planes de estudios

* Máster Interuniversitario, donde sólo aparecen los alumnos matriculados en la Universidad de León.

Estudiantes matriculados y aprobados en las pruebas de acceso a las titulaciones de grado por bachillerato y ciclos formativos de FP

Convocatoria	Matriculados			Aprobados		
	Total	Hombres	Mujeres	Total	Hombres	Mujeres
Junio 2012	1.855	774	1.081	1.720	716	1.004
Septiembre 2012						

Estudiantes matriculados y aprobados en las pruebas de acceso a las titulaciones de grado para mayores de 25 años

Matriculados			Aprobados		
Total	Hombres	Mujeres	Total	Hombres	Mujeres
143	71	72	49	23	26

Estudiantes matriculados y aprobados en las pruebas de acceso a las titulaciones de grado para mayores de 45 años

Matriculados			Aprobados		
Total	Hombres	Mujeres	Total	Hombres	Mujeres
10	2	8	3	2	1

Estudiantes matriculados y aprobados en la vía de acceso “mayores de 40 años con experiencia profesional acreditada”

Matriculados			Aprobados		
Total	Hombres	Mujeres	Total	Hombres	Mujeres
8	6	2	7	5	2

188

Becas del Régimen General y Movilidad del Ministerio de Educación

Becas solicitadas: 5757

Becas concedidas: 3267

Becas denegadas: 2408

Becas anuladas: 82

Becas de la Comunidad Autónoma del País Vasco

Becas solicitadas: 94

Becas concedidas: 53

Ayudas de la Universidad de León por escasez de recursos

Ayudas solicitadas: 26

Ayudas concedidas: 14

(10 ayudas totales de matrícula; 4 ayudas parciales)

Sección de Coordinación de Centros

Expedientes de Convalidación, Curso 2011-12

Facultad de Veterinaria	18
Facultad de Ciencias Biológicas y Ambientales	6
Facultad de Derecho	1
Facultad de Filosofía y Letras	12
Facultad de Ciencias Económicas y Empresariales	6
Facultad de Ciencias del Trabajo	3
Escuela de Ingenierías Industrial e Informática	13
E. S. y T. de Ingenieros de Minas	17
E. S. y T. de Ingeniería Agraria	2
Facultad de Educación	26
E. U. de Ciencias de la Salud	14
Facultad de Ciencias de la Actividad Física y del Deporte	2
E. U. de Turismo de León	2
Total Expedientes	122 ⁽¹⁾

⁽¹⁾ Datos a fecha 11-06-12, siguen resolviéndose expedientes por atribuciones.

Asimismo hay que tener en cuenta que también está pendiente la ampliación de julio.

Expedientes de Reconocimiento Créditos de L.E.C., Curso 2011-12

Facultad de Veterinaria	235
Facultad de Ciencias Biológicas y Ambientales	356
Facultad de Derecho	10
Facultad de Filosofía y Letras	124
Facultad de Ciencias Económicas y Empresariales	481
Facultad de Ciencias del Trabajo	60
Escuela de Ingenierías Industrial e Informática	273
E. S. y T. de Ingenieros de Minas	124
E. S. y T. de Ingeniería Agraria	61
Facultad de Educación	363
E. U. de Ciencias de la Salud	200
E.U. de Trabajo Social	20
Facultad de Ciencias de la Actividad Física y del Deporte	327
E. U. de Turismo de León	22
E. U. de Turismo de Ponferrada	4
Total Expedientes	2.660

Recursos Reconocimiento Créditos de L.E.C., Curso 2011-12

Facultad de Veterinaria	1
Facultad de Ciencias Biológicas y Ambientales	10
Facultad de Filosofía y Letras	4
Facultad de Ciencias Económicas y Empresariales	12
Facultad de Ciencias del Trabajo	1
Escuela de Ingenierías Industrial e Informática	3
Facultad de Educación	40
E. U. de Ciencias de la Salud	15
E.U. de Trabajo Social	1
Facultad de Ciencias de la Actividad Física y del Deporte	5
E. U. de Turismo de León	1
Total Expedientes	93

Expedientes de devolución de precios públicos, Curso 2011-12

Facultad de Veterinaria	49
Facultad de Ciencias Biológicas y Ambientales	20
Facultad de Derecho	18
Facultad de Filosofía y Letras	19
Facultad de Ciencias Económicas y Empresariales	53
Facultad de Ciencias del Trabajo	16
Escuela de Ingenierías Industrial e Informática	35
E. S. y T. de Ingenieros de Minas	11
E. S. y T. de Ingeniería Agraria	25
Facultad de Educación	43
E. U. de Ciencias de la Salud	20
E.U. de Trabajo Social	46
Facultad de Ciencias de la Actividad Física y del Deporte	23
E. U. de Turismo de León	1
Centro de Estudios de Posgrado	9
Unidad de Doctorado	3
Total Expedientes	391 (*)

(*) Al total hay que añadir 67 expedientes que tenemos pendientes de resolución en la Unidad (al 11-6-12) y habrá que tener en cuenta que seguirán llegando más expedientes hasta finalizar el mes de septiembre.

Expedientes de Prueba de Conjunto, Curso 2011-12

Facultad de Derecho	2
Total Expedientes	2

Expedientes de Años de Gracia, Curso 2011-12

Facultad de Veterinaria	2
Facultad de Ciencias Biológicas y Ambientales	8
Facultad de Derecho	2
Facultad de Filosofía y Letras	3
Facultad de Ciencias Económicas y Empresariales	4
Facultad de Ciencias del Trabajo	1
Escuela de Ingenierías Industrial e Informática	5
E. S. y T. de Ingenieros de Minas	3
E. S. y T. de Ingeniería Agraria	1
E. U. de Ciencias de la Salud	1
Facultad de Ciencias de la Actividad Física y del Deporte	1
Total Expedientes	31

Expedientes de Convocatorias de Gracia, Curso 2011-12

Facultad de Veterinaria	1
Facultad de Ciencias Biológicas y Ambientales	11
Facultad de Derecho	5
Facultad de Filosofía y Letras	6
Facultad de Ciencias Económicas y Empresariales	10
Facultad de Ciencias del Trabajo	1
E. S. y T. de Ingenieros de Minas	4
E. S. y T. de Ingeniería Agraria	2
Facultad de Educación	11
E. U. de Ciencias de la Salud	2
Facultad de Ciencias de la Actividad Física y del Deporte	5
Turismo de León	1
Total Expedientes	59

Certificados de estudiantes extranjeros, Curso 2011-12

Certificados de estudiantes extranjeros de movilidad	317(*)
Certificados de estudiantes visitantes	21(*)

(*) Según datos de matrícula.

Compulsas, Curso 2011-12

Compulsas 199 (*)

(*) Realizadas desde el 01/06/11 al 11/06/12

Recursos de reconocimiento de créditos en titulaciones de grado, Curso 2011-12

Facultad de Ciencias Económicas y Empresariales	32
E. S. y T. de Ingeniería Agraria	1
Facultad de Educación	4
E. U. de Ciencias de la Salud	1
Total Expedientes	38(*)

(*) Hay un recurso pendiente de resolver de la Facultad de Derecho

Sección de Posgrado y Títulos

Estudiantes matriculados en los Másteres Universitarios Oficiales, Curso 2011-12

192

Denominación	matriculados
Facultad de Veterinaria	
MU. Investigación en Veterinaria y C. y Tecnología de los Alimentos	23
Facultad de Ciencias Biológicas y Ambientales	
MU. en Investigación en Biología Fundamental y Biomedicina	17
MU. Riesgos Naturales	17
Facultad de Derecho	
MU . Asesoría Jurídica de Empresa	38
Facultad de Filosofía y Letras	
MU . Cultura y Pensamiento Europeo y su Proyección	1
Facultad de Ciencias Económicas y Empresariales	
MU . Europeo en Dirección de Empresas (EMBS)	22
Facultad de Ciencias del Trabajo	
MU . Gestión de Prevención de Riesgos Laborales	37
M.U. Dirección Estratégica en Empresa Familiar	6

(continúa)

Denominación (Continuación)	matriculados
Escuela de Ingenierías Industrial e Informática	
MU. Investigación en Cibernética	33
MU . Acústica y Vibraciones	17
Escuela Superior y Técnica de Ingeniería Agraria	
MU . Energías Renovables	32
Facultad de Educación	
M.U. Formación Profesorado de ESO y Bachillerato, FP y Enseñanza de Idiomas	111
Unidad de Posgrado	
MU . Investigación en Economía de la Empresa	15
MU . Acústica y Vibraciones	2
MU . Origen y Consolidación del Concepto de Occidente	1
MU . Investigación en CC. de la Actividad Física y del Deporte	43
MU . Investigación en Innovación en CC. Biomédicas y de la Salud	29
MU . en Psicología y Ciencias de la Educación	28
MU . en Investigación en Ingeniería de Biosistemas	17
MU . en Dirección Estratégica en Empresas Familiares	1
MU . en Literatura Española y Comparada	14
MU . en Cultura y Pensamiento Europeo	20
MU . en Antropología de Iberoamérica	5
MU . Cooperación Internacional al Desarrollo	4
MU . Investigación en Medicina	25
Total Universidad	558

Estudiantes matriculados en Formación Complementaria, Curso 2011-12

Programas de Doctorado	matriculados
Integración y desarrollo económico y territorial	1
Estudios contrastivos y comparados inglés/francés/español	1
Historia	1
Investigación en cultura y pensamiento europeo y su proyección	1
Total	4

Proyectos de Tesis, Curso 2011-12

Proyectos de Tesis	Total
Alumnos matriculados en Proyectos de Tesis	258
Alumnos matriculados en Tutela Académica	590
Total	848

Tesis defendidas, Curso 2011-12

Tesis defendidas	Total
Tesis doctorales defendidas	95

Títulos Oficiales Universitarios solicitados y expedidos, año 2012

Títulos Expedidos	Total
Facultad de Veterinaria	
Licenciados en Veterinaria	42
Licenciados en Ciencia y Tecnología de los Alimentos	4
Facultad de Filosofía y Letras	
Licenciados	53
Diplomados	20
Facultad de Ciencias Biológicas y Ambientales	
Licenciados	122
Facultad de Derecho	
Licenciados	58
Diplomados	16
Facultad de Ciencias Económicas y Empresariales	
Licenciados	161
Diplomados	61
Facultad de Educación	
Licenciados	45
Diplomados	298
Facultad de Ciencias de la Actividad Física y del Deporte	
Licenciados	82

(continúa)

Títulos Expedidos (Continuación)	Total
Facultad de Ciencias del Trabajo	
Licenciados	40
Diplomados	40
Escuela S. y T. de Ingeniería Agraria	
Ingenieros Agrónomos	37
Ingenieros Técnicos Agrícolas	21
Escuela de Ingenierías Industrial e Informática	
Ingeniero Técnico Industrial	101
Ingeniero en Informática	19
Ingeniero Industrial	74
Ingeniero Técnico Aeronáutico	117
Escuela S. y T. de Ingenieros de Minas	
Ingeniero Técnico de Minas	40
Ingeniero de Minas	21
Escuela Universitaria de Trabajo Social	
Diplomados	27
Escuela Universitaria de Ciencias de la Salud	
Diplomados en Enfermería	68
Escuela Universitaria de Ciencias de la Salud (Ponferrada)	
Diplomados en Enfermería	120
Diplomados en Fisioterapia	51
Escuela S. y T. de Ingeniería Agraria (Ponferrada)	
Ingenieros Técnicos Agrícolas	3
Ingenieros Técnicos Forestales	19
Ingenieros Técnicos en Topografía	17
Escuela Universitaria de Turismo de León	
Diplomados en Turismo	38
Escuela Universitaria de Turismo de Ponferrada	
Diplomados en Turismo	34
Títulos de Doctor	
por la Universidad de León	85
Total Títulos Universitarios Oficiales Expedidos	1.974

PERSONAL DOCENTE E INVESTIGADOR

Cargos académicos

Tomaron posesión de su cargo:

El Rector, 6 Vicerrectores, la Secretaria General y la Vicesecretaria General, 1 Directora de Gabinete, 3 Delegados del Rector, 30 Directores de área y 5 Secretarios de Área, 3 Decanos, 2 Directores de Instituto, 5 Directores de Departamento, 7 Vicedecanos, 2 Subdirectores de Centro, 6 Subdirectores de Departamento, 4 Secretarios de Centro, y 5 Secretarios de Departamento

Cuerpos docentes

Tomaron posesión como funcionarios de Carrera en los Cuerpos Docentes:

- 14 Catedráticos Universidad
- 9 Profesores Titulares de Universidad, por concurso de acceso y 4 Profesores Titulares de Universidad por aplicación de la disposición adicional segunda de la Ley Orgánica 4/2007.

Formalizaron contrato laboral fijo:

- 10 Profesores contratados doctores.

Causaron baja:

- 4 Profesor Titulares de Universidad

El número total de personal Docente de la Universidad de León asciende a 817, de los que 561 son profesores funcionarios y 91 contratados laborales fijos y 165 son contratados temporales.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Movimiento de Funcionarios de Administración y Servicios 2011-12

Bajas:

- Esperanza Arroyo Alóndiga funcionaria de la E. Administrativa de la Universidad de León, por jubilación forzosa el 26-04-2012.
- Fernando Ángel Santamaría Martínez funcionario de la E. de Letrados A. I. S.

S., jubilación forzosa el 06-06-2012.

- María del Carmen Martínez Rey funcionaria de la Escala Técnica de Gestión de la Universidad de León, el 17-07-2012.
- Ana María Rodríguez – Galindo González funcionaria de la Escala de Archivos, Bibliotecas y Museos de la Universidad de León, por jubilación forzosa el 17-08-2012.
- Rodrigo González González funcionario de la Escala Subalterna de OO. AA., por jubilación forzosa el 28-09-2012.

Movimiento de Personal Laboral de Administración y Servicios

Bajas:

- Ana María Leira Robles, como Oficial de Servicios e Información. Campus de Ponferrada, cese por Sentencia judicial el 15-11-2011.
- Sebastián López Llamazares, como Oficial De Oficio, por jubilación forzosa el 25-09-2012.
- Ceferino Méndez Díez, como Técnico Especialista. Conductor.- Rectorado, cese por jubilación forzosa el 26-10-2011.
- Gregorio Primitivo Rodríguez Valero, como Oficial De Oficio, cese por Jubilación parcial el 31-01-2012.
- José Carlos Rejero Fuentes, como Técnico Especialista de Oficio, cese por fallecimiento el 3-10-2011
- Juan José Rojo Urdiales, como Técnico Especialista de Laboratorio, cese por jubilación forzosa el 16-12-2011.

Altas:

- María Elena Fernández Ordóñez, como Auxiliar de Servicios por Sentencia judicial el 15-11-2011.
- Rubén Valentín González Chamorro, como Oficial de Oficio. Deportes por incorporación al servicio el 27-04-2012 tras una incapacidad temporal.

Total:

- PAS Funcionario: 205
- PAS Laboral: 229
- PAS Eventual: 97

COLEGIO MAYOR SAN ISIDORO

Organigrama Interno del Centro

Este estuvo compuesto por los siguientes órganos:

Equipo directivo

Director: Pablo Gutiérrez Rodríguez

Jefe de Estudios: D. Juan Manuel Lomillos Pérez

Administración: D^a. Jesusa de Barrio López y Marta Comonte Ran

Conserjería: D. Daniel Carrizo Díez y D. José Luis Santiago Fidalgo

Durante el curso 2011/12 también prestaron sus servicios varios miembros del grupo de co-
retornos de nuestra Universidad.

Consejo de Dirección

Estuvo formado por:

- El Director
- El Jefe de Estudios
- Los 7 miembros del Consejo Colegial
- El PAS no estuvo representado, ya que no hubo ninguna candidatura

199

Consejo Colegial

Órgano cuya misión es canalizar la participación de los miembros del Colegio, lo constituyeron:

- D. Álvaro Benito Sagrado
- D. Josep Oriol Norte Gallego
- D^a. Marta Ruiz Ramos
- D. Sergio Fernández Álvarez
- D. José Javier Prendes Fernández
- D. Víctor Román García
- D. Roberto Silván García

Presidente de los colegiales

- D. Álvaro Benito Sagrado

Secretario del Colegio:

- D. Roberto Silván García

Colegial Colaborador:

- D. David Martínez González

Asambleas

Las cuestiones que se trataron en estas Asambleas fueron los siguientes:

- Normas de comportamiento de los colegiales
- Utilización de las instalaciones del colegio: códigos de teléfono, lavandería, sala de informática, etc.
- Fiestas de apertura y patronal
- Otros temas

Contratas

- Servicio de comedor y cafetería: Serunió
- Servicio de lavandería y limpieza: Seralia
- Servicio de seguridad: Empresa de Seguridad Eulen.

Residentes

Durante el curso 2011-2012 residieron en el Colegio Mayor una media de 81 estudiantes matriculados en las Facultades y Escuelas Universitarias de La Universidad de León. La distribución fue la siguiente:

Facultad o escuela	Número
Facultad de Veterinaria	20
Facultad de Ciencias Biológicas y Ambientales	13
Facultad de Derecho	1
Facultad de Ciencias Económicas y Empresariales	1
Facultad de Ciencias del Trabajo	
Escuela de Ingenierías Industrial e Informática	9
Escuela Superior y Técnica de Ingenieros de Minas	6
Escuela Superior y Técnica de Ingeniería Agraria	7
Facultad de Educación	3
Escuela Universitaria de Ciencias de la Salud	
Facultad de Ciencias de la Actividad Física y del Deporte	12
Total	72

Actividades de formación

Durante el curso académico 2011-2012 se programaron los siguientes actos:

Actos académicos:

El día 15 de Octubre de 2011, tuvo lugar la apertura oficial del curso 2011-2012, el día 21 de Abril de 2012 se celebró la Fiesta Patronal del Colegio Mayor. Los actos académicos estuvieron presididos por el Sr. Rector Magnífico, D. José Ángel Hermida Alonso.

En la fiesta patronal se impuso la Insignia de plata del Colegio a 12 colegiales que finalizaron sus estudios.

- D. Álvaro Benito Sagrado Licenciatura en CC. de la Ac. Física y del Deporte
- D^a: Ana de Sas Barreiros - Ingeniería Agrónoma
- D. Sergio Fernández Álvarez - Licenciatura en Ciencias Ambientales
- D. José Emilio Fernández García - Ingeniería Técnica Aeronáutica
- D. Javier Gutiérrez Merino - Licenciatura en Ciencias Ambientales
- D. Francisco de Borja Llanos Palomera - Ingeniería Técnica Aeronáutica
- D^a. Sara Martínez Cabero - Ingeniería Técnica Agrícola
- D. Josep Oriol Norte Gallego - Licenciatura en Veterinaria
- D. Luis Pérez Bobadilla - Ingeniería Técnica en Minas
- D. Roberto Pernía Hidalgo - Ingeniería Técnica Aeronáutica
- D^a. Marta Ruiz Ramos - Licenciatura en CC. de la Ac. Física y del Deporte
- D. José Trillo Rivas - Ingeniería Agrónoma

También se impuso 1 beca de Colegial Mayor.

- D^a. Laura Marrodán Jiménez.

Por último, se impuso la insignia de oro a:

- D. Juan Lanero Fernández.

Fiestas sociales

- Fiesta de apertura del curso 2011/2012: día 15 de Octubre de 2011.
- Cena de Navidad: día 16 de Diciembre de 2011.
- Fiesta patronal: día 21 de Abril de 2012.

Comisiones

Durante el curso 2011/12, hubo 13 comisiones:

- Acuario y Plantas
- Cultura
- Biblioteca
- Deportes
- Cocina y cafetería
- Fiestas
- Fotografía
- Gimnasio
- Informática
- Música
- Religión
- Vídeos y audiovisuales
- Reciclaje

202

Biblioteca

El fondo bibliotecario se amplió con libros de nueva adquisición, donaciones del Servicio de publicaciones de la ULe y de otras Instituciones.

Se terminó de ordenar y catalogar todos los libros y revistas que había en el fondo bibliotecario.

Deportes

El Colegio participó, con equipos propios, en las ligas universitarias de Fútbol, Fútbol sala, Baloncesto y Balonmano.

Se organizó el tradicional “Torneo de Mus del Jamón”.

Fotografía

Se convocó el “Concurso de Fotografía del Colegio Mayor”, en su edición número XXX, abierto a todos los integrantes de la comunidad universitaria, que contó con la colaboración y asesoramiento del Vicerrectorado de Estudiantes y el Vicerrectorado de Relaciones Internacionales e Institucionales, la comisión de fotografía y de Foto-Prix. Se convocaban tres premios y un accésit para residentes en el C.M.U. San Isidoro.

Gimnasio

La utilización de esta instalación está muy demandada por los colegiales, los cuales tienen su propio esquema de preparación.

Informática

El Colegio Mayor cuenta con una sala de informática ya que la situada en la primera planta fue reutilizada para sala de descanso. La sala de la planta inferior tiene restringida la utilización a la realización de trabajos.

Música

Se encargó de controlar la utilización de la sala de música, así como de los equipos de audición y de los préstamos de compactos.

Televisión–Vídeo

Esta comisión realizó una base de datos de todo el fondo de la videoteca y de las películas en DVD; así mismo, mantuvo actualizadas las conexiones TDT y Canal Satélite Digital con el i-plus.

Cocina

La comisión de cocina se centró en recoger y trasladar el grado de satisfacción de los colegiales con el servicio; de establecer las normas de conducta en el comedor y la cafetería, etc.

Peces y acuario

La misión de las personas que integran esta comisión es el mantenimiento y cuidados de las plantas que hay en las instalaciones y el cuidado de los dos acuarios que posee el colegio: uno en la cafetería y otro en una de las salas de informática.

Fiestas

Se encarga de las celebraciones de las actividades que se realizan en la fiesta del patrono (sufragada por el colegio) y en la de inauguración de curso (costeadas por los colegiales).

Cultura

Organizó conferencias, ciclos y mesas redondas durante todo el curso.

Religión y Asuntos Sociales

Se encargó de organizar las misas de las fiestas en la Iglesia de San Claudio y en el convento de las Carmelitas. Además organizó, en el propio Colegio Mayor un curso para aquellos colegiales que quisieran confirmarse.

Reciclaje

Esta comisión se encargó de reciclar los papeles, cartones y pilas generadas por los colegiales de este Mayor.

Conferencias

Durante el curso se organizaron las siguientes conferencias:

- “España en el Edificio Europeo” por D. Francisco Sosa Wagner, el 15 de Octubre de 2011.
- “Defensa Personal: Cómo soltarse de un Agarre”, por D. Pedro Cuesta Valiño, el 21 de Octubre de 2011.
- “Iniciación al mundo de la tauromaquia: espectáculos taurinos y cría del toro de lidia”, por D. Juan Manuel Lomillos Pérez, el 9 de Marzo de 2012.
- “La mujer ante una puerta definitivamente sellada: el Orden Sacerdotal”, por D. Alejandro Pérez de Mendaña y Cillueruelo García, el 13 de Marzo de 2012.
- “Historias increíbles del marketing”, por D. Pablo Gutiérrez Rodríguez, el 16 de Abril de 2012.
- II Edición de las Jornadas Gastronómicas del Colegio Mayor San Isidoro, el 17 de Abril de 2012.
- “Taller de relajación”, por D^a. Marta Ruiz y Álvaro Benito.
- III Edición Curso-cata Colegio Mayor Universitario “San Isidoro”(Champagne).
- “Nuevas traducciones, viejos sentimientos: la grandiosidad de Shakespeare en sus sonetos”, por D. Juan Lanero Fernández, el 21 de Abril de 2012.

Hospedería Universitaria El Albéitar

Por mandato estatutario, la administración y reservas de la Hospedería está encomendada al Colegio Mayor. Durante el curso 2011-2012 hicieron uso de sus instalaciones 322 profesores, becarios, participantes en la programación de actividades culturales de la Universidad de León, lo que supone más de 3700 pernoctaciones. Además, también se alojaron 143 personas procedentes de Intercambio Universitario del PAS y PDI que la Universidad de León tiene suscrito con otras Universidades del país.

La ocupación de la Hospedería ha sido alta a lo largo de los 12 meses del año natural.

Instalaciones y mantenimiento

Durante el curso 2011-2012 se acometieron las siguientes reformas:

- Se adquirió nueva maquinaria para el gimnasio.
- Se instaló un nuevo ascensor para el acceso de minusválidos.
- Se pintaron parte de los pasillos y escalera.
- Se pintó el salón de actos.

Todo lo hasta aquí expuesto fue a cargo de los presupuestos del Colegio Mayor San Isidoro y de la comisión económica.

*ACONTECIMIENTOS DESTACADOS
MEMORIA GRÁFICA*

Septiembre de 2011

<i>Día 1: Inauguración de los cursos de español para extranjeros.</i>	212
<i>Día 5: Apertura de la Conferencia Int. Matemáticas.</i>	212
<i>Día 5: RP Presentación del Congreso Antropología.</i>	212
<i>Día 7: Fernando Savater en un curso de verano de la ULe.</i>	212
<i>Día 8: Acto de toma de posesión.</i>	212
<i>Día 8: Rueda Prensa del Rector y el Alcalde de León.</i>	212
<i>Día 15: Fotografías del Cartel de la Exposición de Grabados de Miró.</i>	213
<i>Día 16 : Jornadas de Bioética y Derecho Penal.</i>	213
<i>Día 19: Proyecto RMD-ULe.</i>	213
<i>Día 19: Jornadas en la Facultad de Biología.</i>	213
<i>Día 19: Exposición. Miro-Albéitar.</i>	213
<i>Día 21: Acto de toma de posesión del equipo de Ciencias de la Salud.</i>	213
<i>Día 26: Inauguración del Curso.</i>	214
<i>Día 29: Exposición en la Facultad de Educación ULe.</i>	215
<i>Día 29: F. de Educación: Performance Esquizofrenia Vs Dios.</i>	215
<i>Día 29: Donación de Sangre-Semana del Estudiante ULe.</i>	215
<i>Día 29: Casetas en la Semana del Estudiante ULe.</i>	215

Octubre de 2011

<i>Día 3: Visita del Vicerrector de la Universidad de Voronezh.</i>	216
<i>Día 7: Nuevas instalaciones deportivas en el campus de Vegazana.</i>	216
<i>Día 7: Reunión del S. Deportes con la prensa deportiva de León.</i>	216
<i>Día 10: Inauguración del Instituto Confucio de la ULe.</i>	216
<i>Día 13: Presentación de la programación cultural de la ULe.</i>	217
<i>Día 17: Presentación de la Carrera 10 Km universitarios.</i>	217
<i>Día 17: Visita de la delegación de la U. Voronezh.</i>	217
<i>Día 18: Install Party-Septima Liberum.</i>	217
<i>Día 18: Presentación del ciclo conferencias F. Carolina.</i>	217
<i>Día 21: Rueda de prensa: Valoración Campus Excelencia.</i>	217
<i>Día 25: Reunión Máster Food Identify en Angers.</i>	218
<i>Día 28: Reunión Proyecto Intent de la ULe.</i>	218

Noviembre de 2011

<i>Día 4: Inauguración de la Universidad de la Experiencia.</i>	<i>218</i>
<i>Día 4: Presentación del Máster en Adicciones.....</i>	<i>218</i>
<i>Día 7: Encuentro con el Presidente de la Cruz Roja.</i>	<i>218</i>
<i>Día 8: Equipo de investigación de Mauriz.</i>	<i>219</i>
<i>Día 10: Diez años del Programa U. de la Experiencia.....</i>	<i>219</i>
<i>Día 10: Guía de Fósiles Urbanos.</i>	<i>219</i>
<i>Día 11: Entrega de Premios de la Casa León de Madrid.</i>	<i>219</i>
<i>Día 15: Presentación FUN de Google.</i>	<i>219</i>
<i>Día 16: Simulacro de evacuación en la Biblioteca San Isidoro.....</i>	<i>219</i>
<i>Día 16: Taller de cocina saludable.</i>	<i>220</i>
<i>Día 17 : Firma del acuerdo con CIUDEN.</i>	<i>220</i>
<i>Día 18: Festividad de la F. CC Biológicas y Ambientales.</i>	<i>220</i>
<i>Día 21: Firma del convenio ULe-Instituto Lengua Portugal. ..</i>	<i>220</i>
<i>Día 21: Inauguración del II Curso de Protocolo.</i>	<i>220</i>
<i>Día 22: Firma del acuerdo ULe-MySpySot.</i>	<i>221</i>
<i>Día 23 : Convenio ULe-UNED.</i>	<i>221</i>
<i>Día 23: Presentación del día del Baloncesto en la ULe.....</i>	<i>221</i>
<i>Día 24: Plantación de Árboles en la Facultad Educación.</i>	<i>221</i>
<i>Día 25: Festividad de la Facultad de Educación.....</i>	<i>221</i>
<i>Día 28: Donación Fundación Pereira.</i>	<i>222</i>
<i>Diciembre de 2011</i>	
<i>Día 2: Festividad de la Escuela de Minas.</i>	<i>222</i>
<i>Día 9: MBAFI-Ponencias.</i>	<i>222</i>
<i>Día 13: Convenio ULe-Homeexpro.</i>	<i>222</i>
<i>Día 15: Cata de Cervezas en el Colegio Mayor.</i>	<i>222</i>
<i>Día 15: CRUNO-CRUSOE- para Ángela.</i>	<i>222</i>
<i>Día 15: Reunión de rectores en León.</i>	<i>223</i>
<i>Día 15: Rueda de Prensa CRUNO y CRUSOE.</i>	<i>223</i>
<i>Día 16 : II Taller de Cocina Saludable.</i>	<i>223</i>
<i>Día 19: Convenio ULe-Coleg. Ofic. Ing. Téc.Forestales.</i>	<i>223</i>
<i>Día 20: Reunión de Vicerrectora de Economía.</i>	<i>223</i>

<i>Día 21: Acuerdo ULe-Club Sprint.</i>	223
<i>Día 21: Recepción de Deportistas.</i>	224
Enero de 2012	
<i>Día 10: Firma del acuerdo ULe-Col. Ofic. Ing. Tec. Agrícolas de León.</i>	224
<i>Día 10: Reunión de trabajo CONSENT.</i>	224
<i>Día 13: Acto de toma de posesión Miguel Díaz y G^a Conlledo.</i>	224
<i>Día 17: Exposición: Momoli y Cossío.</i>	224
<i>Día 18: Convenio con la Universidad Estatal y Social de Moscú.</i>	224
<i>Día 20: Acto académico en la Facultad de Derecho.</i>	225
<i>Día 20: Festividad de Santo Martino. U. de la Experiencia.</i>	225
<i>Día 24: M^a Jesús Tuñón IBIOMED.</i>	225
<i>Día 25: Convenio entre B. Santander y Asociación Antiguos Alumnos.</i>	225
<i>Día 25: Firma del Convenio con Coleg. Ofic. Ing. Minas.</i>	225
<i>Día 25: Premios del Concurso Fotografía.</i>	225
<i>Día 26: Presentación del portal de videos.</i>	226
Febrero de 2012	
<i>Día 1: Recepción a Ramiro Ruíz Medrano.</i>	226
<i>Día 2: Firma del convenio con Universidades Mexicanas</i>	226
<i>Día 7: Presentación de la Carrera 10 Km ULe.</i>	226
<i>Día 10: Bienvenida de los alumnos internacionales a la ULe.</i>	226
<i>Día 10: Encuentro hispano-luso de investigadores en la ULe.</i>	226
<i>Día 13: Inauguración del Módulo II Curso Protocolo.</i>	227
<i>Día 16: Inauguración del Master Europeo en Comercio.</i>	227
<i>Día 17: Renovación del convenio con Universidad de Voronezh.</i>	227
<i>Día 21: Clausura del Módulo II Curso Protocolo.</i>	227
<i>Día 21: Firma Convenio Fundación Cerezales.</i>	227
<i>Día 22: Jurado del II Premio de Poesía ULe.</i>	227
<i>Día 22: Presentación de la candidatura de Hermida.</i>	228
<i>Día 28: Recepción del Rector de la ULe al Subdelegado.</i>	228
<i>Día 29: Jornada Red Biogás en Castilla y León.</i>	228
Marzo de 2012	
<i>Día 2: Constitución de Aquilón. Empresa Base Tecnológica</i>	228

<i>Día 2: Donación de Libros. Fundación Pereira.</i>	228
<i>Día 2: Exposición en El Albéitar.</i>	229
<i>Día 2: Acto de toma de posesión.</i>	229
<i>Día 6: Apertura de curso EREN.</i>	229
<i>Día 8: Presentación nuevas aplicaciones web Servicio Deportes ULe.</i>	229
<i>Día 26: Presentación E-Skills</i>	229
<i>Día 28: Encuentro con profesora de Xiang Tan.</i>	229
<i>Día 28: Presentación definitiva de Carrera 10 Km.</i>	230
<i>Día 30: Homenaje a Urbano González Santos.</i>	230
Abril de 2012	
<i>Día 4: Acto de toma de posesión.</i>	230
<i>Día 18: Curso de Comercio Justo.</i>	230
<i>Día 18: Acto de toma posesión de la Decana de Filosofía.</i>	230
<i>Día 19: Acto de toma posesión del Rector.</i>	230
<i>Día 24: Presentación de los II Premio Poesía ULe.</i>	231
<i>Día 25: Acto de toma posesión equipo gobierno ULe.</i>	231
<i>Día 26: Festividad ULe. San Isidoro.</i>	231
<i>Día 30: Exposición “Andante”.</i>	231
Mayo de 2012	
<i>Día 1: Campeonato de España Universitario de Rugby.</i>	231
<i>Día 2: Recepción Campeonato de España Universitario de Voleibol.</i>	231
<i>Día 2: Acto de tomas de posesión del Decano Derecho y otros.</i>	232
<i>Día 3: Campeonato de España Universitario de Voleibol.</i>	233
<i>Día 6: Campeonato de España Universitario de Atletismo.</i>	233
<i>Día 7: Conferencia de Francisco Escartí.</i>	233
<i>Día 9: Presentación Campeonato de España Universitario de 3x3.</i>	234
<i>Día 10: Visita institucional Jesús Encabo, Pte. Tribunal de Cuentas.</i>	234
<i>Día 11: Acto de toma de posesión.</i>	234
<i>Día 13: Campeonato de España Universitario de 3x3.</i>	234
<i>Día 14: MBA actividad subacuática.</i>	234
<i>Día 17: Fiesta de E. S. y T. de Ingeniería Agraria.</i>	234
<i>Día 18: Constitución de ASINEM.</i>	235

<i>Día 21: Consejo de Gobierno.</i>	235
<i>Día 23: Clausura del IV Módulo Protocolo.</i>	235
<i>Día 23: Entrega de diplomas del Curso Estalmat.</i>	235
<i>Día 24: Clausura de la Universidad de la Experiencia.</i>	235
<i>Día 28: Presentación del Festival Cine de Astorga y los Curso Verano.</i>	235
<i>Día 28: Actos de tomas de posesión de los equipos de Vicerrectorados.</i>	237
<i>Día 30: Entrega de los diplomas FOCO.</i>	237
<i>Día 30: Presentación del Cursos Verano ULe 2012.</i>	237
Junio de 2012	
<i>Día 7: II Cena literaria.</i>	237
<i>Día 12: Firma del Convenio Fundación UCLES.</i>	237
<i>Día 14: Reunión CRUSOE y CRUNO en Vigo.</i>	237
<i>Día 19: Concierto de Juventudes y Coro de Munich.</i>	237
<i>Día 19: Papeleras de reciclaje.</i>	237
<i>Día 25: Acto de toma posesión de la Decana de Ciencias del Trabajo.</i>	238
<i>Día 27: Alumnos del Máster Erasmus Mundus.</i>	238
Julio de 2012	
<i>Día 2: Presentación de la Academia de CC. Veterinarias de CyL</i>	238
<i>Día 6: Acto de toma de posesión.</i>	238
<i>Día 9: Inauguración de los Cursos Verano ULe.</i>	238
<i>Día 9: Curso de investigación ULe-Universidad Sun Yat Sen</i>	238
<i>Día 12: Constitución del Consejo Social ULe.</i>	239
<i>Día 12: Exposición de los anteproyectos de residencia ULe.</i>	239
<i>Día 13: Manifestación de Funcionarios en el Rectorado.</i>	239
<i>Día 17: Ampliación de Capital de Aquilón.</i>	239
<i>Día 20: Convenio de Producción Animal y NANTA.</i>	239
<i>Día 20: Convenio TMA-FabLab.</i>	240
<i>Día 30: Donación de Fundación Pereira</i>	240
<i>Día 31: Convenio con Proyecto Hombre.</i>	240
Septiembre de 2012	
<i>Día 4: Firma de convenios de colaboración con la U. Washington.</i>	240
<i>Día 6: Clausura 1^{er} Curso de inglés. Colaboración con U. Washington.</i>	240
<i>Día 7: Firma del acuerdo con el Colegio Oficial de Topografía.</i>	240

Inauguración de los cursos de español para extranjeros

1 de septiembre de 2011

Apertura de la Conferencia Int. de Matemáticas

5 de septiembre de 2011

RP Presentación del Congreso de Antropología

5 de septiembre de 2011

Fernando Savater en un curso de verano de la ULe

7 de septiembre de 2011

212

Acto de toma de posesión

8 de septiembre de 2011

Rueda del Prensa del Rector y del Alcalde de León

8 de septiembre de 2011

Cartel de Exposición de Grabados de Miró
15 de sept. de 2011

Jornadas de Bioética y Derecho Penal
16 de septiembre de 2011

Proyecto RMD-ULE
19 de septiembre de 2011

Jornadas en la Facultad de Biología
19 de septiembre de 2011

213

Exposición: Miro-Albáitar
19 de septiembre de 2011

Toma posesión del equipo de Ciencias de la Salud
21 de septiembre de 2011

Inauguración del Curso
26 de septiembre de 2011

214

Facultad de Educación ULe
Exposición
29 de septiembre de 2011

Facultad de Educación ULe
Performance - Esquizofrenia Vs Dios
29 de septiembre de 2011

Semana del Estudiante ULe
Donación de Sangre
29 de septiembre de 2011

Semana del Estudiante ULe
Casetas
29 de septiembre de 2011

215

Visita del Vicerrector de la Universidad de Voronezh

3 de octubre de 2011

Nuevas instalaciones deportivas en el campus de Vegazana

7 de octubre de 2011

Reunión S. Deportes con la prensa deportiva de León

7 de octubre de 2011

216

Inauguración del Instituto Confucio de la ULe

Instituto Confucio en el Auditorio de León

10 de octubre de 2011

Presentación programación cultural ULE
13 de octubre de 2011

Presentación Carrera 10 Km universitarios
17 de octubre de 2011

Visita de la delegación de la Universidad de Voronezh
17 de octubre de 2011

Install Party Septima Liberum
18 de octubre de 2011

217

Presentación del ciclo conferencias de la Fundación Carolina
18 de octubre de 2011

Rueda de Prensa Valoración del Campus Excelencia
21 de octubre de 2011

Reunión Máster Food Identify en Angers

25 de octubre de 2011

Reunión sobre el Proyecto Intent de la ULe

28 de octubre de 2011

Inauguración de la Universidad Experiencia

4 de noviembre de 2011

218

Presentación Máster en Adicciones

4 de noviembre de 2011

Encuentro con el Presidente de la Cruz Roja

7 de noviembre de 2011

Equipo de investigación de Mauriz
8 de noviembre de 2011

10 años Universidad de la Experiencia
10 de noviembre de 2011

Guía de Fósiles Urbanos
10 de noviembre de 2011

Entrega de Premios Casa de León de Madrid
11 de noviembre de 2011

Presentación FUN de Google
15 de noviembre de 2011

Simulacro de evacuación en la Biblioteca San Isidoro
16 de noviembre de 2011

Taller de cocina saludable

16 de noviembre de 2011

Firma del acuerdo con CIUDEN

17 de noviembre de 2011

Festividad de la Facultad de CC Biológicas y Ambientales

18 de noviembre de 2011

220

Firma convenio ULe - Instituto Lengua Portugal

21 de noviembre de 2011

Inauguración II Curso Protocolo

21 de noviembre de 2011

Firma del acuerdo ULe - MySpySot

22 de noviembre de 2011

Convenio ULe-UNED

23 de noviembre de 2011

Presentación día del Baloncesto ULe

23 de noviembre de 2011

Plantación Árboles Facultad Educación

24 de noviembre de 2011

Festividad de la Facultad de Educación

25 de noviembre de 2011

Donación Fundación Pereira

28 de noviembre de 2011

Festividad de la Escuela de Minas

2 de diciembre de 2011

MBAFI-Ponencias

9 de diciembre 2011

Convenio ULE-Homeexpo

13 de diciembre 2011

222

Cata de Cervezas en el Colegio Mayor

15 de diciembre 2011

CRUNO-CRUSOE para Ángela

15 de diciembre 2011

Reunión de rectores en León
15 de diciembre 2011

Rueda de Prensa CRUNO y CRUSOE
15 de diciembre de 2011

II Taller de Cocina Saludable
16 de diciembre 2011

Convenio ULe - Colegio Oficial de Ingenieros Técnicos Forestales.
19 de diciembre 2011

Reunión Vicerrectora Economía.
20 de diciembre 2011

Acuerdo ULe-Club Sprint
21 de diciembre 2011

Recepción de Deportistas

21 de diciembre de 2011

Firma acuerdo ULe - C.O.I.T. Agrícolas

10 de enero de 2012

Reunión trabajo CONSENT

10 de enero de 2012

Toma posesión Miguel Díaz y G^a Conlledo

13 de enero de 2012

224

Exposición Momoli y Cossío

17 de enero de 2012

Convenio U. Estatal y Social de Moscú

18 de enero de 2012

Acto académico en la Facultad de Derecho
20 de enero de 2012

Festividad Santo Martino - U. Experiencia
20 de enero de 2012

M^a Jesús Tuñón - IBIOMED
24 de enero de 2012

Convenio entre el Banco Santander y la Asociación de Antiguos Alumnos
25 de enero de 2012

225

Firma Convenio Coleg. Ofic. Ing. Minas
25 de enero de 2012

Premios del Concurso Fotografía
25 de enero de 2012

Presentación del portal videos

26 de enero de 2012

Recepción a Ramiro Ruíz Medrano

1 de febrero de 2012

Firma convenio con Universidades Mexicanas

2 de febrero de 2012

Presentación de la Carrera 10 Km ULe

7 de febrero de 2012

226

Bienvenida alumnos internacionales a la ULe

10 de febrero de 2012

Encuentro hispano - luso de investigadores en la ULe

10 de febrero de 2012

Inauguración Módulo II - Curso Protocolo
13 de febrero de 2012

Inauguración Master Europeo de Comercio
16 de febrero de 2012

Renovación convenio con U. Voronezh
17 de febrero de 2012

Clausura Módulo II Curso Protocolo
21 de febrero de 2012

Firma Convenio Fundación Cerezales
21 de febrero de 2012

Jurado del II Premio Poesía ULE
22 de febrero de 2012

Presentación de la candidatura de Hermida

22 de febrero de 2012

Recepción del Rector de la ULe al Subdelegado

28 de febrero de 2012

Jornada Red Biogás CyL.

29 de febrero de 2012

228

Constitución de Aquilón - Empresa Base Tecnológica

2 de marzo de 2012

Donación de Libros Fundación Pereira

2 de marzo de 2012

Exposición en El Albéitar

2 de marzo de 2012

Tomas de Posesión

2 de marzo de 2012

Apertura de curso EREN

6 de marzo de 2012

Presentación de nuevas aplicaciones web Servicio Deportes ULe

8 de marzo de 2012

229

Presentación E-Skills

26 de marzo de 2012

Encuentro con profesora de Xiang Tan

28 de marzo de 2012

Presentación definitiva Carrera 10 Km

28 de marzo de 2012

Homenaje a Urbano González Santos

30 de marzo de 2012

Acto de toma de posesión

4 abril de 2012

Curso de Comercio Justo

18 de abril de 2012

230

Toma de posesión de la Decana de Filosofía

18 de abril de 2012

Toma de posesión del Rector

19 de abril de 2012

Presentación de II Premio de Poesía ULe
24 de abril de 2012

Toma posesión del equipode gobierno ULe
25 de abril de 2012

Festividad ULe - San Isidoro
26 de abril de 2012

Exposición "Andante"
30 de abril de 2012

231

Campeonato de España Universitario de Rugby
1 de mayo de 2012

Recepción Campeonato de España Universitario de Voleibol
2 de mayo de 2012

Toma posesión del Decano de Derecho y otros
2 de mayo de 2012

Toma posesión Decano Derecho y otros (continuación)

2 de mayo de 2012

Campeonato de España Universitario de Voleibol

3 de mayo de 2012

Campeonato de España Universitario de Atletismo

6 de mayo de 2012

Conferencia de Francisco Escartí

7 de mayo de 2012

Presentación del Campeonato de España Universitario 3x3

9 de mayo de 2012

Visita institucional de Jesús Encabo, Presidente del Tribunal de Cuentas

10 de mayo de 2012

Acto de toma de posesión

11 de mayo de 2012

Campeonato 3x3 universitario

13 de mayo de 2012

234

MBA - actividad subacuática

14 de mayo de 2012

Fiesta Escuela Superior y Técnica de Ingeniería Agraria

17 de mayo de 2012

Constitución de ASINEM

18 de mayo de 2012

Consejo de Gobierno

21 de mayo de 2012

Clausura IV Módulo Protocolo

23 de mayo de 2012

Entrega de diplomas Curso Estalmat

23 de mayo de 2012

235

Clausura Universidad de la Experiencia

24 de mayo de 2012

Presentación del Festival Cine de Astorga y del Curso Verano

28 de mayo de 2012

Tomás de Posesión de los equipos de Vicerrectorados

28 de mayo de 2012

236

Entrega de diplomas FOCO

30 de mayo de 2012

Presentación de los Cursos Verano ULe 2012

30 de mayo de 2012

II Cena literaria

7 de junio de 2012

Firma del Convenio con la Fundación UCLES

12 de junio de 2012

Reunión CRUSOE y CRUNO en Vigo

14 de junio de 2012

237

Concierto de las Juventudes y Coro Munich

19 de junio de 2012

Papeleras de reciclaje

19 de junio de 2012

Acto de toma de posesión
25 de junio de 2012

Alumnos del Máster Erasmus Mundus
27 de junio de 2012

Presentación de la Academia de Ciencias Veterinarias de CyL
2 de julio de 2012

Acto de toma de posesión
6 de julio de 2012

238

Inauguración de los Cursos de Verano ULe
9 de julio de 2012

Curso investigación ULe - U. Sun Yat Sen
9 de julio de 2012

Constitución del Consejo Social de la ULe
12 de julio de 2012

Exposición de anteproyectos de la residencia ULe
12 de julio de 2012

Manifestación de Funcionarios en el Rectorado
13 de julio de 2012

239

Ampliación de Capital Aquilón
17 de julio de 2012

Convenio Producción Animal y NANTA
20 de julio de 2012

Convenio con TMA-FabLab

20 de julio de 2012

Donación Fundación Pereira

30 de julio de 2012

Convenio con Proyecto Hombre

31 de julio de 2012

Firma de convenios de colaboración con la Universidad de Washington

4 de septiembre de 2012

240

Clausura 1º Curso inglés en colaboración con la Universidad de Washington

6 de septiembre de 2012

Firma del acuerdo con el Colegio Oficial de Topografía

7 de septiembre de 2012

IN MEMORIAM

IN MEMORIAM

- **D. Urbano González Santos Díaz-Caneja**
Presidente del Consejo Social,
fallecido el 1 de diciembre de 2011.
- **D. José Carlos Reyero Fuentes**
Técnico especialista de oficio de la Facultad de Veterinaria,
fallecido el 3 de octubre de 2011.
- **D. Antonio Maya Frades**
Profesor Titular de Universidad de Análisis Geográfico Regional,
área adscrita al Departamento de Geografía y Geología,
fallecido el 5 de febrero de 2012.
- **Dña. Cristina Díaz Payno**
Estudiante de Biotecnología,
fallecida el 26 de mayo de 2012.

*D. Urbano González
Santos Díaz-Caneja*

*D. José Carlos Reyero
Fuentes*

*D. Antonio Maya
Frades*

*Dña. Cristina Díaz
Payno*

universidad
de león

universidad
de león

