

universidad
de león

ÍNDICE GENERAL

LECTURA DE LA MEMORIA DEL CURSO ACADÉMICO 2014-2015 POR LA SECRETARIA GENERAL DE LA UNIVERSIDAD DE LEÓN.....	4
DISCURSO DE APERTURA DEL CURSO 2015-2016 DEL RECTOR DE LA UNIVERSIDAD DE LEÓN.....	9
DISCURSO DEL RECTOR DE LA UNIVERSIDAD DE LEÓN EN LA FESTIVIDAD DE SAN ISIDORO, CURSO 2014-2015.....	13
CONSEJO DE DIRECCIÓN.....	17
Rectorado.....	18
Gerencia.....	20
Secretaría General.....	21
Vicerrectorado de Estudiantes.....	23
Vicerrectorado de Campus.....	62
Vicerrectorado de Investigación.....	94
Vicerrectorado de Ordenación Académica.....	103
Vicerrectorado de Profesorado.....	106
Vicerrectorado de Relaciones Internacionales e Institucionales.....	107
ÓRGANOS COLEGIADOS DE GOBIERNO.....	125
Consejo Social.....	126
Claustro Universitario.....	139
Claustro de Doctores.....	143
Consejo de Gobierno.....	144
OTROS ÓRGANOS UNIVERSITARIOS.....	148
Junta Electoral.....	149
Defensora de la Comunidad Universitaria.....	150
Fundaciones y Sociedades.....	159
- Fundación General de la Universidad de León y de la Empresa.....	159
- Fundación Carolina Rodríguez.....	159
- Fundación Hermanos Fernández Picón.....	162
- Fundación Profesor Doctor D. Santos Ovejero del Agua.....	163
- Fundación Antonio Pereira.....	166
COMUNIDAD UNIVERSITARIA.....	169
Estudiantes.....	170
Personal de Administración y Servicios.....	176
Personal Docente e Investigador.....	178
Colegio Mayor San Isidoro.....	179

**LECTURA DE LA MEMORIA DEL CURSO ACADÉMICO 2014-2015 POR LA SECRETARIA GENERAL
DE LA UNIVERSIDAD DE LEÓN**

León, 2 de octubre de 2015

Excmo. Sr. Presidente de la Junta de Castilla y León.
Excmo. Sr. Consejero de Educación 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 2014-2015, como Secretaria 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:

11 sesiones del Consejo de Gobierno (8 del Pleno, 1 Extraordinaria y 2 de su Comisión Permanente),
1 sesión del Claustro Universitario, en la que, además de los preceptivos informes y debates sobre las líneas generales de actuación de la Universidad, se procedió a aprobar la concesión de la Medalla de la Universidad a título póstumo a D. Carlos Redondo Gil y a D. Manuel María Domingo Martínez Miguez; a elegir a los miembros del Claustro Universitario y de la Junta Electoral en representación del sector de estudiantes; y a exponer el Informe Anual de las actuaciones de la Defensora de la Comunidad Universitaria.

Por su parte, el Consejo Social, presidido por D. Luis Javier Cepedano Valdeón, se ha reunido en 18 sesiones (6 del Pleno, 3 de la Comisión Delegada, 4 de la Comisión Económica, 3 de la Comisión Académica, 1 de la Comisión de Relaciones con la Sociedad y 1 en Comisión Especial), 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 la aprobación del Presupuesto, la liquidación y las Cuentas Anuales de la Universidad de León, así como del límite de gasto no financiero.

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

- El nombramiento como Vicerrector de Campus de Don Luis Panizo Alonso
- El nombramiento como Gerente de la Universidad de León de Don Manuel Jesús Mallo Sánchez
- El nombramiento como Delegado del Rector para el Hospital Veterinario de la Universidad de León de D. Juan Carlos Domínguez Fernández de Tejerina
- El nombramiento de Don Juan Matas Caballero como Decano de la Facultad de Filosofía y Letras, de Don José Miguel Fernández Fernández como Decano de la Facultad de Ciencias Económicas y Empresariales, de Don Ramón Ángel Fernández Díaz como Director de la Escuela de Ingeniería Industrial e Informática, de Doña María Nélida Fernández Martínez como Decana de la Facultad de Ciencias de la Salud y de Don Jorge Juan Blanes Peiró como Director de la Escuela Superior y Técnica de Ingenieros de Minas.
- El nombramiento de los siguientes nuevos Directores de Departamento:

- Doña Rosa María Reguera Torres (del Departamento de Ciencias Biomédicas),
- Doña María de los Ángeles Marín Rivero (del Departamento de Economía y Estadística),
- Doña Hilde Pérez García (del Departamento de Ingenierías Mecánica, Informática y Aeroespacial),
- Don Luis Fernando de la Fuente Crespo (del Departamento de Producción Animal),
- Don Gaspar Fernández San Elías (del Departamento de Tecnología Minera, Topografía y de Estructuras),
- Don Roberto Fraile Laiz (del Departamento de Química y Física Aplicadas),
- Doña Imelda Martín Junquera (del Departamento de Filología Moderna),
- Doña Marta Ordás Alonso (del Departamento de Derecho Privado y de la Empresa),
- Don Jose Ángel Miguel Dávila (del Departamento Dirección y Economía de la Empresa),
- Don Luis Herráez Ortega (del Departamento de Ingeniería y Ciencias Agrarias),
- Don José Luis Falagán Caverro (del Departamento de Ingeniería Eléctrica y de Sistemas y Automática), y
- Don Francisco Javier Pérez Rivera (del Departamento de Enfermería y Fisioterapia).

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

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 más de 30 Títulos de Máster Universitario Oficial y 39 Títulos de Grado.

Además, se ha desarrollado el Itinerario Institucional de doble Titulación entre el Grado en Ciencias Ambientales y el Grado en Ingeniería Forestal y del Medio Natural, procediéndose a la modificación de las Memorias de Verificación de 4 títulos de Grado. Se ha obtenido, asimismo, informe positivo de renovación de la acreditación de 3 títulos de Grado.

Se han implantado 2 nuevos títulos presenciales de Máster y otros 2 online. Se ha obtenido, además, informe favorable a la modificación de la Memoria de 4 títulos de Máster Universitario, renovándose la acreditación de otros 3 y remitiéndose al Ministerio de Educación, las Memorias de Verificación de 4 nuevos títulos de Máster Universitario: en Entrenamiento y Rendimiento Deportivo; en Ciencias Actuariales y Financieras; en Ciberseguridad y en Enfermería en Cuidados Críticos y Urgencias.

Finalmente, se ha incrementado en 5 la oferta de titulaciones propias de Posgrado, que ascienden a 38.

La Universidad de León ha contado con un total de 11.541 alumnos, de los cuales 800 han cursado estudios de Másteres Oficiales. A ellos hay que añadir los más de 1.700 estudiantes matriculados en los cursos de Adaptación al Grado, lo cual arroja una cifra total cercana a los 13.500 estudiantes.

Se han matriculado en los programas de Doctorado 841 estudiantes, de los que 108 son de nuevo ingreso.

Se han expedido, durante el año pasado, 519 títulos universitarios oficiales de Máster y 1.824 en estudios de primer y segundo ciclo, al igual que 4.883 en Grados.

Conviene destacar también la acción de la Defensora de la Comunidad Universitaria que ha intervenido en un total de 110 solicitudes realizadas por los distintos colectivos de la Universidad de León y continúa trabajando para minimizar los problemas derivados de los procedimientos de evaluación y en materia de convivencia.

Por lo que hace a la movilidad de estudiantes y profesores, cabe destacar que 248 alumnos se beneficiaron del Programa Erasmus, 56 de Amicus y 45 de SICUE. Asimismo, 33 profesores han llevado a cabo estancias de movilidad docente, efectuándose también 36 movilizaciones de formación.

Durante este curso se firmaron, además, varios Convenios para facilitar el intercambio y la movilidad de estudiantes, PDI y PAS, muchos de ellos con proyección fuera de nuestras fronteras.

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. En concreto, desde el 1 de junio de 2014 al 15 de mayo de 2015, se han impartido:

137 Cursos de Extensión Universitaria, con un total de 2809 alumnos.

Se han realizado 18 Cursos de Verano, con un total de 709 alumnos.

Algunos de estos Cursos de Extensión y de Verano se han llevado a cabo, en colaboración con diversas instituciones y entidades: Ayuntamiento de León, Institutos de Ciencias de la Salud de Castilla y León, UNED, CIUDEN, CC.OO., FTE-UGT, ACODIL, IVSA, AVAFES, ASFAS-LEON, INCIBE, Instituto Confucio, Ceteris Paribus, ADAVAS, Colegio Oficial de Economistas, Colegio Oficial de Psicólogos, etc.

Se han concedido, en fin, 26 ayudas para la asistencia a congresos, jornadas y reuniones científicas.

A través del Centro de Idiomas de la Universidad de León, se han organizado, asimismo, numerosos cursos, destacando los de enseñanza de español para extranjeros y la enseñanza no reglada de idiomas modernos. En sus instalaciones se lleva a cabo también la docencia reglada de chino a través del Instituto Confucio. En ellos han participado un total de 3.030 alumnos.

Se han realizado además diferentes pruebas de acreditación de idioma para el acceso al Máster de Educación Secundaria Obligatoria y para los alumnos solicitantes de movilizaciones internacionales.

En este sentido, hay que destacar el esfuerzo realizado desde el Centro de Idiomas para ampliar la oferta de pruebas de certificación para inglés, chino, español, francés y alemán, con el objeto de atender a las crecientes necesidades de la Universidad en este sentido.

El Instituto Confucio funcionó, asimismo, como centro examinador de 700 estudiantes en relación con los exámenes oficiales de chino.

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, como muestra la matrícula de 676 personas.

Por lo que afecta al Personal Docente e Investigador, funcionario y contratado, procede señalar que el número total de personal docente de la Universidad de León es de 865, de los que 532 son Profesores funcionarios, 96 contratados laborales fijos y 175 contratados temporales.

Respecto al capítulo de Investigación que, junto con la docencia, conforma el fin y la razón de ser de la Universidad, cabe reseñar que, además de las partidas de financiación propia destinadas a este campo y de las infraestructuras científico-tecnológicas disponibles en nuestra Universidad, durante el curso académico que hoy concluye se ha puesto en marcha el Biobanco de la Universidad de León. Asimismo, 152 proyectos de investigación

han sido subvencionados por entidades externas, destacando, en particular, el apoyo a la gestión de 21 proyectos europeos. Además, 283 contratos y convenios se han suscrito y gestionado al amparo del art. 83 de la Ley Orgánica de Universidades. Como resultado de las actividades de investigación, cabe citar la defensa de 66 tesis doctorales y la publicación de 401 contribuciones indexadas en bases de datos bibliográficos internacionales. Se han tramitado, en fin, 11 solicitudes de patentes, a lo que se suman la concesión de 2 patentes nacionales y la inscripción de 15 obras de la Universidad de León en el Registro de la 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 186, el de P.A.S. laboral de 237 y el de P.A.S. eventual de 33.

La proyección exterior de la Universidad de León se extiende a toda una serie de acciones de carácter cultural, entre las que cabe citar 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 2014-2015, ofreció un total de 197 actividades, distribuidas por áreas de la manera siguiente:

- 41 conciertos de Música y 3 retransmisiones,
- 28 funciones teatrales,
- 37 exposiciones de artes visuales, y
- 21 talleres de creación y formación artística.

Además, nuestras formaciones musicales (Orquesta y Banda Juventudes Musicales de la Universidad de León y Coro "Ángel Barja"), un año más, bifurcaron su trabajo entre ampliación de la formación y su faceta concertística, participando en 64 eventos.

Este curso se ha vuelto a colaborar con el Grupo de Teatro El Mayal, manteniéndose el Aula de Artes del Cuerpo.

Como evento especialmente destacado, procede mencionar el fallo, el 26 de febrero de 2015, y entrega en el transcurso de una cena literaria posterior, celebrada el 4 de junio de 2015, del V Premio "Universidad de León de Poesía", al que se presentaron 127 obras de procedencias diversas, tanto nacionales como internacionales, siendo galardonada la obra "De sueño en sueño" de D. Armando López Castro.

Todo ello sin olvidar mencionar, entre otras visitas institucionales, las de los Rectores de la Central Washington University, en Estados Unidos, y la University of Worcester, en Reino Unido.

En otro orden de cosas, es menester manifestar nuestro profundo pesar por el fallecimiento de los siguientes estudiantes, miembros de nuestra Comunidad Universitaria:

- D^a Marta Fuencisla García de Tuñón del Barrio, estudiante de la Facultad de Veterinaria
- D. Diego Velado Montaña, estudiante de la Facultad de Educación
- D^a Soraya Robles Ferrero, estudiante de la Facultad de Ciencias Económicas y Empresariales

Manifestamos, asimismo, nuestro 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.

universidad
de León

Por último, la Universidad de León no quiere desaprovechar la ocasión de agradecer expresamente la colaboración dispensada por Fundaciones, Instituciones, Corporaciones y Empresas, en diversos aspectos relacionados con la docencia y la investigación, y, en particular, a la Fundación Cepa la dotación de becas para estudiantes de Grado, Máster y doctorado.

Muchas gracias por su atención. He dicho.

León, 2 de octubre de 2015
Dña. Susana Rodríguez Escanciano
Secretaria General de la Universidad de León

DISCURSO DE APERTURA DEL CURSO 2015-2016 DEL RECTOR DE LA UNIVERSIDAD DE LEÓN

León, 2 de octubre de 2015

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 IE Universidad.
Excmo. Sr. Presidente del Consejo Social
Sr. Alcalde de León
Sra. Delegada del Gobierno de España
Excelentísimas e Ilustrísimas autoridades civiles, militares y eclesiásticas.
Autoridades Académicas.
Miembros de la Comunidad Universitaria
Señoras y señores.

En nombre de la Comunidad Universitaria de la Universidad de León, quiero expresar a todos ustedes nuestro agradecimiento por su presencia en este solemne acto con el que se inaugura, por el Sr. Presidente de la Junta de Castilla y León, el Curso Académico 2015/16 en las universidades de la Comunidad Autónoma. Gracias Sr. Presidente por haber aceptado presidir este acto y bienvenido a esta Casa del Saber en la que, como bien conoce, nos gustaría verle con mayor asiduidad.

En este acto hemos personificado en quienes habéis recibido el diploma acreditativo por haber alcanzado la excelencia académica nuestra felicitación a los estudiantes que han egresado en el curso que ahora finaliza. Felicitación que hacemos extensiva a sus familias, a las que queremos agradecer el esfuerzo económico realizado y la confianza que han depositado en nuestra Institución para la formación de sus hijos. Una nueva etapa comienza para los estudiantes que se incorporan a nuestra Universidad a los que doy la bienvenida y les animo a que compaginen su formación con las numerosas actividades deportivas y culturales que tienen a su disposición.

Siguiendo la liturgia universitaria el Prof. Dr. D. Vicente Gaudioso Lacasa ha impartido brillantemente la lección inaugural del curso sobre un tema complejo que a todos nos atañe: la producción de alimentos de origen animal para consumo humano. Enhorabuena Vicente porque tu didáctica exposición nos ha servido, a los que somos legos en la materia, para conocer los distintos aspectos de las buenas prácticas en la moderna ciencia animal.

Como ustedes conocen, nuestra normativa actual únicamente permite una reelección de forma consecutiva para los cargos electos, lo cual considero es un importante acierto desde el punto de vista democrático. En consecuencia, este es el último acto de inauguración de curso en el que tengo el honor de dirigirme a ustedes como Rector de la Universidad de León y, por ello, considero que es un buen momento para analizar el camino recorrido como base de futuro.

"Un barco parece ser un objeto cuyo fin es navegar, pero su fin no es navegar, es llegar a un puerto". Con esta frase de Fernando Pessoa iniciábamos nuestra andadura al frente de la Universidad de León y con ella queríamos poner de manifiesto que nuestro objetivo era afrontar los problemas que tenía nuestra Institución, que veníamos a hacer y no limitarnos a estar pues conocíamos el puerto de llegada y los vientos que debían impulsarnos

a los que denominamos: lealtad, libertad, identidad, talento y cambio. Hemos mantenido el timón de la nave en situaciones muy difíciles y hoy, al ver el resultado, podemos afirmar que el esfuerzo ha merecido la pena pues la realidad actual de la Universidad de León es bien diferente a la que encontramos en 2008.

La economía proporciona un ejemplo muy significativo del cambio que se ha producido en estos años. Cuando asumimos la gestión de la Universidad su situación económica era muy delicada, como consecuencia de haber generado déficit durante varios años. En contraposición, 2014 se ha saldado con un superávit que nos ha permitido amortizar 2,4 millones de euros de la deuda y el presupuesto de 2015 contempla el equilibrio entre ingresos y gastos ordinarios permitiendo, de esta forma, dedicar a inversión los ingresos extraordinarios. Este Rector y su equipo han trabajado a destajo en dos direcciones, racionalización extrema del gasto y búsqueda de ingresos extraordinarios, para poder hacer realidad este formidable cambio en una etapa en la que, como ustedes bien conocen, España estaba inmersa en una profunda crisis económica, lo cual añadía nuevas dificultades. En este contexto socioeconómico adquiere mayor valor la ayuda prestada por la Junta de Castilla y León, a través de las Consejerías de Sanidad, Hacienda y muy especialmente la de Educación. Sr. Presidente, quiero agradecerle públicamente el apoyo de la Institución que usted dirige, pues ha sido fundamental para sacar a la Universidad de León de la sima en la que estaba. Pero, como he dicho en reiteradas ocasiones, es a la Comunidad Universitaria de León a la que se debe reconocer y agradecer el esfuerzo y el sacrificio realizado para salir de una situación adversa generada por los errores de unos pocos. Creo que está en la mente de todos, y es quizás la única enseñanza positiva de este duro trayecto, que en el futuro esta Universidad debe mantener el equilibrio presupuestario y huir de quienes afirman “gastemos pues otro vendrá que pagará”, ya que pagamos todos y con un coste, tanto económico como social, muy alto.

La financiación pública de las universidades de la Comunidad Autónoma se basa, con ligeras modificaciones en el contrato-programa firmado en 2007, con anterioridad a mi toma de posesión como Rector, que, como he dicho múltiples veces, contenía carencias que han perjudicado seriamente a las universidades de menor tamaño y así lo testifica, por ejemplo, los sucesivos informes de la Fundación Conocimiento y Desarrollo, en particular el de 2014. Este déficit de financiación ha afectado a cada cuenta anual, daño que hemos podido paliar con la búsqueda y obtención de ingresos extraordinarios, y, esto es lo más grave, ha provocado el retraso de proyectos cuyo objetivo era diseñar nuestra Universidad para un futuro que se presupone muy competitivo. Sr. Presidente, creo que es muy necesaria la recuperación del programa de infraestructuras y la elaboración de un nuevo contrato-programa, con un nivel de financiación semejante a la media de los países de nuestro entorno, para que el sistema universitario público de Castilla y León pueda competir a nivel nacional e internacional.

Sin duda, es en el capítulo de personal en el que ha tenido más incidencia la situación económica que hemos atravesado. Sin embargo, en los últimos meses ha cambiado la tendencia en aspectos sustanciales. Efectivamente, tras las últimas incorporaciones, los profesores ayudantes doctores componen en la actualidad el 10% de nuestra plantilla de profesores a tiempo completo. Nuestro objetivo es continuar con la política de transformaciones y seguir rejuveneciendo la plantilla de forma progresiva. En cuanto al personal de administración y servicios, tanto funcionario como laboral en la actualidad se están desarrollando procesos de promoción interna, dato que adquiere mayor valor si se tiene en cuenta que no se celebraban desde hace casi 20 años. Quiero agradecer a la Consejería de Educación, y más concretamente a su Secretario General, la comprensión y el apoyo prestado para llevar adelante estas políticas de personal.

También hemos afrontado en estos años el profundo cambio que ha supuesto en la universidad española la adaptación al espacio europeo de educación superior que ha supuesto un cambio en el método educativo. Desde nuestro punto de vista, la movilidad de estudiantes, ciertamente lastrada por la crisis económica, y el papel de las prácticas de empresa son aspectos muy positivos de este nuevo modelo educativo, mientras que en el lado opuesto encontramos que la normativa establecida exige al profesorado una ingente labor burocrática distrayéndole de su

auténtica misión docente e investigadora. Tras la inicial implantación de los títulos de grado nos encontramos inmersos en el proceso de renovación de la acreditación, proceso iniciado el curso pasado en el que recibieron informe favorable los tres grados presentados. De otra parte, hemos enriquecido nuestra oferta docente explorado un nuevo camino con el título doble de Grado en Ciencias Ambientales e Ingeniería Forestal que permitirá crear nuevas sinergias entre los campus de León y El Bierzo.

También en la gestión académica, nuestra labor no se ha limitado a la mera gestión del día a día sino que hemos dado pasos significativos en el diseño estratégico de una nueva universidad. En este sentido, con el sitio web ule-online, al que les invito a acceder desde la página web de la universidad, hemos iniciado el camino, que creemos fundamental para el futuro de nuestra universidad, de la enseñanza no presencial de calidad, alternativa clara a un sistema universitario nacional que, según la pirámide poblacional, tiende a la pérdida de estudiantes. Siguiendo nuestra forma de hacer, hemos realizado una oferta inicial de un grado y dos másteres, que permite comprobar el buen funcionamiento del sistema sin hipotecar a la universidad, para ampliarla año a año progresivamente. Igualmente hemos querido potenciar la atracción de estudiantes con la página web ule-internacional en la que se ofrece en ruso, chino, inglés, portugués y español nuestra oferta educativa dirigida a estudiantes internacionales que quieran realizar sus estudios en la Universidad de León de forma presencial.

La atracción de alumnos es únicamente una parte del proyecto de internacionalización diseñado tras nuestra toma de posesión, que es piedra angular para el futuro de la Universidad de León. Basado en el eje Asia-Pacífico e Iberoamérica el plan estratégico contemplaba la potenciación de las relaciones sociales, culturales y económicas. En este aspecto, este mes se dará un importante salto cualitativo con la visita a León del Vicegobernador de la provincia de Hunan, provincia que tiene más de 70 millones de habitantes y un PIB de 169.000 millones de euros, para la firma de convenios de colaboración con la Junta de Castilla y León y el Ayuntamiento de León. Para nosotros es un orgullo que las relaciones universitarias entre León y Hunan se amplíen a instituciones políticas y sociales con el objetivo de crear nuevas oportunidades, en un país que en breve será la primera economía del mundo.

También en el curso que hoy inauguramos verán la luz novedades significativas que han surgido a partir de nuestra relación con la Universidad de Whashington. Así, el Dr. Actor Everhardt que obtuvo el grado en el M.I.T., es doctor por la Universidad de Stanford, y actualmente profesor de Ingeniería Aeronáutica en la Universidad de Whashington, formará parte, como profesor visitante, de nuestra Universidad, dando de esta forma un importante salto de calidad en el Grado de Ingeniería Aeronáutica que, como ustedes saben, es el único que se imparte en nuestra Comunidad Autónoma y que tiene como característica diferenciadora la colaboración prestada por el Ejército del Aire. De otra parte, en colaboración con el INCIBE, antiguo INTECO, se ha elaborado el Máster Universitario en Ciberseguridad que se impartirá en el curso 16/17, con la participación prevista de profesores de la Universidad de Whashington y especialistas de Microsoft, que posicionará a la Universidad de León como centro de formación especializado en un área con amplias posibilidades de empleabilidad. De hecho, en esta dirección, ya se ha hecho público que, a través de un convenio con la Junta de Castilla y León y nuestro Ayuntamiento, Microsoft ubicará en el parque tecnológico de León su primera aceleradora de empresas dedicada a la ciberseguridad en la que colaborarán las universidades de Whashington y León.

Desde el inicio de nuestra gestión apostamos por la colaboración con el INTECO y el empresariado leonés para generar riqueza y puestos de trabajo en León en el campo de las TIC. Hoy, pregúntenselo a nuestros estudiantes de entonces, los datos muestran que el resultado es muy positivo. Es por ello que, siguiendo este modelo, hemos planificado la creación del Módulo de Investigación en Cibernética, edificio que ya está en funcionamiento, para unir investigación y mundo empresarial en temas de presente y futuro como aeronáutica, drones, control automático, robótica y, el ya mencionado, de ciberseguridad.

Una de las señas de identidad de la Universidad de León es la relación universidad-empresa en los campos de la sanidad animal y la biotecnología a través de las facultades de Veterinaria y Ciencias Biológicas y Ambientales. En octubre finalizará la instalación del equipamiento del Animalario de Alta Seguridad Biológica de la ULE infraestructura que, financiada con fondeos FEDER, queremos utilizar, siguiendo la filosofía antes expresada, en colaboración con las empresas del sector. Esta instalación y el Biobanco, únicas en Castilla y León, ponen de manifiesto nuestro objetivo de que en el futuro la Universidad de León siga teniendo la importante fuerza investigadora, y la capacidad transferir resultados a la empresa, en los sectores ambiental, agrario, alimentario y ganadero como se pone de manifiesto, por ejemplo, en el ranking de Taiwan. Desde este punto de vista, el Hospital Veterinario de la Universidad de León es un centro imprescindible que, en estos momentos, está financiado únicamente con fondos de la Universidad de León pues la crisis económica hizo que la Junta de Castilla y León tuviera que retirar su apoyo financiero. Ahora que se ve la salida de la crisis creo que se debe recuperar este apoyo económico para el Hospital pues no olvidemos que el grado en Veterinaria, quizás el más caro de todos los existentes, es único en Castilla y León y, por tanto, la Facultad es el lugar natural para tratar los casos de referencia que surjan en la Comunidad.

Nuestro objetivo aparece ahora claro: Crear alianzas con universidades y con empresas que nos permitan ser más fuertes. Esta misma filosofía la hemos aplicado en nuestro entorno más inmediato como se pone de manifiesto con el Campus de Excelencia Internacional E3, Los Horizontes del Hombre, de las Universidades de Burgos, Valladolid y León que representa un importante salto cualitativo en cuanto a colaboración dentro del Sistema Universitario de Castilla y León. El mismo espíritu se encuentra en el proyecto presentado al Ayuntamiento y a la Diputación para potenciar León como lugar de aprendizaje del español, siguiendo el ejemplo de otras universidades de la Comunidad.

La lealtad con las instituciones ha sido una constante a lo largo de nuestra trayectoria. Hemos huido del victimismo, del agravio comparativo y del enfrentamiento institucional como justificación, o distracción, de problemas y cuando otros han utilizado esta vía, la respuesta ha sido el silencio. Pero al mismo tiempo la Universidad de León ha sido leal con sus propias raíces, con sus gentes, y por ello ha sido el compañero fiable que con instituciones, empresas y agentes sociales ha estado dispuesta a colaborar con el único objetivo de facilitar la empleabilidad de sus egresados que, en estos momentos, personalmente considero es el más importante que tenemos todos.

España tiene un buen sistema universitario, sus universidades públicas están todas clasificadas en el percentil 10 en los distintos rankings de centros de enseñanza superior del mundo. Sin embargo, el sistema necesita, desde hace ya demasiado tiempo, un cambio legislativo que necesariamente ha de formar parte de un Pacto por el Saber y la Educación que cada día más personas consideramos imprescindible. Castilla y León puede estar orgullosa de su Sistema Universitario Público que ha sabido salvar esta crisis económica, unas universidades con más dificultades que otras, y que es esencial tanto en la generación como en la transferencia del conocimiento necesario para dar respuesta a los problemas de la Comunidad Autónoma. Por ello Sr. Presidente le pido que apueste por la universidad pues en ella está el futuro.

Muchas gracias

León, 2 de octubre de 2015
D. José Ángel Hermida Alonso
Rector de la Universidad de León

**DISCURSO DEL RECTOR DE LA UNIVERSIDAD DE LEÓN EN LA FESTIVIDAD DE SAN ISIDORO,
CURSO 2014-2015**

Excelentísimas e Ilustrísimas autoridades.

Autoridades Académicas.

Claustro de profesores.

Personal de Administración y Servicios.

Estudiantes.

Señoras y señores

Mis primeras palabras quiero que sean de agradecimiento a todos ustedes por su presencia en este acto académico con el que la Universidad de León celebra la festividad de su Santo Patrono, San Isidoro de Sevilla.

Enhorabuena a todos los egresados en el curso pasado y especialmente a los estudiantes que hoy habéis recibido el premio que acredita vuestra destacada labor en el periodo de formación. Enhorabuena a sus familias, que en cierta forma también han obtenido el título, a las que públicamente deseo agradecer el esfuerzo que han realizado para, en estos tiempos tan difíciles, invertir en vuestra formación y confiar en nuestra Institución para ello.

En momentos de dificultad es cuando más se agradece la labor de mecenazgo y apoyo a las familias y estudiantes. Deseo expresar nuestra gratitud a las empresas, colegios oficiales y fundaciones que han patrocinado los premios que hemos entregado. También nuestro agradecimiento a la Fundación CEPA González Díez que este curso ha realizado una importante aportación destinada al pago de matrículas de grado y máster junto con la financiación de tres becas de doctorado. Igualmente, quiero dar las gracias a todas las empresas que acogen a nuestros estudiantes y egresados para realizar prácticas profesionales que, como ustedes conocen, es un paso esencial para su posterior incorporación al mundo laboral.

La transmisión del conocimiento, la docencia, es parte esencial de la Universidad y, por ello, cada día con más frecuencia, es un ítem importante en los distintos rankings. En 2014 creamos la figura de Grupo de Innovación Docente como estructura básica para fomentar la mejora en la metodología educativa que, por pura necesidad, debe estar en permanente cambio. La implicación de nuestro profesorado en la docencia se pone de manifiesto en el hecho de que hoy contamos con 43 grupos, parte de los cuales han presentado su propuesta a la convocatoria del Premio del Consejo Social a la Innovación de la Enseñanza que este año celebra su decimoquinta edición.

Enhorabuena a los Drs. Álvarez Esteban y Vázquez Burguete que han obtenido el premio con el trabajo "Aprendizaje colaborativo para la toma de decisiones empresariales en contextos reales: Deja que la imaginación sea tu combustible". Igualmente quiero felicitar a la Dra. Razquín Peralta por el accésit obtenido y a las Dras. García Angulo y Centeno Martín por la mención obtenida.

La entrega de estos premios ha sido realizada por el nuevo Presidente del Consejo Social, D. Javier Cepedano Valdeón, que sucede en el cargo a D. José Antonio de Paz. Quiero destacar que Consejo Social y equipo rectoral trabajamos juntos y coordinadamente en abrir nuevas vías en la relación entre Universidad y Sociedad pues todos somos muy conscientes de que el progreso de la Universidad es esencial para León.

Como leonés estoy orgulloso de la Universidad de León, de lo que ha aportado y aporta cada día a la

Sociedad. Como Rector siempre he creído en la necesidad de realizar un reconocimiento público de quienes, con su labor diaria, han construido y construyen esta realidad. Por ello, de forma simbólica, entregamos una distinción a quienes han alcanzado la jubilación como forma de expresarles el agradecimiento de la Comunidad Universitaria por la labor desarrollada recordándoles que las puertas de esta Casa, su casa, las tienen siempre abiertas. Con el homenaje póstumo que hemos rendido a los Profesores Doctores Carlos Redondo Gil, Manuel Martínez Míguez y Ángel Couto Yañez, compañeros y discípulos queremos hacer patente nuestro orgullo por la labor que realizaron y que ellos siguen, de alguna forma, estando presentes en nuestra gran familia. Hoy también queremos tener un recuerdo para Marta Fuencisla García de Tuñón, estudiante de Ciencia y Tecnología de los Alimentos, y para Diego Velado Montaña, estudiante de la Facultad de Educación, que han fallecido en 2015 causando un fuerte conmoción en la Comunidad Universitaria.

Que San Isidoro de Sevilla sea considerado Doctor de las Españas y Pedagogo de Europa nos ha concedido el privilegio de que la celebración de nuestra festividad coincida con el día de exaltación del doctorado, como atributo de mayor valor que concede la Universidad. La elaboración de la tesis de doctorado como puente entre la etapa formativa, el doctorando transita por el camino que le abre el director, y el inicio de la independencia creativa, el nuevo doctor alcanza la plena capacidad investigadora, es una etapa que deja huella indeleble en la vida cuantos han tenido el privilegio de alcanzar la meta. Desde el punto de vista institucional, el doctorado es fundamental pues aporta, a los equipos de investigación, personas jóvenes y motivadas que incentivan a los investigadores senior.

Desde la creación de la Universidad de Berlín, por Wilhelm von Humboldt en 1810, la investigación es considerada misión básica de la universidad. A partir de los dos ejemplos significativos producidos en el siglo pasado, el caso del sector farmacéutico alemán y del sector tecnológico en Estados Unidos, hoy no es discutible que transferencia y innovación deben ser también objetivos irrenunciables de la universidad. Coordinar la investigación con las necesidades sociales y empresariales es imprescindible para financiar la investigación y crear nuevos puestos de trabajo que en su mayoría son altamente cualificados. Nuestra situación financiera ha ralentizado la creación de grupos de trabajo en esta dirección pero, por el contrario, los existentes son altamente competitivos como se pone de manifiesto que en octubre de 2014 el diario Cinco Días concediera a la empresa Aquilón el "Premio a la Acción Empresarial más Innovadora Ligada a la Universidad" y más recientemente EL Mundo. Diario de Castilla y León concediera el Premio Innovadores al Mejor Proyecto de Investigación Universitaria y el Premio al Mejor Proyecto de León a dos propuestas provenientes de nuestra Institución. Estoy convencido de que los programas que estamos implantando para la incorporación de profesores e investigadores van a permitir, en el medio plazo, dar un salto cuantitativo importante.

En León tenemos condiciones excepcionales para ser partícipes activos en la industria creada en torno al español y su cultura. Nuestras gentes hablan un castellano muy correcto, un amigo mío belga decía que hablábamos como lo hacían en los casetes por los que aprendió el español; nuestra ciudad es segura, atractiva y amable para el visitante; nuestra provincia posee un rico patrimonio artístico, natural y cultural; la Fundación General de la Universidad posee un profesorado de español altamente cualificado y, finalmente, el departamento de Filología Hispánica de la Universidad de León, auténtica punta de lanza de nuestro planteamiento, cuenta con un prestigio internacional reconocido como se pone de manifiesto con la colaboración con la Real Academia Española o recientemente, el día 22 de abril, con la entrega al Profesor Dr. D. Salvador Gutiérrez del premio Castilla y León de Ciencias Sociales y Humanidades.

Con estos bienes intangibles nuestra hoja de ruta es clara. Crear el Centro Internacional de la Universidad de León dedicado a la enseñanza de idiomas y ubicado en las antiguas escuelas de comercio y minas, de esta forma se facilita la inmersión de los estudiantes extranjeros en nuestro día a día y se dinamiza esta zona de la ciudad. Constituir un consorcio institucional formado por ayuntamiento, diputación y universidad con el objetivo de unir fuerzas para

realizar una oferta global y establecer vías de colaboración con las empresas del sector. Finalmente, elaborar un plan de difusión internacional.

Convencidos del éxito hemos comenzado las obras de adecuación en la antigua Escuela de Minas; hemos creado un sitio internacional en nuestra página web en inglés, portugués, ruso y chino; hemos editado videos de promoción de León y su Universidad; estamos elaborando un curso online masivo y abierto, MOOC en inglés, sobre Gramática Española que presentaremos en León próximamente y finalmente hemos acudido a la primera edición del Foro Internacional del Español. Como pueden observar hemos llevado a cabo pasos significativos para desarrollar un proyecto atractivo e ilusionante que crea riqueza, en el que todos ganan, y con un largo recorrido pues el potencial de León está, en este aspecto, infrutilizado.

Deseo aprovechar este acto académico para dar públicamente las gracias por su trabajo y apoyo al Consejero de Educación, el Doctor Juan José Mateos, gracias que hago extensivas a todo su equipo y, en particular, a D. Juan Casado. Juntos hemos trabajado en condiciones muy difíciles, casi imposibles en algunos casos, pero si comparamos el punto de partida con el momento actual vemos que el esfuerzo ha merecido la pena. Desde la lealtad institucional, el diálogo y, por qué no decirlo, la amistad, hemos resuelto situaciones complejas partiendo desde posiciones iniciales divergentes. Las mías no son palabras protocolarias de un Rector a un Consejero y a un Secretario General, son palabras que quieren expresar gratitud por el apoyo y la ayuda recibida en el proceso de cambio de la Universidad que comenzamos en 2008. Enhorabuena a ambos por la labor realizada y ya sabéis que aquí en León tenéis buenos amigos.

En el Módulo de Investigación en Cibernética, que en la actualidad está prácticamente equipado, con la que pretendemos desarrollar la investigación en aeronáutica, ciberseguridad, robótica o ingeniería de control. Obviamente, la Universidad de León no tiene hoy capacidad por si misma para ser puntera en estos temas, pero si aprovechamos nuestra relación con otras el panorama cambia radicalmente como se de manifiesto con dos ejemplos. El proyecto que se está iniciando en el sector de vehículos aéreos tripulados a distancia en el que la colaboración con los Ejércitos resulta esencial para hacer valer nuestros puntos fuertes: espacio aéreo disponible y escuela de aeronáutica. El segundo ejemplo nos lo proporciona la confluencia de el INCIBE, el Centro de Supercomputación, la Universidad de Washington, y Microsoft nos proporciona la posibilidad de especializar León en un tema como es la ciberseguridad que, con las perspectivas actuales, será un nicho muy importante de creación de puestos de trabajo.

Deseo expresar nuestro agradecimiento a la actual Corporación Municipal y en particular al Sr. Alcalde, D. Emilio Gutiérrez, por la ayuda que nos han prestado en estos últimos cuatro años. Hoy puedo decir que siempre se ha dado respuesta positiva, y con diligencia, desde nuestra institución municipal a cuantas peticiones les hemos planteado y su representación ha estado presente en cada acto en que ha sido solicitada.

Recientemente, la Dra. María Victoria Seco Fernández, Vicerrectora de Campus, y D. José Luis Martínez Juan, Gerente de la Universidad, han decidido explorar nuevos caminos y en consecuencia han dejado de formar parte del equipo de dirección. Para ellos sólo puedo que tener palabras de gratitud, por el esfuerzo y el trabajo realizado en momentos muy duros, y de enhorabuena, pues los resultados dicen hoy que se consiguió la meta deseada. Os deseo mucha suerte en vuestros nuevos quehaceres.

León necesita implantar nuevos proyectos que permitan retomar la senda de la creación de riqueza y empleo. El reto es apasionante, pero para ello es imprescindible la colaboración entre los agentes sociales, empresariales e institucionales. Soy consciente, creo que todos lo somos, del papel que tiene que jugar nuestra Universidad en ese objetivo y, por ello, hoy les digo que estamos dispuestos a asumirlo, que cuenten con la Universidad de León.

universidad
de León

Muchas gracias.

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

CONSEJO DE DIRECCIÓN

RECTORADO	18
GERENCIA	20
SECRETARÍA GENERAL	21
VICERRECTORADO DE ESTUDIANTES	23
VICERRECTORADO DE CAMPUS	62
VICERRECTORADO DE INVESTIGACIÓN	94
VICERRECTORADO DE ORDENACIÓN ACADÉMICA.....	103
VICERRECTORADO DE PROFESORADO.....	106
VICERRECTORADO DE RELACIONES INTERNACIONALES E INSTITUCIONALES.....	107

Rector:

Sr. Rector Magnífico D. José Ángel Hermida Alonso

Responsable de Secretaría Dña. Marta

Pelaez Cañon 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: eluc@unileon.es

Director de la Escuela de Doctorado Responsable: D. Julio Gabriel Prieto Fernández. Buzón electrónico: julio.prieto@unileon.es

Gerente

D. Manuel Jesús Mallo Sánchez.

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 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.

En materia económica:

Se delegan en el Gerente, bajo la dirección del Vicerrector de Profesorado, 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 el Vicerrector de Profesorado.
- 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. Ana Belén Casares Marcos

Responsable de Secretaría Dña. Lorena Llamas García.

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.

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.c
- 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.
- Secretaría en las que corresponda.
- Supervisión del funcionamiento y de la designación de miembros en todas.
- 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

Vicerrector de Estudiantes.

José Manuel Gonzalo Orden

Secretaría:

M^a Piedad Vidal Fernández

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

Las Estancias de Colaboración en Servicios Universitarios 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 2014/2015 se concedieron un total de 85 prácticas 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 8 Ayudas de Residencia, 4 para Deportistas de Alto Nivel y 4 para Alumnos de Excelencia Académica, estas Ayudas pretenden estimular y reforzar a aquellos alumnos con una excelente trayectoria académica o deportiva ofreciéndoles alojamiento semigratuito en el Colegio Mayor San Isidoro.

A continuación se recogen las actividades más destacadas, realizadas durante el curso 2014/2015 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 ÁREA DE INSERCIÓN LABORAL

Cristina Álvarez Folgueras

JEFE DE UNIDAD DEL COIE

Ana María Blanco Barrio

GESTORES TÉCNICOS

Josefina Pérez Martínez

Juan Antonio García Rodríguez

Larissa Gallego Llorente

Aprobación del nuevo Reglamento por el que se regulan las prácticas externas en los estudios de Grado y Máster de la Universidad de León (Consejo de Gobierno de 2/10/2014) tras la publicación del Real Decreto 592/2014, de 11 de julio, por el que se regulan las prácticas académicas externas de los estudiantes universitarios.

693 nuevos Acuerdos de Colaboración firmados con entidades para la realización de prácticas de estudiantes, que unidos a los ya firmados con anterioridad suman un total de 1.293 Acuerdos.

Desarrollo y puesta en marcha de un buscador web para poder consultar fácilmente si una empresa o entidad ya tiene firmado con la ULe el Acuerdo preceptivo para acoger a nuestros estudiantes en prácticas.

Gestión de 1.070 prácticas extracurriculares realizadas por parte de los alumnos de licenciatura, ingeniería, grado, master y doctorado en empresas y entidades de ámbito nacional e internacional.

Gestión del Programa de Becas Santander CRUE-CEPYME 2014. 54 estudiantes beneficiarios.

Gestión del Programa de Becas Santander CRUE-CEPYME 2015, solicitado por 482 estudiantes y 107 empresas.

Colaboración con diversas empresas en la difusión de sus programas de inserción laboral y en los inicios de los procesos de selección a ellos asociados.

Puesta en marcha del Centro YUZZ-León para el desarrollo del Programa YUZZ Jóvenes con ideas.

TALLERES organizados en el Aula de Emprendedores-Plan Legio:

- Taller de Iniciativa Emprendedora (1ª ed.). Con la Escuela de Organización Industrial. Julio 2014. 23 alumnos. 50 horas.
- Taller de Iniciativa Emprendedora (2ª ed.). Con la Escuela de Organización Industrial. Septiembre 2014. 22 alumnos. 50 horas.

CURSOS desarrollados en el Aula de Emprendedores-Plan Legio:

Emprendiendo 1: Convierte tu Idea en un Negocio Real. Febrero-Marzo 2015. 13 alumnos. 48 horas.

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 externas de cooperación educativa extracurriculares en empresas y organismos.

Gestionar la bolsa de empleo on-line de la Ule.

Servir de nexo de unión entre las empresas y los estudiantes y graduados universitarios a fin de favorecer la inserción laboral de estos últimos como demandantes universitarios de primer empleo.

Potenciar la relación Universidad-Empresa.

Con anterioridad al inicio del curso académico 2014/15, se aprobó el Real Decreto 592/2014, de 11 de julio, por el que se regulan las prácticas académicas externas de los estudiantes universitarios, que en gran medida reproduce la regulación del Real Decreto 1707/2011 declarado nulo por la sentencia del Tribunal Constitucional de 21 de mayo de 2013, a excepción de las disposiciones relacionadas con el Régimen de la Seguridad Social, que se modifican.

Una vez que se dispuso de normativa nacional específica, se procedió a la aprobación en la ULE de un nuevo Reglamento por el que se regulan las prácticas externas en los estudios de Grado y Máster de la Universidad de León (Consejo de Gobierno de 2/10/2014).

En cuanto a la gestión de las prácticas y la bolsa de empleo en el C.O.I.E., se continuó utilizando el software Gestempleo suministrado por Infojobs, S.A. El cambio de titularidad de la empresa suministradora producido a 31/12/2014 generó algunas disfunciones que se están solventando.

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 2014 hasta el mes de Mayo de 2015, han sido los siguientes:

Información y asesoramiento individualizado, de forma presencial, telefónica y telemática a entidades y estudiantes.

Envío de información relativa a ofertas de prácticas y empleo a diferentes Centros y Organismos.

Organización de Cursos y Talleres

Cursos y Talleres

Entre mayo de 2014 y mayo de 2015 se han organizado los siguientes cursos y talleres:

Proyecto Iniciativa Emprendedora

El proyecto "Iniciativa Emprendedora. Proceso de Creación de Empresas" está avalado por el Ministerio de Industria, Energía y Turismo y organizado por la Escuela de Organización Industrial con la colaboración de las distintas universidades españolas. En el periodo que nos ocupa se organizaron dos talleres dentro de este proyecto.

➤ *Taller de Iniciativa Emprendedora. (1ª ed.)*

El primer taller de Iniciativa Emprendedora se celebró en el Aula de Emprendedores – Plan Legio y en el Colegio Universitario San Isidoro entre los días 14 y 28 de julio de 2014.

Durante el taller, al que acudieron 23 alumnos, se impartieron 31 horas de clase presencial en torno a los siguientes módulos:

Ecosistema emprendedor	Innovación
Estrategia	Finanzas
Marketing	Emprendedor
Propiedad intelectual	Comunicación

Asimismo, los alumnos trabajaron sobre sus propios proyectos empresariales tanto de forma autónoma como durante 40 horas de tutorías grupales.

Los resultados del taller fueron altamente positivos y más del 90% de los alumnos obtuvieron su Diploma.

➤ *Taller de Iniciativa Emprendedora. (2ª ed.)*

El segundo taller de Iniciativa Emprendedora se celebró en el Aula de Emprendedores – Plan Legio entre los días 8 y 26 de septiembre de 2014.

Durante el taller, al que acudieron 22 alumnos, se impartieron 31 horas de clase presencial en torno a los siguientes módulos:

Ecosistema emprendedor	Innovación
Estrategia	Finanzas
Marketing	Emprendedor
Propiedad intelectual	Comunicación

Asimismo, los alumnos trabajaron sobre sus propios proyectos empresariales tanto de forma autónoma como durante 40 horas de tutorías grupales.

Los resultados del taller fueron altamente positivos y más del 80% de los alumnos obtuvieron su

Diploma.

Emprendiendo 1: Convierte tu Idea en un Negocio Real

Entre los días 23 de febrero y 4 de marzo se celebró el Curso de extensión Universitaria Emprendiendo 1: Convierte tu Idea en un Negocio Real, codirigido por la Directora de Inserción Laboral y el emprendedor Eloi Gómez Cal.

El curso tuvo una duración de 48 horas totales, repartidas en 34 horas presenciales más 14 horas no presenciales y fue seguido por un total de 13 estudiantes.

En el curso se combinaron sesiones prácticas (en aula de informática), teóricas, talleres y presentaciones de proyectos.

SERVICIO DE PRÁCTICAS Y EMPLEO

El C.O.I.E. se ha encargado de tramitar y gestionar las prácticas extracurriculares de los estudiantes de la Universidad de León, es decir, aquellas que los estudiantes realizan con carácter voluntario durante su período de formación y que no forman parte del correspondientes Plan de Estudios.

Desde el año 2013, también presta apoyo a la gestión de las prácticas curriculares previstas en la gran mayoría de los Grados y Másteres de la Universidad de León, fundamentalmente, en lo relativo a la tramitación, organización y custodia de los Acuerdos de Colaboración preceptivos.

Los servicios prestados y actividades realizadas relacionadas con las Prácticas y el Empleo en el periodo comprendido desde el mes de Junio de 2014 hasta el mes de Mayo de 2015, han sido los siguientes:

Prácticas en empresas.

Durante el periodo al que se refiere esta Memoria, se ha gestionado la firma de 693 Acuerdos de Colaboración con entidades receptoras de estudiantes, que unidos a los ya firmados con anterioridad suman un total de 1.293 Acuerdos. La gran mayoría de estos acuerdos han seguido el modelo de la Universidad de León y amparan tanto prácticas curriculares como extracurriculares, pero la Dirección de Área ha negociado redactados adaptados a las necesidades de diversas entidades que requerían un tratamiento personalizado. En estas negociaciones se ha velado por el más escrupuloso respeto a la normativa vigente, al objetivo formativo final de las prácticas y a los intereses de los estudiantes de la Universidad de León. Estos Acuerdos son custodiados por el COIE.

A lo largo del curso, se ha desarrolló un buscador web para poder consultar fácilmente si una empresa o entidad ya tiene firmado con la ULe el Acuerdo preceptivo para acoger a nuestros estudiantes en prácticas. Este buscador facilita la gestión de las prácticas por parte de cualquiera de los agentes involucrados en el proceso.

Por otro lado, durante este periodo se han realizado un total de 1.070 prácticas por parte de los alumnos de licenciatura, ingeniería, grado, master y doctorado en diversas empresas y entidades de ámbito nacional e internacional.

En los gráficos adjuntos se puede observar la distribución de las prácticas realizadas por alumnos de la ULe durante el periodo 01/06/2014-31/05/2015 según la titulación de procedencia y según el centro en el que se encuentran matriculados:

Nº Prácticas (01/06/2014 - 31/05/2015)

Nº PRÁCTICAS (01/06/2014 - 31/05/2015)

Durante los meses de julio a septiembre de 2014 se finalizó la gestión del Programa de Becas Santander CRUE-CEPYME 2014, y en enero de 2015 se inició la del Programa de Becas Santander CRUE-CEPYME 2015. Mediante este programa, el Banco de Santander financia ayudas al estudio a estudiantes universitarios que

realizan prácticas remuneradas en pequeñas y medianas empresas. En la convocatoria 2014 se asignaron a la ULe un total de 51 becas completas que fueron distribuidas entre un total de 54 estudiantes, de las cuales se concedieron 49 becas completas y 6 medias becas. Desde febrero de 2015 se están gestionando otras 51 becas asignadas en la convocatoria en curso, y que han sido solicitadas por un total de 482 estudiantes y 107 empresas.

Los alumnos de la Universidad de León siguen aprovechando esta oportunidad para realizar sus prácticas profesionales tanto en el entorno geográfico cercano a la Universidad de León como en otras provincias españolas, que se está mostrando un buen inicio de su inserción laboral.

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 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.

El Área de Inserción Laboral ha colaborado con diversas empresas en la difusión de sus programas de inserción laboral y en los inicios de los procesos de selección a ellos asociados.

En el gráfico siguiente se puede observar la distribución de los alumnos dados de alta en la plataforma de gestión de la bolsa de empleo durante el periodo de análisis distribuidos por titulaciones:

Asimismo, en este gráfico se muestra una distribución de las empresas dadas de alta en la plataforma durante el periodo de análisis por área geográfica.

PROGRAMA YUZZ

La Universidad de León ha acogido un Centro YUZZ, desde el que se coordina la VI edición del Programa YUZZ Jóvenes con ideas.

En 2015, la Universidad de León se convirtió en sede del Programa Yuzz “Jóvenes con ideas” con la instalación de un Centro YUZZ en el Aula de Emprendedores-Plan Legio.

El Programa YUZZ es coordinado a nivel nacional por el CISE (Centro Internacional Santander Emprendimiento) con el mecenazgo de Banco Santander, a través de la División Global Santander Universidades. Con fecha ocho de junio de dos mil quince, el Consejo de Gobierno de la Universidad de León aprobó la firma de una Convenio de con la Fundación de la Universidad de Cantabria para el estudio y la investigación del sector financiero-UCEIF para dar soporte al programa. La Asociación SECOT – Voluntariado Senior de Asesoramiento Empresarial presta una colaboración fundamental al desarrollo del programa mediante acciones formativas y de tutorización.

El Programa YUZZ, del que este curso se celebra la VI Edición, va dirigido a jóvenes de entre los 18 y 30 años a los que se les ofrece durante cinco meses apoyo, formación y asesoramiento para elaborar planes de negocio basados en sus ideas de base tecnológica.

El Centro YUZZ-León recibió 35 candidaturas de estudiantes de la Universidad de León para participar en el programa, de las cuales fueron elegidas 22, que corresponden a un total de 14 proyectos.

Desde el inicio del programa, en marzo, los participantes han compartido el espacio físico puesto a su disposición para desarrollar trabajo en grupo, recibir las tutorías y desarrollar su idea de negocio. En el Centro

YUZZ se han desarrollado las siguientes sesiones con expertos en emprendimiento:

	EXPERTO	MÓDULO	FECHA SESIÓN
PRIMER BLOQUE	Ángel Luis Navarro	Habilidades y competencias	17 de marzo de 2015
	Consuelo Verdú	Gestión de la innovación	26 de marzo de 2015
	SECOT	Píldora formativa y tutorías	31 de marzo de 2015
	Eloy López	Factor experiencial	7 de abril de 2015
SEGUNDO BLOQUE	EXPERTO	MÓDULO	FECHA SESIÓN
	María Antequera	Habilidades y competencias	20 de abril de 2015
	SECOT	Píldora formativa y tutorías	29 de abril de 2015; 22 de mayo de 2015
	Raquel Freire	Factor experiencial	6 de mayo de 2015
	Pedro María Martínez	Voluntario Banco Santander	13 de mayo de 2015
	Jordi Pla	Gestión de la innovación	26 de mayo de 2015
TERCER BLOQUE	EXPERTO	MÓDULO	FECHA SESIÓN
	Rafael Simón	Habilidades y competencias	1 de junio de 2015
	Pedro María Martínez	Voluntario Banco Santander	3 de junio de 2015
	Néstor Guerra	Gestión de la innovación	11 de junio de 2015 (YUZZ Valladolid)
	Carmen Alba Ruiz-Morales	Factor experiencial	15 de junio de 2015
	SECOT	Píldora formativa y tutorías	29 de junio de 2015; 6 de julio de 2015; 20 de julio de 2015
	Adrián Lijó	Habilidades y competencias	13 de julio de 2015

Además el Programa YUZZ propone dentro de su itinerario formativo, una serie de actividades que conjugan formación y técnicas de dinamización. Estas han sido:

- Concurso de Centros "Un minuto con...". En León, los participantes con sus medios, realizaron el siguiente video: https://www.youtube.com/watch?v=lclP5hTy_c0
- Concurso #SiempreAdelante. En nuestro Centro YUZZ, resultaron seleccionadas las frases y ganadores de dos becas para asistir al Fórum Impulsa: "Si pones empeño en tu sueño, acabarás de él siendo dueño" de Miguel López Gayo y "Toda revolución comienza con una idea y toda idea con un intrépido soñador" de Alejandro Nepomuceno.
- Concurso "Este es mi Pitch". Siendo seleccionados para participar a nivel nacional los siguientes Pitch de nuestros participantes: Sonia Leonato (<https://www.youtube.com/watch?v=xzp07FLHs6k>) y Jaime Rodríguez (<https://www.youtube.com/watch?v=OxUEzqhGo20>)
- Fórum Impulsa, de la Fundación Princesa de Girona, los días 25 y 26 de Junio en Girona.
- V Encuentro Nacional YUZZ, el 10 de julio en Madrid.

Una vez finalizado el proceso de formación y asesoramiento, los mejores jóvenes de cada uno de los centros YUZZ realizarán un viaje a Silicon Valley. Además, los tres mejores proyectos de todo el país recibirán una dotación económica para ayudarles a poner en marcha su negocio.

ÁREA DE ACTIVIDADES ESTUDIANTILES:

DIRECTOR DE ÁREA:

Alberto Martín Alvarez

Área de Actividades Estudiantiles, durante el curso 2014/15, ha realizado diversas campañas de recogida de alimentos en colaboración con el Banco de Alimentos de la ciudad de León. Así mismo se ha encargado de la organización de la Jornada de Acogida, la Jornada de Puertas abiertas y diversas actividades culturales. Dentro de su gestión, se han dado de alta 5 nuevas asociaciones universitarias, estando actualmente pendientes de tramitación 3 más. Contamos con 11 asociaciones regularizadas y durante el próximo curso se espera que el número ascienda a 14 asociaciones regularizadas en la universidad. En la gestión de la Radio Universitaria destacamos la modernización de los medios de emisión y la ampliación durante el curso a 37 horas de emisión semanales, lo que supone un incremento con respecto a cursos anteriores; el curso que viene esta emisora cumplirá 15 años de existencia. También desde el área se han gestionado las Estancias de Colaboración que se han convocado por el Vicerrectorado de Estudiantes, implantando la gestión online y eliminando la presentación en papel de las mismas. Se ha colaborado activamente con la Junta de Estudiantes, el Programa de Acercamiento Intergeneracional y la Oficina Técnica del Campus de Excelencia Internacional E3.

RECURSOS HUMANOS

El área ha contado con el apoyo de un becario para el desarrollo de la actividad y la atención al público.

RECURSOS MATERIALES

El área dispone de un despacho en el que se centra toda la actividad.

MEMORIA

Durante el curso académico 2014/2015 se han realizado las siguientes actividades:

- Organización y realización de la Jornada de Acogida a nuevos estudiantes.
- Participación en la campaña contra la violencia de género. (Todo el curso)
- Recogida de alimentos para la campaña de Navidad.
- Recogida de material escolar en la campaña de Navidad
- Colaboración continua con la Junta de Estudiantes de la Universidad de León.
- Recogida de alimentos en colaboración con la Asociación de Ciencia y Tecnología de los Alimentos. (9-27 Marzo)
- Colaboración en la Gestión de la I Liga de Debate Universitario de la Universidad de León
- Organización y realización de la Jornada de Puertas abiertas para estudiantes preuniversitarios. (León 25 de marzo y Ponferrada 8 de abril)
- Organización de la III edición de la excursión al Parque Warner de Madrid, a la que acudimos con 2 autobuses completos. (9 de Mayo)
- Organización de la I edición de la Excursión al Musical el Rey León en Madrid, a la que acudimos 3 autobuses completos. (23 de abril)
- Difusión de las distintas campañas antidrogas puestas en marcha desde el Ministerio de Sanidad, Servicios Sociales e Igualdad, dentro del Plan Nacional sobre Drogas en colaboración con el Área de Accesibilidad, Responsabilidad Social e Igualdad.

ASOCIACIONES UNIVERSITARIAS

Se han dado de baja la siguiente asociación:

- Asociación de Ingenierías sin fronteras.
Se han constituido las siguientes asociaciones como Asociaciones Universitarias:
- Asociación Tuna Novata Femenina de la Universidad de León.
- Asociación Impulso Joven.
- Asociación de Ciencias Ambientales de León (ACALE).

- Asociación de Ciencia y Tecnología de los Alimentos (ACyTALe).
- Asociación “Alternativa Estudiantil Universitaria”.
- Así mismo se han actualizado y puesto al día las siguientes Asociaciones:
- Asociación Cultural “Tuna Universitaria”.
- Asociación IVSA.
- Asociación ACODIL.
- Asociación AVAFES.
- Asociación AEGEE- León.
- Asociación ACESI.
- En este momento se encuentran en proceso de regularización las siguientes asociaciones:
- Asociación BIOMA.
- Asociación Cateris Paribus.
- Asociación de Estudiantes para la Promoción de Sistemas Autónomos (AEPSA).

RADIO UNIVERSITARIA

Se ha coordinado la implantación de un nuevo sistema de gestión dentro de la Radio Universitaria adaptándolo a los nuevos tiempos. La retransmisión actualmente se hace de forma informática, lo que permite mantener la retransmisión 24 horas, aprovechando el Supercomputador de CyL situado en la Universidad de León.

Durante este curso hemos contado con 3 becarios para las tareas técnicas. y la parrilla ha incrementado las horas de emisión a 37 horas semanales, lo que supone un adelanto y una recompensa en los esfuerzos puestos para mejorar la Radio, tanto técnicamente como en la imagen de la misma.

Además se está trabajando para la conmemoración del 15 aniversario de la Radio Universitaria que tendrá lugar durante el curso 2015/2016 en colaboración con el Gabinete del Rector, Comunicación e Imagen.

ESTANCIAS DE COLABORACIÓN

Siguiendo con la adaptación a los nuevos recursos disponibles, las Estancias de colaboración se han modernizado y actualmente se solicitan a través de formularios online (basados en Google Drive).

La información se ha centralizado a través de nuestra página web: <http://servicios.unileon.es/actividad-estudiantil/>

En ella se cuelgan las convocatorias junto al formulario de solicitud. Además se remite vía email a todos los alumnos de la Universidad de León, dando así publicidad a las mismas.

En el mes de Septiembre se convocaron varias Estancias de Colaboración, para prestar apoyo institucional al Gabinete del Rector e Imagen institucional y al Vicerrectorado de Relaciones Internacionales.

En el mes de octubre, se convocaron desde el Vicerrectorado de Estudiantes 49 Estancias de Colaboración en Servicios Universitarios. Estas estancias sirven para prestar apoyo en las labores de, entre otros: bibliotecas de centros, aulas de informática, SAULe y la Fundación Sanitaria.

Además, a lo largo del curso se han convocado diversas estancias y ayudas, como pueden ser la Ayuda de Matrícula para Estudiantes Deportistas de Alto Nivel, diferentes ayudas de alojamiento en el Colegio Mayor para alumnos con excelencia académica y una estancia en el Gabinete Psicopedagógico.

COLABORACIONES

Hemos colaborado activamente con la Junta de Estudiantes, implicándonos en la Semana del Estudiante organizada por ella, también con el Programa de Acercamiento Intergeneracional, participando en diversas actividades como puede ser la Gala de Navidad o la actividad “Yo de mayor...”,

Con el Campus CEI Triangular E3 hemos participado en la realización de las bases de un Concurso

Literario que se va a desarrollar en el mes de Octubre.

AREA DE DEPORTES Y OCIO:

RECURSOS HUMANOS:

Apellidos / Nombre	Cargo o puesto
VAQUERA JIMÉNEZ, Alejandro	DIRECTOR Área de Deporte y Ocio
ALONSO DÍEZ, Ángel J.	SECRETARIO Actividades Ocio
ARGÜELLO ALONSO, M ^a Luisa	TITULADA SUPERIOR
DE PAZ ALCOLADO, Héctor	TÉCNICO SUPERIOR
GONZÁLEZ CASTELLANOS, Alfonso	TÉCNICO E. Responsable Deporte Competición
GALLEGO SANDOVAL, Pedro	TÉCNICO E. Responsable Liga Interna
RODRÍGUEZ MTNEZ., Jesús M	TÉCNICO E. Responsable Actividades Ocio y Tiempo Libre
BARRIENTOS BLANCO, Juan José	TÉCNICO E. Responsable Instalaciones
SEIVANE BAJO, José Javier	OFICIAL O. Instalaciones
GARCÍA FERNÁNDEZ, Efrén	OFICIAL O. Instalaciones
RODRÍGUEZ MARROYO, Elena	OFICIAL O. Instalaciones
GONZÁLEZ CHAMORRO, Rubén V	OFICIAL O. Instalaciones
DÍEZ POL, Ramiro Antonio	AYUDANTE O. Instalaciones

MEDIOS MATERIALES.

Instalaciones deportivas en el Campus de Vegazana:

- Pabellón Polideportivo “Hansi Rodríguez” dentro del cual se ubica la oficina del Servicio de Deportes
- Sala de Usos Múltiples
- Frontón Universitario
- Campo de Fútbol
- Pista Atletismo
- Pistas Polideportivas
- Pistas de Tenis
- Pistas de Pádel
- Diversos campos de hierba artificial 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 (bailes latinos, capoeira, escuela del corredor popular, escalada, equitación, frontenis, gimnasia artística para niños, judo, karate, Kick Boxing, MMA (artes marciales mixtas), pádel, pilates, spinning, taek-wondo, tenis, triatlón, yoga y zumba), actividades en la naturaleza (multiaventura, esquí (San Isidro, Andorra y Puigcerdá), golf, orientación, senderismo.....) y la liga interna (fútbol sala, fútbol hierba, fútbol 7, balonmano, baloncesto, voleibol como deporte colectivo y como individual, ajedrez, bádminton, frontenis, pádel, 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 Baloncesto, Balonmano, Fútbol hierba, Fútbol sala, Fútbol 7 PAS-PDI, 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, Voleibol y Frontenis.

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, 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.

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 DEPORTIVAS 14/15
INFORME NUMÉRICO

	Total MASCULINO	Total FEMENINO	Total
ACT. MULTI AVENTURA	9	4	13
BAILES LATINOS	4	14	18
CORREDOR POPULAR Escuela del	166	108	274
DESCENSO DEL SELLA	29	23	52
ESCALADA	25	22	45
ESQUÍ PUIGCERDÁ	48	38	86
ESQUÍ SAN ISIDRO	152	143	295
GIMNASIA Niños Jueves	8	6	14
GOLF	13	4	17
JUDO	6	5	11
KÁRATE	5	2	7
KICK BOXING	22	10	32
M. M. A. (artes marciales mixtas)	4	1	5
ORIENTACIÓN Cursos Inicial // Med-Avanz.	12	7	19
ORIENTACIÓN Liga ULE 14-15	41	15	56
PADEL	107	140	247
PILATES	26	148	174
Sala FITNESS-MUSCULACIÓN	21	1	22
SENDERISMO	136	147	283
SPINNING	0	37	37
TAEKWONDO	4	6	10
TENIS	37	35	72
TRIATLÓN	30	9	39
YOGA	6	12	18
ZUMBA	0	47	47
TOTAL	911	982	1893

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 2014-2015 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	12
BALONCESTO MASCULINO	EBA	9
BALONMANO FEMENINO	División de Honor Plata	17)
BALONMANO MASCULINO	1ª División Estatal masculina	21
FRONTENIS (2 equipos)	Honor y 1ª División	15
VOLEIBOL FEMENINO	1ª División Nacional	16
VOLEIBOL MASCULINO	2ª División Nacional	13
		103

NUMERICO DEPORTE FEDERADO 2014-2015

DEPORTE	CHICOS	CHICAS	OFICIALES	TOTALES
BALONCESTO	9	12	4	25
BALONMANO	21	17	6	44
VOLEIBOL	13	16	4	33
FRONTENIS	15		1	16
TOTALES	58	45	15	118

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

- Pabellón Universitario Hansi Rodríguez.
- Gimnasio Universitario.
- Frontón Universitario.
- Pabellón del F. C. A. F. D.
- Palacio Municipal de los deportes.

Trofeo – Rector.

La Consejería de Cultura y Turismo organiza junto con la Universidad de León y con la participación de las Universidades Públicas de Castilla y León U. de León, U. de Valladolid, U. Salamanca y U. de Burgos además de las privadas U. Europea Miguel de Cervantes, U. Pontificia de Salamanca y la IE University de Segovia, 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 Europea Miguel de Cervantes organizo durante los días 20 y 21 de marzo el Trofeo Rector 2015, resultando ganadora la Universidad de León.

En esta edición se disputaron las siguientes modalidades deportivas con la novedad este año del tenis de mesa, bádminton y ajedrez (masculino femenino) en las que resultaron vencedoras las siguientes universidades:

BALONCESTO FEMENINO	LEON
BALONCESTO MASCULINO	LEON
BALONMANO MASCULINO	EUROPEA MIGUEL DE CERVANTES
FÚTBOL	EUROPEA MIGUEL DE CERVANTES
FÚTBOL 7 PAS-PDI	SALAMANCA
FÚTBOL SALA FEMENINO	LEON
FÚTBOL SALA MASCULINO	BURGOS
VOLEIBOL FEMENINO	BURGOS
VOLEIBOL MASCULINO	VALLADOLID

CLASIFICACION FINAL POR UNIVERSIDADES

PUESTO	UNIVERSIDAD
1º	UNIVERSIDAD DE LEON
2º	UNIVERSIDAD DE VALLADOLID
3º	UNIVERSIDAD EUROPEA MIGUEL DE CERVANTES
4º	UNIVERSIDAD BURGOS
5º	UNIVERSIDAD DE SALAMANCA
	UNIVERSIDAD PONTIFICIA DE SALAMANCA
6º	IE UNIVERSITY

INFORME NUMERICO DE PARTICIPANTES

Deportes	participantes		
	masculino	femenino	total
Baloncesto	9	11	20
Balonmano	14		14
Fútbol Hierba	18		18
Fútbol Sala	12	9	21
Voleibol	12	10	22
Fútbol 7	12		12
Pádel	2	3	5
Tenis de Mesa	4		4
Ajedrez			
Badminton	3	3	6
	86	36	122

Campeonatos de España

Los Campeonatos de España Universitarios están convocados por el Consejo Superior de Deportes. La Universidad de León participa este año en las siguientes modalidades:

PARTICIPANTES EN LA FASE FINAL DE CAMPEONATOS DE ESPAÑA UNIVERSITARIOS 2015

DEPORTE	CHICOS	CHICAS	OFICIALES	TOTALES
BALONMANO	-	14	4	18
BALONCESTO	-	12	4	16
VOLEIBOL	12	12	5	29
NATAACION	1	1	1	3
ATLETISMO	4	4	1	9
ESCALADA	4	4	2	10
ORIENTACION	3	3	1	7
VOLEY PLAYA	2	2	1	5
TENIS DE MESA	-	2	1	3
	26	54	20	100

Nuestros mejores resultados han sido los siguientes:

Resultados en deportes colectivos:

Balonmano femenino 2º puesto
Voleibol masculino 3º puesto

Resultados en deportes individuales:

ORIENTACION - (Albacete)

GARCIA CASTRO	MARINA	ORO (media distancia)	INDUSTRIALES
GARCIA CASTRO	MARINA	ORO (larga distancia)	INDUSTRIALES
GARCIA CASTRO	MARINA	PLATA (sprin)	INDUSTRIALES
BORES ESCUDERO	YARA	BRONCE (media distancia)	INDUSTRIALES

2º PUESTO POR UNIVERSIDADES (PLATA)

GARCIA CASTRO	MARINA	PLATA	INDUSTRIALES
BORES ESCUDERO	YARA	PLATA	INDUSTRIALES
HERRERO GOMEZ	ANDREA	PLATA	F. C. A. F. D
PEÑA PEREZ	SERGIO ALBERTO	PLATA	FILOSOFIA
LLAMAZARES GUTIERREZ	DIEGO	PLATA	VETERINARIA
TRECEÑO BOTO	SANTIAGO	PLATA	BIOLOGIA

ATLETISMO - (Cartagena)

KINTANA LARRAZA	JUNE	lanzamiento disco	ORO	F. C. A. F. D
BRACIC RODRIGUEZ	SIDORELLA	lanzamiento peso	PLATA	F. C. A. F. D
VENERO CARRETERO	INES	lanzamiento disco	BRONCE	F. C. A. F. D

ESCALADA - (Moralzarzal- Madrid)

MEDALLA DE BRONCE POR UNIVERSIDADES

ALONSO DE LA CALLE	MIGEUL	BRONCE	AGRICOLAS
GARZON SANTOS	JORGE	BRONCE	MINAS
MORALA ESCOBAR	PABLO	BRONCE	FCAFD
SANTOS GARCIA	MARIO	BRONCE	INDUSTRIALES
FERNANDINO MARI	EDURNE	BRONCE	FCAFD
IRAIZOZ IRALA	ANA	BRONCE	FCAFD
KREMENOVA	LUCIA	BRONCE	FILOSOFIA
VALDEON CASANOVA	MARTA	BRONCE	BIOLOGIA

CAMPEONATOS UNIVERSITARIOS DE CASTILLA Y LEON

Junto con los Campeonatos en edad escolar de castilla y León se convocan los Campeonatos Universitarios de Castilla y León 2015 de Campo a Través y Orientación. En desarrollo de la competencia exclusiva de la Comunidad de Castilla y León en materia de promoción de la educación física, del deporte y de la adecuada utilización del ocio establecida en el Estatuto de Autonomía de Castilla y León, se considera procedente la practica deportiva generalizada, por lo que la Dirección General de Deportes convoca los siguientes Campeonatos Universitarios de Castilla y León para el año 2015 con las siguientes características:

DEPORTE	LUGAR	FECHA	CATEGORIAS
CAMPO A TRAVES	Carrión de los Condes	28/02/15	Masculina y Femenina
ORIENTACION	Aranda de Duero	11/04/15	Masculina y Femenina

PARTICIPANTES CAMPEONATOS UNIVERSITARIO JCYL 2015

DEPORTE	CHICOS	CHICAS	OFICIALES	TOTALES
CAMPO A TRAVES	3	1	1	5
ORIENTACION	4	4	2	10
	7	5	3	15

NUESTROS MEJORES RESULTADOS SON LOS SIGUIENTES:

- CAMPO A TRAVES:
 - 18º Individual masculino.
 - 4º Equipos masculino.

- ORIENTACION:
 - 1º Universidades femenino.
 - 1º Universidades masculino.
 - 1º Individual femenino.
 - 2º Individual femenino.
 - 2º Individual masculino.

Simultáneas de Ajedrez.

Anualmente viene celebrándose el Torneo Magistral de Ajedrez “Ciudad de León” al que asisten ajedrecistas de primer orden de numerosos países. Este año se trató de la XXVIII edición.

Dentro de los actos paralelos organizados en este evento se incluyen unas simultáneas de ajedrez dirigidas a la Comunidad Universitaria que se celebraron en el hall de Filosofía y Letras el lunes 15 de junio. Las simultáneas son contra GM YI WEI Gran Maestro chino y actual campeón del Magistral 2014, este año se enfrentara en la Universidad a 25 jugadores simultáneamente.

Diez kilómetros Universitarios

Organizado por la UNIVERSIDAD DE LEÓN con la colaboración de la CONCEJALÍA DE DEPORTES DEL EXCMO. AYTO DE LEÓN se celebrará el día 31 de mayo de 2015, los DIEZ KILÓMETROS UNIVERSITARIOS CIUDAD DE LEÓN 2015 en un circuito urbano de la ciudad.

La competición se desarrollará sobre un circuito urbano de 10.000 metros. La salida y la meta está situada en la Universidad de León sita en el Campus de Vegazana.

DEPORTE	CHICOS	CHICAS	TOTALES
10 Km Universitarios	678	269	947

Clasificación por categorías:

Senior masculino

GUILLERMO GARCIA GARCIA	00:32:57	00:03:18
ITAMAR SUTIL REGUERA	00:33:21	00:03:21
LUIS SANTOS ALONSO	00:34:23	00:03:27

Senior femenina

LAURA FERNANDEZ ALONSO	00:40:05	00:04:01
STAAV BREMER	00:40:41	00:04:05
LORETO PACHO PASTRANA	00:41:45	00:04:11

Veteranos M-35

HUGO TURIENZO GONZÁLEZ	00:35:09	00:03:31
JAVIER RAMOS MORAN	00:36:43	00:03:41
JOSE ANTONIO NISTAL MORAN	00:36:50	00:03:41

Veteranas M-35

FLOR LAMAS CUADRADO	00:45:00	00:04:30
ELENA LEDO LÓPEZ	00:45:34	00:04:34
MARIA CONSUELO GONZÁLEZ GARCÍA	00:47:09	00:04:43

Veteranos M-40

ALFONSO SALGUERO DEL VALLE	00:35:28	00:03:33
JUAN JOSE ALVAREZ MARTINEZ	00:36:03	00:03:37
ROBERTO GARRIDO RUIZ	00:36:17	00:03:38

Veteranas M-40

ANA ISABEL RODRÍGUEZ VARONA	00:44:22	00:04:27
M ^a DEL CARMEN VIÑUELA ALVAREZ	00:45:00	00:04:30
SUSANA BARDAL LEON	00:45:07	00:04:31

Veteranos M-45

JOSE NOGALES BARREDO	00:35:30	00:03:33
ANTONIO GONZALEZ ORDAS	00:36:24	00:03:39
JAVIER VEGA RUIZ	00:37:13	00:03:44

Veteranas M-45

MÓNICA GANCEDO VALDÉS	00:42:15	00:04:14
CAROLINE SMITH	00:46:52	00:04:42
ANTONIA HERNANDEZ PUJOL	00:49:16	00:04:56

Veteranos M-50

JOAQUIN GARCIA MATEOS	00:38:13	00:03:50
JESÚS MELCHOR LOZANO ROLDÁN	00:38:25	00:03:51
ANTONIO DÍEZ ALVERTE	00:39:07	00:03:55

Veteranas M-50

NOEMI DE LA FUENTE PÉREZ	00:45:46	00:04:35
ISABEL GONZALEZ DE ABAJO	00:49:28	00:04:57
LYDIA SÁNCHEZ GÓMEZ	00:54:45	00:05:29

Competición Interna 2014-15

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. Uno de los requisitos para participar, que es indispensable, es pertenecer a la Comunidad Universitaria en cualquiera de sus modalidades e inscribirse en el Servicio de Deportes.

Además es necesario abonar una fianza, que se reintegra al finalizar la Competición siempre y cuando no haya sido excluido por alguna causa. Durante la presente temporada se ha rebajado el precio de la fianza y se ha incluido una cuota de participación para financiar una pequeña parte los gastos que se ocasionan.

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 femenino:	1 división de 3 equipos
Baloncesto masculino:	1 división de 12 equipos
Balonmano:	1 división de 3 equipos
Fútbol hierba (11):	1 división de 9 equipos
Fútbol 7:	1 división
1ª división	6 grupos - 1 grupos de 9 equipos - 5 grupos de 8 equipos
Fútbol sala:	3 divisiones
Femenino	1 grupo de 5 equipos
1ª división	2 grupo de 8 equipos
2ª división	4 grupos de 8 equipos
3ª división	2 grupos de 8 y 9 equipos
Ponferrada	1 grupo de 6 equipos
Voleibol masculino:	1 división
1ª división	1 grupo de 8 equipos
Voleibol femenino:	1 división
1ª división	1 grupo de 6 equipos

Voleibol Ponferrada:	1 división de 8 equipos
-----------------------------	--------------------------------

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 eliminatorias, 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 cuales mantienen la categoría.

También se realizó una copa (eliminatoria) 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 el Trofeo Rector de Deportes Individuales (No todos los deportes están representados en esta competición).

Todas las modalidades deportivas están formadas por grupos, siempre condicionado a la cantidad de deportistas inscritos.

Así tenemos:

AJEDREZ MASCULINO (Ponferrada)	1 Grupo de 4 jugadores
BADMINTON FEMENINO	1 Grupo de 3 jugadores
BADMINTON MASCULINO	1 Grupo de 5 jugadores
FRONTENIS INDIVIDUAL MASCULIO	1 Grupo de 8 jugadores
FRONTENIS PAREAJAS MASCULINO	3 Grupos de 5 jugadores
PADEL FEMENINO	2 Grupo de 4 parejas
PADEL MASCULINO	3 Grupos de 6 parejas
TENIS MESA MIXTO	1 Grupo de 5 jugador@s
TENIS FEMENINO	1 Grupo de 4 jugadores
TENIS MASCULINO	1 Grupos de 7 jugadores

En los deportes en los que hay más de un grupo, después de disputada la liga, se realizan enfrentamientos eliminatorios para determinar el campeón y en su caso quién representará a la Universidad en los Campeonatos Autonómicos Universitarios (Trofeo Rector de Universidades de Castilla y León).

**RESUMEN NUMERICO DE COMPETICION INTERNA
CURSO 2014-15
DEPORTES DE EQUIPO**

Deportes	Nº de equipos		
	Masculino	Femenino	total
Fútbol Sala	65	5	70
Baloncesto	12	3	15
Fútbol Hierba	9	0	9
Fútbol 7	49	0	49
Balonmano	3	0	3
Voleibol	8	6	14
Fútbol Sala Ponferrada	9	0	9
Voleibol Ponferrada	8	0	8
	163	14	177

Deportes	Nº de participantes en equipos		
	Masculino	Femenino	total
Baloncesto	151	25	176
Balonmano	35	0	35
F. Sala Ponferrada	46	0	46
Fútbol 7	636	3	639
Fútbol Hierba	157	0	157
Fútbol Sala	709	50	759
Voleibol	81	50	131
Voleibol Ponferrada	35	36	71
	1850	164	2014

DEPORTE INDIVIDUAL

Deportes	Nº de participantes individual		
	Masculino	Femenino	total
Ajedrez Ponferrada	3	1	4
Badminton	5	3	8
Frontenis Individual	8	0	8
Frontenis Parejas	30	0	30
Padel	36	15	51
Tenis	7	4	11
Tenis de Mesa	3	2	5
	92	25	117

PARTICIPACION POR DEPORTE EN EQUIPOS

PARTICIPACION POR SEXOS EN EQUIPOS

PARTICIPACION POR SEXOS EN INDIVIDUAL

PARTICIPACION EN DEPORTE INDIVIDUAL

AREA DE COOPERACIÓN AL DESARROLLO:

INTRODUCCIÓN

Los orígenes de esta Área se remontan al año 2007, en este año se crea un Secretariado en Cooperación al Desarrollo dependiente del Vicerrectorado de Relaciones Internacionales como consecuencia de la firma por parte de nuestra Universidad, y la aprobación en Consejo de Gobierno, del Código de Conducta de las Universidades en Materia de Cooperación al Desarrollo. Ya en el año 2008, este Secretariado se eleva a Área de Cooperación al Desarrollo.

Su misión es impulsar, promocionar y coordinar actividades propuestas por la comunidad universitaria en materia de desarrollo y cooperación internacional. Entendemos la cooperación al desarrollo como las acciones tendentes a erradicar la pobreza y mejorar las condiciones y calidad de vida en los países más desfavorecidos.

OBJETIVOS PRINCIPALES

- Fomentar la participación de la comunidad universitaria en los temas relacionados con la cooperación al desarrollo.
- Formación y sensibilización a través de la organización de cursos de reconocimiento académico. Además de otras actividades como seminarios, campañas, talleres, etc. que profundicen en el conocimiento de los temas de desarrollo y cooperación. Estas actividades de formación pueden surgir a iniciativa de la propia universidad o serle propuestos por otros actores de la cooperación interesados.
- Fomentar el trabajo de voluntariado internacional, a través de la participación en proyectos propios o dentro de programas y redes internacionales (Programa de Naciones Unidas de Voluntariado, Programas de Jóvenes Cooperantes, ...)
- Ofrecer información sobre planes y programas institucionales, becas y subvenciones, seminarios, cursos, campañas, ...
- Fomentar las relaciones internacionales con otras ONGs al Desarrollo en el ámbito provincial o de la Comunidad Autónoma de Castilla y León.

PERSONAL

Director

José Enrique Bayón Darkistade

Becaria de Colaboración

Cristina González García

Estudiantes en Prácticas del Máster de Cooperación al Desarrollo

- Alvares Massolola
- Thelma Natalis Sención Santos

FINANCIACIÓN

Durante el presente curso no se ha recibido financiación externa de modo general, aunque algunas de las actividades han recibido financiación específica por parte de la Junta de Castilla y León, AECID, y diversas ONGDs colaboradoras con ACUDE. La financiación de las actividades sin aportaciones externas, a falta de presupuesto de nuestra universidad para Cooperación al Desarrollo, se realiza a través de la cuenta de "Cursos de Cooperación", donde se ingresan las pequeñas aportaciones que se solicitan en concepto de "inscripción" a los cursos con el fin de garantizar la asistencia; los costes de inscripción y solicitud de créditos no superan, salvo excepciones, los 10€ por alumna/o.

Formación

acércate al Sur

Entreculturas (Org. de Cooperación de la Delegación de León) y la Universidad de León ofrecen este taller de sensibilización sobre el espacio de encuentro, reflexión e intercambio sobre las dinámicas culturales de las relaciones. Acércate al Sur a través de una metodología práctica, dinámica y participativa que invita a la búsqueda de nuevas iniciativas o líneas de actuación para sus propios y para horas de vivir en el otro espacio.

Programa 2014

1 diciembre	¿Quién somos y qué lo hacemos?
2 diciembre	Desigualdad y Coexistencia Cultural
9 diciembre	Género y desarrollo
16 diciembre	Participación ciudadana y voluntariado

Organizan: entreculturas, Universidad de León, Delegación de León de Entreculturas, Ayuntamiento de León, Triangular-E3

Lugar: Delegación de León de
Horas totales: 12 h
Créditos reconocidos: 0,5
Nº de asistentes: 15
Cofinanciación: Fundación

IV Edición Curso *Acércate al Sur*

Fechas: 01, 02, 9 y 10 de Diciembre 2014.

Lugar: Biblioteca San Isidoro (Campus de Vegazana)

Horas totales: 12 horas presenciales y 15 horas on-line

Créditos reconocidos: 1 ECTS Nº de asistentes: 35

Colaboración: Fundación Entreculturas.

Cofinanciación: AECID

entreculturas presentan:

escuelab
Laboratorio de Innovación en Educación y Sensibilización

Módulo 1 Creatividad
Generación de ideas
Marketing guerrilla
Performance
Flashmob/Lipdub

Módulo 2 Teatro Social
Juegos desinhibición
Teatro Imagen
Teatro Invisible
Cartelaciones

Módulo 3 Pedagogía emocional
Rueda de emociones
Pensar-sentir-actuar
Aplicación en DD.HH.

FECHAS Y HORARIO:
23 de febrero, 24 de febrero, 2 de marzo y 3 de marzo de 2015. De 16:00 a 19:00 horas.
El laboratorio tendrá una duración de 12 horas presenciales.

LUGAR:
Delegación de León de Entreculturas. Calle Gran Vía de San Marcos 10 bis. 24001 León.

PLAZAS:
30 plazas. La adjudicación de plazas se realizará por estricto orden de recepción.

INSCRIPCIÓN:
Reafirmando el formulario online en la web: www.acueto.unileon.es
La matrícula reducida para población universitaria o en paro es de 10 euros por persona.
La matrícula ordinaria es de 20 euros por persona.

Curso "Escuela". Laboratorio de Innovación en Educación y Sensibilización

Fechas: 23, 24 de Febrero, 2 y 3 de Marzo 2015

la Fundación Entreculturas

presenciales

ECTS

Entreculturas

Programa de prácticas de cooperación y promoción del voluntariado universitario en países de

Becas de Voluntariado enfocadas al Trabajo Social, Educación Social y Fisioterapia

Número de Becas: 4

Periodo de Prácticas en Destino: de Septiembre de 2015 a Abril de 2015

Destino: Campamento saharauí de Awserd

Financiación: Área de Cooperación al Desarrollo de la Universidad de León

Actividades de sensibilización

Charlas.

Trabajando en salud materna en Guatemala

Lugar: Biblioteca San Isidoro (Campus de Vegazana)

Fecha: 23 de marzo del 2015

Colaborador: Farmamundi, Colegio Oficial de Farmacéuticos y Colegio Oficial de Enfermeros.

Financiador: Junta de Castilla y León

Universidad solidaria. Cooperantes y Voluntarios

Lugar: Aula Magna de la Facultad de Ciencias Biológicas y Ambientales

Fecha: 29 de abril del 2015

Organizador: Cooperación Bierzo Sur

Financiador: Junta de Castilla y León

Proyecciones

Película OKA!

Lugar: Biblioteca San Isidoro

Fecha: 11 de diciembre del 2014

Videofórum "14 kilómetros"

Lugar: Biblioteca de San Isidoro (Campus de Vegazana)

Fecha: 17 de diciembre del 2014

Colaborador: ACCEM Y Ayuda Humanitaria Burkina Faso

Jornadas

III Jornadas de Economía social

Fechas: 29 al 31 de Abril 2015

Lugar: Salón de Grados, Facultad de CC Económicas y Empresariales.

Día 29: Moneda Social, una nueva forma de relacionarnos.

Moderado por Alipio Muñiz de Gorostiza, Presidente de Red de Economía solidaria

Día 30: Marketing Social: un marketing basado en la sensibilización.

Moderado por el profesor Miguel Cervantes Blanco y Oscar Calzado, presidente de la Asociación Mundo Ético.

Día 31: Comercio Justo, y su impacto dentro y fuera de León.

Moderado por José Luis Chamorro, Gerente de Equitánea

2ª Semana de África "León también es africano" del 25 al 28 de Mayo de 2015

Día 25 de Mayo

VideoForum: *África Paradise*

Lugar: Facultad de Educación (Aula Magna)

Moderado por José Enrique Bayon Darkistade y Thelma Sencion Santos.

Colaboración: ACCEM

Día 26 de Mayo

Documental: *El lado oscuro del Cacao: los esclavos del Siglo XXI*

Moderada: Arlindo Tavares Pereira

Lugar: Facultad de Biología (Aula Magna)

Día 27 de Mayo

Charla: *La Salud en África en Ciencias de la Salud de la Ule*

Colaboración: Fundación Juan de Dios

Lugar: Facultad de Ciencias de la Salud, Aula 2

Comida Africana: *AfroPic-nic*

Lugar: Campa frente a la Cafetería 1

Estudiantes del Máster de cooperación al Desarrollo y Oxfam Intermon (Mercadillo de Comercio Justo)

Videofórum: *El maestro saharui*

Lugar: Facultad de Educación, Aula Magna, Campus de Vegazana

Moderado por Abdalahe A. Suleim

Día 28 de Mayo

Charla: *La salud y la discapacidad en las Islas del Cacao*

Lugar: Campus de Ponferrada (Salón de Actos 6ta planta)

Cooperación Bierzo Sur.

EXPOSICIONES

El agua es vida

Fechas: 25 de mayo al 12 de junio del 2015

Lugar: Facultad de Ciencias de la Salud

Fechas: 12 de junio al 26 de junio del 2015

universidad
de León

Lugar: Hall del Edificio C, Campus de Pomferrada

Colaboración: AMREF Flying Doctors

África LGBT

Fecha: 25 de mayo al 5 de junio del 2013

Lugar: Facultad de Filosofía y letras, Campus de Vegazana

Colaboración: Fundación Triángulo Valladolid

Programa en la radio universitaria "al sur del sur"

Semanalmente se ha realizado el Programa Al Sur del Sur, en la radio de la Universidad de León, con una duración del programa de 55 minutos.

Un espacio donde explicar qué es la Cooperación al Desarrollo, proponer música intercultural y donde poder conocer otras culturas, así como hablar sobre ONG de Desarrollo, y la actualidad de los países del sur.

Además, se ha utilizado como plataforma de difusión de la actualidad de la solidaridad y el voluntariado en León contando los cursos, exposiciones y actividades que había en la provincia.

Por otro lado, se han realizado entrevistas a personas de diferentes Asociaciones y ONG de Desarrollo: la Fundación Entreculturas, ASPED (Asociación Saharui para el Desarrollo de León), Asociación Mundo Ético, ACCEM, Asociación de Ayuda Humanitaria Burkina Faso, etcétera. Además, se ha contado con las colaboraciones de estudiantes del Máster en Cooperación al Desarrollo de León que nos han expuesto sus experiencias en esta ciudad.

Recogida de material Escolar.

Campaña de recogida de material escolar en apoyo a dos estudiantes de la Universidad de León que participaban en el Panda Raid 2015 para repartir en centros escolares de Marruecos.

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, y distintas Redes Sociales, se difunden 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.

La Oficina de ACUDE, situada en la planta baja del Edificio de Servicios del Campus de Vegazana, de manera presencial, y a través del teléfono 987 29 33 22, atiende de manera personal a los distintos colectivos universitarios, cuyo horario habitual es de 12:00 a 14:00, siempre que las obligaciones docentes de los componentes del Área no lo impidan, a lo largo de todo el curso escolar.

Durante este curso se ha retomado la cuenta de Twitter para dar una mayor difusión a actividades

Se ha comenzado con un programa de radio semanal “Al Sur del Sur” de una hora de duración, ya mencionado anteriormente, en el que se difunden también diferentes actividades e informaciones relacionadas con la Cooperación.

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 responsable de la Cooperación Universitaria al Desarrollo
- Consejo Municipal de Cooperación del Ayuntamiento de León
- Consejo Provincial de Cooperación de la Diputación de León
- Durante el presente curso hemos representado a las cuatro universidades públicas en el Consejo de Castilla y León de Cooperación
- Integrantes del Grupo de Trabajo en Educación para el Desarrollo de Castilla y León, a iniciativa del Consejo autonómico de Cooperación para la elaboración de estos apartados en el nuevo Plan Director
- Representación de la Universidad de León

GESTIÓN

Dentro de nuestras responsabilidades como Universidad Pública, incluidos en el PLAN ANUAL DE COOPERACIÓN INTERNACIONAL, y aparte de las labores propias del Área de Cooperación, durante el presente curso nos hemos encargado de la elaboración de la Encuesta de Seguimiento de la AOD y su posterior entrega a la AECID, compilando las distintas aportaciones de Vicerrectorados de la Ule.

AREA DE ACCESIBILIDAD, RESPONSABILIDAD SOCIAL E IGUALDAD:

- Recogida de demandas y sugerencias realizadas por personal y alumnado, relativas a cuestiones conflictivas sobre accesibilidad.
- Realización de informes señalando aquellas necesidades que van surgiendo dentro del campus en esta área, dando traslado del mismo al Vicerrectorado de Campus. Se han realizado obras para mejorar la accesibilidad en los aparcamientos de la Facultad de Educación.
- En el ámbito de las ayudas técnicas, se ha procedido a la renovación entre la Universidad y Fundación Universia del convenio de colaboración para el préstamo de ayudas del banco de productos de apoyo de dicha Fundación.
- Adaptaciones de puestos de estudio (mobiliario adaptado, iluminación y señalización correcta, posición en el aula, uso de nuevas tecnologías etc.)
- Préstamo de rampa portátil para hacer más accesibles aquellos espacios de nuestro campus que no cuentan con este recurso y lo necesitan de forma puntual en eventos como congresos, cursos etc. en los que participan personas usuarias de silla de ruedas.

INFORMACIÓN Y ORIENTACIÓN.

Este es uno de los servicios más importantes y directos que se presta, y está dirigido tanto al alumnado con discapacidad o necesidades especiales, como a los profesionales de la comunidad universitaria, así como a profesionales de los centros de educación secundaria y a los futuros alumnos universitarios.

Los canales de comunicación utilizados a la hora de informar cada vez se centran más en el uso de la página web y el correo electrónico, reservando la entrevista personal y la reunión para tratar casos concretos que requieren de una intervención directa.

Las actuaciones llevadas a cabo en esta área son:

- 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.
- Envío de información actualizada sobre nuestro servicio a las secretarías de los centros, para que puedan orientar o derivar adecuadamente a los nuevos alumnos con discapacidad que realizan su matrícula.
- 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 cada año por la Fundación Universia.
- Trabajo con el estudiante preuniversitario y futuro alumnado.
- En el mes de marzo se hace un primer 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 la Dirección Provincial de Educación, recordando la necesidad de solicitar las adaptaciones para la PAU para aquellos alumnos con discapacidad que pudieran necesitarlas.
- Abierto el plazo de la presentación de solicitudes de adaptaciones se presta asesoramiento a los orientadores, que contactan con la Unidad, para la adecuada presentación de solicitudes según la normativa vigente.
- En esta fase es muy importante la coordinación entre todos los agentes implicados: los responsables de la PAU en nuestra universidad, orientadores de los centros de secundaria, alumnado y familias.
- Apoyo a los responsables de la PAU en la valoración de las solicitudes presentadas por los centros y en la preparación de las resoluciones sobre las adaptaciones más adecuadas en cada caso.
- A partir del 25 de mayo los responsables de la organización de la PAU envían las resoluciones a las direcciones de los Centros de E. Secundaria que son los encargados de notificarlo a sus estudiantes. Este curso han solicitado adaptaciones para las pruebas 28 alumnos.
- Antes de la realización de las pruebas se asesora a los alumnos y familias que lo solicitan.
- Los días de realización de las pruebas se hace la acogida de los alumnos y acompañamiento al aula especialmente reservada, así como apoyo a ellos y al profesorado encargado de vigilar el aula, que normalmente desconoce las características personales de estos alumnos con discapacidad o necesidades educativas especiales.
- Después de la PAU se presta información y asesoramiento a los alumnos que habiendo superado las pruebas, solicitan información sobre los apoyos que pueden recibir al matricularse en esta u otras universidades.
- 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 :
 - ✓ Programa de Becas "Oportunidad al Talento" en el ámbito del Espacio Europeo de Educación Superior. Becas convocadas por la Fundación ONCE para el curso 2014/15.

- ✓ Becas del Ayuntamiento de Madrid para investigadores y artistas en la Residencia de Estudiantes de Madrid. Curso 2014-2015.
- ✓ VI convocatoria de Becas Máster Fundación Universia en el Centro de Estudios Garrigues para estudiantes con discapacidad.
- ✓ Viviendas accesibles ofrecidas por la Fundación ONCE en Madrid de para estudiantes con discapacidad que requieran vivir allí temporalmente para formar parte de un proyecto formativo.
- ✓ Convocatoria del premio Reina Sofía de tecnologías de la accesibilidad, patrocinado por CENTAC y el Real Patronato sobre Discapacidad con el objetivo es incentivar los proyectos innovadores en la labor del campo de la accesibilidad universal, para proporcionar a las personas con discapacidad una mejor adaptación en los distintos ámbitos de la vida diaria, desde la educación hasta el deporte, entre tantos otros.
- ✓ Información sobre taller organizado por Fundación Prevent y Nestlé, de entrenamiento en técnicas y mejora de herramientas de búsqueda de empleo, dirigido a jóvenes universitarios con discapacidad.
- ✓ Convocatoria Becas Master y ofertas de empleo de la Fundación Repsol para egresados universitarios con discapacidad.
- ✓ Ofertas de empleo de la Fundación Once para egresados universitarios con discapacidad.
- ✓ Oferta de prácticas para el departamento de RRHH del Banco Santander con el fin de hacer difusión entre los estudiantes con discapacidad de la universidad.
- Información a la comunidad universitaria sobre las convocatorias más relevantes de cursos, jornadas y congresos sobre discapacidad.
- Información actualizada del Banco Productos de Apoyo de la Fundación Universia, que el alumnado con necesidades puede solicitar a través de nuestro servicio. Renovación de los productos prestados en cursos anteriores.
- Orientación al profesorado sobre la forma más adecuada de apoyar al alumnado con necesidades especiales derivadas de discapacidad.
- Teniendo en cuenta la experiencia de cursos anteriores y tratando de afrontar de la manera más eficaz algunos problemas que han ido surgiendo con determinados alumnos y profesores, este curso se ha tratado de que todas las solicitudes de apoyo o adaptaciones de los alumnos con discapacidad, sean tramitadas directamente en el Servicio, acompañadas de la solicitud firmada así como de la documentación acreditativa de dichas necesidades.
- Se ha optado por tratar el caso de cada alumno de forma conjunta con profesores afectados en este primer semestre en lugar de contactar individualmente con cada uno de ellos. Este sistema nos permite tratar de forma individualizada la problemática de cada alumno, a la vez que los profesores se informan, preguntan dudas y comparten estrategias de adaptación y apoyo. Esto ayuda a adoptar estrategias comunes y a afrontar cada caso de manera consensuada.
- Este curso 92 alumnos han declarado en su matrícula su condición de persona con discapacidad, de los cuales 27 son de nueva matrícula.
- En cuanto a los temas tratados a demanda de los estudiantes destacan :
 - ✓ Cupo de reserva de plazas en la universidad, porcentaje, requisitos, procedimiento etc. (este tipo de demanda nos llega de los estudiantes que desean ingresar en la universidad en el curso siguiente).
 - ✓ Información sobre el régimen de permanencia en la universidad, posibilidad de realizar matrícula reducida, adaptaciones en exámenes etc.
 - ✓ Intermediación con profesores en temas como absentismo a clase, no presentación a exámenes etc.
 - ✓ Procedimiento para solicitar la calificación de Discapacidad.
 - ✓ Derecho a la exención de pago de tasas y otras posibles ayudas económicas.

- ✓ Seguimiento personalizado de los alumnos que desean compartir situaciones personales o necesidades sobrevenidas.
- ✓ Posibilidad de solicitar adaptaciones no significativas en el proceso de aprendizaje y de evaluación.
- Convocatoria de una beca de colaboración del Vicerrectorado de Estudiantes para la prestación de acompañamiento y apoyo dentro del aula y entorno a una estudiante con una gran dependencia.
- Contratación de un intérprete de Lengua de Signos para apoyo dentro del aula y en las tutorías a un alumno sordo signante.
- Además de la atención al alumnado con discapacidad o necesidades educativas especiales, se atienden demandas relacionadas con problemas psicológicos, de alimentación, relación, emocionales etc. haciendo un trabajo de escucha activa y derivación a servicios sanitarios o psicológicos cuando se considera adecuado.

VOLUNTARIADO.

- Por tercer año consecutivo se trabaja con el Programa de Alumno Ayudante. Desde el Servicio se realiza el seguimiento de los alumnos que participan en el programa, para asegurar que se cumplen las tareas y apoyos pactados por ambas partes. En este momento hay 5 alumnos con necesidades especiales que están siendo apoyados por 8 compañeros.
- El objetivo de este programa es lograr la implicación directa del alumnado universitario en la adecuada integración de los compañeros que presentan algún tipo de discapacidad de la que se deriven necesidades especiales relacionadas con el seguimiento adecuado de las clases, desplazamientos en el campus, relación con compañeros y profesorado, participación en actividades de ocio etc.
- Por la participación en este programa de manera regular y controlada, el alumno ayudante es recompensado con el reconocimiento de un máximo de tres créditos por curso académico.
- Información sobre Cursos de formación de voluntariado organizados por el Centro Municipal de Acción Voluntaria y Cooperación y todos aquellos que llegan a nuestro servicio y nos parecen de interés.
- 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.
- Derivación de alumnos de nuestra universidad que desean hacer voluntariado en el CRE (Centro de Referencia Estatal) de Personas con Discapacidad de San Andrés del Rabanedo. Se lleva dos años colaborando con este centro y los alumnos reciben una certificación de participación en la actividad por parte del Vicerrectorado de Estudiantes.

INVESTIGACIÓN Y FORMACIÓN.

- Participación en el V. Encuentro de la Red de Servicios de Apoyo a Personas con Discapacidades en la Universidad celebrada los días 23 y 24 de octubre en la Universidad del País Vasco, en la ciudad de Donostia- San Sebastián. En dicho encuentro se hizo hincapié en la importancia de seguir trabajando en la búsqueda y consolidación de líneas de trabajo comunes para las universidades de todo el territorio nacional, así como en la consolidación de la Red SAPDU (RUNAE-CRUE).
- Asistencia a las Jornadas sobre Igualdad, Discapacidad, Deporte, Accesibilidad y Tics, celebrada los días 25 y 26 de Noviembre en el Centro de Referencia Estatal de San Andrés del Rabanedo, León.
- Seguimiento online del VI Workshop de Buenas Prácticas de los Servicios de Apoyo a la Discapacidad en las Universidades que se celebró, como es habitual, en la universidad de Alicante los días 22 y 23 de mayo.

- Seguimiento Online del II Congreso Internacional de Universidad y Discapacidad, organizado por la Fundación Once y celebrado en Madrid los días 27 y 28 de noviembre.
- Participación como miembro permanente en el Grupo de Innovación Docente de la Universidad de León, con el trabajo sobre “Atención a la diversidad en la universidad, estrategias de identificación, apoyo y seguimiento de colectivos con necesidades especiales, en particular, alumnos con discapacidad”.
- Participación mediante la aportación de datos actualizados mediante la aportación de datos actualizados, en la Guía Universitaria para Estudiantes con Discapacidad, una web con información sobre los recursos disponibles en las Universidades tanto públicas como privadas del territorio español para favorecer la inclusión de los/las universitarios/as con discapacidad.
- Acogida y supervisión en prácticas de una alumna de tercer curso del Grado de Trabajo Social.

PROGRAMA DE ACERCAMIENTO INTERGENERACIONAL ENTRE PERSONAS MAYORES Y ESTUDIANTES UNIVERSITARIOS

Se trata de un programa que se desarrolla en virtud de la colaboración interinstitucional establecida con la Administración de la Comunidad a través de la Gerencia de Servicios Sociales en la que participan también los Ayuntamientos de León y de Ponferrada.

El día 1 de abril de 2015 se ha firmado la renovación del convenio específico por el que se desarrolla el programa.

Participación en asignaturas de diferentes grados que se imparten en la Universidad de León

- Asignatura “Publicidad”. Grado en Marketing e Investigación y Técnicas de Mercado. Facultad de Ciencias Económicas y Empresariales. Tema: “Los estereotipos de la publicidad”. Impartida por D. Pablo Gutiérrez Rodríguez.
- Asignatura: “Cultura y Arte Prehispánico”. Grado en Historia. Facultad de Filosofía y Letras. Tema: Las matemáticas y la Astronomía Maya. Impartida por D. Jesús Paniagua Pérez.
- Asignatura: “Actividad Física en personas mayores”. Grado en ciencias de la Actividad Física y del Deporte. Facultad de Ciencias de la Actividad Física y del Deporte. Impartida por Dña. María Teresa Gómez Alonso.
- Asignatura “Derecho Procesal”. Grado en Derecho. Facultad de Derecho. Impartidas por Dña. Eva Isabel Sanjurjo Ríos, D. Pedro Álvarez Sánchez de Movellán y Dña. Gracia Fernández Caballero como colaborada Honorífica.
- Asignatura “Introducción al Derecho Procesal”. Grado en Derecho. Facultad de Derecho. Impartidas por Dña. Eva Isabel Sanjurjo Ríos, D. Pedro Álvarez Sánchez de Movellán y Dña. Gracia Fernández Caballero como colaborada Honorífica.
- Asignatura de “Enfermería del Envejecimiento”. Grado en Enfermería. Escuela de Ciencias de la Salud de León (Campus de Ponferrada). Impartida por Doña. Inés Casado Verdejo.
- Asignatura “Estructura Social y Procesos Sociales”. Grado en Trabajo Social. Escuela de Trabajo Social. Impartida por D. Prisciliano Cordero del Castillo.

Proyectos y actividades realizadas con el área de Derecho Procesal (Departamento de Derecho Público de la Universidad de León)

- *Aula Judicial “Justicia te escucha”*

Este proyecto ha tenido varias fases:

Fase 1: Exposición del proyecto y de la actuación a personas que puedan estar interesadas.

Fase 2: Recepción de las cartas en las que se expone el problema (propio o ajeno) y se pide audiencia para el mismo.

Fase 3:

Profesores y alumnos seleccionan entre las cartas, los dos asuntos que les resultan más viables para su enjuiciamiento.

Fase 4: Reunión de las personas seleccionadas con el grupo alumno – demandante.

En esta fase se realiza una nueva reunión con cada una de las dos personas mayores seleccionados, los profesores y los alumnos que van a participar en cada caso (grupos de demanda de alumnos uno y grupo de alumnos de demanda dos)

Esta reunión ha tenido tres objetivos: concretar la petición por parte del demandante, en este caso la persona mayor; contar los hechos más detalladamente que en la primera reunión y responder a los participantes en la reunión a las preguntas que formulen y por último aportar la documentación disponible.

Fase 5: Elaboración de la demanda. Presentación de la misma y los documentos correspondientes.

Fase 6: Contestación de la misma por parte del grupo de alumnos – demandado.

Fase 7: Celebración del juicio.

Fase 8: Sentencia y notificación del mismo a las partes.

- *Simulación de Juicio con Jurado Popular y una selección de casos o conflictos relacionados con el derecho civil.*

Todos los años se realiza una simulación de juicio, este caso y por segundo año consecutivo, varias personas mayores han participado como jurados populares.

Además se ha realizado una selección de casos o conflictos relacionados con el derecho civil de personas mayores de los que posteriormente se ha realizado un escrito de demanda y contestación por partes de los alumnos.

Los profesores que imparten las asignaturas en las que ha colaborado el programa de Acercamiento Intergeneracional son: D. Pedro Álvarez Sánchez de Movellán y Doña. Eva Sanjurjo Ríos y Doña. Gracia Fernández Caballero (Colaborada Honorífica del área de Derecho Procesal de la Universidad de León).

Talleres

Taller de elaboración de cerveza artesanal.

Impartido por D. Bernardo Prieto Gutiérrez, profesor del Departamento de Higiene y Tecnología de los Alimentos de la Universidad de León. El taller se ha desarrollado en los Huertos de Ocio de la Candamia con motivo de la Fiesta de la Recolección.

El contenido del taller ha sido la elaboración de cerveza artesanal.

Taller “el otoño en tu paladar”.

Impartido por Dña. Estrella Alfaro Saiz, estudiante de Doctorado y personal de Administración y Servicios de la Universidad de León, en los Huertos de Ocio de la Candamia con motivo de la Fiesta de la Recolección.

- El tema y los contenidos del taller:
- Las plantas medicinales y culinarias.
- Elaboración de mermelada, licores y sirope con productos de otoño.

Programa de Radio “Entre nosotros

Desde el mes de noviembre 2014 hasta finales de junio de 2015, se ha emitido la novena temporada del programa de radio “Entre Nosotros”, los miércoles lectivos del curso académico 2014/2015, de 12.00 a 13.00 horas en las instalaciones de Radio Universitaria en el campus de Vegazana.

PROGRAMA DE ACTIVIDAD FÍSICA CON PERSONAS MAYORES.

Una vez finalizada la asignatura de primer semestre “Actividad física en personas mayores” en la que participan un grupo de personas mayores, ha dado comienzo un año más, el programa de actividad física que se realiza todos los años en la Facultad de Ciencias de la Actividad Física y del Deporte de la Universidad de León (FCAFD) mediante un convenio de prácticas, supervisado este curso por la profesora Doña. María Teresa Gómez Alonso, profesora del Departamento de Educación Física y Deportiva. Se desarrolla durante el segundo semestre del curso.

VISITAS.

- Visitas a la exposición-taller “Mirada al Mundo de los Animales” organizada por el Servicio de Colecciones Zoológicas de la Universidad de León (Czule). Se han realizado varias visitas-talleres a esta exposición.
- Visitas al Simulador de Vuelo de la Universidad de León. Se han realizado varias visitas de usuarios de los centros de personas mayores al Simulador de Vuelo.

COLABORACIÓN CON LA ORGANIZACIÓN DE:

- Gala “Día del Abuelo”. Colaboración con la Gala celebrada en el Auditorio Ciudad de León, el día 23 de julio de 2014, a las 20.00 horas para conmemorar el día del abuelo, organizada por el Excmo. Ayuntamiento de León.
- III Gala Solidaria: Un puente que une familias. Debido a que se han detectado, a través de los expedientes que la Concejalía de Bienestar Social y Familia gestiona en los CEAS, necesidades básicas en muchas familias leonesas, nació la posibilidad de animar a los ciudadanos, trabajadores, empresas y asociaciones de todo tipo a echar una mano. Una cuenta bancaria es la parte tangible de esta iniciativa pero también se han recogido juguetes y alimentos envasados, no perecederos y en correcta fecha de caducidad en los Centros Sociales del Ayuntamiento de León. Vinculada a esta acción, se ha celebrado la III Gala Solidaria en el Auditorio Ciudad de León. En esta iniciativa han participado varios estudiantes universitarios colaboradores habituales del programa de Acercamiento Intergeneracional. El dinero recaudado con las entradas a la Gala, ha sido destinado íntegramente a estas familias con necesidades.
- Fiesta de Navidad en Residencia de personas mayores “Virgen del Camino del Excelentísimo Ayuntamiento de León. Como todos los diciembres, la Residencia de personas mayores “Virgen del Camino” celebra una fiesta de Navidad. En esta ocasión, se ha colaborado con la organización de la actividad. En la actividad han participado alumnos de los Grados en Educación Social y Trabajo Social de la Universidad de León.
- Ciclo de invierno de los Huertos de Ocio de la Candamia del Excmo. Ayuntamiento de León. El programa de Acercamiento Intergeneracional, ha participado un año más en el Ciclo de Invierno de los Huertos de Ocio de la Candamia, un ciclo que se realiza cada dos años.
- Las conferencias han versado sobre diferentes temas y en su mayor parte han sido impartidas por profesorado universitario.

Los temas han sido:

- ✓ El botiquín terapéutico.
- ✓ El calendario agrícola leonés.
- ✓ León, Isla de costumbres.
- ✓ Tradiciones leonesas.
- ✓ El suelo en el huerto: composición y nutrientes.
- ✓ Paisaje y aprovechamientos forestales en León.
- ✓ Los productos de la colmena.

Las conferencias se han extendido desde el día 3 de febrero hasta el día 24 de marzo de 2015 (ambos incluidos) y han tenido lugar en el Salón de Actos del Ayuntamiento de León.

- Jornadas Municipales para mayores 2015 del Excmo Ayuntamiento de León.
 - ✓ La IV Marcha Intergeneracional por las Personas Mayores.
 - ✓ Pruebas médicas preventivas
 - ✓ El muro: “Yo de mayor...”
- Jornadas Fin de Curso de los Centros de Mayores “León 1 y León 2” de la Gerencia de Servicios Sociales de Castilla y León.
 - ✓ Visita a la Escuela de Ingeniería Industrial e Informática.
 - ✓ Visita a la Facultad de Veterinaria.

OTROS

- Rueda de prensa en el Excmo. Ayuntamiento de León para presentar las Jornadas Municipales para Mayores 2015
- La rueda de prensa se celebró el día 10 de marzo de 2015 con la presencia de Doña. Montserrat Gutiérrez Rabanal (Concejala de Familia, Bienestar Social y Mayores del Ayuntamiento de León) y Don. José Manuel Gonzalo Orden (Vicerrector de Estudiantes de la Universidad de León).
- Colaboración con la edición de la Revista “100 años contigo” editada para conmemorar el centenario de la Residencia de Personas Mayores “Virgen del Camino”.

La revista se ha realizado a propuesta de varios estudiantes del Grado en Educación Social y Trabajo Social de la Universidad de León que han realizado sus prácticas durante los cursos 2013/2014 y 2014/2015 en esta Residencia.

- Actuación de las Tunas Universitarias:

Durante este curso ha habido varias actuaciones de las tunas universitarias en la Residencia de Personas Mayores “Virgen del Camino” del Excmo. Ayuntamiento de León. Las actuaciones han corrido a cargo de la Tuna de la Universidad de León y la Tuna Femenina Novata de la Universidad de León.

UNIDAD DE IGUALDAD

- Acciones realizadas a instancias de la Dirección General de la Mujer y de la Dirección General de Universidades e Investigación de la Junta de Castilla y León, y en la que participan todas las universidades públicas y privadas de la comunidad Autónoma:
 - ✓ Miembro de la “Comisión de elaboración y seguimiento del Convenio para la implementación de un procedimiento excepcional de cambio de lugar de realización de estudios universitarios oficiales de grado, para supuestos de violencia de género”.
 - ✓ Participación en la elaboración del “Protocolo de actuación ante situaciones de violencia de género en la comunidad universitaria”.
- Difusión de información diversa que se transmite a toda la comunidad universitaria a través de correo electrónico, redes sociales, documentación impresa, información en página web (<http://servicios.unileon.es/area-de-accesibilidad-y-apoyo-social/unidad-de-igualdad/>)....
- En la página web, se han incluido enlaces específicos a entidades que prestan servicios a las mujeres, y a entidades que trabajan contra la violencia de género, y que prestan ayudas a mujeres en dicha situación.

- Este año se han llevado a cabo acciones específicas de divulgación con motivo de la celebración del “Día de la Mujer” y del “Día Contra la Violencia de Género”.
- Difusión preferente a través de diferentes medios de las actividades que sobre el tema de mujer se han desarrollado en la Universidad de León, en concreto este año:
 - ✓ Seminario Trabajo y Género sobre “La igualdad por razón de género en los procesos de negociación colectiva: Análisis de la situación actual y propuestas de futuro”, organizado por el Área de Derecho del Trabajo y de la Seguridad Social. Marzo 2015.
 - ✓ Seminario sobre Roma en Femenino y exposición sobre “La imagen de la mujer romana a través del cómic” organizado por el Área de Derecho Romano de la Facultad de Derecho. Marzo 2015.
 - ✓ II Jornadas Internacionales Sobre Género y Exclusión Social. ICWAR2015. Mayo 2015. Facultad de Filosofía y Letras.

OTROS

- Gestión de Anticipos reintegrables de haberes del personal de la Universidad de León.
- Fondo de ayuda social 2014:
 - ✓ Publicación en la web de la Universidad de León los Criterios y la Convocatoria del Fondo de Ayuda Social del año 2014 elaborados previamente en coordinación con la Gerencia, la Mesa de Negociación y la Comisión para la Gestión del Fondo de Ayuda Social de la Universidad de León.
 - ✓ Desarrollo de aplicación que permite recoger las solicitudes online a través de la página web de la Universidad de León.
 - ✓ Gestión del Fondo de Ayuda Social 2014: gestión de datos, revisión de expedientes y comprobación de la documentación pertinente, resolución de las ayudas y reunión con Gerencia y Comisión para la Gestión del Fondo de Ayuda Social para informar y revisar la resolución, publicación en la web de la Universidad de León.

VICERRECTORADO DE CAMPUS

Vicerrector

Luis Panizo Alonso

Secretaria

Yolanda García Mosquera

Durante el curso académico 2014-2015, 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 Innovación Tecnológica.
- Área de Publicaciones.
- Área de Calidad Ambiental y Universidad Saludable (Oficina Verde/ULe-REUS).
- Área de Infraestructuras, Planificación y Control

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:

Jaime Alvarez Fernández (S.I.C.)

Janira Lamas Zumaquero (S.I.C.)

Jorge Fombellida García

Guillermo Martínez San Martín

Renovación de Becarios de Formación:

Fernando García Díaz-Calvo

Bajas Becarios de Formación:

Jorge Fombellida García (Renuncia)

ÁREA DE COORDINACIÓN DE LOS SERVICIOS DE INFORMÁTICA Y COMUNICACIONES

Los indicadores globales de actividad del curso 2014-15 del Servicio de Informática y Comunicaciones (SIC en adelante) se pueden resumir en 15 millones de visitas al web institucional; 4,5 millones de accesos al Moodle, el mantenimiento de 91.000 cuentas de correo gestionadas, 1,5 millones de accesos a la red WiFi, más de 800 TBytes cursados con Internet; 1.500 extensiones de telefonía IP y 11.217 puntos de red cableados y la gestión de 8.535 incidencias a través del CAU.

Más allá de los números, las actuaciones más destacadas han sido:

- - Elaboración y aprobación de la carta de servicios y del catálogo de servicios del SIC.
- - Implantación del sistema de Google Apps en la ULE, incluido el cambio del correo electrónico para PAS y PDI.
- - Instalación y gestión de las aulas ULE en los centros con 260 equipos informáticos con gestión remota, que complementan los más de 330 puestos en el CRAI-TIC.
- - Puesta en marcha del módulo AVIP para soporte de la docencia no presencial con vídeo-conferencia y grabación de clases integrado en el Moodle.
- - Implantación de la facturación telefónica automatizada y enviada por correo electrónico mensualmente a los usuarios.
- - Puesta en producción de los primeros procedimientos de administración electrónica.
- - Mensajería Unificada que permite el envío y recepción de faxes desde cualquier extensión de teléfono usando el ordenador.
- - Actualización de las aplicaciones de Carga de Actas, Guías Docentes y Plan Docente a los nuevos requisitos e integrando el sistema de Single-Sign-ON.
- - Instalación de una nueva oficina de registro en el campus.
- - Extensión de los números de teléfono de marcación directa desde el exterior.
- - Cobertura WiFi al edificio del Hospital Veterinario.
- - Traslado de la red de la nueva Escuela de Minas, incluida la instalación de una nueva aula TIC
- - Gestión del sistema de acceso a edificios mediante el carné universitario y migración a la nueva tecnología sin contacto.
- - Renovación completa de la infraestructura de la radio universitaria.
- - Desarrollo del acceso al catálogo de la biblioteca desde dispositivos móviles.
- - Actualización de la versión de Windows™ corporativa de XP a Windows7
- - Migración del sistema de base de datos del ERP corporativo (UXXI) a Oracle 11gR2.

A continuación se amplía la información por unidades de estos proyectos y del resto de actuaciones desarrolladas por el SIC.

Unidad de Comunicaciones

El curso 2014/15 ha sido especialmente completo y complejo en la unidad de comunicaciones. Dentro de las atribuciones de la unidad se encuentra la provisión de **seguridad perimetral** de toda la red universitaria, es decir, la implementación de las barreras de seguridad que nos separan de Internet y protegen a nuestros equipos frente a ataques externos.

Durante este curso se prepararon y adjudicaron dos concursos públicos que incluían la renovación de los **cortafuegos y balanceadores**, adquiriéndose equipamiento puntero que permitirá afrontar los nuevos riesgos surgidos en la red.

La instalación de ambos equipamientos ha sido muy compleja y ha involucrado la participación de otras unidades del SIC, así como de proveedores y fabricantes externos a la Universidad.

La red WiFi sigue siendo intensamente utilizada por todos los estamentos universitarios. También durante este curso la Universidad ha adquirido nuevo equipamiento adaptado a las últimas tecnologías que permitirá un acceso mucho más fluido que hasta ahora. Se realizaron maquetas de los principales fabricantes del mercado, sometiendo a las distintas infraestructuras a pruebas de esfuerzo que inclinaron al SIC a la **adquisición de 400 nuevas antenas** del, posiblemente, fabricante más recocado en la actualidad en temas de WiFi.

Recordemos que durante el curso que acaba más de 5000 usuarios distintos se conectaron a diario a la red WiFi universitaria, utilizando casi **8000 dispositivos de forma simultánea** y se han creado 15 redes WiFi *ad-hoc* para eventos y congresos celebrados en la Universidad.

Durante este curso, y a la espera de la instalación de las nuevas antenas, se han recolocado en torno a 50 antenas para intentar mejorar la cobertura y la navegación a través de WiFi.

Se ha dado **soporte a las nuevas infraestructuras** creadas para la apertura mediante tarjeta de centros o a las instalaciones de cámaras IP distribuidas por todos los campus, creando tomas de red específicas para cada una de ellas. También se ha conectado a la red universitaria mediante fibra óptica el Módulo de Investigación Cibernética, instalándose equipamiento en el mismo con capacidad de hasta 10 Gbps.

Se ha continuado **colaborando con instituciones públicas** de nuestro entorno intentado buscar sinergias beneficiosas para todas las partes. De esta manera se realizó un piloto de sensorización para la búsqueda de patrones de ataque en Internet con el INCIBE y se han establecido nuevas conexiones de fibra con la Fundación Centro de Supercomputación de Castilla y León, la cual está alojada en el CRAI-TIC y es la gestora de la nueva Red Regional de Ciencia y Tecnología de Castilla y León.

Se ha instalado un nuevo **sistema de monitorización** de todos los elementos que forman parte de la infraestructura de comunicaciones basado en *software* libre que alerta de errores aparecidos en la red, como cortes en líneas de datos, exceso de temperatura en equipos, exceso de errores en tomas de red de usuarios, etc. Este sistema ayuda a hacer un mantenimiento preventivo de la red, en vez de esperar al tradicional mantenimiento correctivo una vez que se ha producido el problema.

Siguiendo esa política se ha desarrollado un nuevo proyecto presentado en I Foro de Redes Campus de RedIRIS en Zaragoza para monitorizar la salud de la red WiFi desde el punto de vista de los usuarios (**proyecto WiPI**). Dentro de la comunidad RedIRIS este proyecto ha sido muy bien acogido, colaborando la propia RedIRIS a su difusión mediante la distribución gratuita y universal del desarrollo realizado en la Universidad de León.

Tanto este proyecto como el proyecto para la gestión centralizada de pantallas de información (**proyecto KioskPI**) han sido realizados de nuevo con *software* libre. En el caso de KioskPI ya tenemos 9 sistemas instalados y su número se está incrementando debido a la gran aceptación que tiene entre sus gestores.

Dentro de la unidad de comunicaciones se incluye la gestión de la **web institucional**, tarea muy compleja pues en la actualidad consta de más de 30.000 páginas.

Aparte de la mencionada web institucional, **se mantienen más de 150 sitios web** a los que se da soporte técnico y con infraestructura propia, pero con contenidos generados por los propios usuarios responsables de los mismos. Dentro de estas webs se incluyen las dedicadas a las distintas unidades universitarias: centros, departamentos, institutos, servicios, grupos de investigación... o creadas para eventos puntuales.

Este año se han diseñado y puesto en funcionamiento **nuevos espacios webs**, destacando los siguientes:

- Web internacional de la ULE
- Buscador para la web de Grupos de Investigación
- Desarrollo del Perfil Docente para la complementación de las Guías docentes
- Web "CADEP-CRUE (Conferencia de Rectores de Universidades Españolas)"
- Web "Retórica y ficción narrativa de la Ilustración a los romanticismos"
- Web "Proyecto Jean Monnet ULE"
- Web "GiDUM el Grupo de Innovación Docente Multidisciplinar"
- Web "Congreso Alama 2016"
- Web "Research Institute of Applied Sciences in Cybersecurity"
- Web "Comité de Empresa del PDI Laboral"
- Web "Junta de Personal Docente e Investigador")
- Web "MEDIACIÓN"
- Diseño de los espacios web de diferentes unidades: Facultad de Derecho, Escuela Superior y Técnica de Ingeniería Agraria, departamento de Dirección y Economía de la Empresa, laboratorio de diatomología, Instituto de Estudios Medievales y servicio Gestión de Residuos.

También se ha creado una nueva aplicación para la consulta individualizada de los datos de los censos. Ésta aplicación se ha puesto en funcionamiento en el último proceso electoral de funcionarios, pero podrá usarse para más procesos similares. Próximamente se enlazará esta aplicación con la ya existente para la depuración de censos.

Por último, y como suele decirse no por ello menos importante, la **Biblioteca Universitaria** ha estado muy activa este último curso. Proyectos realizados íntegramente en la ULE se han presentado en reuniones nacionales teniendo gran repercusión en los entornos bibliotecarios.

Destacamos el **proyecto OPAC en el Móvil**, presentado en la asamblea general de GEUIN en Jaén y que permite la integración de distintos dispositivos móviles con Millenium. El grado de personalización y flexibilidad que permite ha posibilitado prescindir de servicios por los que se estaba pagando licencias anuales, con el consiguiente ahorro económico para la Universidad.

En la asamblea anual BUCLE se presentó el proyecto de **nueva gestión de la Bibliografía Recomendada**, que integra el catálogo de la biblioteca con las recomendaciones bibliográficas realizadas por los docentes en las Guías Docentes.

Se ha participado activamente en la implementación de una nueva plataforma para la gestión de libros electrónicos: **GRIAL**.

Se ha puesto en servicio el **servidor Z39.50** para incorporación a nuestro catálogo de registros provenientes de otros catálogos de bibliotecas nacionales de otros países, de otras universidades y de entidades autonómicas como bibliotecas públicas.

Asimismo, se ha puesto en servicio nuestro servidor como servidor z3950 para que otros puedan importar nuestros registros.

Se han desarrollado nuevos procedimientos para la exportación directa de nuestro catálogo al **gestor de referencias Mendeley**, que se suman a los ya existentes creados para la integración con RefWorks.

Se ha creado y mantenido el **repositorio digital CABILA** para la Fundación Pereira, incorporándose el mismo a directorios internacionales como OpenDOAR.

Además de todas esas nuevas iniciativas desde la unidad se sigue dando soporte a los clientes software de Millenium, se celebran seminarios y talleres de formación para el personal de la biblioteca, se gestiona el portal web, se realizan volcados al catálogo colectivo REBIUN, se realizan labores de promoción y colaboración con el área de Publicaciones, la Fundación Pereira o la iniciativa TuLectura; se colabora en redes sociales o entidades externas como CBUC, US, BUCLE, Thompson, Bowker y se gestionan los múltiples recursos electrónicos del catálogo, confeccionando estadísticas de uso de los mismos.

La siguiente tabla resume la evolución de los principales parámetros referidos a las comunicaciones de la Universidad de León.

INDICADOR	2010 (01/06/2010)		2011 (01/06/2011)		2012 (01/06/2012)		2013 (01/06/2013)		2014 (01/06/2014)		2015 (01/06/2015)	
	Salida	Entrada	Salida	Entrada	Salida	Salida	Entrada	Salida	Entrada	Salida	Salida	Entrada
Edificios	37		37		38		38		38		39	
Armarios comunicaciones	100		100		104		107		111		112	
Puntos de red cableados	10.110		10.367		10.628		10.926		11.217		11.455	
Puntos de red activos para datos	5.152		5.425		5.862		5.982		6.350		6.333	
Dispositivos de red gestionables	216		222		232		250		254		255	
Número de antenas WiFi 802.11 b/g	283		288		299		299		299		300	
Número de antenas WiFi 802.11 a/b/g/n	42		44		47		63		63		68	
Extensiones telefónicas analógicas y digitales	1.840		1.836		594		503		407		391	
Extensiones telefónicas IP	150		150		1.402		1.475		1.487		1.488	
TRÁFICO EXTERNO												
	Salida	Entrada	Salida	Entrada	Salida	Salida	Entrada	Salida	Entrada	Salida	Salida	Entrada
Tráfico medio (Mbps)	56,82	31,91	66,87	55,40	91,56	56,82	31,91	66,87	55,40	91,56	142,12	102,34
Tráfico máximo (Mbps)	767,59	408,40	311,14	348,66	932,70	767,59	408,40	311,14	348,66	932,70	1380	755,57
Tráfico total cursado con Internet (TBytes)	213,61	119,96	251,39	208,27	344,19	213,61	119,96	251,39	208,27	344,19	534,28	384,74

Unidad de 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 con 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 continúan las **asistencias por videoconferencia** al grupo de trabajo de Gestión TI con las Universidades de Jaén, La Laguna, Castilla-La Mancha, Burgos, Zaragoza, Sevilla...
- **Puesta en marcha del catálogo de servicios del SIC**. Se han elaborado ocho grupos que reúnen de forma estandarizada los servicios ofrecidos por los servicios TIC de las Universidades implicadas en el proyecto.
- **Adecuación** de los servicios del SIC de la ULE al catálogo estandarizado realizado por dichas universidades.
- **Puesta en funcionamiento del sistema de reservas de aula de informática** en el CRAI-TIC para realizarlo a través de CAU. Adaptación de protocolos al nuevo sistema
- **Explotación del sistema FOG de gestión de aulas de informática, con capacidad remota**. Dicho sistema, superada las pruebas iniciales se encuentra implantado en todas las aulas ULE controladas por el SIC en los diferentes centros universitarios. En gran parte de ellos desde principios del curso académico 2013-14, se ha realizado la migración de los equipos a Windows 7, anticipándose al final del soporte técnico de Windows XP anunciado por Microsoft. El uso de esta plataforma, unido a la tecnología de virtualización de aplicaciones, ofrece una alta flexibilidad al mantenimiento de aulas. También se incluye la opción de control remoto.
- **Desarrollo de procedimientos para la migración de Windows XP a Windows 7**. Debido al fin de soporte del producto Windows XP, se realizan todas las tareas necesarias para facilitar a la empresa contratada para el mantenimiento microinformático la migración de este sistema operativo a la edición Windows 7. Para ello se ha llevado a cabo:
 - Implantación de un servidor de despliegue de instalaciones de Windows a través de la red, utilizando el rol WDS (Windows Deployment Services) del producto Windows 2012 Server R2.
 - Creación de imágenes de instalación de Windows para las dos arquitecturas de Windows (32 y 64 bit), y una tercera para equipos con memoria RAM
 - comprendida entre 512 MB y 1 GB. Dichas imágenes llevan preinstalado todo el software básico y configuraciones necesarias para trabajar, y están actualizadas hasta la fecha de puesta en marcha.
 - Recopilación de controladores (drivers) necesarios para el diverso parque informático del que disponemos.
 - Creación de discos USB para los casos en que no sea posible la instalación por red.
- **Acogida, formación y supervisión con tutoría de un becario del plan de formación profesional del Centro de San Andrés del Rabanedo y que ha realizado de forma programada las siguientes actividades:**
 - Inventario exhaustivo de las aulas de informática departamentales de la Universidad de León.
 - Apoyo a las actividades de mantenimiento de las aulas de informática del CRAI-TIC
 - Inventario de los pc's ubicados en aulas de teoría. Instalación de agente OCS.
- **Fase de estudio e implantación piloto de software de gestión de inventario OCS Inventory**. En este sentido se ha implantado en dos aulas en CRAI-TIC y en puestos de aulas de teoría de diferentes centros.

- **Instalación de la aplicación de escritorio para cambio de contraseñas y gestiones básicas del carné universitario**, para facilitar dichas gestiones al personal pudiéndolas realizar en su centro y sustituir la funcionalidad de los kioskos.
- **Ajustes de INVESICRES para la Administración Electrónica**
Configuración y parametrización de Invesicres (servicios web, nueva oficina de registro) para su integración con la administración electrónica.
- **Apertura de nueva oficina de registro en el EGA (Edificio de Gestión Académica)**
Instalación de 2 puestos e impresora de registro. Configuración de INVESICRES.
- **Apoyo en la implantación del nuevo servicio de reprografía**
Desarrollo de una aplicación para la instalación automatizada de los equipos multifunción XEROX desplegados por el campus.
- **Gestión y administración de la base de datos del Sistema de Gestión de Incidencias.**
Mantenimiento y administración de la Base de Datos del Sistema de Gestión de Incidencias.
Modificación, desarrollo e implantación de nuevos proyectos en el SGI:
- **Mejora de accesos a la sección de SOFTWARE Corporativo**
Automatización de la instalación de varias aplicaciones corporativas.
- **Gestión y mantenimiento de 260 equipos aproximadamente de las aulas de informática SIC en los Centros**, a nivel de hardware e instalación de software para la actividad docente 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 +/-).
- **Gestión del mantenimiento de los equipos de las aulas de informática CRAI-TIC** (Hardware y audiovisuales) (240 equipos +/-). Mantenimiento de software.
- **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.
- 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 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.
- **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.
- **Apoyo a usuarios en las aplicaciones** de Sigul, Aula Virtual, Carnet Universitario y Correo Electrónico como principales.
- Selección, control y coordinación de los **becarios de aulas de informática**. 9 Becarios del Vicerrectorado de Estudiantes, con un esfuerzo de coordinación debido a la reducción en el número de becarios y de horas semanales.
- **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.
- **Renovación del beneficio de Microsoft DREAMSPARK (antiguo MSDN AA)**

Gestión y trámites con Microsoft y Kivuto Solutions para la continuidad de la plataforma de descarga de software Microsoft DreamSpark.

- **Migración del servidor de la aplicación de gestión de espacios y horarios AGH/iX.** Migración de la base de datos ORACLE a un servidor nuevo. Fusión de las anteriores bases de datos en una sola. Implantación del servicio web de calendarios “@GH Online”.
Desarrollo de un instalador universal y configurable del cliente AGH/iX para la empresa CATALONIA, a cambio de que la aplicación de AGH/iX tenga capacidad de consultar datos a la gestión académica.
También se desarrolló un servicio en Windows de su “Servidor de páginas @GH Online” para que el servidor de páginas arranque de forma automática cuando el servidor se apague y se encienda.
- **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) (interrumpido a medio ejercicio)
 - Servidores de terminales para las aulas de acceso libre del CRAI-TIC y OPACS de consulta de las bibliotecas
 - Base de datos DRAGON (Base de datos de publicidad para un departamento de económicas)
 - Servidor de licencias de red de software corporativo
 - Infraestructura de antivirus corporativo

La siguiente tabla resume las incidencias recogidas desde el 1 de junio de 2013 hasta el 31 de mayo de 2014 en el CAU.

Proyecto	Total/Proyecto
Aplicaciones para usuarios	881
Aplicaciones para gestores	188
Equipos informáticos, telefonía e internet	3.659
Infraestructuras y mantenimiento	3.835
Incidencias totales	8.563

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 del 2014 fueron:

APLICACIONES WEB

- **Carga de Actas**
Mantenimiento y resolución de problemas.
Adaptación del proyecto a MAVEN/Git.
 - **Secretaría Virtual**
Mantenimiento y resolución de problemas.
Adaptación del proyecto a MAVEN/Git.
Desarrollo de una web responsiva con BOOTSTRAP
- **WS_Sic**

Mantenimiento y resolución de problemas.

Adaptación del proyecto a MAVEN/Git.

- **Preinscripción de Máster / Doctorado**

Análisis y diseño de nuevas funcionalidades en la parte de preinscripción de másteres para adecuar la aplicación a la nueva normativa por petición de la Unidad de Acceso. Otras mejoras puntuales en la aplicación.

- **Depósito de Tesis**

Se han llevado a cabo las siguientes acciones:

1. Soporte de usuarios.
2. Se han implementado mejoras en la versión 3.0 de la aplicación de Depósito de Tesis para evitar problemas relacionados con las altas de actividades por parte de los doctorandos.
3. Se ha ampliado el espacio que tienen los tutores, directores y presidentes de la comisión académica para escribir los informes.
4. Se ha añadido la posibilidad de que los Directores de Tesis puedan visualizar los Planes de Investigación de sus doctorandos.
5. Se ha implementado la visualización, desde la Unidad de Doctorado, de los informes emitidos por Directores de Tesis, Tutores de Tesis y Presindetes de la Comisión Académica asociados a los Planes de Investigación presentados por los Doctorandos.
6. Se ha introducido una función de sanitización del texto de entrada en determinados campos del formulario para dar de altas actividades y modificaciones para evitar errores a la hora de generar el Documento de Actividades en Natural.
7. Se ha implementado una nueva funcionalidad gracias a la cual se fuerza a los Tutores, Directores de Tesis y Presidentes de la Comisión Académica a que validen e informen aquellos Planes de Investigación pendientes antes de poder continuar con los Planes de Investigación más recientes.
8. Se ha implementado un nuevo control para que los doctorandos no puedan dar de alta nuevas actividades en un curso académico posterior al que esté pendiente de ser valorado por la Comisión Académica.
9. Se ha implementado un nuevo control para que los PCA no puedan valorar un Plan de Investigación de un doctorando si posee alguna actividad formativa no informada positiva o negativamente por su tutor en el curso académico en el que se quiere llevar a cabo la valoración.
10. Se han solucionado bugs reportados.
11. Se ha creado la estructura básica de la nueva aplicación de Depósito de Tesis realizada en Java para comenzar el desarrollo.

- **Gestión de fases - Aplicación de Gestión de Gestión Académica**

Puesta en funcionamiento del módulo de gestión de fases de manera interna al servicio. Modificación de las aplicaciones existentes para adaptarlas al nuevo funcionamiento de fases.

- **Thesis Manager**

Se ha empezado a implementar la nueva aplicación para gestionar tesis on-line basada en arquitectura Java 1.7.

- **Role Manager**

Creación de una aplicación web que permite gestionar los roles de los usuarios que utilizan las distintas aplicaciones académicas de la Universidad de León. Esta aplicación se encarga de añadir, modificar o borrar permisos de ciertas aplicaciones, como por ejemplo Depósito de Tesis, así como sincronizar los permisos entre la aplicación en SIGUL y el directorio LDAP.

- **Plan Docente**

Se han llevado a cabo las siguientes acciones:

1. Análisis y creación de documentación técnica de la versión 2.5 de Plan Docente que incluye la gestión de los Certificados de Docencia.
2. Desarrollo y liberación de la versión 2.5 de la aplicación web de Plan Docente. Se han implementado nuevas funcionalidades relacionadas con la creación y gestión de Certificados de Docencia.
3. Puesta en producción de la versión 2.5 de la aplicación de Plan Docente.
4. Elaboración de manual para usuario de la versión 2.5 en el que se ha incluido toda la información relativa a la gestión de certificados de docencia.
5. Desarrollo y liberación de la versión 2.6 de la aplicación web de Plan Docente. Se han modificado los criterios de filtro de PDI para poder visualizar profesores que no se encuentran en activo.
6. Mantenimiento de la aplicación de Plan Docente. Solución de bugs detectados y del problema existente con la fuente de datos de personal (HOMINIS) que antiguamente estaba en carbono.intracampus.unileon.es. Se ha cambiado dicha fuente a anurai.intracampus.unileon.es.
7. Gestión de los sucesivos cursos académicos del Plan Docente.
8. Carga de los datos de SIGUL para la aplicación de Plan Docente del Curso Académico 2015_16.
9. Coordinación con Centros y Departamentos de las sucesivas fases hasta la aprobación del Plan Docente por el Consejo de Gobierno.
10. Modificación de la BBDD ADABAS para adaptarse a los nuevos requisitos que exigen las nuevas fases y el Certificado de Docencia.
11. Diseño, programación y actualización de la base de datos de acuerdo a los requisitos exigidos para ofrecer la funcionalidad de obtención del certificado de docencia de los PDIs.
12. Actualización de la información de PD cuando se dan por finalizadas las asignaturas desde la aplicación de Académico (SIGUL).
13. Soporte de usuarios.
14. Se ha portado la aplicación de Plan Docente al sistema de control de versiones Git y se ha implementado la gestión del proyecto utilizando Maven2.

- **Guía Docente (DocNet)**

1. Actualización y carga de la información docente de las nuevas titulaciones (PD y DocNet).
2. Mantenimiento de la información extraída de las memorias de verificación en cuanto a competencias académicas.
3. Coordinación con VOA y Calidad para la extracción de datos y su carga en la BBDD.
4. Carga y sincronización de los datos de PD2015_16 a la base de datos DocNet.
5. Nuevos displays de competencias, solución a los problemas que generan los cambios de sesión en asignaturas y usuarios.
6. Desarrollo de las las Guías Docentes por Titulación.
7. Actualización del demonio de sincronización con PD.
8. Extracción de datos de las BBDD DocNet para la realización de la EAD desde Calidad.

SIGUL

- **Becas**
Mantenimiento de la aplicación.
- **Pruebas de Mayores de 25 y 45**
Adaptación a la nueva normativa (R.D. 412/2014).
- **Selectividad**
Mantenimiento de la aplicación.
- **Tercer Ciclo**
Mantenimiento aplicación.

Generación de IDL's para permitir la conexión de datos entre SIGUL y la nueva aplicación de Tesis On-Line (actualmente en desarrollo).

- **Grado y Máster**
Modificación/mantenimiento funcionalidad programas nuevos requerimientos estudios de Grado y Máster.
- **Títulos**
Modificación programas impresión SET (Suplemento Europeo al Título).
- **Gestión alumnos**
Desarrollo de nuevos/modificación programas nuevas funcionalidades.
Incorporación al sistema de nuevas normativas aprobadas por Consejo de Gobierno.
- **Contabilidad Analítica**
Desarrollo de nuevos/modificación programas descarga de datos para posterior tratamiento por parte de la aplicación de Contabilidad Analítica.
- **Solicitud de datos por entidades externas**
Desarrollo de nuevos programas de descarga de datos para satisfacer la petición de datos económicos y estadísticos de organismos externos.
- **Desarrollo nuevas consultas - Aplicación de Gestión de Gestión Académica**
Análisis y diseño de nuevas consultas de datos.
- **Fichero SEPA:**
Adaptación a los nuevos requisitos y definiciones del fichero de pagos para intercambio con Caja España.
- **PIIU:** Captura de datos y generación de los XML correspondientes.

OTROS

- **Administración electrónica**
Análisis y diseño del proyecto para la firma de documentos electrónicos con la previsión de realizar la integración de actas académicas y otros proyectos
Configuración y puesta en producción del portafirmas, integrando en tareas de doctorado.
Actualización y configuración de los certificados necesarios para entornos de producción y preproducción.
Puesta en producción y formación del perfil del contratante.
Actualización de los registradores de oficinas de la FNMT a los nuevos certificados.
- **Servicio de generación de PDFs**
Continuación de la adaptación de listados e impresos al nuevo formato en pdf, utilizando el servicio web indicado.
Modificación del servicio para generar PDFs de decenas o cientos de páginas en un tiempo muy reducido frente a los tiempos anteriores. También se ha añadido la posibilidad de adjuntar ficheros de datos para la creación de etiquetas (pegatinas) de direcciones, exámenes,...
Se ha portado a Maven y pasado a un repositorio GIT.
- **Radio Universitaria**
Se han llevado a cabo las siguientes acciones:
 1. Se ha realizado la actualización del sistema operativo del servidor de streaming (193.146.101.121) de la versión LTS Ubuntu 12.04 a la 14.04, también LTS. Solución de problemas relacionados con dicha actualización, especialmente con PostgreSQL.
 2. Se ha realizado la actualización del sistema operativo del equipo de control de Radio Universitaria sito en Ponferrada (pain.intracampus.unileon.es) de la versión LTS Ubuntu 12.04 a la 14.04, también LTS.

3. Se ha vuelto a poner en funcionamiento la transmisión de la emisión por FM en Ponferrada en el 105.0 que había quedado anulada debido a problemas con las conexiones entre el equipo de control y el transmisor FM.
4. Se ha reestructurado la página web de Radio Universitaria (www.radiouniversitaria.com)
5. Se ha implementado un segundo streaming de vídeo para la sala de Control.
6. Se ha realizado desde cero toda la instalación del equipo de Control en un nuevo PC para sustituir el antiguo que queda ahora de respaldo.
7. Se ha realizado la instalación de un nuevo portátil para elaborar programas externos.
8. Se ha realizado la instalación de un nuevo sobremesa para la redacción.

- **ULECommons**

Se ha llevado a cabo la creación de la librería ULECommons con el objetivo de centralizar y definir un conjunto de herramientas y métodos utilizables desde diferentes aplicaciones java de la Universidad de León.

Infraestructura de Desarrollo

Se han llevado a cabo las siguientes acciones:

1. Se han instalado tres servidores nuevos para migrar todas las aplicaciones web de gestión (factibles de ser migradas) a tecnología Java 7 y Tomcat 7:
 1. lhotse.intracampus.unileon.es → Entorno de pruebas. Despliegue de aplicaciones para ser testeadas antes de subirse a producción.
 2. chogori.intracampus.unileon.es → Entorno de producción. Despliegue de aplicaciones para ponerlas en producción.
 3. chooyu.intracampus.unileon.es (repositorio.intracampus.unileon.es) Infraestructura de Desarrollo. En este servidor residen GitLab, Nexus OSS, Jenkins, Git y Maven. Más información a continuación.
2. Se ha instalado un servidor Jenkins (<http://repositorio.intracampus.unileon.es:8080>) de Integración Continua para facilitar la integración de código de los diferentes proyectos software de la Universidad de León.
3. Se han implementado en Jenkins dos trabajos específicos para el nuevo proyecto de Depósito de Tesis para automatizar la compilación de código, lanzamiento de pruebas unitarias, elección de la rama/tag que se va a querer empaquetar y el despliegue del WAR generado en diferentes entornos (producción, testing, development).
4. Se han implementado en Jenkins un trabajo específico para el nuevo proyecto de la librería común ULECommons para automatizar la compilación de código y lanzamiento de pruebas unitarias.
5. Se ha implementado un repositorio propio Sonatype Nexus OSS (<http://repositorio.intracampus.unileon.es:8081/nexus>) para el almacenamiento de los diferentes artefactos Java que se vayan generando en los proyectos de desarrollo de la Universidad de León.
6. Se ha llevado a cabo la instalación de SonarQube, una herramienta que permite el análisis de la calidad del código generado en las aplicaciones de la ULE.
7. Se han creado dos arquetipos Maven para comenzar el desarrollo de aplicaciones de manera automática:
 1. stripes-archetypes-quickstart que levanta una aplicación basada en Stripes con todas las librerías actualizadas a la última versión.
 2. stripes-ule-archetypes-quickstart que levanta una aplicación básica para una aplicación de la ULE que incluyen librerías de Stripes, Bootstrap y layouts ya predefinidos.

- **PIIU**

Desarrollo de los servicios web necesarios para la integración con WS-TICKET (En proceso)

Sistemas en Explotación

Durante el curso 2014/2015 se han llevado a cabo los siguientes proyectos:

Ampliación y mejora del almacenamiento en disco

Se ha ampliado la capacidad de almacenamiento en discos con tecnología SATA en las cabinas de almacenamiento principal Hitachi AMS2300 en el CRAI-TIC y secundaria Hitachi AMS2100 en el Edificio de Servicios, con el fin de ampliar la capacidad de las copias de seguridad tanto en el almacenamiento principal como en el secundario para poder recuperarse de un eventual desastre. Adicionalmente, este tipo de almacenamiento SATA aporta ventajas para instalar y guardar la información de los registros de logs generados por los nuevos sistemas de Firewall y que se deben conservar durante períodos de tiempo más largos.

Se ha acometido el proceso de actualización y migración del Fabric, consistente en la infraestructura que conecta los sistemas de almacenamiento con los servidores, a los nuevos switches FC Brocade 300 con el consiguiente aumento de la velocidad de conexión de 2Gbps a 8Gbps.

Actualización del sistema de copias de seguridad

El incremento del número de servidores virtuales implica el cambio en las estrategias necesarias para la realización de copias de seguridad tanto en el almacenamiento principal como secundario y siempre utilizando una tecnología de copia a disco de gran capacidad SATA. Por ello se ha modificado el modo de licenciamiento, pasando de un sistema basado en el límite de número de agentes a uno que permita la instalación en todas las máquinas virtuales y en las nuevas versiones de sistemas operativos que han ido apareciendo. El sistema ahora se limita por capacidad de copia en origen, actualmente permite hasta 11TB y es ampliable cuando se requiera; se ha generalizado el uso de la deduplicación y no existe límite para el período de retención de la copia que pasa a estar limitado únicamente por el espacio en disco.

Ampliación del sistema de servidores físicos para virtualizar

Actualmente toda la capacidad de proceso se realiza utilizando sistemas virtualizados sobre hardware estándar. Para ello, cada año se debe proceder a la compra de equipos nuevos que vayan reemplazando a los que se van quedando obsoletos. Los equipos nuevos, cada vez tienen un tamaño más reducido y contribuyen a mejorar la eficiencia de nuestro CPD.

Para ello, este año se han adquirido dos nuevos servidores estándar de una sola U, con dos procesadores Intel de 8 cores cada uno y 128 GB de RAM.

Aplicaciones de apoyo a la Docencia

El aumento del uso de la plataforma Moodle, obliga a incrementar la capacidad de los sistemas, mejorar la arquitectura y dedicar cada vez una mayor cantidad de recursos personales para su administración y adecuación a las necesidades de la ULE. La arquitectura del sistema se ha modificado para facilitar el crecimiento horizontal de los recursos utilizados por la aplicación, que actualmente dispone de un mínimo de dos nodos en funcionamiento y una base de datos común.

Este curso, dentro de las mejoras acometidas se debe resaltar la incorporación a la plataforma Moodle del módulo antiplagio Turnitin.

Actualización de las aplicaciones sobre la plataforma UXXI

Durante el año 2014-2015 se han continuado las tareas de actualización de las aplicaciones de OCU que forman parte de la familia UXXI. En particular se han actualizado a las últimas versiones y sobre Oracle 11g las aplicaciones UXXI-Integración, UXXI-RRHH, UXXI-EC y UXX-Investigación. En breve esta prevista la actualización del OID y del Portal del Empleado.

El cambio en la arquitectura global y en particular el modo de funcionamiento de las bases de datos en modo archive log permite que las copias de seguridad se realicen sin necesidad de parar los sistemas, con lo que se mejora el acceso que se realiza desde aplicaciones dependientes y desarrolladas por la ULE.

Adicionalmente se han incorporado servicios web que permiten ampliar el uso de los datos de estas aplicaciones en desarrollos propios y de terceros que mejoran la explotación de los datos de estas aplicaciones.

Desarrollos propios, actuaciones especiales y nuevas experiencias

Mejora de la sincronización entre el OpenLDAP y RRHH, utilizando un desarrollo propio para evitar la complejidad adicional presente en la tecnología de BUS. Actualmente se incorpora en el OpenLDAP la información de la vigencia del empleado con el fin de dar visibilidad o no a la entrada en el directorio.

Nueva aplicación para la gestión del carné universitario, que permitirá la petición por parte del interesado del carné sin necesidad de utilizar la complejidad los impresos en papel. La aplicación generará un mayor dinamismo y eficacia en la petición y gestión de carnés incorporando de forma sencilla la foto del interesado.

La finalización del acuerdo con Caja España para la emisión de carnés ha obligado a diseñar un nuevo sistema de gestión, impresión y entrega de carnés.

El cambio de tarjeta, a un sistema sin contactos, para PAS y PDI también tiene sus repercusiones en los dispositivos en los que se estaba usando, entre los que se encuentra el acceso a edificios y terminales de control de presencia.

Se ha procedido a la mejora de las aplicaciones para cambio de contraseñas y que ahora incluye el cambio del pin para las nuevas tarjetas de acceso a edificios.

Se ha proporcionado apoyo técnico al Servicio de Infraestructuras para la recuperación del sistema virtualizado de acceso a los sistemas de Calderas y la puesta en marcha del sistema de acceso a edificios con tarjetas inteligentes.

Se ha procedido a realizar nuevas experiencias de uso de virtualización ligera basado en Linux containers para los casos en los que esta tecnología se manifiesta como la más adecuada.

Se ha procedido a dar baja de más de 40.000 buzones de correo de estudiantes, en los que se comprobó que no estaban siendo utilizadas. Esto representa un primer paso para proceder al marcado de las cuentas de la ULE que permita la restricción y control de acceso a servicios sin necesidad de proceder a la eliminación de la cuenta de usuario.

Se ha procedido a la migración y actualización del sistema de publicación de revistas de la ULE OJS (Open Journal System) revpubli.unileon.es/ojs/ pasando el servicio a los servidores propios de la ULE y dotando al mismo de las adecuadas políticas de protección y seguridad.

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

Indicador	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Servidores físicos	89	82	75	68	72	74
Servidores virtualizados	44	51	75	111	111	149
Ocupación en Red SAN - HP	67%	-	-	-	-	-
Ocupación en Red SAN - HITACHI	-	37%	60%	60%	77%	79%
Cuentas de correo en el dominio @unileon.es	4.028	4.309	4.469	4.722	6.054	5.058

Cuentas de correo en el dominio @estudiantes.unileon.es		62.610	67.469	73.910	79.470	85.907	43.942
SSO	Acceso	-	-	967.964	5.833.964	4.291.011	4.662.758
	Autenticaciones	-	-	864.119	5.129.682	4.266.664	4.643.987
Páginas visitadas en www.unileon.es		15 millones	15 millones	15 millones	15 millones	11 millones	13.299.643
Visitas (usuarios diferentes de www.unileon.es)		1.4 millones	1.4 millones	1.4 millones	1.4 millones	1 millones	1.357.403
Espacio asignado a @unileon.es (% ocupación)		1,5TB (56%)	1,6TB (75%)	1.6TB (95%)	2.1TB (95%)	2.1TB (95%)	0
Espacio asignado a @estudiantes.unileon.es (% ocupación)		300GB (79%)	367GB (87%)	733GB (67%)	0	0	0
aul@unileon	Accesos	1.109.664	845.003	540.124	-	142.318	11.816
	Usuarios	12.982	12.922	10.968	-	6.660	2.666
	Espacios docentes	3.013	3.013	3.013	-	3.013	3.013
agora.unileon.es (moodle institucional)	Accesos	110.509	1.113.342	1.147.205	4.631.037 (Accesos asignaturas)	4.668.206 (Accesos asignaturas)	2.482.995 (Accesos asignaturas)
	Usuarios	3.541	13.278	19.535	17.191	25.030	16.377
	Espacios docentes	527	3.362	5.158	5.648	5.667	5.435
ariadna.unileon.es (moodle externo)	Accesos	6.024	21.429	32.558	82.284 (Accesos asignaturas)	256.903 (Accesos asignaturas)	200.206 (Accesos asignaturas)
	Usuarios	630	2.662	4.535	4.085	6.556	7.159
	Espacios docentes	18	159	203	197	242	260

Accesos SSO:

- Moodle institucional
- Aplicaciones de Google (Correo electrónico, Calendario, etc)
- Secretaría Virtual
- www.unileon.es
- UXXI
- https://sir.rediris.es/sirgpoa/
- Moodle externo
- CARGADEACTAS.intracampus.unileon.es

agora.unileon.es: Número de recursos/Actividades

Número de Recursos/Actividades

agora.unileon.es: Acceso a recursos y actividades

Distribución de los accesos a Recursos/Actividades

Número de Accesos a Recursos/Actividades

ariadna.unileon.es: Número de recursos/Actividades

Número de Recursos/Actividades

ariadna.unileon.es: Acceso a recursos y actividades

Distribución de los accesos a Recursos/Actividades

Número de Accesos a Recursos/Actividades

ÁREA DE INNOVACIÓN TECNOLÓGICA

Desarrollo de Contratos, Convenios y Proyectos:

- Participación en la puesta en marcha de la **AGRUPACIÓN EMPRESARIAL INNOVADORA EN CIBERSEGURIDAD Y TECNOLOGÍAS AVANZADAS** en la que la Universidad de León forma parte como miembro de la Junta Directiva y ostenta la secretaría de la misma junto con la dirección del grupo de trabajo en formación.

- Mantenimiento e integración en Moodle de la plataforma Turnitin para la detección de plagios. Los datos entre septiembre del 2014 y mayo de 2015 son los siguientes:

- o Profesores que lo han utilizado: 162
- o Estudiantes: 2.585
- o Entregas: 3.047
- o Informes sobre originalidad: 2.213, de los cuales 142 indicaron un nivel de plagio entre el 75% y el 100%, 210 entre el 50 % y el 74%, 444 entre el 25% y el 49%, 884 entre el 1% y el 24% y 533 sin ninguna coincidencia.

- Contrato con la Promotora Industrial de Astorga para el desarrollo de una aplicación para móviles con objeto del fomentar el turismo en la comarca de La Maragatería (en desarrollo).

- Consolidación de la plataforma para la publicación de las revistas digitales (<http://revpubli.unileon.es/ojs/>) en colaboración con la Biblioteca Universitaria. En ella están dadas de alta 8 revistas. Se han impartido tres cursos de formación al personal de la Biblioteca Universitaria que administra el sistema.

- Mantenimiento de las **plataformas de apoyo a la actividad docente (Moodle)** con los siguientes datos entre el 1 de septiembre de 2013 y el 16 de junio de 2014:

agora.unileon.es (moodle institucional)

Accesos -	2.482.990
Usuarios -	16.377
Espacios docentes -	5.435

ariadna.unileon.es (moodle externo)

Accesos -	200.206
Usuarios -	7.159
Espacios docentes -	260

- Desarrollo del **I Campus Tecnológico** en colaboración con Play Code, con la asistencia de 180 niños de edades entre 6 y 16 años del 29 de junio al 17 de julio de 2015. En él se ha iniciado a los niños en los entornos de programación básica y videojuegos, diseño e impresión en 3D, programación de robots y han podido conocer las iniciativas de nuestra Universidad en la áreas de drones, simuladores y robótica, con el objeto de detectar y potenciar sus habilidades en estas materias.

- Puesta en marcha del Portal de Transparencia en su fase inicial, en cumpliendo de la Ley 19/2013 y dando información pública sobre 63 indicadores.

ÁREA DE PUBLICACIONES

MEMORIA SERVICIO DE PUBLICACIONES 2013

Se han realizado un total de 27 publicaciones:

- Fundación Carolina Rodríguez: 2
- Fundación Antonio Pereira: 2

- Discursos de ingreso Academia Veterinaria: 7
- Discursos Inauguración Curso Académico: 2
- Coedición Universidad de Santiago: 1
- Coedición CSIC y otras universidades (colección Nueva Roma): 2
- Coedición Ayuntamiento de Gradefes: 1
- Coedición Instituto de Estudios Medievales: 2
- Monografías propias: 7
- Tesis doctoral en formato CD: 1

A esto hay que añadirle la publicación de 11 revistas.

En 2013 han salido las últimas publicaciones de revistas en papel. Se ha iniciado la publicación digital de las mismas en el sistema Open Journal System, que actualmente se está adaptando u mejorando en su funcionamiento.

IV Premio “Universidad de León” de poesía. El premio lo obtuvo Clara Janés por su poemario “Psi o El Jardín de las delicias”. Que recogió el 5 de junio de 2014.

Supresión de la Imprenta desde el 1 de octubre: esto ha supuesto el encargado de todo el trabajo a empresas externas: maquetar, imprimir, encuadernar, etc.

ÁREA DE CALIDAD AMBIENTAL Y UNIVERSIDAD SALUDABLE

MEMORIA ACTIVIDADES OFICINA VERDE

Informes de deficiencias y necesidades de la ULE.

A lo largo del curso 2014-2015, se han ido realizando informes según las necesidades y las deficiencias que se han detectado en el Campus de Vegazana, que se remiten al Ayuntamiento 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.

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 más de 4.940 préstamos de bici y hay más de 1000 usuarios pertenecientes al ámbito universitario. 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 completa de las bicicletas para asegurar que, a lo largo del curso, su estado es el correcto.

Página web de Ulebici: <http://ulebici.unileon.es/>

Ciclo de conferencias “Medio ambiente y cooperación al desarrollo”.

Durante el mes de abril se realizó el Ciclo sobre conferencias relativas al “Medio Ambiente y la Cooperación al Desarrollo”, organizado por la Oficina Verde y la Fundación Tierra Ibérica, con un reconocimiento de créditos para el alumnado de 2.5 LEC y 1 ECTS.

El programa fue el siguiente:

PROGRAMA:

8 de Abril de 2015. 15:45h. Inauguración del ciclo de Conferencias.

8 de Abril de 2015. 18:00h. La cooperación al desarrollo desde las reservas de la Biosfera. Francisco Cantos Mengs, Jefe del Área de Relaciones Internacionales y Reservas de la Biosfera. Ministerio de Agricultura, Alimentación y Medio Ambiente. Organismo Autónomo de Parques Nacionales.

15 de Abril de 2015. 18:00h. Cooperación en el ámbito sanitario. Sanitarios en acción. Carmen Álvarez Vilas, ONG Cooperación Bierzo Sur.

21 de Abril de 2015. 18:00h. El Programa de Jóvenes Solidarios. Matilde Aparicio Roda. Servicio de Cooperación al Desarrollo. D.G. de Relaciones Institucionales y Acción Exterior. Consejería de Presidencia. Junta de Castilla y León.

29 de Abril de 2015. 18:00h. Universidad Solidaria. Cooperantes y Voluntarios. Enrique Bayón Darkistade, Área de Cooperación Universitaria al Desarrollo de la Universidad de León.

Las charlas están actualmente disponibles en el servidor de vídeos de la ULe: <https://videos.unileon.es/es/serial/109.html>

Convenio-Colaboración fundación las médulas.

La Universidad de León, a través del Vicerrectorado de Campus, ha desarrollado un acuerdo con la Fundación "Las Médulas" para que aquellos miembros de la comunidad universitaria puedan realizar en ese entorno labores de investigación y docencia.

La gestión de la tramitación de las solicitudes para el uso del espacio de las Médulas por parte de miembros de la comunidad universitaria se realiza desde la Oficina Verde. Al finalizar el tiempo de estancia en Las Médulas, es necesario que los investigadores realicen una memoria detallada de todas las actividades realizadas, que es enviada a la Fundación Las Médulas. Desde su puesta en marcha, se han realizado dos estudios universitarios allí: estudio de las dinámicas paleo-ambientales de los Montes Aquilanos y estudio del Karst de La Balouta.

Mercadillo de bicicletas usadas.

Como en anteriores años, durante la Semana del Estudiante (el 2 de Octubre de 2014) se organizó un mercadillo de bicicletas usadas, en la Campa situada entre las Facultades de Filosofía y Letras, y Ciencias Biológicas y Ambientales. Durante el mercadillo, contamos con la presencia de un técnico mecánico de la empresa Bicicletas Robles S.L., que peritó y asesoró sobre cada bicicleta a los usuarios.

Curso ornitología: Iniciación al mundo de las aves.

Curso de Ornitología organizado por la Oficina Verde de la Universidad de León en colaboración en colaboración con *Más que pájaros, Biología, Ecoturismo y Medio Ambiente S.L.*, realizado los días 24, 25 y 26 de Abril de 2015.

Convenio con AMBILAMP

La Universidad de León firmó hace dos años un convenio con Ambilamp (Asociación Española para el Reciclaje de Lámparas), con el fin de segregar correctamente las lámparas estropeadas que ya no nos sirven. Para ello, se han colocado contenedores en centros de la Universidad para depositar allí los fluorescentes y bombillas que ya no se usen, y que contienen pequeñas cantidades de mercurio que pueden contaminar el Medio Ambiente. La gestión de la recogida en cada centro, la recogida global y la tramitación de estos residuos se realizan por parte de la Oficina Verde.

Convenio Monte San Isidro

En abril de 2010 se firmó un convenio entre la Excm. Diputación de León y la Universidad de León para la utilización del "Monte San Isidro" como centro de experimentación para la docencia e investigación universitaria. Desde entonces, los profesores e investigadores universitarios han usado esa zona para realizar trabajos e

investigaciones con sus alumnos. En la página web de la Oficina Verde está disponible el documento que deben rellenar los usuarios universitarios. Posteriormente, la Oficina Verde se encarga de su tramitación en la Diputación de León.

Colaboración con el CEIP Ponce de León en el camino escolar o Pedibus.

El CEIP Ponce de León puso en marcha hace dos años el camino escolar, una fórmula de transporte a pie basada en el desplazamiento grupal de los alumnos al colegio, supervisados por adultos. Este sistema, que ya está implantado en muchas ciudades europeas, es un ejemplo de movilidad sostenible, puesto que favorece el desplazamiento de las personas evitando el uso indiscriminado del coche.

La Oficina Verde colabora con el Colegio Ponce de León fomentando que alumnos de la comunidad universitaria actúen como voluntarios en esta iniciativa, gestionando los horarios y fechas de estos voluntarios, reconociendo su labor en forma de créditos ECTS y participando en las reuniones que se han derivado de esta iniciativa.

Desde febrero de 2014, han asistido 10 estudiantes universitarios voluntarios.

Convenio compra bicicletas.

Desde el curso 2008-2009, el Vicerrectorado de Campus de la Universidad de León y Bicicletas Robles, firman cada año un convenio para ofrecer a los miembros de la comunidad universitaria la posibilidad de comprar bicicletas y accesorios a precios más ventajosos, para incentivar entre ellos el uso de un transporte sostenible y sano. Este curso escolar, se ha ofrecido a los miembros universitarios la posibilidad de comprar bicicletas de montaña, paseo y también accesorios a precios más rebajados. Durante el verano se suele realizar una reunión de seguimiento del convenio entre ambas partes.

**PROMOCIÓN DE BICICLETAS
UNIVERSIDAD DE LEÓN**

CONOR 5400 PVP 255 € PVP ESPECIAL ULe 215 €	CONOR 7200 PVP 485 € PVP ESPECIAL ULe 410 €
CONOR SUNDAY ALUMINIO PVP 280 € PVP ESPECIAL ULe 235 €	SPECIALIZED EXPEDITION SPORT INT PVP 529 € PVP ESPECIAL ULe 445 €
CASCO GEL ROCKET P.V.P. 19,90 € P.V.P. ESPECIAL ULe: 16,90 € (más colores disponibles)	CANDADO GUINER 12 - 180 P.V.P. 12 € P.V.P. ESPECIAL ULe: 9 €

Más información: OFICINA VERDE, Edificio de Servicios, Campus de Vegazana, s/n, León, 982 29 38 38
 ROBLES BICICLETAS, C/ Juan Martínez, nº 9, León, 982 28 32 95.
 Promoción válida presentando el carnet universitario en vigor.

ROBLES BICICLETAS LEÓN | OFICINA VERDE | universidad de León

Convenio con la Fundación Cerezales Antonino y Cinia

La Oficina Verde colabora con la Fundación Cerezales en la realización de actividades de divulgación ambiental. Este año se han realizado varias actividades relacionadas con el reconocimiento de setas.

Organización de la reunión de Comisión Sectorial de la CADEP-CRUE.

Los días 28 y 29 de Mayo se celebró en la Universidad de León la reunión de la Comisión Sectorial de la CADEP-CRUE, a la que asistieron más de 100 personas de distintas Universidades españolas. La organización de esta actividad corrió a cargo de la Oficina Verde de la Ule.

El programa de esta reunión fue el siguiente:

JUEVES 28 de Mayo de 2015.

10:00h. Entrega de documentación.

10:30h Inauguración oficial. <https://videos.unileon.es/video/926>

11:00h. Conferencia I. Universidades Saludables: papel en el contexto de la universidad española. Dña. Carmen Gallardo Pino. <https://videos.unileon.es/video/927>

11:45h. Conferencia II. "Estudio de la prevalencia de alergias respiratorias en la comunidad universitaria de León. Dña. María Delia Fernández González. <https://videos.unileon.es/video/928>

12:45h. Conferencia III. Integración de la PRL en el ámbito universitario español. D. José Miguel Muñoz Bellido (Jefe del Centro de Seguridad y Salud Laboral de Castilla y León). <https://videos.unileon.es/video/929>

13:30h. Comida de trabajo (Rectorado).

15:30h. GRUPOS DE SOSTENIBILIDAD:

Universidad y Movilidad.

Evaluación de la Sostenibilidad Universitaria.

Mejoras ambientales en edificios universitarios.

Sostenibilización Curricular.

Universidades saludables.

Urbanismo universitario y Sostenibilidad.

Participación y Voluntariado.

15:30h. GRUPOS DE PREVENCIÓN DE RIESGOS LABORALES.

Grupo de PRL. Sala de Juntas (Rectorado). ##"Coordinación de actividades empresariales". Sociedad de Prevención de Asepeyo, S.L.U.

Actuaciones de Órganos Técnicos de P.R.L. de la Administración de Castilla y León. D. José Miguel Muñoz Bellido (Jefe del Centro de Seguridad y Salud Laboral de Castilla y León).

"Universidad – Espacio cardioprotegido". Universidad Politécnica de Cataluña.

17:00h. Visita guiada a la Catedral de León y Basílica de San Isidoro.

22:00h. Cena en el Parador de San Marcos.

VIERNES 29 de Mayo.

9:00h. Reunión Comité ejecutivo CADEP.

10:30h. Reunión del pleno. CADEP CRUE.

12:30h. Clausura oficial de las Jornadas. <https://videos.unileon.es/video/930>

13:30h. Comida (Rectorado).

Página web. <http://grupos.unileon.es/cadep-crue/>

Semana Verde 2015.

LUNES 11 DE MAYO.

18:00h. Taller práctico sobre cómo leer y comprender el recibo de la luz. Víctor Coca. Aula Magna Filosofía y Letras. Se recomienda traer cada uno un recibo de la luz. Entrada libre y gratuita.

MARTES 12 DE MAYO.

11:00h. Presentación resultados estudio de alergias PAS y PDI realizado en Noviembre-Diciembre 2014. Delia Fernández González y Rosa Valencia Barrera. Aula Magna Biología y Ciencias Ambientales. Entrada libre y gratuita.

12:00h. I Concurso de mieles ULe-URZAPA. Aula 12 y Laboratorio de Microscopía.

En este concurso habrá tres Jurados:

Jurado Técnico.

Jurado Popular, compuesto por:

– Roberto Aláiz, atleta internacional de fondo.

– Yolanda o Juanjo del Restaurante Cocinandos, una estrella Michelin.- Adolfo Benítez, Presidente de la

Asociación de Sumilleres de León.

Jurado Comunidad Universitaria. Cualquier miembro de la comunidad universitaria puede probar las diferentes mieles y hacer su propia valoración. El cómputo final de valoraciones será la decisión del Jurado Universitario. Entrada libre y gratuita.

18:00h. Charla “La Carta de la Tierra”. Javier Martínez Seisdedos. Hall de Filosofía y Letras. Más información aquí: <http://www.earthcharterinaction.org/contenido/>

MIÉRCOLES 13 DE MAYO:

- 18:00h. Mesa redonda participativa: Movilidad en bicicleta en la ciudad de León. Organizado por “La Colaborativa” y Oficina Verde. Participan diversos colectivos relacionados con la bici (León en Bici y Asturias con bici) y se hablará de cómo mejorar la movilidad en León. Hall de Económicas. Entrada libre y gratuita.

JUEVES 14 DE MAYO:

- 17:00h. Taller gratuito de fotografía de naturaleza. Impartido por FOCUS LEÓN. Gratuito, pero hay plazas limitadas por lo que es necesario apuntarse previamente aquí: <http://goo.gl/forms/FMbSrVlqob> . Aula 02 Facultad Filosofía y Letras.

- 18:00h. Charla “El Jardín Botánico como herramienta de gestión de un espacio natural”. Gaspar Bernárdez. Ponferrada y Aula Magna Facultad CC Biológicas y Ambientales.

- 20:00h. Inauguración exposición fotografía de Naturaleza, FOCUS LEÓN. Cafetería Universitaria I, Dani & Jose.

VIERNES 15 DE MAYO.

12:00h. Aula Magna Entrega premios I Concurso de mieles ULe_URZAPA. Aula Magna Facultad CC Biológicas y Ambientales.

Charla “ Nosemosis: Importancia, Diagnóstico y Prevención”. Diana Vega Oviedo: Veterinaria Apícola de la Consultora URZAPA. Aula Magna Facultad CC Biológicas y Ambientales. Entrada libre y gratuita.

Memoria actividades ULe-REUS.

Talleres cocina saludable

La ULe- REUS tiene en funcionamiento desde el curso 2011-2012 unos talleres de cocina saludable para el desarrollo de la línea estratégica sobre alimentación saludable. A lo largo de este curso 2014-2015 se han realizado 7 talleres de cocina saludable, de diferentes temáticas: elaboración artesanal de cervezas, cocina del restaurante Delirios, cocina de masas con Domus Panis, paelladas, etc. La ULe-REUS se encarga de la organización de los talleres, las inscripciones de los participantes y el pago de la cuota, la compra de algunos ingredientes, la organización de los cocineros, etc. así como también la publicación en la página web de las fotografías, las recetas y las valoraciones nutricionales.

A cada taller asisten unas 25 personas, todas ellas miembros de la Universidad de León, y normalmente hay lista de espera para poder asistir.

Página web: <http://servicios.unileon.es/reus/talleres-de-cocina/>

Cestas de productos ecológicos.

Esta actividad consiste en poner a disposición de los miembros de la comunidad universitaria la posibilidad de adquirir cestas de productos ecológicos, cultivados en la provincia de León por agricultores ecológicos certificados y dentro de la Asociación de Agricultores Ecológicos del Sur de León (AESURLE).

Las cestas se entregan, habitualmente, de Septiembre a Enero, y posteriormente Junio y Julio, siguiendo la temporada natural de los cultivos.

Página web: <http://servicios.unileon.es/reus/cestas-de-productos-ecologicos/>

Información polínica

Desde mediados de Abril hasta (previsiblemente) finales del mes de Agosto, desde la UleREUS y en colaboración con el Grupo de Aerobiología de la ULe, se informa a toda la comunidad universitaria sobre la incidencia de polen en León y Ponferrada, así como los tipos polínicos más abundantes en cada momento. Esta información es proporcionada por el propio Grupo de Aerobiología de la ULe, y desde la UleREUS se cuelga en la página web.

Además, en esta página web también se aportan consejos para mejorar la situación de las personas con alergias.

Página web: <http://servicios.unileon.es/reus/informacion-polinica-en-la-ule/>

Estudio de incidencia de alergias respiratorias en PAS y PDI de la Universidad de León El objetivo de este estudio fue comparar las concentraciones de polen en el aire de León y Ponferrada con el porcentaje de sensibilización a dichos alérgenos en una muestra de población universitaria perteneciente al colectivo PAS y PDI de la ULe. Fue llevado a cabo por profesoras de Facultad de Ciencias Biológicas y Ambientales, (Departamento de Biodiversidad y Gestión Ambiental (Área de Botánica)), y Médicos Especialistas en Alergología y Enfermeras del Hospital de León, con la colaboración de la ULe-REUS.

Previamente a la realización de las pruebas, los participantes debían rellenar un cuestionario para analizar la existencia de atopia o de síntomas alérgicos. Posteriormente, los usuarios inscritos recibían una citación para llevar a cabo las pruebas cutáneas, con el fin de comprobar la sensibilización a alérgenos inhalantes, las cuales se realizarán colocando en el antebrazo varias gotas de alérgenos. En caso de encontrar test positivos se procedió a la extracción de sangre para determinar anticuerpos en suero frente determinados alérgenos.

Se analizaron cerca de 300 trabajadores.

Los resultados del estudio se presentaron a la comunidad universitaria coincidiendo con la Semana Verde (Mayo 2015). Además, se presentaron los resultados en la Reunión de la Comisión Sectorial de la CADEP-CRUE celebrada en León, los días 28 y 29 de Mayo, ya que se trata de un estudio pionero que ninguna Universidad española ha realizado hasta la fecha.

Huertos ecológicos para la comunidad universitaria.

Como en años anteriores, también este año están en funcionamiento 99 huertos ecológicos en la Escuela Superior y Técnica de Ingeniería Agrícola, para miembros actuales de la comunidad universitaria (estudiantes, PAS y PDI). Cada persona que dispone de huerto puede plantar lo que desee, y se debe encargar de cuidar, regar y realizar todos los cuidados necesarios en su huerto.

Desde la ULe-REUS se han realizado todas las actuaciones necesarias 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, mantener reuniones con los usuarios, contactos con el personal responsable de la ESTIA, etc.

Página web: <http://servicios.unileon.es/reus/huertos-en-la-estia/>

Charla “Alergias profesionales”

El día 21 de Noviembre de 2015, coincidiendo con la realización de las pruebas voluntarias de alergias a los colectivos PAS y PDI de la ULe, se realizó una charla sobre alergias relacionadas con el trabajo, impartida por Dña. Alicia Armentia, presidenta de la Sociedad Castellanoleonesa de Alergólogos. . Tuvo lugar en el Aula Magna de la Facultad de CC Biológicas y Ambientales de la ULe.

Cursos para dejar de fumar

Se han realizado dos convocatorias de estos cursos de cesación tabáquica: uno en Octubre de 2014 y otro en Febrero de 2015. Los miembros de la ULe interesados/as en dejar de fumar asistían a una primera charla informativa, donde se comentan los beneficios de dejar de fumar, y qué pasos se deben dar, para posteriormente pasar a una serie de charlas grupales e individuales. Los cursos son impartidos por M^ª Jesús González, terapeuta experta en adicciones.

CAMPUS DE PONFERRADA

Delegada del Rector para el Campus de Ponferrada.

D^ª Ana Vega Fernández.

Actividades

Tareas de gestión y organización.

- Dirección, gestión y supervisión del funcionamiento ordinario del Campus. Control del estado de los edificios, comunicación de incidencias relativas al mantenimiento general, coordinación para la celebración de eventos con los servicios de limpieza y conserjería, control de utilización de espacios y equipamientos de uso común (salones de actos, salas de video, edificio de servicios, etc...).
- Gestión y dotación de espacios en los edificios A y B para la impartición de la titulación del Grado en Ingeniería en Geomática y Topografía.
- Gestión y dotación de espacios en los edificios A y B para la impartición del Programa Interuniversitario de la Experiencia.
- Gestión y dotación para la instalación del servicio de reprografía.
- Gestión y dotación espacios para mantenimiento general.
- Difusión entre la comunidad del Campus de información de interés general.
- Actualización de plataforma web para el Campus de Ponferrada dentro de la web institucional, con la incorporación de contenidos referidos al Campus.
- Colaboración con la Delegación Territorial de Trabajo de León.
- Colaboración con la Dirección del Instituto de Secundaria y Bachillerato "Gil y Carrasco" y con el Vicerrectorado de Investigación para la implantación del Bachillerato de Investigación y Excelencia.
- Colaboración con el Departamento Territorial de Familia e Igualdad de Oportunidades de la Delegación de León.
- Colaboración con el Consejo de la Juventud – Oficina de la Red de Igualdad y Juventud Activa.

- Colaboración con el Ayuntamiento de Ponferrada para ciertos convenios específicos.
- Colaboración con instituciones públicas y entidades privadas para la celebración del Mundial de Ciclismo.
- Apoyo y asistencia a los responsables de actividades externas a la universidad que se desarrollan de manera ordinaria en nuestras instalaciones:
 - Procurador del Común.
 - Servicio Regional de Relaciones Laborales de Castilla y León.
- Colaboración con la Dirección del Centro Integrado de Formación Profesional – Departamento de Comunicación, Imagen y Sonido-.
- Colaboración con la Unidad de Prevención de Riesgos Laborales para la seguimiento del Plan de evacuación de edificios. Durante este curso se ha realizado dos simulacros de emergencia llevando a cabo la evacuación de los Edificios A, B y C del Campus de Ponferrada en los meses de noviembre y marzo, así como reuniones para el diseño de un nuevo plan de actuación en caso de emergencias genéricas que englobe a los tres edificios A, B y C. Así mismo se efectuó la re-evaluación de riesgos psicosociales al personal (P.D.I. y P.A.S.) en los meses de febrero y marzo de 2015.
- Colaboración con la Universidad de la Experiencia y dotación de aulas y de material informático para el desarrollo de sus cursos.
- Colaboración con el Centro de Idiomas de la Ule para la celebración del Campus de Inglés.
- Colaboración con el Área de Acceso y Promoción de estudios para la celebración de las pruebas de acceso a estudios universitarios.
- Colaboración con la Biblioteca para la organización de actividades culturales.
- Reuniones con la Oficina de Evaluación y Calidad para tratar el seguimiento de los grados.
- Asesoramiento en tareas organizativas, protocolarias y de logística para la celebración de jornadas, congresos y cursos.
- Colaboración con el Proyecto Bosquiteiro, bosque para la esperanza.
- Coordinación con el programa de voluntariado joven de Castilla y León, ASPAYM.
- Coordinación de las solicitudes de espacios de la Asociación de iniciativas y oficios artísticos del Bierzo.
- Colaboración con productoras cinematográficas para rodajes exteriores Campus.
- Colaboración y asistencia para el desarrollo de las Jornadas de Biocastanea.
- Colaboración y asistencia para el desarrollo del IX Encuentro del Día Forestal Mundial.
- Colaboración y asistencia a actividades programadas por el Instituto de Estudios Bercianos (IEB).
- Convenio específico de colaboración con el Centro Integrado de Formación Profesional de Ponferrada.

Actividades organizadas desde Campus.

- Jornada de Acogida para los alumnos de primer curso. 22 de septiembre 2014.
- Acto Solemne de Apertura del Curso Académico. “Los hongos: recursos biológicos para el desarrollo sostenible” Conferencia a cargo de la Doctora M^a del Carmen Lence Paz. 2 de octubre de 2014.
- Acto de presentación del Bachillerato de Investigación y Excelencia (BIE). 26 de noviembre 2014.
- Exposiciones fotográficas Biblioteca.
- Presentación del Premio Innovación de la Enseñanza. Consejo de lo Social. 1 de diciembre de 2014.
- Día del Envejecimiento Activo, en colaboración con el Ayuntamiento de Ponferrada y con la Facultad de Ciencias de la Salud. abril de 2015.
- Festividad de la Facultad de Ciencias de la Salud. 6 de marzo de 2015.
- Festividades de las Escuelas del Campus de Ponferrada:
 - Escuela Superior y Técnica de Ingeniería Agraria. 20 de marzo de 2015.
 - Escuela Superior y Técnica de Ingenieros de Minas. 8 de mayo de 2015.
- Jornada de Puertas Abiertas. 8 de abril de 2015.

Actividades acogidas por el Campus de Ponferrada.

A lo largo del curso 2014/15 el Campus de Ponferrada ha acogido en sus instalaciones las siguientes actividades:

- Jornada informativa del Instituto de la Juventud. 30 de octubre 2014.
- Magosto de la Junta de Estudiantes. 27 de noviembre de 2014.
- Exposiciones de carácter mensual del Área de Actividades Culturales de la Universidad de León.
- Jornadas Biocastanea 2014. 13-17 de noviembre de 2014.
- Colaboración con el Ayuntamiento de Ponferrada para el Mundial de Ciclismo. Septiembre 2014.
- Colaboración con el Programa de la Universidad de la Experiencia. Concierto de Navidad. 15 de diciembre de 2014.
- Colaboración y asistencia a Reunión APAS. Consejo de Universidades. 17 de diciembre 2014.
- Encuentro sobre la Memoria histórica: recuperando dignidades. 27 de febrero de 2015.
- Visita de alumnos de la Universidad de Nueva York al laboratorio de la Asociación para la Recuperación de la Memoria Histórica. 6 de marzo de 2015.
- Colaboración en el X Encuentro del Día Forestal Mundial 2014. 19 de marzo de 2015.
- Colaboración en el XXXIII Congreso de la Sociedad Castellano-Leonesa de Hematología y Hemoterapia (SCLHH) 2015. 17 y 18 de abril de 2015.
- Colaboración con BBVA. Edificio de Servicios. 20 de mayo 2015.
- Colaboración y asistencia Acto de clausura del curso 2014/15 del Proyecto ESTALMAT "Estimulo del Talento Matemático. 20 de mayo de 2015.
- Colaboración con el Área de Cooperación al Desarrollo. Charla Coloquio ONG FARMAMUND con el título "Mejora del abastecimiento de agua y saneamiento, y el fortalecimiento de la gobernabilidad municipal y comunitaria del agua, en San Lorenzo, Departamento de San Marcos, Guatemala" en la Ule. 2 de junio 2015.
- Colaboración en las XXIV Jornada de Hipertensión y riesgo Vascular del Área Sanitaria del Bierzo. 3 y 4 Junio 2015.
- Colaboración en el Congreso Internacional "Enrique Gil y Carrasco y el Romanticismo". 14-18 de julio de 2015.

Relaciones y representación Institucional.

Asistencia y representación a los siguientes actos:

- Acto oficial de imposición de Cruces al Mérito Policial. Día de la Policía. 2 de octubre de 2014.
- Festividad de la Encina. Promovida por Consejo Comarcal del Bierzo y Ayuntamiento de Ponferrada. 8 y 9 de septiembre 2014.
- Asistencia a la Festividad del Día de la Hispanidad. 12 de octubre 2014.
- Inauguración de las XVIII Jornadas Micológicas del Bierzo. 12 de noviembre de 2014.
- Acto institucional del Ayuntamiento de Ponferrada para la conmemoración del día de la Constitución. 6 de diciembre de 2014.
- Coordinación de promociones comerciales. Octubre, noviembre y diciembre 2014.
- Coordinación Reunión extraordinaria del Patronato de la Fundación las Médulas. Diciembre 2014.
- Acto de Apertura y presentación de Biocastanea 2014. Jornadas científico-técnicas sobre el Castaño. 12 de noviembre de 2014.
- Reuniones del Consorcio para la gestión de actividades e instalaciones deportivas del Campus Universitario de Ponferrada. 2014 –2015.
- Coordinación de Reunión del Patronato de la Fundación las Médulas. 23 de enero de 2015.
- IX Encuentro del Día Forestal Mundial. 20 de marzo 2015.
- Asistencia al Acto de Jura de nuevos colegiados del Colegio de Abogados de León. Marzo 2015.
- Asistencia a Jornadas del Vino. Fundación Agropecuaria. 26 de marzo de 2015.
- Asistencia a los actos las Primeras Jornadas de Historia Local y Patrimonio de las X. Instituto de Estudios Bercianos. 13, 14, 15 de abril de 2015.
- Simulacro Pruebas de Acceso a la Universidad. 27 de abril de 2015.

- Colaboración y asistencia Acto de clausura del curso 2014/15 del Proyecto ESTALMAT “Estimulo del Talento Matemático. 20 de mayo de 2015.
- Asistencia a la jornada informativa del Plan Hidrológico de la Demarcación Miño – Sil. 4 de mayo de 2015.
- Asistencia a inauguración de la exposición conmemorativa del bicentenario del nacimiento de Enrique Gil y Carrasco (1815-2015). Villafranca del Bierzo. 28 de mayo de 2015.
- Clausura del Curso Académico de la Universidad de la Experiencia. 9 de junio de 2015.
- XVII Gala del Deporte (2013-14) de Tvcyl Cyl8 Bierzo. 17 de junio 2015.

Área de Infraestructuras, planificación y control.

Desde el área y a lo largo del curso académico 2014/2015 se ha gestionado las siguientes acciones:

Septiembre 2014.

- Coordinación espacios y satisfacción de necesidades para la celebración de Pruebas de Acceso a la Universidad.

Octubre 2014.

- Asignación de nuevos espacios para aulas Grado en Ingeniería en Geomática y Topografía.
- Coordinación de CAU para el acondicionamiento de las nuevas aulas de Grado en Ingeniería en Geomática y Topografía.
- Revisión informe OCA corrección de deficiencias en el Campus. Verificación realizaciones presupuestadas.
- Coordinación trabajos encomendados y tramitación de documentación de persona en cumplimiento de Trabajos en Beneficio de la Comunidad.

Noviembre 2014.

- Participación, propuestas de mejora y apertura de CAUs tras defectos detectados en simulacro de emergencia en Edificios A y B.

Diciembre 2014.

- Incorporación nuevo protocolo de emergencias.

Marzo 2015.

- Informe de daños y valoración a efectos de denuncia por impacto de vehículo en fachada de Edificio Cafetería.
- Coordinación necesidades X Encuentro del Día Internacional de los Bosques.
- Informe abastecimiento de agua Guardería Municipal sita en el Campus.
- Gestiones previas, establecimiento de condicionantes y seguimiento de obras asfaltado propuesto por Junta Vecinal de Santo Tomás de la Ollas en Calle San Miguelín que discurre por el Campus.

Abril 2015.

- Estudio conveniencia y conformidad reparaciones y modificaciones grupos de presión de agua Edificios A, B y C. tras numerosas averías y fallos en el funcionamiento.
- Coordinación necesidades XXXIII Congreso de la Sociedad Castellano-Leonesa de Hematología y Hemoterapia.
- Coordinación y participación Jornada Puertas Abiertas.
- Inventario completo de instalaciones térmicas del Campus de Ponferrada previo a concurso de mantenimiento de las instalaciones.

Mayo 2015.

- Inventario equipos de pararrayos Campus.
- Verificación de cubiertas conteniendo asbesto.
- Solicitud de presupuestos y adjudicación de trabajos de desbroce en superficie del 20.000 m² en el Campus. Seguimiento de los trabajos (en curso)
- Coordinación necesidades Jornadas de Hipertensión y Riesgo Vascular del Área Sanitaria.
- Gestiones previas, coordinación y satisfacción de necesidades espacios Congreso BBVA.

- Revisión junto con empresa para reparación de grupos electrógenos Campus. Verificación de defectos para presupuesto de reparación posterior

Junio 2105.

- Gestiones previas y solicitud de presupuestos reparación cubiertas de pizarra Edificios de Servicios, Cafetería y Biblioteca (en curso)
 - Gestiones previas y solicitud de presupuestos colocación estores en lucernarios Edificios de Servicios (en curso)
 - Preparación y coordinación Pruebas de Acceso a la Universidad (en curso)
 - Establecimiento de protocolo para la retirada de equipos electrónicos del Campus por Gestor Autorizado de Residuos contratado por la Universidad de León (en curso).
 - Verificación obras de separación de abastecimiento de agua Guardería Municipal (en curso)
 - Tareas de apoyo en actuaciones solicitadas por la Sra. Delegada del Rector, Dña. Ana María Vega Fernández
 - Seguimiento de inspecciones periódicas realizadas en aparatos elevadores y servicios de control de plagas y desinfección.
 - Generación de partes de averías, desperfectos, reparaciones en diversas instalaciones del Campus.
- Seguimiento y verificación de las realizaciones.
- Atención a asuntos presentados en el Campus durante los periodos vacacionales de navidad y semana santa. Visitas regulares al Campus.

Área de estudiantes

Desde ésta área se han gestionado los siguientes asuntos:

Septiembre 2014. Jornada de Acogida a los nuevos alumnos del curso 2014-2015.

Septiembre-Junio 2014/15. Convocatoria de competición interna y otras actividades en el área de deportes. Motivación del alumnado para participar activamente durante el curso 2013-2014. La participación de este año ha alcanzado nuevo record con un total de 122 alumnos compitiendo en fútbol sala, voleibol y ajedrez.

Enero 2015. Se actualizó, organizó y dio contenido a la página web de la ULE en referencia al Área de estudiantes del Campus de Ponferrada.

Enero-septiembre 2015. Convocatoria, valoración y adjudicación de las becas de colaboración para este período. Dirección y tutoría de los becarios del Programa Vivienda, ULE Bici, Deportes, Aula de informática, Secretaría del Campus (período de matriculación), Biblioteca, Cartografía y topografía y Universidad de la experiencia.

Enero-Marzo 2015. Colaboración con el ayuntamiento de Ponferrada en la organización de la Jornada del Día Forestal Mundial (21 de marzo).

Abril 2015. Jornada de puertas abiertas.

Otras actividades de carácter anual:

- Atención y ayuda al alumnado en cuestiones relacionadas con el Campus y el Pabellón de Deportes.
- Apoyo al equipo de Radio para organizar la emisión y recepción de la radio de Ponferrada desde León.
- Gestión del servicio de préstamo de bicicletas. Ule-bici

VICERRECTORADO DE INVESTIGACIÓN

Vicerrector

Alberto José Villena Cortés

Secretaria

Susana Fernández Ibán

- **Comisión de Investigación:**
 - a) Se celebraron **cuatro sesiones presenciales y dos sesiones por medios electrónicos del pleno de la Comisión de Investigación**, para decidir sobre diversos temas de su competencia.
- **Comité de Ética:**
 - a) Renovación de los miembros del Comité, nombrados por el Rector, oído el Consejo de Gobierno en sus sesiones del 02/10/2014 y 13/11/2014.
 - b) Se celebró una sesión del plenario del Comité de Ética el 21 de noviembre de 2014, para la designación de los miembros de su Comisión Permanente y establecimiento de las normas de funcionamiento.
 - c) Se han emitido un total de 24 Informes del Comité.
- **Asistencias a órganos de gobierno y similares:**
 - a) Nueve sesiones del **Consejo de Gobierno**.
 - b) Invitado en tres sesiones del **Consejo Social**.
 - c) **Comisión Rectora del Instituto de Ganadería de Montaña (IGM) ULE-CSIC**, celebrada el 21 de enero de 2015.
- **Actuaciones en normativa de régimen interno de la ULE:**
 - a) **Reglamento de Ayuda a la Investigación 2015**, aprobado por Comisión de Investigación de 16 de diciembre de 2014.
 - b) **Reglamento de régimen interno de la Escuela de Doctorado** de la Universidad de León, con carácter provisional, aprobado por Consejo de Gobierno de 02 de octubre de 2014.
 - c) **Reglamento tipo de régimen interno de las Comisiones Académicas de Programas de Doctorado** de la Universidad de León, aprobado por Consejo de Gobierno de 13 de noviembre de 2014.
- **Otras actividades del Vicerrectorado de Investigación**
 - a) Convenios y acuerdos:
 - Convenio de colaboración entre la universidad de A Coruña, la universidad de Murcia, la universidad de León y la universidad de Salamanca para llevar a cabo, conjuntamente, la organización y desarrollo de las enseñanzas oficiales del programa de doctorado "Salud, discapacidad y dependencia", aprobado por Consejo de Gobierno de 02 de octubre de 2015.
 - Convenio marco de colaboración entre la universidad de León y la empresa Sistemas de Computación y Automática General S. A., aprobado por Consejo de Gobierno de 17 de diciembre de 2014.
 - Convenio de colaboración entre la Asociación Española contra el Cáncer y la universidad de León en materia de ayudas predoctorales en oncología, aprobado por Consejo de Gobierno de 26 de enero de 2015.

- Acuerdo Específico entre la Universidad de León y la EBT de la ULE “Neural Therapies” para la cesión de espacios y uso de equipos, aprobado por Consejo de Gobierno de 09 de marzo de 2015.
 - Convenio marco de colaboración entre el Ministerio de Defensa (Cría Caballar de las Fuerzas Armadas) y la Universidad de León, aprobado por Consejo de Gobierno de 09 de marzo de 2015.
 - Convenio de colaboración entre Uninvest y la Universidad de León para explorar potenciales procesos de inversión en empresas de base tecnológica relacionadas con la Universidad, aprobado por Consejo de Gobierno de 26 de marzo de 2015.
 - Convenio marco de colaboración entre la ULE y la sociedad Clave Mayor S.A., Sociedad Gestora de Entidades de Capital Riesgo, aprobado por Consejo de Gobierno de 8 de junio de 2015.
 - Adenda por la que se la prorroga la vigencia del convenio marco de colaboración entre la ULE y la empresa Vitatene, S.A.U. de fecha 28 de abril de 2010, aprobado por Consejo de Gobierno de 8 de junio de 2015.
 - Convenio marco de colaboración entre la ULE y la Agencia de Certificación en Innovación Española (ACIE), aprobado por Consejo de Gobierno de 14 de julio de 2015.
 - Acuerdo Específico entre la ULE y la Agencia de Certificación en Innovación Española (ACIE) para la prestación de servicios técnicos, aprobado por Consejo de Gobierno de 14 de julio de 2015.
 - Acuerdo específico entre la ULE y VITATENE, S.A.U. por el que establece un Premio y un Accésit anuales, que recibirán la denominación de “DSM-VITATENE AWARDS FOR ACADEMIC EXCELLENCE” a los estudiantes con las mejores trayectorias académicas al finalizar el Grado en Biotecnología de la Universidad de León, aprobado por Consejo de Gobierno de 14 de julio de 2015.
- b) Asistencias a Patronatos y similares:
- Asistencia a dos reuniones del Consejo Rector del Centro de Investigación Biomédica en Red sobre Enfermedades Hepáticas y Digestivas (CIBERehd).
 - Dos reuniones del Patronato de la Fundación de Investigación Sanitaria en León
 - Dos reuniones del Patronato de la FGULEM.
 - Dos reuniones del Patronato de la Fundación Centro de Supercomputación de Castilla y León.
- c) Otros:
- Tramitación del reconocimiento como EBT de la ULE de la empresa “Neural Therapies S.L.”, y participación en su capital social, en aplicación del Reglamento de EBT, EBNT y Empresas Asociadas de la Universidad de León, aprobado por acuerdo del Consejo de Gobierno de 26 de enero de 2015.
 - Acuerdo de cesión de derechos sobre resultados de investigación pertenecientes a la Universidad de León a la empresa Fertiberia para solicitar una patente, aprobado por Consejo de Gobierno de 28 de abril de 2015 y por Consejo Social de 30 de abril de 2015.
 - Presentación de dos informes sobre recursos económicos y humanos de I+D+i a la Comisión Académica del Consejo Social.
- **COMITÉ EJECUTIVO DEL CEI TRIANGULAR – E³**
- a) Celebración de tres reuniones del Comité Ejecutivo.
 - b) Preparación del informe de progreso del CEI Triangular – E3 correspondiente a 2014 que, tras su evaluación por la Comisión Internacional de seguimiento, obtuvo la calificación favorable.
 - c) Convocatoria y resolución de la segunda edición (2015) del “Premio a las Soluciones Innovadoras para la Mejora de la Calidad de Vida”.
 - d) Presentación del aula virtual de disección de primates del Campus de Excelencia Internacional Triangular –E³.

- **ACTIVIDADES DEL ÁREA DE DOCTORADO / ESCUELA DE DOCTORADO**

- a) Constitución del Comité de Dirección de la Escuela de Doctorado, el 22 de enero de 2015.
- b) Celebración de dos sesiones del Comité de Dirección de la Escuela de Doctorado y de doce sesiones de su Comisión Permanente.
- c) Trámites de verificación de dos nuevos programas de doctorado: i) Programa de doctorado interuniversitario en Salud, Discapacidad, Dependencia y Bienestar, con informe favorable de fecha 11/06/2015; ii) Programa de doctorado interuniversitario en “Avances Sociosanitarios”.
- d) Organización y celebración de ocho Cursos o Jornadas de Formación Complementaria para los Alumnos de los distintos Programas de Doctorado, en colaboración con la Escuela de Formación de la ULE y con la FGULEM.
- e) Elaboración de los modelos de modelo de “Acuerdo de colaboración entre la Universidad de León y otra entidad para la realización de un programa de doctorado interuniversitario conjunto” y de “Acuerdo específico de colaboración entre la Universidad de León y otra entidad para la realización de tesis doctorales en régimen de cotutela”, elevados al Consejo de Gobierno de 14 de julio de 2015.

- **ACTIVIDADES DEL ÁREA DE INSTITUTOS Y SERVICIOS DE INVESTIGACIÓN**

- a) Elaboración de la solicitud y memoria justificativa para el reconocimiento por el órgano competente del Subcomité para la Experimentación y el Bienestar Animal de la ULE como “Órgano Encargado del Bienestar Animal” (OEBA) al amparo del R.D. 53/2013, que fue reconocido por Resolución de 18 de febrero de 2014 del Director General de Producción Agropecuaria y Desarrollo Rural, Consejería de Agricultura y Ganadería de la Junta de Castilla y León.
- b) Elaboración del pliego de especificaciones técnicas para el expediente de la licitación para el suministro de equipamiento científico-tecnológico para el Biobanco de la ULE, a cargo de la subvención concedida a la Universidad en la convocatoria 2010 del Subprograma de proyectos de infraestructura científico-tecnológica cofinanciadas con el Fondo Europeo de Desarrollo Regional (Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2008-2011).
- c) **Jornada Informativa a Investigadores** sobre la normativa establecida por el R.D. 53/2013 y procedimientos de evaluación de proyectos de investigación y docentes en lo que se utilicen animales para la experimentación, celebrada el 11 de junio de 2014.

- **ACTIVIDADES DEL ÁREA DE APOYO A LA INVESTIGACIÓN**

- a) Convocatoria y resolución del **Programa de continuidad de la vinculación a la ULE de investigadores contratados del programa o subprograma Ramón y Cajal (RyC)**, con cargo al programa de Ayuda General a la Investigación 2015, en la que se concedió la renovación del contrato de D. Felipe Martínez Pastor.
- b) Convocatoria y resolución del Programa de **Ayudas a Proyectos de Investigación competitivos que no han obtenido financiación en convocatorias públicas del año 2014** con cargo al programa de Ayuda General a la Investigación 2015, adjudicando dos ayudas, por un importe total de 10.000€.
- c) Convocatoria y resolución del Programa de **Ayudas a gastos derivados de la Incorporación de Nuevos Profesores**, con cargo al programa de Ayuda General a la Investigación 2015, adjudicando dos ayudas, por un importe total de 4.000€.
- d) Convocatoria 2015 del **Programa de Intensificación de la Investigación** (Acciones I-ULE).
- e) Tramitación de las propuestas de **Colaboradores Honoríficos para el curso 2014/15**, que incluye un total de 224 colaboradores.
- f) Convocatoria y resolución del programa **Residencias de Verano en Grupos de Investigación para alumnos de la ULE** (verano 2015).
- g) Recopilación de trabajos para la evaluación del Premio SYVA 2015 a la mejor Tesis Doctoral en Sanidad Animal.
- h) Reunión para la constitución del Grupo de Trabajo de la Red de Innovación Empresarial. Valladolid, 17 de abril de 2015.

- **ACTIVIDADES DEL SERVICIO DE GESTIÓN DE LA INVESTIGACIÓN Y OTRI**
 - a) Gestión de la convocatoria de **Renovación y Reconocimiento de Grupos de Investigación para el año 2015**, en la cual se aprobaron un total de 122 grupos de investigación, de los cuales 77 son de carácter Ordinario, 14 de carácter extraordinario y 31 de carácter interuniversitario o mixto, que en su conjunto integran un total de 1.196 investigadores (761 miembros y 435 colaboradores).
 - b) Apoyo a la gestión de **7 proyectos del VII Programa Marco de la UE**, en ejecución en la ULE.
 - c) Apoyo a la presentación de 17 propuestas a convocatorias del Programa Horizonte 2020 de la UE.
 - d) Gestión de 257 contratos Art. 83 de la LOU.
 - e) Apoyo a la **tramitación de 11 solicitudes de patentes** ante la Oficina Española de Patentes y Marcas y seguimiento de 1 solicitud de extensión internacional.
 - f) Apoyo a la **tramitación de 16 solicitudes de propiedad intelectual**.
- **ACTIVIDADES DE LA BIBLIOTECA UNIVERSITARIA**
 - **Donaciones**
 - Donación de la colección de más de 4000 discos, 2000 de ellos de vinilo, además de 400 películas en DVD, revistas y otros impresos de D. Manuel Tejada López.
 - **Apoyo a la actividad académica:**
 - a) Grabación y edición de audio y vídeo de 82 exámenes orales y 305 grabaciones-ediciones de vídeo.
 - b) Conversión de 118 documentos de material docente del formato VHS y Mini-DVD a DVD o archivo digital.
 - c) Adquisición de libros electrónicos; catálogo completo de 2013 de Elsevier y compra consorciada con BUCLE de libros de los catálogos del Grupo Anaya, de Springer y de Wiley.
 - d) Gestión de la plataforma MOODLE (cursos 2014-2015)
 - i. Servidor institucional de la ULE: <https://agora.unileon.es>
 - Cursos en la plataforma: 5.435
 - Recursos/actividades: 93.138
 - Videoconferencias plataforma AVIP: 3.946
 - Usuarios: 16.377
 - Nº de accesos a los cursos: 2.482.995
 - Nº de accesos a recursos/actividades: 4.173.025
 - ii. Servidor externo de la ULE: <https://ariadna.unileon.es>
 - Cursos en la plataforma: 260
 - Recursos/actividades: 6.269
 - Videoconferencias plataforma AVIP: 2.196
 - Usuarios: 7.159
 - Nº de accesos a los cursos: 200.206
 - Nº de accesos a recursos/actividades: 525.874
 - e) Videoconferencias:
 - i. Docencia: 325
 - ii. Reuniones de trabajo: 89
 - iii. Defensa de trabajos fin de carrera y Tesis: 36
 - **Servicios multimedia:**
 - a) Retransmisiones en directo de actividades: 105
 - b) Vídeos en el repositorio: 505
 - c) Vídeos en servidor Streaming: 603
 - **Proyectos y actividades:**

- a) Puesta en marcha de plataforma GRIAL (Gestión de Recursos de Información Accesibles en Línea: grial.unileon.es)
- b) Actividades del Club tULEctura: 3 sesiones de divulgación y 4 de narrativa.
- c) Acto de *BookCrossing* el 21 de mayo de 2015, con la liberación de 500 libros.

BACHILLERATO DE INVESTIGACIÓN / EXCELENCIA

- a) Implantación de dos nuevos programas del Bachillerato de Investigación / Excelencia, al amparo del Convenio Marco de Colaboración con la Consejería de Educación de la Junta de Castilla y León:
 - i. Bachillerato de Investigación / Excelencia en la modalidad de Humanidades y Ciencias Sociales, del Instituto de Enseñanza Secundaria (IES) Juan del Enzina de León, en colaboración con la Facultad de Ciencias Económicas y Empresariales.
 - ii. Bachillerato de Investigación / Excelencia en la modalidad de Ciencias y Tecnologías Sociales, del IES Gil y Carrasco de Ponferrada, en colaboración con la Escuela Superior y Técnica de Ingeniería Agraria y la Escuela Universitaria de Ciencias de la Salud.
- b) Actividades realizadas en los diferentes programas de los Bachillerato de Investigación / Excelencia:
 - i. IES Claudio Sánchez Albornoz (León) – Fac. de C.C. Biológicas y Ambientales:
 - Quince actividades formativas de primer curso, con total de 30 horas lectivas.
 - Tutorización de ocho proyectos de investigación correspondientes al segundo curso.
 - ii. IES Juan del Enzina (León) – Fac. de C.C. Económicas y Empresariales:
 - Nueve actividades formativas de primer curso, con total de 20 horas lectivas.
 - iii. IES Gil y Carrasco (Ponferrada) – ESTIA y Escuela de C.C. de la Salud:

IV. Veintitrés actividades formativas de primer curso, con total de 45 horas lectivas.

LA ULE EN CIFRAS

ACTUACIONES I+D+I - 2014 (01/01/2014 - 31/12/2014)

RECURSOS DE INVESTIGACIÓN

		Nº actuaciones	Importe
Total fondos de investigación:			10.401.998 €
Investigación financiada por la ULE:	Subtotal:	201	572.333 €
Formación y movilidad		201	108.265 €
Transferencias corrientes			173.894 €
Investigación propia			290.174 €
Proyectos financiados por entidades externas:	Subtotal:	152	1.854.253 €
Junta de Castilla y León		31	213.036 €
Administr. del Estado y otros entes públicos		99	1.507.343 €
Ayuntamientos y Diputación		-	- €
Instituciones sin fines de lucro		-	- €
Fondos europeos		21	133.874 €
Contratos Art. 83 (contratos y convenios):	Subtotal:	283	1.113.216 €

Junta de Castilla y León		7	14.117 €
Administr. del Estado y otros entes públicos		25	256.378 €
Ayuntamientos y Diputación		23	15.708 €
Empresas privadas		179	603.074 €
Instituciones sin fines de lucro		49	223.939 €
Formación personal investigador en formación:	Subtotal:	65	1.036.804 €
Universidad de León		12	183.672 €
Junta de Castilla y León		19	320.781 €
Ministerios		34	532.351 €
Otros programas		-	-
Contratación de Investigadores y Técnicos	Subtotal:	-	3.993.371 €
Universidad de León (vía contratos Art. 83 y convenios)		-	3.517.441 €
Junta de Castilla y León		-	292.208 €
Ministerios		-	183.722 €
Movilidad	Subtotal:	11	55.251 €
Estancias PDI y posdoctoral:			
MEC		-	- €
Junta de Castilla y León		-	- €
Estancias breves personal investigador en formación:			
Ministerios		11	55.251 €
Junta de Castilla y León		-	-
Infraestructuras científico-tecnológicas:			1.776.770 €
Con fondos propios			152.000 €
Fondos FEDER:			
Anticipos reintegrables			-
Subvenciones			1.624.770 €
PRODUCCIÓN I+D+i 2014			
Nº Publicaciones			
Nº total de contribuciones indexadas en la WOK			401
<u>Clasificación por tipos</u>			
Artículos			319
Revisiones			22
Abstracts			59
Otras			1
<u>Clasificación por ramas</u>			
Artículos			
C.C. Experimentales y de la Vida			155
Ciencias Biomédicas y Sanitarias			107

Ingeniería y Tecnología		61
Ciencias Sociales		36
Arte y Humanidades		60
Revisiones		
C.C. Experimentales y de la Vida		7
Ciencias Biomédicas y Sanitarias		6
Ingeniería y Tecnología		-
Ciencias Sociales		8
Arte y Humanidades		1
Abstracts		
C.C. Experimentales y de la Vida		30
Ciencias Biomédicas y Sanitarias		19
Ingeniería y Tecnología		-
Ciencias Sociales		3
Arte y Humanidades		22
Otras		
C.C. Experimentales y de la Vida		1
Ciencias Biomédicas y Sanitarias		1
Ingeniería y Tecnología		2
Ciencias Sociales		-
Arte y Humanidades		-
TESIS DOCTORALES EN EL CURSO	2014/15	
	(junio de 2015)	
Nº total de tesis doctorales defendidas		66
<u>Clasificación por ramas</u>		
Arte y Humanidades		12
Ciencias Experimentales		22
Ciencias de la Salud		22
Ciencias Sociales y Jurídicas		4
Ingeniería y Arquitectura		6

COOPERACIÓN INTERNACIONAL EN PUBLICACIONES CIENTÍFICAS (artículos)

Protección de la Propiedad industrial e intelectual 2014	
Patentes:	
Solicitudes presentadas	14
Patentes concedidas	2
Patentes licenciadas	1
Propiedad Intelectual:	
Solicitudes presentadas	17
Registros concedidos	15
Registros licenciados	2

- ACTUACIONES BIBLIOTECA UNIVERSITARIA - 2014

Recursos bibliográficos	
Títulos de publicaciones periódicas en papel ingresadas por compra:	1.532
Bases de datos de pago o con licencia a las que se accede:	37
Recursos electrónicos propios en acceso abierto:	6.614
Títulos informatizados en el año:	16.889
Préstamos domiciliarios:	88.908
Visitas a la web de la biblioteca:	231.595
Consultas al catálogo de la biblioteca:	854.064

Búsquedas o consultas en recursos electrónicos de pago o con licencia	629.608
---	---------

Préstamo interbibliotecario	
Biblioteca como centro solicitante – nº de documentos:	1083
Biblioteca como centro proveedor – nº de documentos:	2600

Actividades formativas	
Nº de cursos de formación de usuarios reglada:	8
Asistentes a formación reglada:	136
Nº de cursos de formación no reglada:	88
Asistentes a formación no reglada:	2805
Número de materiales formativos de acceso abierto:	183

VICERRECTORADO DE ORDENACIÓN ACADÉMICA

Vicerrectora Matilde
Sierra Vega

Secretaria
Carmen del Río González

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 2014-2015:

- 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 matricularon un total de 1820 alumnos (1368 en León y 452 en Ponferrada) y en la convocatoria de septiembre 434 (309 en León y 125 en Ponferrada). En dicha convocatoria, y en concordancia con la normativa actual, se tomaron las medidas necesarias para la realización de las pruebas de acceso a 19 de alumnos con algún tipo de discapacidad (15 en León y 4 en Ponferrada) y 7 alumnos (todos en León) en la de septiembre, realizándose la adaptación correspondiente para cada uno de los casos.

Durante el mes de abril se organizaron las Pruebas de Acceso para mayores de 25 años, habiéndose presentado 136 alumnos y superándolas 75, presentándose un alumno con discapacidad al que se le realizaron las adaptaciones necesarias para la realización de los ejercicios. Además, conjuntamente se realizaron las Pruebas de Acceso para mayores de 45 años, en las que se presentaron 5 alumnos y aprobaron 2. También durante el mes de marzo se realizó el procedimiento de acceso para mayores de 40 años mediante acreditación de experiencia laboral o profesional, en el que se presentaron 4 alumnos y los 4 fueron aptos.

Durante el curso 2014-15, desde el 2 de febrero hasta el 14 de abril, se han realizado visitas a los Centros que imparten Educación Secundaria y Bachillerato, 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 y Palencia. Durante dichas visitas, se han impartido 65 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 dirección web, Facebook, twitter, YouTube...) para que los alumnos puedan buscar información y comparar a la hora de elegir entre los distintos grados. A los orientadores de los centros se les proporcionó unos catálogos por familias y otros generales con las titulaciones de Grado de la Universidad de León, así como información del centro de idiomas.

- En lo referente a los planes Docentes del curso 2014/2015 se han ido incorporando las modificaciones remitidas por los Centros, a propuesta de los Departamentos.

- También se ha elaborado el calendario escolar para el curso 2015/2016, incluyendo los diferentes estudios que integran la oferta de la Universidad: titulaciones no adaptadas al EEES, otro para las titulaciones adaptadas y dos para Másteres con diferentes inicio de curso.

- En lo referente a Planes Docentes para el curso 2015/2016, se siguió un proceso basado en la información y consulta entre Centros y Vicerrectorado, iniciado en enero de 2015 y finalizado con fecha 30 de mayo de 2015.

- A través de las reuniones de la Comisión Académica Delegada de la Universidad de León se ha informado del reconocimiento de créditos de 224 actividades académicas (Cursos Instrumentales, de Extensión Universitaria, de Verano, Jornadas, Congresos, etc.) hasta un total de 722 créditos LEC y 398 ECTS.

- Durante el curso 2014-2015 en el Área de Estudios de Grado se han producido los siguientes hitos:

Modificaciones en las Memorias de Verificación de los siguientes Grados, para los que se ha recibido informe positivo por parte de la Agencia Evaluadora:

- Grado en Ingeniería de la Energía
- Grado en Ingeniería Minera
- Grado en Marketing e Investigación de Mercados
- Grado en Veterinaria

- Se ha desarrollado el Itinerario Institucional de doble Titulación entre el Grado en Ciencias Ambientales y el Grado en Ingeniería Forestal y del Medio Natural.

- Se han recibido el informe de Renovación de la Acreditación de los siguientes Grados:

- Grado en Biología
- Grado en Ciencias Ambientales
- Grado en Biotecnología
- En lo referente a Másteres oficiales, en el curso 2014 -15

1. En la ULe se han implantado los siguientes títulos oficiales de máster:

- Máster Universitario en Estudios Avanzados en Flora y Fauna
- Máster Universitario en Orientación Educativa

2. Han obtenido informa favorable, así como la correspondiente autorización de la Junta, todas las propuestas de modificación sustancial de títulos oficiales de máster:

- Para ser ofertados en las modalidades PRESENCIAL y A DISTANCIA:
 - Máster Universitario en Envejecimiento Saludable y Calidad de Vida (interuniversitario).
 - Máster Universitario en Ciencias Biomédicas y de la Salud
- Para ser ofertados en la modalidad SEMIPRESENCIAL
 - Máster Universitario en Investigación en Ciencias Sociosanitarias
 - Máster Universitario en Cultura y Pensamiento Europeo: Tradición y Pervivencia por la Universidad de León
- Para la adaptación de su memoria al RD 1393/2007 y al RD 861/2010
 - Máster Universitario en Energías Renovables

3. Han renovado la Acreditación todos los títulos oficiales de máster que se han presentado a este proceso, y que son:

- Máster Universitario en Energías Renovables
- Máster Universitario en Literatura Española y comparada
- Máster Universitario Europeo en dirección de Empresas

4. La Universidad de León ha remitido al Ministerio de Educación, Cultura y Deporte, una vez probadas por su Consejo de Gobierno, las memorias de verificación los siguientes títulos:

- Máster Universitario en Entrenamiento y Rendimiento Deportivo
- Máster Universitario en Ciencias Actuariales y Financieras
- Máster Universitario en Investigación en Ciberseguridad
- Máster Universitario en Enfermería en Cuidados Críticos y Urgencias

5. La oferta de titulaciones propias de posgrado se ha incrementado con los siguientes títulos:

- Título Propio de Experto en Clínica Veterinaria Hospitalaria
- Título Propio de Máster en Clínica de Pequeños Animales Exóticos por la Universidad de León
- Título Propio de Máster en Gestión de Servicios Sanitarios
- Título Propio de Especialista en Mediación Laboral
- Título Propio de Especialista en Ortodoncia Transparente

6. Otros Títulos

Aunque títulos oficiales, merece la pena destacar la implantación de las siguientes titulaciones en modalidad online:

- Grado en Información y Documentación (online), que ha comenzado su impartición en el curso 2014-15
- Máster Universitario en Innovación en Ciencias Biomédicas y de la Salud (online), que comenzará su impartición durante el curso 2015-16.
- Máster Universitario en Envejecimiento Saludable y Calidad de Vida (online, interuniversitario con la Universidad del País Vasco y el Instituto Politécnico de Braganza), que también comenzará su impartición durante el curso 2015-16.

También se modificó la normativa sobre la Reglamento docencia en titulaciones oficiales de la ULe en modalidad a distancia y se creó la Estructura para la coordinación de la docencia online en la ULe y su correspondiente Consejo Asesor.

VICERRECTORADO DE PROFESORADO

Vicerrector

José Luis Fanjul Suárez

Secretaria

M^{ra}. Inmaculada Sánchez Marcos

RELACIÓN DE ASUNTOS GESTIONADOS POR EL VICERRECTORADO DE PROFESORADO DURANTE EL CURSO 2014- 2015

PLAZAS:

DOTACIÓN DE PLAZA de Profesor Ayudante Doctor:

Áreas de “Comercialización e Investigación de Mercados” y “Economía Financiera y Contabilidad”. (C.G-2/10/2014)
“Educación Física y Deportiva”, “Física Aplicada”, “Historia del Arte”, “Ingeniería Aeroespacial”, “Ingeniería Eléctrica” y “Organización de Empresas” (C.G. 9/03/2015).
“Economía Aplicada” e “Ingeniería Eléctrica” (C.G. – 27/04/2015).

DOTACIÓN DE 9 PLAZAS de Profesor Ayudante Doctor (C.Delegada mayo 2015)

TRANSFORMACIÓN DE PLAZAS:

Ayudante en Profesor Ayudante Doctor en el Área de Conocimiento de “Economía Aplicada”. (C.G. 9/03/2015)
Profesor Ayudante Doctor en Profesor Contratado Doctor Básico - Interino e las Áreas de Conocimiento de “Educación Física y Deportiva” y “Proyectos en Ingeniería”. (C.G. – 27/04/2015)
Profesor Ayudante Doctor en Profesor Contratado Doctor Básico - Interino el Área de Conocimiento de “Filología Inglesa”. (C.G. 9/03/2015)

NORMATIVA

PROCEDIMIENTO por el que se regula el cambio de Área de Conocimiento del Personal Docente e Investigador funcionario en la Universidad de León. (C.G – 17/12/2015)

REGLAMENTO para la Evaluación de la Actividad Docente del Personal Docente e Investigador fijo en la Universidad de León (C.G.- 17/12/2015)

REGLAMENTO para la Evaluación de la Actividad Docente del Personal Docente e Investigador Contratado en Régimen Laboral de la Universidad de León. (C.G. – 27/04/2015)

II Convenio Colectivo Personal Docente e Investigador contratado en régimen laboral de las Universidades Públicas de Castilla y León.

C.G – 13/11/2014

PLAN DE DEDICACIÓN ACADÉMICA (PDA: 2015-2016).

PLAN DE ACTUACIÓN II: Dotación de 8 Plazas de Profesor Ayudante Doctor.

PLAN DE ACTUACIÓN I: Dotación de 4 Plazas de Ayudante.

RPT de Personal Docente e Investigador de la Universidad de León (BOCyL 5/01/2015).

Oferta de Empleo Público C.G.- 27/04/2015

VICERRECTORADO DE RELACIONES INTERNACIONALES E INSTITUCIONALES

Vicerrector

José Luis Chamosa González

Secretaria

M^a. Concepción García Blanco

ÁREA DE ACTIVIDADES CULTURALES

La ULE, un curso académico más, ha desarrollado su oferta cultural y formativa en la línea de los últimos años: programación en las áreas de música, artes escénicas y artes visuales por una parte y por otra la realización de talleres de creación y formación artística.

Las producciones propias, realizadas por nuestros alumnos y personal de nuestra comunidad, las desarrollaron nuestras ya consolidadas formaciones musicales, grupo de teatro y taller de las artes del cuerpo.

El volumen de actividades desde el punto de vista de la exhibición, ha estado en los números de las últimas ediciones.

PROGRAMACIÓN.

Las áreas de programación ofrecieron un total de 197 actividades distribuidas de la manera siguiente:

Música: 41 conciertos y 3 retransmisiones.

La nota diferenciadora desde el inicio del servicio, fue encontrar alternativas a la oferta musical que se ofrece desde otros ámbitos institucionales y particulares, con el fin de ampliar y completar la programación local.

Desde el punto de vista artístico, se han consolidado las aportaciones a estilos que habían quedado fuera de la programación de la ciudad, como el flamenco, el jazz o la música hindú, manteniéndose la diversidad artística en el resto de los conciertos programados.

Mantuvimos los convenios, colaboraciones y patrocinios para poder mantener dignamente la temporada en la que han vuelto a haber desinteresadas y generosas aportaciones de asociaciones y entidades culturales de implantación nacional e internacional.

Lamentamos que este año haya expirado el convenio que manteníamos a través del Conservatorio para retransmisiones en directo desde la sede de la Filarmónica de Berlín y la conclusión del programa "ópera abierta".

Área de artes escénicas: 28 funciones teatrales

La exhibición teatral mantuvo una proporcional relación entre la oferta internacional, nacional y local.

Se realizó la XXV edición de la muestra de teatro latinoamericano.

La representación de la escena independiente nacional tuvo una digna representación y la escena profesional leonesa cubrió gran parte de los trabajos realizados en nuestra ciudad por una ya consolidada generación de jóvenes profesionales.

La muestra de talleres de artes escénicas que ofrecíamos en cursos anteriores no se pudo realizar, por problemas de disponibilidad.

Área de artes visuales: 37 exposiciones

Continuamos nuestras exhibiciones tanto en las salas de exposiciones de León y del Campus de Ponferrada, así como en los distintos espacios universitarios que hemos ido habilitando estos últimos años para mostrar proyectos divulgativos, científicos, documentales y artísticos.

Nuestras salas de exposiciones como viene siendo habitual desde su apertura, ofrecieron las más variadas propuestas en técnicas, soportes y temáticas.

Cine club universitario: 85 sesiones, 62 títulos

Mantuvimos el nivel de cursos pasados, recuperando la normalidad del ciclo de estrenos en V.O. que en el pasado nos originó mucho esfuerzo. Por tercer curso consecutivo, contamos con el patrocinio de la Junta de Castilla y León en diferentes ciclos temáticos, de autor y de cinematografías inusuales que puntualmente se programaron todos los meses del curso, junto con otras aportaciones de diferentes embajadas e institutos de cultura.

Se realizó la tercera temporada del festival Cortópolis León. Se presentaron estrenos de producción local y se incorporó a la programación una nueva propuesta: "El documental del mes".

Banda de Música JJMM-ULE, Coro Juvenil "Ángel Barja",

Coro "Ángel Barja" JJMM-ULE y Orquesta JJMM-ULE

Producciones Propias: 64

Las agrupaciones musicales JJMM-ULE han seguido desarrollando su doble faceta formativa y concertística, participando en sesenta y cuatro eventos, repartidos entre actividades formativas, conciertos, compromisos institucionales y demanda de programaciones externas.

Destacamos los premios obtenidos por el Coro Ángel Barja JJMM-ULE en el Concurso Nacional de Corales "Antonio José" de Burgos, y del Coro Juvenil "Ángel Barja" en el Certamen Coral de Ejea de los Caballeros.

Los conciertos con el Réquiem de Mozart del Coro "Ángel Barja" con la Orquesta de Cámara Ibérica en Madrid y León, el VII Festival de Bandas de Música "Universidad de León", el concierto con Ara Malikian de la Orquesta JJMM-ULE, o los conciertos solidarios con las víctimas del terremoto en Nepal tuvieron una significación y trascendencia especial.

Este curso se ha vuelto a colaborar con el Grupo de Teatro El Mayal, en el montaje escénico de "Pedro y el Lobo" que se realizó en el MUSAC.

Teatro El Mayal

El 21 de diciembre de 2014 estrena en el MUSAC, el cuento musical "Pedro y el Lobo" (S. Prokofiev), montaje coproducido con la Orquesta de Juventudes Musicales de León – ULE.

A lo largo de este curso, la compañía mantuvo en repertorio "La Patada (Der Kick)" de A. Veiel y G. Schmidt, formando parte de la programación del Instituto Leonés de Cultura y realizando una gira por la provincia. Fue incluida en la Muestra de Teatro Universitario del G9, realizada en abril en Oviedo.

El 19 de abril de 2015 estrena "Hotel Las Vegas", en la 20ª Muestra Internacional de Teatro Universitario de Ourense (MITEU), recibiendo el Premio del Jurado de esta edición. El 31 de mayo se estrena en León, dentro del programa Nombrando el porvenir, encrucijada de poetas, celebrado en el MUSAC.

En la faceta de formación. Teatro El Mayal ha mantenido a lo largo del curso tres talleres estables; un grupo avanzado y dos de iniciación, para las nuevas incorporaciones. Con estos últimos, se realiza una muestra el 19 de junio.

Continuaron con los "Encuentros con profesionales" y colaboración en cursos de teatro.

Aula de Artes del Cuerpo

Se realizó un curso intensivo sobre composición coreográfica y contact improvisation, impartido por Cristiane Boullosa.

Ciclo de clases abiertas de danza contemporánea los miércoles de octubre con Beatriz Ramón, Ángel Zotes, Rosario Granell, Eduardo García y Mónica Cofiño.

Talleres regulares danza contemporánea y equilibrios y portés.

Clases abiertas de contact improvisation a cargo de Paz Brozas y Víctor Martínez.

Clase-coloquio de contact improvisation con Carmen Alcalde: danza y acción social en entornos rurales.

Laboratorio de videodanza con Ladys González.

Continuaron las jams mensuales de danza en la Facultad de Filosofía y Letras, que en abril contaron con la colaboración artística de Irene Sanabria (danza y saxo) y de Mónica Jorquera al chelo.

Muestra del taller de danza contemporánea (con la participación de los talleres de creación corporal y esgrima escénica del Ayuntamiento).

Acción coreográfica global colaborando en el marco del Big crunch project propuesto por Virginia Maldonado.

Curso intensivo sobre Improvisación libre interdisciplinar impartido por Chefa Alonso.

Talleres de creación y formación artística: 21

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 dibujo del natural, dibujo artístico y creativo, pintura creativa, acuarela, composición de relatos, escritura creativa, caligrafía e iluminación, barro constructivo (cerámica-rakú), cartón-piedra, clown, elaboración de proyectos fotográficos, contact improvisation y composición coreográfica, danza contemporánea, equilibrios y portés, improvisación libre interdisciplinar.

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. Asimismo, en las instalaciones del Centro de Idiomas se lleva a cabo la enseñanza reglada de chino a través del Instituto Confucio.

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: 128 alumnos;
- Cursos de Verano: alumnos: 115 alumnos;
- Cursos intensivos (septiembre y enero): 231 alumnos;
- Cursos de refuerzo: 27 alumnos;

Además de los cursos anteriores, se han impartido **cursos específicos**, con distinta duración, para grupos concretos:

- Curso para alumnos de la Universidad de Arizona (junio-julio): 14 alumnos.
- Curso a medida para alumnos de H. Cross (septiembre-mayo): 12 alumnos.
- Curso a medida para alumnos de la Universidad de Xiangtan (septiembre-mayo): 4 alumnos.
- Curso a medida para voluntarios del Instituto Confucio (septiembre-junio): 8 alumnos.
- Curso para alumnos del *Master in Business Administration* (febrero-abril): 20 alumnos.
- Cursos para alumnos de la Universidad de Washington (septiembre-junio): 100 alumnos, distribuidos en los programas de adquisición, cocina, entornos naturales, otoño, arte, primavera y el de inmigración.
- Curso intensivo de preparación para el examen ACLES B1 en Xiangtan (mayo-junio): 41 alumnos.

Todo ello hace un total de 700 alumnos. En cuanto a la procedencia de los alumnos destacan los de Estados Unidos, China y Japón, repartiéndose el resto entre los países europeos.

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, y también a los integrantes de la sociedad leonesa. La oferta de cursos abarca el período académico de octubre a junio y también los meses de verano. La matriculación en el curso 2014-2015 se repartió del siguiente modo:

-Cursos cuatrimestrales, anuales, de conversación, de preparación de exámenes de acreditación y para alumnos admitidos en programas de movilidad internacional, de octubre a mayo: el número de matrículas formalizadas para el presente curso académico 2013-2014 ha sido de 2330, distribuidas de la siguiente forma:

Idiomas	Alumnos	Sobre el total
ALEMÁN	187	9,76%
ÁRABE	17	0,89%
CHINO	192	10,02%
FRANCÉS	159	8,30%
INGLÉS	1215	63,41%
ITALIANO	54	2,82%
JAPONÉS	41	2,14%
PORTUGUÉS	28	1,46%
RUSO	23	1,20%
Total general	1916	100,00%

	Alumnos
Cursos de verano de idiomas	211
Campus de idiomas	203

Además de la docencia en idiomas, se realizaron diferentes pruebas de acreditación a lo largo del año para acceso al Máster de Educación Secundaria y para los alumnos solicitantes de movilidades internacionales: 439 mediante el sistema de certificación CertACLES y 108 con IELTS (British Council).

Para español, 44 candidatos realizaron el examen DELE en el Centro de Idiomas, y 31 se examinaron mediante el sistema de acreditación CertACLES en China.

Para los exámenes oficiales de chino del Instituto Confucio se registraron las siguientes cifras: 700 estudiantes, entre pruebas de HSK, HSKK e YCT.

Hay que destacar el esfuerzo realizado desde el Centro de Idiomas para ampliar la oferta de pruebas de certificación para los idiomas inglés, chino, español, francés y alemán, con el objeto de atender a las crecientes necesidades de la Universidad en este sentido. Así, durante este curso académico, se ha renovado la acreditación CertAcles los idiomas inglés (B1) y español (C1), y se ha obtenido para francés y alemán (nivel B1). Para el inglés también se ha firmado un convenio de colaboración con TOEIC-CAPMAN, y se ha ampliado la oferta de pruebas IELTS con el British Council. Asimismo, se ha solicitado ser centro examinador oficial para el idioma portugués a través del CAPLE (Universidad de Lisboa).

Otras actividades relacionadas con el Centro de Idiomas

El Centro de Idiomas, socio de ACLES (Asociación de Centros de Lenguas en la Enseñanza Superior) y CercleS (*European Confederation of Language Centres in Higher Education*) promueve el modelo de acreditación de idiomas CertACLES, adoptado en la actualidad por la CRUE en sus mesas de política lingüística y seguido por la mayoría de universidades para fines de acreditación así como por parte del propio Ministerio de Educación, que lo recomienda para el programa Erasmus +.

En relación con este tema, la dirección académica del Centro ha participado activamente en las reuniones de directores de centros ACLES, así como en las sesiones específicas de trabajo relacionadas con la preparación de exámenes de acreditación según el modelo CertACLES organizadas por centros de la zona noroeste, en las que también han participado profesores de inglés.

El Centro de Idiomas, a través de la directora de área, está representado en la coordinación de la zona noroeste de ACLES, como vocal de la misma, y forma parte de la comisión de acreditación de ACLES.

En esta línea de actuación el Centro de Idiomas de la Universidad de León acogió el IX Congreso de la Asociación de Centros de Lenguas de la Educación Superior (<http://fgulem.unileon.es/acles/>), celebrado los días 25, 26 y 27 de junio de 2015 en León, con el tema "Buenas prácticas en los centros de lenguas universitarios". El objetivo del Congreso ha sido compartir experiencias en cuantos ámbitos de trabajo existen en los centros de lenguas universitarios, desde la enseñanza hasta la gestión, pasando por la formación de los docentes, la elaboración de materiales, el diseño de cursos, etc. En el congreso se presentaron 40 comunicaciones académicas y se impartieron talleres de formación especializada sobre temas de interés y actualidad, destinados a los profesionales de la enseñanza de idiomas en el contexto universitario. En el congreso participaron más de 140 profesionales de más de 45 universidades españolas, y contó con el patrocinio de las marcas líderes en el sector (British Council, TOEIC, TOEFL, Dexway, Trinity, Oxford, McMillan y Pearson).

Previamente, en el mes de febrero, el Centro de Idiomas también organizó el IV Encuentro entre Universidades Españolas y Norteamericanas, en colaboración con APUNE (Asociación de Programas Universitarios Norteamericanos en España), la Embajada de Estados Unidos en Madrid y la Comisión Fulbright, celebrado del 26 al 28 de febrero. A lo largo del encuentro, en continuidad con reuniones anteriores, se abordaron los temas que normalmente suscitan el interés de las diferentes universidades miembros de APUNE. En concreto, se trataron los protocolos de actuación en situaciones de emergencia y de exclusión o discriminación que pueden afectar a los estudiantes norteamericanos. En el encuentro se dieron cita más de 70 representantes de 45 instituciones con programas de universidades norteamericanas en España.

ÁREA DE EXTENSIÓN UNIVERSITARIA

Desde el 1 de junio de 2014 al 15 de mayo de 2015

- Cursos de Extensión Universitaria: 137 cursos (2809 alumnos)
- Cursos de Verano 2014: 18 cursos (709 alumnos)
- Cursos 0: 5 cursos (167 alumnos)
- Cursos de Verano 2015: 24 en total (no hay datos de alumnos de momento)
 - Cursos de Verano en San Isidoro: 8
 - Otros Cursos en el Campus de León : 3
 - Cursos en el Campus de Ponferrada: 3
 - Cursos de Verano del Foro Astúrica: 3
 - Cursos de Verano en municipios de León (6 municipios): 7

Algunos de los Cursos de Extensión y de Verano se han realizado en colaboración con diversas instituciones y entidades: UNED, CIUDEN, CC.OO., FTE-UGT, ACODIL, IVSA, AVAFES, ASFAS-LEON, INCIBE, INSTITUTO CONFUCIO, CETERIS PARIBUS, ADAVAS, COLEGIO OFICIAL DE ECONOMISTAS, COLEGIO OFICIAL DE PSICÓLOGOS, etc.

- Ayudas a congresos, Jornadas y Reuniones científicas: 26 concesiones, por un total de 17.000 €

ÁREA DE PROGRAMA INTERUNIVERSITARIO DE LA EXPERIENCIA

(Memoria conjunta de las 3 sedes: León, Astorga y Ponferrada)

Durante el presente curso académico 2014-2015 **se ha desarrollado el XIII Curso** del Programa Interuniversitario de la Experiencia financiado; parcialmente, por la Junta de Castilla y León y coordinado académicamente por la Universidad de León.

1. MATRICULA Y PRESENTACIÓN DEL CURSO.

Se iniciaron las **matrículas de los alumnos** aspirantes de formar parte del presente Curso del Programa Interuniversitario de la Experiencia durante la primera quincena del mes de septiembre de 2014. Como muestra representativa de la enorme aceptación de dicho programa podemos indicar que en el primer día de matrícula, en la sede de León, ya se cubrieron la totalidad de las plazas ofertadas para primer Curso.

En octubre, entre el día 14 y el 21 de octubre de 2014 se realizaron las presentaciones del curso en las diferentes sedes. 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 estas primeras reuniones 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 63 años, que la mayoría de los alumnos se sitúan entre 60 y 69 años, que más del 72% son mujeres y que la mayoría son jubilados, pero cabe reseñar que alrededor de 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 y ocupar el tiempo libre.

2. COMIENZO DE LAS ACTIVIDADES DOCENTES.

Las actividades docentes comenzaron el día 20 de octubre de 2014 en el Aulario del Campus de la Universidad de León, el día 22 de octubre de 2014 en el Aulario del Campus del Bierzo en Ponferrada y el día 28 de octubre de 2014 en la Biblioteca Pública de Astorga.

3. ALUMNADO

Durante el presente curso el Programa en la Universidad de León ha contado, en sus 3 sedes, con **675 alumnos**, de los cuales de los cuales **389** pertenecen a la sede de León, 219 a Ponferrada y 68 a Astorga. En la sede de León 70 alumnos de inscribieron en el Curso Monográfico, que por sus características el Programa oferta únicamente en esta sede.

La distribución del alumnado, por sedes y por cursos se refleja en la siguiente tabla:

Sedes	1º	2º	3º	OPTATIVAS	Monográfico	TOTAL
León	71	57	55	136	70	389
Ponferrada	43	27	31	118		219
Astorga	14	10	5	39		68
total	128	94	91	293	70	676

4. 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 165 profesores, todos ellos profesionales de reconocido prestigio, que si bien la mayoría pertenecen a esta Universidad, hemos contado con diversos profesionales de reconocido prestigio (UNED, Complejo Hospitalario, Instituto Leonés de Cultura, Centros de Salud, Institutos de Educación Secundaria, diversos juristas y profesionales independientes, fuerzas de seguridad del estado, diversos ayuntamientos, Diputación, etc).

La **actividad docente**, y en la sede de León y Ponferrada, 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 en la Sede de León e inglés en la Sede de Ponferrada. En Astorga, y motivados por problemas logísticos, las actividades docentes se ha llevado a cabo los martes y los jueves.

Sede de León.

La inauguración del Curso en la sede de León se realizó en el Aula Magna “San Isidoro” de la Universidad de León el día 22 de octubre de 2014, impartiendo la lección inaugural la Profa. *Rosa Rabadán Álvarez*, Catedrática de Filología inglesa de la Universidad de León, con el título “*Lo que la censura nos dejó: transferencias, pseudotraducciones, clonaciones*”.

A lo largo del presente curso pasado se han impartido más de 420 **horas de docencia**, distribuidas en 9 materias obligatorias y 9 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 *Física y química en la vida cotidiana, Cultura iberoamericana, Educación para el consumo y envejecimiento activo, Artes Escénicas: música, teatro y danza, Avances científicos de la actualidad, Introducción a la filosofía, Educación para el desarrollo y la ciudadanía, Población, Migración e Interculturalidad y Arte Contemporáneo*. El curso **monográfico**, que hemos titulado “*Caminamos hacia una sociedad global: del pasado al futuro*” donde hemos pretendido “*comentar, revisar, y contextualizar diferentes temas de actualidad, buscando las causas que han provocado tal situación, para entenderla, e incluso prever su evolución.*” Así, en él, han participado profesorado perteneciente a la Universidad de León, a la Junta de Castilla y León, al Ministerio del Interior; a la Cámara de Comercio, a Paradores, a diversas Asociaciones profesionales, etc.

Sede de Ponferrada.

El Curso comenzó con en el mes de octubre, tras una sesión de presentación por parte del coordinador del Programa Interuniversitario en Ponferrada D. César Cabezas. 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.

El Curso comenzó también a finales de octubre en la sede de Astorga, tras una sesión de presentación por parte de la Dirección de la ULE del Programa Interuniversitario y de las Autoridades Municipales. Esta sede ha impartido las siguientes asignaturas *Literatura Española, Educación para el consumo y envejecimiento activo, Avances científicos de la actualidad y Arte Contemporáneo*.

5. ACTIVIDADES COMPLEMENTARIAS

En todas las sedes se han realizado diversas actividades complementarias, que han incluido talleres de informática, de teatro, de cine, visitas guiadas a las ciudades, a diversos parques públicos, a diversas exposiciones, así como las que venimos denominando Semanas culturales, pero siempre teniendo en cuenta que deben ir un poco más allá de lo lúdico, e impregnarse del carácter académico y universitario, motor inexcusable de la Universidad de la Experiencia.

Sede de León.

Con la finalidad de separar cada uno de los trimestres, y en colaboración con ASUNEX, en la sede de León hemos celebrado **2 Semanas Culturales**, una de ellas en diciembre (9 al 11) y otra en marzo (3 al 5 de marzo). La primera de ellas con la temática de *Los derechos humanos* y la segunda con la llegada de la primavera titulada *Fascinación por las plantas y Jornadas sobre educación de adultos y sensibilización hacia la Unión Europea*. En la primera semana cultural se proyectó la película “*Diamantes de sangre*”, y tras ella se celebró una tertulia, contando en varios expertos en temas afines a la película visionada.

Asimismo en la primera Semana Cultural se impartía las conferencias “*Derechos humanos y personas mayores*” por D^a Ana M^a Franco Astorgano de Cruz Roja León y “*Refranes del tiempo en León*” por D. Javier Rúa Aller (autor) y Héctor Escobar (editor), mientras que en la segunda se impartieron las conferencias tituladas “*Plantas y fuego: una relación fascinante*”(Leonor Calvo Galván, Área de Ecología, Ule), “*Las plantas y la humanidad: influencia genética recíproca. De cómo los seres humanos cambiaron el acervo genético de las especies cultivadas y éstas cambiaron el acervo genético humano*” (Marcelino Pérez de la Vega, Área de Genética, ULE) y “*Formas especializadas de nutrición en plantas*

(Jesús M. Álvarez Fernández. Área de Fisiología Vegetal, ULE.), así como “¿Cuánto sabes de la Unión Europea?, Historia y personajes clave” (Nuria González Rabanal. Dpto. de Economía y Estadística, Ule), “Conoce quienes formamos y formaremos la Unión Europea: tratados y procesos de ampliación” (Roberto Fernández Fernández. Área Derecho Laboral y de la SS, Ule) y “¿Quiénes hacen posible que la Unión Europea funcione? Instituciones fundamentales de la Unión Europea” (Aurelia Álvarez Rodríguez. Área Derecho Internacional Privado, Ule).

En colaboración con ASUNEX se organizó la festividad de **Santo Martino**, Patrono de la Universidad de la Experiencia en León, el día 21 de enero de 2015. Tras la celebración de la misa, celebrada por el Abad de San Isidoro, el Acto institucional estuvo presidido por el Vicerrector de Relaciones Internacionales e Institucionales y la Presidente de ASUNEX. El Prof. Juan Matas Caballero, Catedrático de la Universidad de León, impartió unas magníficas reflexiones sobre Conferencia “Francisco de Quevedo preso en San Marcos de León: una poética carcelaria”. A continuación se celebró una Comida de Hermandad en el Hotel Conde Luna de León, y la representación, el día 22 de enero, en el Albéitar de la Universidad de León de la obra de Teatro “Humor frescales al punto”, realizado por el Grupo de Teatro de la UnExpLeón, bajo la dirección de E. Velázquez.

En la **Jornada de convivencia**, nos hemos desplazado, los alumnos de las 3 sedes, a Gordoncillo, con visitas guiadas al Museo de la Industria Harinera de Castilla y León, instalado en la restaurada fábrica ‘Marina Luz’ y a las bodegas Gordoncello, cuna del vino Prieto Picudo y a Valencia de Don Juan, donde hemos visitado el MITLE, el

Museo del Castillo y donde se ha impartido una conferencia titulada “Reseñas Históricas del Valle del Esla. Desde los primeros asentamientos humanos a la revolución industrial”, impartida por D. Jesús Castrillo Yague, comiendo todos los asistentes en el restaurante la Huerta de D. Pedro.

Las actividades relativas a los **Talleres de teatro, Coro e Informática** pasaron a ser gestionados, durante este Curso, por los propios alumnos. El **Grupo de Teatro** de la UNEXP, dirigido por D^a Esperanza Velázquez, ha participado en varios actos académicos del entorno de la Universidad de la Experiencia (Santo Martino, Semana Cultural, Jornada de Clausura de Curso) así como en actividades externa al Programa (Casino de León, Residencias de Tercera Edad, Ayuntamiento de León; etc). El **Coro** ha reiniciado sus actividades, dirigido por D. Álvaro Franco Romero y habiendo participado en Santo Martino y la Jornada de Clausura. Por tercer año consecutivo aprovechando las instalaciones del CRAI-TIC, se han impartido clases de **Informática e Internet** para casi 150 alumnos, divididos en dos niveles *Iniciación*, y *Perfeccionamiento*, bajo la colaboración de D. Aurelio García y D. Juan Carlos Ramos y además este año bajo la figura de un Curso de Extensión Universitaria titulado *Informática para alumnos de la Universidad de la Experiencia*.

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 la Sala Gordón Ordás del Albéitar.

Sede de Ponferrada.

En la sede de Ponferrada se han desarrollado lo largo del Curso académico 2014-2015 las siguientes Actividades Complementarias:

Dentro de la Semana Cultural, desarrollada en el mes de marzo, se impartieron las conferencias tituladas *Encrucijada de la economía española en 2015* (Jorge Vega, Director de INTECA de la UNED), *Rutas del Bierzo I y Rutas del Bierzo II* (M^a Antonia Gancedo, Directora adjunta del Museo de la radio de Ponferrada) y *Música popular* (Héctor Luis Suárez, Profesor del Conservatorio “Cristóbal Halffter” de Ponferrada). Asimismo la Profa. M^a Antonia Gancedo acompañó a 65 alumnos a visitar el conjunto monumental de Villafranca del Bierzo, la pequeña Compostela.

La actividad del **Coro**, del **Taller de teatro** y de **Inglés** han seguido siendo gestionadas, durante este Curso, por los propios alumnos. El **coro**, dirigido por D^a Cristina Falagán, ha intervenido en el acto de clausura, para cerrarlo con Gaudeamus Igitur y otros temas preparados para la ocasión. El Taller de teatro, dirigido por Don Manuel Cuenya, ha representado, como viene siendo habitual, la obra *Una familia desequilibrada*, en la Casa de la Cultura, el día 10 de junio. La asignatura de **Inglés** ha sido impartida por D^a Silvia Cristina Fernández Alonso.

Sede de Astorga

Las **Actividades Complementarias** realizadas en la sede de Astorga se han realizado mediante ciclos de conferencias, debate y talleres, entre los que podemos señalar las siguientes:

En colaboración con el Ayuntamiento de Astorga, se ha desarrollado una semana dedicada a la ciencia que tuvo lugar entre el 17 y el 22 de Noviembre.

También en colaboración con el Ayuntamiento de Astorga–Universidad de la Experiencia, se desarrollaron un ciclo de Conferencias sobre “*El Camino de Santiago y la Cultura*”.

Igualmente el día 9 de Marzo se realizó una conferencia extraordinaria en colaboración con el Centro Nacional de Sindonología sobre la *Sábana Santa*.

Un ciclo de Conferencias sobre *Economía, Habilidades Directivas*.

Participación en la *Feria del Comercio de Santo Toribio* donde anualmente la Asociación Vía de la Plata presenta sus actividades y la Universidad de la Experiencia a la sociedad astorgana.

El colectivo de Alumnos, junto con la Asociación “Vía de la Plata” participó en la elaboración de una *Revista (Universitas)* donde se han publicado varios trabajos realizados por los alumnos sobre temas relacionados con el descubrimiento y la Conquista de América

Participación en varias *actividades cinematográficas* que se han organizado desde la Concejalía de Cultura del Ayuntamiento maragato y desde la Asociación de los Alumnos de la Universidad de la experiencia en Astorga Vía de la Plata.

6. JORNADAS DE SEGUIMIENTO (ULE-JUNTA CYL)

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

7. EVALUACION 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, indican que más del 85% de los alumnos han valorado entre *mucho* y *bastante* la calidad de las asignaturas tanto *obligatorias* como *optativas*, que prácticamente la totalidad de los encuestados consideran que el *profesorado ha sido bueno o muy bueno* y que más del 85% ha valorado positivamente la actuación de la Dirección y Coordinadores del Programa en las diferentes sedes. 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.

8. 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 han pasado de impartirse en el Aulario al **Edificio B del Campus del Bierzo de la ULE**, en Ponferrada. Con este cambio se ha producido una reducción sustancial de la capacidad de las aulas y la comodidad para los alumnos y el profesorado.

Sede de Astorga. Las actividades docentes se vienen realizando regularmente en la Biblioteca Pública de Astorga, C/Matías Rodríguez.

9. CLAUSURA DEL CURSO ACADÉMICO

Sede de León.

Día 12 de mayo de 2014, se celebró la **Jornada de Clausura**, con entrega de Diplomas y Becas a todos aquellos alumnos que han superado los 3 cursos académicos, presidida por el la Directora del Programa, y por el Gerente Territorial de Servicios Sociales de la JCyL en León, D. Carlos Miller. El Profesor de la Univ. de León *Fernando de Arvizu y Galarraga*, impartió la lección magistral final de Curso titulada “¿Qué se decidió en León en 1188?”.

Sede de Ponferrada.

Se celebró el día 27 de mayo de 2015; la Conferencia principal fue impartida por el Profesor de la ULE, D. *José Manuel Martínez Rodríguez*, con el título “*Alimentación y cultura gastronómica*”

Sede de Astorga.

Se ha celebrado el día 11 de junio de 2015, en la Biblioteca Pública de Astorga. La lección final de Curso “*La conquista de América, justificación jurídico-política del proceso?*” y que fue impartida por el Prof. *Jesús Castrillo Yagüe*.

10. NOTICIAS EN PRENSA

Este curso, los Medios de Comunicación social, tanto la prensa escrita o electrónica, como la radio o las televisiones locales han reflejado en varias ocasiones las actividades promovidas por este Programa.

11. OTROS

Durante el presente Curso académico ASUNEX (Asociación de Alumnos y Antiguos Alumnos de la Universidad de la Experiencia) ha estado presidida por D^ª *Conchita Mallo*, D^ª *Pilar Berasategui* y por D. *Jesús Alonso*.

El programa Interuniversitario de la Experiencia, asimismo ha colaborado con diversas iniciativas de la ULE encaminadas a difundir este Programa entre el resto de los alumnos “convencionales” así como a su integración en las diferentes actividades realizadas contando con la colaboración de D. *Jesús de la Viuda Flecha*, alumno de la Facultad de Ciencias del Trabajo.

ÁREA DE RELACIONES INTERNACIONALES

A continuación se resumen las principales actividades realizadas por el Área de Programación y Promoción Internacional del Vicerrectorado de RRII e Institucionales de la ULE en el periodo Julio 2014-Junio 2015

JULIO 2014

- Reunión de fin de curso del Equipo Internacional del Vicerrectorado de RRII.
- Reunión ordinaria del Consejo Asesor del Instituto Confucio de la ULE.
- Preparación y envío de la certificación para obtención de visados del nuevo Becario de Prácticas del Instituto Confucio de la ULE proveniente de la Escuela de Aviación Civil de Cantón
- Preparación y envío de la certificación para obtención de visados de la profesora Xia Zhuoqiong, del Centro de Intercambios Internacionales de la Universidad de Xiangtan, para realizar una estancia semestral en León.

AGOSTO 2014

- Recepción y acogida del Becario de Prácticas del Instituto Confucio de la ULE.
- Recepción y acogida de la Profesora de la Universidad de Xiangtan Xia Zhuoqiong
- Preparación y envío de la certificación para obtención de visados de los profesores Chinos de la Universidad de Hunan de Medicina China (HUCM) para impartir el curso de Tuina.
- Preparación del Curso de Extensión “*Tuina: Técnicas de Masaje Chino*” organizado en colaboración con los socios de la HUCM.
- Preparación de la próxima visita a León de una delegación de la Universidad de Xiangtan.

SEPTIEMBRE 2014

- Supervisión de las transferencias económicas realizadas por los alumnos del doble diploma en negocios ULE-Universidad de Xiangtan para el curso 2014-2015.
- Gestión de las certificaciones para visados, contacto con el Consulado de España en Cantón, reserva de alojamiento durante la primera semana de estancia en León, recogida en Barajas y jornada de bienvenida de los nuevos alumnos de Xiangtan en el curso 2014-2015.
- Bienvenida y coordinación de los 12 alumnos enviados por la Universidad de Sun Yat-sen para estudiar todo el año en la ULE.
- Bienvenida y coordinación de los 15 alumnos de intercambio enviados por la Universidad de Xiangtan para estudiar el primer semestre o todo el año en la ULE.
- Organización de la recogida en Barajas y traslado a León de los 2 profesores de HUCM.
- Recepción de la Profesora Xia por parte del Sr Vicerrector de RRII para repasar las relaciones ULE-XTU, preparar la próxima visita de la delegación de Xiangtan y abordar la necesidad de un cambio en el Director Chino del Instituto Confucio de la ULE.
- Co-Dirección del Curso de extensión sobre *"Tuina: Técnicas de Masaje Chino"* en colaboración con la Universidad de Hunan de Medicina China
- Supervisión del programa y acompañamiento a las autoridades académicas de la Universidad de Xiangtan que visitan la ULE.
- Gestión de la matrícula en la Facultad de CC. Económicas y Empresariales de los alumnos Chinos y otros trámites relativos al seguro médico y obtención del NIE.
- Organización de la recogida en Barajas y traslado a León de los profesores del Instituto Confucio enviados por HANBAN.
- Reunión monográfica con parte del Equipo de Internacional del Vicerrectorado de RRII para tratar del tema de la puesta en Marcha del Plan Piloto de Emergencias para alumnos extranjeros en la ULE
- Recepción y reunión con una delegación del Instituto Politécnico de Bragança para tratar temas referentes a los títulos de Ingeniería de Minas (ULE) e Ingeniería Civil (IPB)

OCTUBRE 2014

- Recepción y bienvenida de la Profesora Feng Weina, del Dpto. de Español de la Universidad de Xiangtan, que cursará en León el Master Universitario en Lingüística y Enseñanza del Español con una beca aportada por la ULE.
- Reunión de seguimiento y tutorización con los alumnos de intercambio de la Universidad de Xiangtan pertenecientes al master en Finanzas de XTU.
- Reunión del Equipo de Internacional del Vicerrectorado de RRII.
- Participación en la Conferencia impartida en el Centro de Idiomas de la ULE con motivo del 800 Aniversario de la Lengua Portuguesa
- Reunión de preparación del segundo módulo de los Cursos de Extensión sobre Medicina China a realizar en colaboración con la HUCM.
- Diversas gestiones y contactos con los representantes de la Universidad de Xiangtan en relación al cambio del Director Chino del Instituto Confucio de la ULE.
- Diseño del programa y preparativos para acoger la próxima visita a la ULE de una delegación de la Fundación Universitaria del Área Andina, de Colombia.

NOVIEMBRE 2014

- Recepción y acogida de la Delegación Colombiana de la Fundación Universitaria del Área Andina.
- Participación en la presentación a la Comunidad Universitaria del nuevo Programa de movilidad internacional Erasmus+
- Representación de la ULE en la Asamblea Anual de la Asociación de Programas Universitarios Norteamericanos en España.
- Reunión del Equipo de Internacional del Vicerrectorado de RRII.
- Organización del programa y acogida en León de las Profesoras Tomoko Oshiro y Makiko Sho, de la Universidad Internacional de Okinawa. Elaboración del borrador de Convenio Marco ULE-OKIU
- Participación en la reunión del equipo organizador del Congreso ACLES a celebrar en León.
- Elaboración de la memoria del Doble Diploma en Negocios ULE-Universidad de Xiangtan para el Acto de Graduación de alumnos de la Facultad de CC. Económicas y Empresariales
- Gestiones académicas diversas con los alumnos de la Universidad de Xiangtan en León: abono matrículas de los alumnos, solicitudes a China de certificaciones de notas obtenidas, etc.
- Diversas gestiones y contactos con los representantes de la Universidad de Xiangtan en relación al nombramiento de nuevo Director Chino en funciones del Instituto Confucio de la ULE.

DICIEMBRE 2014

- Preparación de la solicitud de participación de la ULE en la tercera edición del Programa “Ciencia sin Fronteras”, en coordinación con el Vicerrectorado de Investigación.
- Seguimiento presupuestario de las partidas concedida por HANBAN al Instituto Confucio de la ULE en el curso 2014-2015
- Recepción del Profesor Saúl Juárez, de la Universidad Autónoma de Tlaxcala, por parte del Sr Vicerrector de RRII
- Sesión Informativa con los alumnos Norteamericanos en la ULE para presentar y lanzar el teléfono de emergencias para estudiantes extranjeros.
- Primeros contactos para seleccionar al Profesor de la Escuela de Ingeniería de la ULE que impartirá clases de una asignatura en la Universidad de Xiangtan a los alumnos del Doble Grado en Ingeniería Mecánica en el segundo semestre del curso.
- Sesión de formación sobre el Plan de Emergencias para alumnos extranjeros en la ULE con el personal técnico de la Oficina de Relaciones internacionales.

ENERO 2015

- Reunión del Equipo de Internacional del Vicerrectorado de RRII.
- Diseño del programa de la visita a la ULE del Prof. Zhang, Director del Dpto. de Español de la Universidad de Shandong, de cara a un posible nuevo Convenio Marco de colaboración.
- Despedida y regreso a China de los alumnos del Master en Finanzas de la Universidad de Xiangtan que han cursado estudios en León durante el primer semestre.
- Diversas solicitudes de convalidación y otras gestiones académicas realizadas con los alumnos de Xiangtan, y matriculación en la Facultad de CC. Económicas y Empresariales de los alumnos que han aprobado el nivel de español B2 en Noviembre (segundo semestre).
- Participación en la firma de los convenios de colaboración con el Instituto Politécnico de Bragança IPB de Portugal y el Superior Politécnico de Manica ISPM de Mozambique.
- Preparación del Convenio Marco entre al ULE y la Belarus State Economic University de Bielorrusia.

FEBRERO 2015

- Participación en el Acto de Bienvenida a los alumnos del EMBS
- Gestiones diversas en preparación del segundo Módulo de Cursos de Extensión sobre Medicina China: "Moxibustion". Recepción de las Profesoras Liu y Shen de la Universidad de Hunan de Medicina China encargadas de impartir el Curso
- Realización del Curso de Extensión Universitaria "Moxibustión", en colaboración con la HUCM
- Coordinación de los estudiantes de SYSU que cursan asignaturas de la Facultad de CC. Económicas y Empresariales durante el segundo semestre.
- Representación institucional de la ULE en las diversas actividades organizadas por el Instituto Confucio, así como en la cena de celebración del Año Nuevo Chino.
- Difusión de la convocatoria de becas para participar en el campamento de Verano de Lengua y Cultura China organizado por SYSU en Zhuhai.
- Reparto de espacios, diseño de planos y diversas gestiones orientadas a la remodelación del antiguo Edificio de Minas como futura sede del Instituto Confucio de la ULE.
- Diversas gestiones conducentes al estudio de un posible Doble Grado en Economía con la Belarus State Economic University de Bielorrusia.

MARZO 2015

- Diseño del programa de la visita a la ULE de la delegación de la Universidad Tecnológica Federal de Paraná y preparación de la firma del acuerdo marco.
- Reunión del Equipo de Internacional del Vicerrectorado.
- Preparación del programa de la visita y participación en la firma del Convenio con el IPB y la Universidad de São Tomé e Príncipe
- Reunión de selección de los alumnos Becados para participar en el campamento de Verano de Lengua y Cultura China organizado por SYSU en Zhuhai
- Diversas gestiones previas y contactos institucionales tendentes a preparar las reuniones y visitas previstas en el viaje a China previsto en este mismo mes.
- Representación de la Universidad de León en el viaje Institucional de la ULE a China, con encuentros con el nuevo Cónsul General de España en Guangzhou, la Universidad de Guangdong de Tecnología y la Universidad de Shandong en Jinan, posibles nuevos socios de la ULE.

ABRIL 2015

- Representación de la ULE en la fase Local del Concurso "Puente a China"
- Reunión del Equipo de Internacional del Vicerrectorado
- Participación en el comité de selección de profesores de español para trabajar el próximo curso en la Universidad de Xiangtan.
- Reunión con los Responsables de la Escuela de Industriales de cara al envío de un profesor a Xiangtan para impartir clase de una asignatura a los alumnos del Doble Grado.
- Participación en la firma del convenio de colaboración en programas de doctorado con el Instituto Politécnico de Bragança IPB de Portugal y el Superior Politécnico de Gaza ISPG de Mozambique
- Encuentro con los alumnos becados para asistir al Campamento de SYSU, presentación de la actividad y preparativos del viaje y demás gestiones
- Representación de la ULE en el Foro España-China 2015, celebrado en Madrid.
- Apoyo a las gestiones para la obtención de visado de los Profesores de la Universidad de Xiangtan Yang y Zhou, de Ingeniería Mecánica, que realizarán una estancia docente en la ULE el próximo curso académico.

MAYO 2015

- Apoyo a la organización y realización del programa previsto para la celebración de la fase Nacional del Concurso “*Puente a China*”, con la presencia del Sr Embajador de la R.P. China en León.
- Visita Institucional a los socios de la ULE en México: CUDEC, Universidad Autónoma de Tlaxcala y Universidad Autónoma de Coahuila. Diversas reuniones de trabajo y sesiones informativas con alumnos, profesores y autoridades académicas.
- Reunión del Equipo Internacional del Vicerrectorado de RRII
- Reunión de preparación con los Responsables de la Escuela de Ingeniería de la ULE para seleccionar el grupo de profesores que impartirán asignaturas de Ingeniería Mecánica en Xiangtan en el primer semestre del próximo curso académico
- Colaboración y apoyo durante la celebración de los exámenes de nivel oficial de idioma chino para niños (Mayo) y adultos (Junio) del Instituto Confucio de la ULE.
- Reunión de preparación de la participación por parte de la ULE en la “*2015 China Education Expo*” a celebrar en Beijing y en Guangzhou en el mes de Octubre 2015
- Apoyo a las gestiones para la obtención de visado del Director del Colegio de Intercambios, Prof. Zeng y de la Subdirectora, Prof. Xia, que realizarán una visita de trabajo a la ULE en el mes de Julio.

JUNIO 2015

- Primeros contactos para iniciar la tramitación de toda la información y certificados necesarios para la concesión de visados a los alumnos de Xiangtan de Ingeniería Mecánica que vendrán a estudiar a la ULE el próximo curso.
- Firma en Valladolid por parte de los respectivos Rectores del Convenio Específico ULE-UVA para la creación del Aula Confucio de Valladolid.
- Participación en la Gala de Despedida de los alumnos Extranjeros en la ULE 2014-2015
- Cierre y liquidación económica de la cuenta de la ULE con los ingresos de los alumnos de Xiangtan en el curso 2014-2015, y apertura de la nueva cuenta para realizar los ingresos de los alumnos del curso 2015-2016
- Colaboración en la organización y ejecución del programa del Congreso ACLES, celebrado en el Centro de Idiomas de la ULE.
- Primeras gestiones y envío de borrador de nuevo Convenio Marco entre la ULE y la Universidad de Hanoi, en Vietnam.
- Preparación de la visita a León de la Delegación de la Central Washington University y del nuevo Convenio Marco ULE-CWU

CONVENIOS FIRMADOS

Nacionales:

- Fundación Doctor Romero Nieto.
- Museo Liceo Egipcio.
- SP de Enseñanzas de CCOO.
- Instituto Federal de Educação, Ciência e Tecnologia Sulrio-Grandense (Brasil)
- Instituto Nacional de las Artes Escénicas y de la Música.
- Asociación para el fomento del arbitraje de Castilla y León (FACyL)
- Universidad de Vigo
- Colegio Oficial de Ingenieros Técnicos de Minas y Grados en Minas y Energía

- Ayuntamiento de Villafranca del Bierzo
- Aula Confucio UVA
- Asociación Ibérica de Tecnología Sin Zanja IBSTT.

Internacionales:

- Humboldt State University Arcata, California (EEUU).
- Instituto Federal de Educação, Ciência e Tecnologia Sulrio-Grandense (Brasil)
- Universidad Autónoma del Estado de Hidalgo (México)
- Beijing International Studies University (BISU, R.P. China)
- Instituto Politécnico de Bragança e Instituto Superior Politécnico de Manica.
- Instituto Politécnico de Bragança, e Instituto Superior Politécnico de Gaza.
- Instituto Politécnico de Bragança e Instituto Superior Politécnico de Sao Tomé e Príncipe.
- Belarus State Economic University (Bielorusia).
- Centro Universitario Doctor Emilio Cárdenas (México). CUDEC.
- Universidad Federal del Recóncavo de Bahia (Brasil)
- Universidad Estatal Península de Santa Elena (Ecuador)
- Ministerio de Educación de Ecuador y Asociación Universidades Grupo Santander
- Convenio Mineduc
- Universidad de Pamplona (Colombia)
- Consilium Group Advisor (EUA).
- Okinawa International University (Japón).
- Universidad Federal de Mato Grosso (Brasil).
- Universidad Tecnológica Federal de Paraná (Brasil).
- Universidad Central de Washington (EEUU).

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.
 - Congreso ACLES
 - Celebración 800
 - Reunión AECI.- Becas MAEC-AECI.
 - **Reunión de Vicerrectores y Directores de RRII de Universidades** que participan en el Programa Erasmus.
 - Fundación Carolina.
 - Reunión coordinación Erasmus-Mundus.
 - Asamblea Agencia Nacional Erasmus.
 - Programa "Ciencias sin Fronteras".
 - Programa Erasmus+
- Se ha participado en:
 - Congreso ACLES
 - Celebración 800º Aniversario de la Lengua Portuguesa.

- Jornadas "Futuro en Español"
- Celebración de Jornadas APUNE

VISITAS

Visitas Recibidas:

- Delegación de Hanban (China)
- Delegación de Xiangtan
- Instituto Politécnico de Bragança
- Delegación Fundación Universitaria del Área Andina (Colombia)
- Universidad Internacional de Okinawa (Japón)
- Universidad Autónoma de Tlaxcala (México).
- Universidad de Shandong (China).
- ISPM Politécnico de Mozambique.
- Instituto Superior Politécnico de Sao Tomé e Príncipe.
- Universidad Autónoma de Coahuila (México).
- Delegación de la Central Washington University.

Visitas Realizadas:

- Birmingham
- Seattle (EEUU)
- Instituto Politécnico de Bragança
- México
- Nápoles

MOVILIDAD DE ESTUDIANTES

CURSO 2014-2015			
PROGRAMA	SALIENTES	ENTRANTES	TOTAL
ERASMUS+ ESTUDIO	225	215	440
ERASMUS+ PRÁCTICAS	23		23
AMICUS	56	169	225
VISITANTE		44	44
MOVILIDAD LIBRE	13		
SICUE	45	6	51
ERASMUS+ DOCENTE	33		33
ERASMUS+ FORMACIÓN	36		36
PADRINO			266

ÁREA DE INTERCAMBIO INTERUNIVERSITARIO PAS Y PDI

INFORME DEL INTERCAMBIO DE ALOJAMIENTOS PAS-PDI 2015

NAVIDAD 2014

Viene a León 28 personas.

Salen de León 44 personas.

.- Jaca 41 personas

.- Orense3 personas

SEMANA SANTA 2015

Salen de León 140 personas

.-ALBUFEIRA 26 personas

.-SEVILLA 16 Personas

.-ORENSE 10 personas

.-VALENCIA 13 personas

.-JACA 24 personas

.-TOLEDO 12 personas

.-MURCIA 18 personas

.-GRANADA 8 personas

.- VIGO 13 personas

Viene a León 196 personas.

.- De Vigo a León 14 personas

.- De Vigo a Salamanca.. 16 personas

.- De Valencia a León 23 personas

.-De Valencia a Salamanca.. 16 personas

.- De Toledo a León 6 personas

.-De Toledo a Salamanca..... 6 personas

.- De Murcia a León 12 personas

.-De Murcia a Salamanca... 37 personas

.- De Santiago a León 7 personas

.- De Santiago a Salamanca... 19 personas

.- De Zaragoza a León 12 personas

.- De Zaragoza a Salamanca... 14 personas

.- De Baleares a León 4 personas

.- De Oviedo a León.... 1 persona

.- De Oviedo a Salamanca 9 personas

VERANO 2015

Vienen a León 454 personas

.-AI ALBEITAR 186 personas

.-A SALAMANCA 115 personas

.-A FEO 120 personas

.-ALICANTE 33 personas

Salen de León	451 personas
.- ALCANTE	48 personas
.- BALEARES	20 personas
.- CADIZ 1	38 personas
.- CADIZ 2.....	31 personas
.- CARTAGENA	31 personas
.- GRANADA	38 personas
.- JACA-TERUEL	14 personas
.- LA LAGUNA	12 personas
.- MURCIA	94 personas
.- OURENSE	08 personas
.- SANTIAGO	12 personas
.- SEVILLA	06 personas
.- TOLEDO	10 personas
.- VALENCIA	51 personas
.- VIGO	30 personas
.- OVIEDO.....	02 personas

TOTAL INTERCAMBIO DE ALOJAMIENTOS UNIVERSITARIOS

- **SALEN DE LEON EN EL AÑO 2015** **629 PERSONAS**
- **VIENEN A LEON EN EL AÑO 2015** **595 PERSONAS**

ÓRGANOS COLEGIADOS DE GOBIERNO

CONSEJO SOCIAL.....	126
CLAUSTRO UNIVERSITARIO	139
CLAUSTRO DE DOCTORES.....	143
CONSEJO DE GOBIERNO	144

CONSEJO SOCIAL

Memoria de la actividad desarrollada en el curso 2014-2015 por el Consejo Social de la Universidad de León, ubicado en la Avda. de la Facultad, 25 - Edificio Rectorado.

A. ORGANIZACION Y MEDIOS.

A.1. ORGANIZACION INTERNA.

Presidente del Consejo: Sr. D. Luis Javier Cepedano Valdeón

● ***Miembros Natos:***

- Rector: Sr. D. José Ángel Hermida Alonso
- Secretaria General: Sra. Dña. Susana Rodríguez Escanciano
- Gerente: Sr. D. Manuel Jesús Mallo Sánchez

Por el Consejo de Gobierno de la Universidad:

● ***Miembros Electos:***

- Profesor: Sr. D. Julián Susperregui Lesaca.
- Estudiante: Sr. D. Manuel Blanco Fernández
- P.A.S. Sr. D. José Carlos Cosgaya Hijosa

Por las Organizaciones Empresariales:

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

Por las Centrales Sindicales:

- Sra. Dña. Elisabeth Lorenzo Fernández
- Sra. Dña. Rosa Castro Fonseca
- Sr. Dña. Encina Gutiérrez Ibán
- Sr. D. Pedro Salvadores Palacio
- Sra. Dña. Carmen Campelo Tascón
- Sr. D. Manuel Mayo 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. Manuel Miguélez Valbuena
- 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 Coteló
- Sr. D. Manuel Suárez González
- Sra. Dña. María Josefa Díaz-Caneja Fernández

Secretaría del Consejo: - Sra. Dña. María Asunción Cubillas de Celis

Causaron baja en el curso 2014-2015, las siguientes personas:

- Presidente: Sr. D. José Antonio de Paz Martínez
- Gerente: Sr. D. José Luis Martínez Juan
- Alumno: Sr. D. Francisco Xabiere Gómez García

Personal de Administración y Servicios:

- Sra. Dña. Carmen Martín Cantalapiedra Secretaria del Presidente

B. FUNCIONAMIENTO

El Consejo Social, de conformidad con su Reglamento de Organización y Funcionamiento Interno, funciona en Pleno y en Comisiones Permanentes.

Durante el curso académico 2014-2015 se ha reunido en 18 sesiones:

- 6 en Pleno (4 en sesión ordinaria y 2 en sesión extraordinaria)
- 3 en Comisión Delegada
- 4 en Comisión Económica

- 3 en Comisión Académica
- 1 en Comisión de Relaciones con la Sociedad
- 1 en Comisión Especial

Calendario de celebración de sesiones del Consejo Social:

PLENOS	COMISIONES				
	Delegada	Económica	Académica	Relac.Sociedad	Especial
29.10.2014	20.11.2014	30.09.2014	08.10.2014	23.10.2014	04.12.2014
18.12.2014	26.03.2015	20.01.2015	12.03.2015		
29.01.2015	18.06.2015	24.03.2016	02.07.2015		
30.04.2015		13.07.2015			
28.05.2015					
16.07.2015					

El Presidente del Consejo Social ha asistido a las reuniones convocadas por el Consejero de Educación de la Junta de Castilla y León, como miembro de la Comisión de Consejos Sociales, miembro del Consejo de Universidades y miembro del Consejo de Dirección de la Agencia para la Calidad del Sistema Universitario de Castilla y León.

Asimismo han asistido a las reuniones convocadas por la Conferencia de Consejos de Universidades Españolas.

El día 27 de abril, con motivo de la festividad de San Isidoro, tuvo lugar la entrega de **Premios a la Innovación en la Enseñanza, convocados por el Consejo Social**, a las siguientes experiencias docentes, en la modalidad de:

Premio: Aprendizaje colaborativo para la toma de decisiones empresariales en contextos reales: «Deja que la imaginación sea tu combustible».

Presentada por los profesores, Dr. D. José Luis Vázquez Burguete y Dr. D. Ramón Álvarez Esteban.

Accésit: Los retos de la Ciencia contados por futuros científicos. Presentada por la profesora Dra. Dña. Blanca Razquín Peralta.

Mención Honorífica: La obra de teatro como metodología docente para la adquisición de competencias ¿un Aprendizaje Basado en Problemas más?

Presentada por las profesoras, Dra. Dña. Penélope García-Angulo y Dra. Dña. María Luz Centeno Martín.

B.1. ACTIVIDADES ESPECÍFICAS

A lo largo del curso 2014-2015 se han tomado acuerdos sobre los diferentes asuntos de la universidad, que son competencia del órgano y que se relacionan, de manera resumida, a continuación:

- Modificación de la Relación de Puestos de Trabajo del Personal de Administración y Servicios.

- Creación de la Facultad de Ciencias de la Salud.
- Creación de una Comisión Especial para estudiar y corregir las cuestiones planteadas en el informe de fiscalización del Consejo de Cuentas.
- Implantación de los siguientes Título de Grado:
 - Graduado en Turismo.
 - Graduado en Ingeniería Agraria.
- Implantación de los siguientes Títulos de Master:
 - Master Universitario en Estudios Avanzados en Flora y Fauna.
 - Master Universitario en Orientación Educativa.
 - Master en Clínica de Pequeños Animales Exóticos.
 - Master en Clínica de Equinos.
 - Master en Gestión de Servicios Sanitarios.
 - Master en Geriatría y Gerontología Aplicada.
 - Master en Emergencias Sanitarias y Catástrofes.
 - Master Profesional en Tecnologías de la Seguridad.
- Expedientes de modificaciones presupuestarias por:
 - Incorporación de remanente de crédito.
 - Transferencias de crédito.
 - Ampliaciones de crédito.
 - Créditos generados por ingresos.
- Precios de matrícula de los siguientes Títulos Propios de la Universidad de León:
 - Experto en Clínica Veterinaria Hospitalaria.
 - Curso de Estética y Peluquería canina y felina.
 - Especialista en Mediación Laboral.
 - Especialista en Gestión Conservación del Lobo Ibérico.
- Precios de matrícula de Títulos Propios para el curso 2015-2016, según figura en el anexo 1.
- Precios de matrícula de Talleres, Cursos de Formación on-line, Especialización, Extensión Universitaria y de Verano, según figuran en el anexo 2.
- Precio del crédito y tasas académicas para estudiantes visitantes.
- Modificación de la normativa del Régimen Académico y Permanencia en las Titulaciones de Grado y Master.
- Convocatoria para la décimo cuarta edición del Premio Consejo Social a la Innovación en la Enseñanza 2015.
- Prórroga presupuesto del año 2015, de la Universidad de León.
- Límite de gasto no financiero para el ejercicio presupuestario 2015.
- Relación de Puestos de Trabajo del Personal Docente e Investigador.
- Compromiso financiero para la realización de obras de saneamiento y acometida eléctrica, con un límite máximo de cien mil euros, para a la cesión de instalaciones deportivas del Campus de Ponferrada.

- Cesión de los derechos de explotación de cinco patentes a la empresa MICROPTIC.
- Presupuesto de la Universidad de León para el año 2015, así como el de entidades dependientes.
- Creación de la Empresa Neural Therapies, S.L. como Empresa de Base Tecnológica, así como la cesión del uso, espacios, instalaciones y equipamiento.
- Cuentas Anuales de la Universidad de León del ejercicio 2013.
- Procedimiento para la elección de un miembro del Consejo Social en el Consejo de Gobierno de la Universidad de León.
- Nombramiento de un representante del Consejo Social en el Consejo de Gobierno de la Universidad.
- Supervisión del desarrollo y ejecución del presupuesto de ingresos y gastos presentado por la Gerencia.
- Creación de escalas propias del Personal de Administración y Servicios, de acuerdo con los grupos de titulación exigidos.
- Cesión de uso de las instalaciones deportivas y el nuevo convenio con el Ayuntamiento de Ponferrada, de conformidad con los nuevos acuerdos firmados al efecto y para continuar con el procedimiento de liquidación de la entidad.
- Creación de la Estructura para la Coordinación de la docencia on-line de la Universidad de León.
- Adhesión a la propuesta de UNICEF para lograr un pacto de Estado por la infancia que blinde los derechos de los niños y las niñas.
- Tarifas del Servicio de Biobanco para el año 2015.
- Cesión de derechos sobre resultados de investigación a la empresa Fertiberia.
- Designación del Gerente de la Universidad de León.
- Asignación singular e individual de complementos retributivos adicionales ligados a distintos méritos para el personal docente e investigador.
- Cesión de uso de locales en el edificio del Albéitar para la Academia de Ciencias Veterinarias de Castilla y León.
- Precio adicional por crédito, en titulaciones oficiales de la Universidad de León, en modalidad a distancia.
- Oferta de empleo público de Personal Docente y de Administración de Servicios de la Universidad de León.
- Cuentas Anuales de la Fundación General de la Universidad de León y de la Empresa.
- Distribución de las Becas de Colaboración entre departamentos.
- Precios de los Cursos de Verano 2015 y de la programación para el curso 2014-2015, del Centro de Idiomas.

Todos los acuerdos tomados sobre los asuntos exuestos, fueron enviados al Rector de la Universidad para su ejecución, después de cada una de las sesiones, de conformidad con el artículo 20.1 de la L.O.U.

ANEXO 1

TÍTULOS PROPIOS RENOVACION CURSO 2015-16

TÍTULO	PRECIO	VARIACIÓN	SOLICITA RENOVACIÓN
Máster Diseño, Gestión y Dirección de Proyectos	2.500-700	NO	SÍ
Especialista Dirección de proyectos	750-210	NO	SÍ
Especialista Diseño de proyectos	750-210	NO	SÍ
Especialista Gestión de proyectos	750-210	NO	SÍ
Máster Dirección y Consultoría Turística	2.500-700	NO	SÍ
Experto Consultoría Turística	1.250-350	NO	SÍ
Especialista Dirección de hoteles	750-210	NO	SÍ
Especialista Turismo sostenible	750-210	NO	SÍ
Especialista E-bussines en empresas turísticas	750-210	NO	SÍ
Máster Gestión y Auditorías Ambientales	2.500-700	NO	SÍ
Experto Consultoría ambiental	1.250-350	NO	SÍ
Experto Gestión Integral del agua	1.250-350	NO	SÍ
Experto Gestión de residuos	1.250-350	NO	SÍ
Especialista Educación Ambiental	750-210	NO	SÍ
Dip. Acr. Recuperación de suelos contaminados	250	NO	SÍ
Dip. Acr. Toxicología Ambiental	250	NO	SÍ
Dip. Arc. Evaluación Impacto Ambiental	250	NO	SÍ
Máster Gestión Integrada: Medio Ambiente, calidad y prevención	2.500-700	NO	SÍ
Máster Cirugía Bucal, Implantología y Periodoncia	12.000	NO	SÍ
Máster Dirección de Empresas (MBA)	6.000	NO	SÍ
Máster Finanzas	5.000	NO	SÍ

Máster en Auditoría y Gestión Empresarial	2.500-700	NO	SÍ
Máster en Recursos Humanos y Gestión del Conocimiento	2.500-700	NO	SÍ
Experto en Dirección de Recursos	1.250-350	NO	SÍ
Especialista en Habilidades Directivas	750-210	NO	SÍ
Máster en Dirección de Operaciones	2.500-700	NO	SÍ
Experto en Dirección de Operaciones	1.250-350	NO	SÍ
Máster en Actividad Física y Salud	2.500-700	NO	SÍ
Máster en Gerontología	2.500-700	NO	SÍ
Máster Internacional en Nutrición y Dietética	2.500-700	NO	SÍ
Experto Gerontología Sanitaria	1.250-350	NO	SÍ
Experto Deporte y Vida Saludable	1.250-350	NO	SÍ
Experto Nutrición y Dietética Aplicada al Deporte	1.250-350	NO	SÍ
Máster en Psicopedagogía Clínica	3.300	NO	SÍ
Máster en Salud Mental	3.600	NO	SÍ
Especialista en Trastornos del Estado de Ánimo y Ansiedad	1.405	NO	SÍ
Hiperactividad y Déficit de Atención	1.040	NO	SÍ
Diploma Auxiliar Veterinario	615	SÍ (aumenta 28 €)	SÍ
Diploma Peluquería y Estética Canina	865	NO	SÍ
Máster en Tecnologías de Seguridad	3.000	NO	SÍ
Máster en Adicciones	4.000	NO	SÍ
Experto en Adicciones sin Sustancias: Adictos a Nuevas Tecnologías	1.100	NO	SÍ
Experto en Prevención de Adicciones	1.100	NO	SÍ
Experto en Trastornos de Conducta Alimentaria	1.100	NO	SÍ
Máster en Geriatria y Gerontología Aplicada	1.550	SI (aumenta 100 €)	SÍ
Máster en Emergencias Sanitarias y Catástrofes	1.550	SI (aumenta 100 €)	SÍ

Experto Cuidados Avanzados Enfermería	225	NO	SI
Máster en Gestión de Servicios Sanitarios	1600	NO	NUEVA CREACIÓN
Experto en Mediación de Conflictos Familiares	1.100	NO	SÍ
Máster Internacional en Auditoría de Seguridad Alimentaria	2.490	NO	SÍ
Máster en Lexicografía Hispánica	1.500	NO	SÍ
Especialista Comercio Electrónico	1.670	NO	SI
Máster Clínica de pequeños animales y exóticos	1.800 *	SI (aumenta 1.800 €)	SI
Máster Clínica de Equinos	1.800 *	SI (aumenta 1.800 €)	SI
Experto Clínica Veterinaria Hospitalaria	800 **	SI (aumenta 800 €)	SI
Especialista en Composición e Improvisación para Órgano	800	NO	SI
Especialista en Fundamentos y Aplicaciones Industriales de la Biotecnología	2.750	NO	SI
Máster en Gestión de la Innovación y la Tecnología	3.000	NO	NUEVA CREACIÓN
Especialista en Ortodoncia Transparente	3.000	NO	NUEVA CREACIÓN
* Becarios HPCLV gratis, 3 plazas a mayores			
** Desvinculado Becarios HPCLV			

ANEXO 2

TALLERES, CURSOS DE FORMACION ON-LINE, ESPECIALIZACIÓN, EXTENSION UNIVERSITARIA Y DE VERANO:

- Aplicaciones de la ecografía en la reproducción del ganado vacuno.
- Aplicaciones de los sistemas de información geográfica a las Ciencias de la Tierra
- Curso de Enología, Viticultura y Cata de vinos
- Información para la toma de decisiones de gestión empresarial. Iniciación a Excel 2015
- Tertulias: actualidad, pensamiento y psicoanálisis
- XVI Curso de Radiología vascular e intervencionista en modelos animales
- Modelado y diseño industrial con software Catia
- Mercados financieros y bolsa de valores en España
- Musicoterapia su aplicación en el ámbito clínico, terapéutico y educativo
- Prevención de la violencia de género
- Técnicas cartográficas aplicadas a proyecto de energía
- Taller de acuarela (1^{er} grupo)
- Taller de acuarela (2^o grupo)
- Taller de composición de relatos. Nivel inicial
- Taller de composición de relatos. Nivel medio
- Taller de contact improvisation I
- Taller de Danza Contemporánea I
- Taller de Dibujo Artístico
- Taller de dibujo del natural
- Taller de equilibrios y portés I
- Taller de Pintura
- Curso de Formación en Protección de los animales utilizados en experimentación (personal que lleva a cabo los procedimientos, categoría B).
- Curso de Resucitación Cardiopulmonar y acreditación para el manejo de Desfibriladores Semiautomáticos.
- Curso Iniciación al BIM: Autodesk Revit.
- El diseño de unidades didácticas en la LOMCE
- El diseño de unidades didácticas en la LOMCE 1
- El diseño de unidades didácticas en la LOMCE 2
- El diseño de unidades didácticas en la LOMCE 3
- Estrategias de innovación educativa: Iniciación al coaching y a la inteligencia emocional
- Introducción a la dinámica de fluidos computacional con OpenFOAM
- La programación en Educación Infantil y Educación Primaria: Adecuación LOMCE
- La programación en Educación Infantil y Educación Primaria: Adecuación LOMCE 1
- Pedagogía sistémica: una nueva mirada a la Educación (febrero)
- Pedagogía sistémica: una nueva mirada a la Educación (marzo)
- Programación neurolingüística y Educación emocional en el aula
- Taller de Micología Forestal

- Técnicas de Moxibustion
- Análisis de la Industria Enológica de la Provincia de León.
- Contabilidad Informática: Aplicación del software a3ASESOR|eco (Edición I).
- Contabilidad Informática: Aplicación del software a3ASESOR|eco (Edición II).
- Curso Iniciación ISTRAM® ISPOL® – SOFTWARE para Ingeniería Civil (mañanas).
- Curso Iniciación ISTRAM® ISPOL® – SOFTWARE para Ingeniería Civil (tardes).
- Pedagogía sistémica: una nueva mirada a la educación.
- Diseño de parques eólicos.
- El Conservador-Restaurador de Patrimonio Cultural: la conservación preventiva de la obra de arte.
- Elaboración y edición de TFG.
- Fundamentos del análisis de datos experimentales en la investigación científica con R.
- Introducción al análisis de datos biológicos con R: casos prácticos.
- Poda y manejo de plantaciones frutales (Técnicos especialistas).
- Sistemas de gestión: certificación, calidad y medio ambiente, en industrias Agroalimentarias.
- La programación en Educación Secundaria Obligatoria y Bachiller: Adecuación LOMCE.
- IV Curso de UCINET (Programa para el Análisis de Redes Sociales). Nivel Introductorio
- Cuarto Curso de Análisis de Redes Sociales. Nivel Introductorio
- Curso avanzado de Sistemas de Información Geográfica
- Curso avanzado en Simuladores de vuelo (aviones)
- Curso ayuda para trabajos de Fin de Grado (TFG) especialmente orientado a alumnos de la Facultad de Económicas
- Curso básico de Sistemas de Información Geográfica
- Emprendiendo 1: Convierte tu Idea en un Negocio Real
- Energía geotérmica I. Aplicaciones de baja temperatura
- Energía geotérmica II. Aplicaciones de media y alta temperatura
- II Curso Técnicas de Biología Celular en Experimentación Animal
- Introducción al Cálculo y Gestión de la Huella de Carbono
- Manipulador de productos fitosanitarios. Nivel básico
- Nuevas aportaciones en el entrenamiento de la fuerza y musculación para la prevención de lesiones, readaptación y mejora de la condición física
- Taller de Barro Constructivo (Cerámica – Rakú)
- Taller de Caligrafía e Iluminación
- Taller de Contact Improvisation II
- Taller de Danza Contemporánea II
- Taller de Equilibrios y Portés II
- Taller de Improvisación libre interdisciplinar
- Taller de “Site Specific Performance danza en espacios poco convencionales”
- Taller Tú también eres Clown. Nivel Iniciación (1er grupo)
- Taller Tú también eres Clown. Nivel Iniciación (2º grupo)
- Taller Tú también eres Clown. Nivel II (1er grupo)
- Taller Tú también eres Clown. Nivel II (2º grupo)

- VI Ciclo de conferencias de fauna exótica y salvaje
- 2º Curso de Hipología y Equinotecnia.
- Abordaje de Lesiones Agudas Leves en Enfermería (Atención Primaria): Crioterapia y Vendajes funcionales (edición 1).
- Abordaje de Lesiones Agudas Leves en Enfermería (Atención Primaria): Crioterapia y Vendajes funcionales (edición 2).
- Alternativas económicas para León: El Enoturismo. (Lo que podemos aprender de otras experiencias).
- Buenos hábitos de estudio, autoestima y motivación para el aprendizaje.
- Afrontamiento de exámenes. (Edición marzo).
- Buenos hábitos de estudio, autoestima y motivación para el aprendizaje.
- Afrontamiento de exámenes. (Edición mayo).
- Creación, edición y publicación de libros digitales de texto para los distintos niveles educativos.
- Curso de Cirugía Veterinaria del Aparato Genital.
- Curso de Ecografía Clínica Veterinaria.
- CURSO DE GERENCIA DE RIESGOS EN LA INDUSTRIA
- AGROALIMENTARIA. Prevención, Protección y Transferencia Aseguradora.
- Energía Nuclear y Medioambiente.
- Fomento de competencias ocupacionales (FOCO 2015).
- Informática para alumnos de la Universidad de la Experiencia.
- II Jornadas Internacionales sobre género y exclusión social
- III Taller práctico interactivo de complicaciones e intervencionismo avanzado.
- PICIA.
- Los aspectos singulares del multilingüismo y la diversidad cultural en Ceuta y Melilla.
- Mejora de competencias personales para el éxito. Asesoramiento psicoeducativo [APS-ÉXITO_2015].
- Nuevas perspectivas de entrenamiento en el fútbol del siglo XXI.
- Reconocimiento y Cuidados Veterinarios de los Cuernos del Toro de Lidia.
- Segundo curso de hematología y transfusión sanguínea.
- Taller de cartón-piedra. Los secretos del papel.
- Taller de composición de relatos. Nivel Inicial (León).
- Taller de composición de relatos. Nivel inicial (Ponferrada)
- Taller de Dibujo Básico del Natural.
- Taller de Elaboración de Proyectos Fotográficos.
- Taller de fotografía de cámara.
- Taller de iniciación a la Encuadernación.
- Unidades Didácticas para ESO, Bachillerato, FP y otros cuerpos.
- 3º Summer Course en Análisis de redes sociales (ARS) y 3º Workshop en investigación.
- Aeroalérgenos y cambios ambientales: influencia sobre las enfermedades alérgicas
- Alimentación y Salud
- Biología de la conservación de flora y fauna en la cordillera cantábrica.

- Derechos humanos y vida digna: Pan, cultura y dignidad.
- Diseño Seguro y Análisis de Amenazas en Sistemas.
- Educar para preservar el patrimonio.
- Empleo en el medio rural: Alternativas y posibilidades.
- Entomología médica, veterinaria y forense.
- Fantasía, realidad y mito en la literatura y en las artes plásticas y escénicas.
- Fashion Marketing.
- Gestión de espacios naturales: Wild Places and Forest Lands II (ULE & University of Washington).
- Historia y Memoria. España y la Segunda Guerra Mundial.
- III Escuela de Verano de Traducción en Astorga.
- La Industria Turística Astur-Leonesa: Soluciones Prácticas para una Recuperación Económica.
- La sociedad manipulada. Cómo inciden los medios en nuestra percepción de la realidad.
- Libros medievales: el imaginario colectivo de la Edad Media.
- Los niños aprenden jugando, ¿podrían los directivos? (5ª ed.).
- Negocios locales, éxitos internacionales.
- Patrimonio Natural y Cultural del Bierzo (V). Hombre y paisaje.
- Restauración ecológica de espacios degradados por la industria minera.
- Retos para un mundo cambiante: nuevas metas para la Unión Europea.
- X Encuentros con la música -La Bañeza. La Música Académica Contemporánea.
- XXXI Curso Internacional de Composición de Villafranca del Bierzo: "Cristóbal Halffter: Pensamiento, Música y entorno".
- Comunicación en Lengua de Signos Española (LSE) en situaciones de la vida diaria.
- Deporte adaptado e inclusión educativa.
- Directores Técnicos e Inspectores de ITEAF.
- Diseño de voladuras con el software de simulación JK SIMBLAST
- El veterinario de equinos.
- Elementos esenciales de la reforma fiscal: Análisis básico de las modificaciones en el IRPF, IVA e Impuesto de Sociedades.
- Encastes en el toro de Lidia: Morfología, genética y comportamiento.
- Estrategias para la defensa oral de la programación didáctica.
- Fecundación in vitro. Embriones FIV Terapéuticos.
- Hablar en público: aplicando técnicas de interpretación teatral y dirección escénica.
- I Taller de osteoteca.
- Taller de Cerámica Rakú (cocciones experimentales).
- III Curso de clínica en hurones.
- Manipulador de productos fitosanitarios. Nivel básico.
- Modelado y diseño industrial con Software Catia.
- Proyectos de ingeniería con Autocad y Bim Revit.
- Simulación Avanzada para Transferencia de Calor.

- Curso Cero. Dibujo Técnico.
- Curso Cero. Física para estudiantes de Ciencias e Ingenierías.
- Curso Cero. Fundamentos físicos para escuelas de Ingenierías.
- Curso Cero. Inglés científico.
- Curso Cero. Matemáticas.
- Curso Cero. Química para grados en Ingeniería.
- Curso Cero. Química para titulaciones de Grado en Ciencias Ambientales, Biología, Biotecnología y Ciencia y Tecnología de los Alimentos.
- Aplicación de la cromatografía al análisis de alimentos. Deporte adaptado e inclusión educativa.
- Curso Avanzado de Simuladores de Vuelo (Aviones). Diseño de voladuras con el software de simulación JK SIMBLAST
- Curso avanzado de Sistemas de Información Geográfica. Elementos esenciales de la reforma fiscal: Análisis básico de las modificaciones en el IRPF, IVA e Impuesto de Sociedades.
- Curso básico de Sistemas de Información Geográfica.
- Curso de escaneado de objetos tridimensionales, calibración, manejo y mantenimiento de una impresora 3D.
- Directores Técnicos e Inspectores de ITEAF (del 10 al 25 de septiembre de 2015)
- Directores Técnicos e Inspectores de ITEAF (del 14 al 18 de septiembre de 2015).
- Energía geotérmica I. Climatización con bombas de calor geotérmicas.
- Energía geotérmica II. Aplicaciones para district heating e industria.
- Epidemiología básica aplicada.
- I Ciclo de Conferencias sobre Europa. Los retos de España en la UE: ¿Hacia una nueva encrucijada?
- Investigación Clínica y Epidemiológica: Interpretando la Evidencia.
- Modelado y diseño industrial con Software Catia.
- Uso avanzado, gestión, mantenimiento, prevención de riesgos y normativa legal, de las impresoras y copiatoras de alto rendimiento para los Centros Educativos y Universitarios.
- Taller de Radio Universitaria.
- Unity 3D: iniciación al desarrollo de juegos, aplicaciones y mundos virtuales tridimensionales.
- Defectos organolépticos de los vinos.
- Curso práctico de simulación con OpenFOAM.
- Club de lectura Universidad de León
- Programación en C.
- XI Curso de actualidad científica y cultural.
- Introducción a la administración de Servidores Windows y Linux con herramientas Devops.
- Introducción al método Pilates y Abdominales hipopresivos.
- Tai-Chi. Energía geotérmica II. Aplicaciones para district heating e industria.

CLAUSTRO UNIVERSITARIO

MIEMBROS DEL PLENO DEL CLAUSTRO UNIVERSITARIO

(Sesión constitutiva de 12 de marzo de 2013)

Modificada a fecha 6 de febrero de 2015

MIEMBROS NATOS:

Rector: José Ángel Hermida Alonso

Secretaria General: Susana Rodríguez Escanciano

Gerente: Jesús Manuel

MIEMBROS ELECTOS:

Aguado Rodríguez, Pedro José;

Aláiz Moretón, Héctor

Alegre Gutiérrez Enrique

Alejandro de la Torre, Ana Lidia; [(Gómez Alonso, M^a Teresa (Suplente)]

Alfonso Cendón, Javier

Alija Pérez, José Manuel

Alonso Álvarez, Ángel

Alonso Blasco, Raquel

Alonso Calleja, Carlos

Alonso Díez, Ángel Javier

Alonso Fernández, Alba

Alvarez Alonso, Javier

Álvarez Esteban, Ramón

Álvarez Folgueras, Cristina

Álvarez Maurín, María José

Anadón Blanco, José Javier

Arroyo Benavides, Fernando

Baladrón Gaitero, Gonzalo

Bárcena Calvo, Carmen

Barreñada García, Antonio

Barrio Lera, Juan Pablo

Bayón Darkistade, José Enrique

Benavides Cuéllar, Carmen

Blanco Fernández, Manuel

Blanes Peiró, Jorge Juan

Boto Fidalgo, Juan Antonio; [Reinosa Sánchez, Bonifacio (Suplente)]

Burón Fresno, Carlos

Campelo Rodríguez, María Piedad

Cano Rábano, María José

Capita González, Rosa María

Cara Jiménez, Jorge

Carmona Bartolomé, Andrea

Carriegos Vieira, Miguel

Casanova Picos, Fernando

Casquero Luelmo, Pedro
Castejón Limas, Manuel
Castiello Fernández, Elisa
Castro González, José María
Catelo García, Andrés
Cavero Domínguez, Gregoria
Cepeda Riaño, Jesús
Chamosa González, José Luis
Cortizo Álvarez, José
Cosgaya Hijosa, José Carlos
Cubillas Álvarez, Alberto
Díaz Gómez, M^a de las Angustias
Díaz Martínez, Mario
Díez Díez, Ángela
Díez García, Helena
Díez Liébana, María José
Díez Maestre, Rubén
Díez Modino, José Manuel
Díez Prieto, Inmaculada
Díez Suárez, Ana María
Fanjul Suárez, José Luis
Fernández Álvarez, Óscar
Fernández Caso, Maximino
Fernández Díaz, Ramón Ángel
Fernández López, Arsenio
Fernández López, Carlos
Fernández Martínez, Nélida
Fernández-Costales Muñiz, Javier
Fernández Santos, Yolanda
Ferrero García, Miguel Ángel
Flecha Andrés, Francisco
Francisco Iribarren, Araceli de
Francisco Romo, Dionisio de
Frontaura Galán, Alfonso
García Fernández, Rosa Marta
García González, Jesús
García González, Marta Eva; [Ruiz Sánchez, M^a Luisa (Suplente)]
García Iglesias, María José
García Miranda, Lidia
García Ortiz, Eduardo
García Pérez, Ana Isabel
García Ramos, Constantino
García Rodríguez, Isaías
García Viéitez, Juan José
Gil Santos, José Antonio
Gómez García, Pedro
González Álvarez, Jesús Salvador
González Andrés, Fernando

González Cordero, Ana Isabel
González Cubillas, José Óscar
González Fernández, David
González Montaña, José Ramiro; [Rios Granja, M^a Ángeles (Suplente)]
González Rodríguez Manuel Fernando
González Tuñón, Julio César
González Vidales, Cristina
Gonzalo Orden, José Manuel
Granja Barón, Ángel
Guerra Romero, Manuel Ignacio
Gutiérrez Aláiz, José
Gutiérrez López, Cristina
Gutiérrez Provecho, María Lourdes
Herráez Ortega, Luis
Herráez Ortega, María Paz
Hidalgo González, Cristina
Honrado González, Sara
Huerga Castro, María del Carmen
Jáñez Cuervo, Guillermo
Laborda Navia, Antonio José
Llamazares Prieto, María Teresa
López Aguado, Mercedes
López Díaz, Carlos
López Díaz, Teresa María
López González, Carlos
López Moreno, José Luis
Marín Rivero, María de los Ángeles
Marina García, Héctor
Martínez Blanco, Honorina
Martínez Martínez, Ignacio
Martínez Valero, Marta
Mata Sierra, María Teresa
Mauriz Gutiérrez, José Luis
Mazcuñán Navarro, Eva M^a
Morán Astorga, Consuelo
Nieto Nafía, Juan Manuel
Ortega Díez, David
Otero Carballeira, Andrés
Palencia Coto, Covadonga
Palomero Pescador, Ana María
Panizo Alonso, Luis
Pardo Fanjul, Ana
Pellitero Gorgojo, Saúl
Pérez Álvarez, Baudilio
Pérez García, Carlos César
Pérez Martínez, Claudia
Pérez Rivera, Francisco Javier
Pernia González, David Guzmán

Pinto Carral, Arrate
Placer Galán, José Luis
Polanco de la Puente, Carlos Gaspar [(Saenz de Miera Carnicer, Luis Enrique (Suplente))]
Prieto Fernández, Julio Gabriel
Prieto Gutiérrez, Bernardo; [(Rodríguez Calleja, José M^a (Suplente))]
Quintana López, Tomás
Quirós Hidalgo, José Gustavo
Razquín Peralta, Blanca Esther
Río González, Álvaro Quiterio del
Robles Campillo, Ana María
Robles Robles, Rita
Rodríguez Aparicio, Leandro
Rodríguez Barbosa, José Ignacio
Rodríguez Bravo, María Blanca [(Morán Suárez, M^a Antonia (Suplente))]
Rodríguez-Altonaga Martínez, José Antonio
Rodríguez Otero, Humildad Nieves
Saco Beiroa, Amaro; Sáez Schwedt, Andrés
Sahagún Prieto, Ana María
Sánchez Sánchez, José María
Santamarta Luengos, José María
Seco Fernández, María Victoria
Serrano Llamas, Esteban
Sevilla Fernández, Óscar [(Santos Galende, Roberto (Suplente))]
Sierra Vega, Matilde
Susperregui Lesaca, Julián
Tesouro Díez, Miguel Ángel
Tuñón González, María Jesús
Valencia Prieto, Marta
Valenciano Montenegro, José Benito
Vega Maray, Ana María
Vieira Aller, María José
Villa Vicente, Gerardo
Villena Cortés, Alberto José
Voces Alonso, Tomás [(Voces Alonso, Jesús Alberto (Suplente))]
Zorita Calvo, Miguel.

Acuerdos del Claustro Universitario

En su sesión celebrada el día 18 de febrero de 2015, el Claustro Universitario aprobar la concesión de la Medalla de la Universidad a título póstumo a D. Carlos Redondo Gil y a D. Manuel María Domingo Martínez Miguez; a elegir a los miembros del Claustro Universitario y de la Junta Electoral en representación del sector de estudiantes; y a exponer el Informe Anual de las actuaciones de la Defensora de la Comunidad Universitaria.

CLAUSTRO DE DOCTORES

No hubo sesión del Claustro de Doctores durante el curso académico 2014/2015.

CONSEJO DE GOBIERNO

MIEMBROS DEL CONSEJO DE GOBIERNO

(Composición actualizada a fecha 1 de junio de 2015)

RECTOR: D. José Ángel Hermida Alonso

SECRETARIA GENERAL: Dña. Susana Rodríguez Escanciano

GERENTE: D. Manuel Jesús Mallo Sánchez

REPRESENTANTES DEL CLAUSTRO UNIVERSITARIO

Personal Docente e Investigador Funcionario

Dña. Ana Lidia Alejandre de la Torre

D. Ángel Alonso Álvarez

Dña. Helena Díez García

Dña. Inmaculada Díez Prieto

D. Antonio Alfonso Fernández Manso

D. Miguel Ángel Ferrero García

D. Juan Francisco García Marín

D. Antonio José Laborda Navia

D. Julio Gabriel Prieto Fernández

Dña. Humildad Rodríguez Otero

D. Julián Susperregui Lesaca

Personal Docente e Investigador no Funcionario

Dña. Yolanda Fernández Santos

Personal de Administración y Servicios

D. José Carlos Cosgaya Hijosa

D. Javier Morea Hierro

Estudiantes

D^a Jimena Álvarez González

D. Manuel Blanco Fernández

D. Carlos López González

D. Ignacio Martínez Martínez

D. Saúl Pellitero Gorgojo

Directores de Departamento o Instituto

D. Miguel Carriegos Vieira

D. Pedro Antonio Casquero Luelmo

D^a Gregoria Caveró Domínguez
D. Enrique Garzón Jimeno
D. Andrés Otero Carballeira
D. José Antonio Resines Gordaliza

Decanos o Directores de Escuela.

D. Jorge Juan Blanes Peiró
D. José Gabriel Fernández Álvarez
D. Ramón Ángel Fernández Díaz
D. Juan José Fernández Domínguez
D^a M^a Reyes Martínez Barroso
D^a Blanca Razquín Peralta
D. José M^a Santamarta Luengos

Representantes del Consejo Social.

D. Luis Javier Cepedano Valdeón
D. Manuel Suárez González
D^a Elizabeth Lorenzo Fernández

Miembros de la Comunidad Universitaria designados por el Rector.

D^a Raquel Alonso Blasco
D. José Luís Chamosa González
D. José Manuel Díez Modino
D. Julián Espartero Casado
D. José Luis Falagán Caveró
D. José Luís Fanjul Suárez
D^a Nélida Fernández Martínez
D. José Manuel Gonzalo Orden
D. Francisco Javier Pérez Rivera
Dña. Matilde Sierra Vega
D. Alberto Villena Cortes

Sesiones organizadas del Consejo de Gobierno

- 2 octubre 2014
- 13 noviembre 2014
- 17 diciembre 2014
- 26 enero 2015
- 28 de abril 2015
- 8 de junio 2015
- 14 de julio 2015
- 18 de septiembre 2015.

Sesiones organizadas de la Comisión Permanente del Consejo de Gobierno

7 septiembre 2015
9 marzo 2015
29 enero 2015

COMISIONES DELEGADAS DEL CONSEJO DE GOBIERNO

Comisión Permanente

Composición: El Consejo de Gobierno en su sesión del día 17 de diciembre 2014 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 Ordenación Académica y Vicerrector de Campus

Miembros Electos:

- D^a. Blanca Razquín Peralta (suplente D. Julián Espartero Casado)
- D. José Luis Falagán Cavero
- D. Andrés Otero Carballeira
- D. Julio Gabriel Prieto Fernández (suplente D^a Inmaculada Díez Prieto)
- D^a Helena Díez García
- D. José Carlos Cosgaya Hijosa (suplente D. Javier Morea Hierro)
- D. Joaquín Manuel Valle Arcones
- D. Francisco Xabiere Gómez García

Comisión Resolución de Conflictos

Composición: El Consejo de Gobierno en su sesión del día 17 de diciembre de 2014 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. Javier Morea Hierro (suplente D. José Carlos Cosgaya Hijosa)
- D. Joaquín Manuel Valle Arcones (suplente D. Francisco Xabiere Gómez García)

Comisión de Personal Docente e Investigador

Composición: El Consejo de Gobierno en su sesión del día 17 de diciembre de 2014 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. Jorge Juan Blanes Peiró (suplente: D Ramón Ángel Fernández Díez)
- D. Juan José Fernández Domínguez (suplente Dª Blanca Esther Razquín Peralta)
- D. José Antonio Resines Gordaliza
- D. Miguel Carriegos Vieira
- Dª Inmaculada Díez Prieto (suplente Dª Ana Lidia Alejandre de la Torre)
- D. Julen Susperregui Lesaca (suplente Dª Humildad Rodríguez Otero)
- Dª Julio Gabriel Prieto Fernández (suplente D. José Manuel Díez Modino)
- Dª Yolanda Fernández Santos

“Actuará como Secretario/a de esta Comisión el Director del Área de Planificación Estratégica, 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

Composición: El Consejo de Gobierno en su sesión del día 17 de diciembre de 2014 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:

- Dª. Reyes Martínez Barroso (suplente D. Juan José Fernández Domínguez)
- D. José Mª Santamarta Luengos (suplente Dª Mª Victoria Herráez Ortega)
- D. Ramón Ángel Fernández Díez (suplente D. Juan José Blanes Peiró)
- Dª. Nélida Fernández Martínez (suplente D. José Gabriel Fernández Álvarez)
- D. Pedro Antonio Casquero Luelmo. (suplente. D. Miguel Carriegos Vieira)
- D. Andrés Otero Carballeira (suplente Dª. Gregoria Caveró Domínguez)
- Dª Inmaculada Díez Prieto (suplente Dª Helena Díez García)
- Dª Humildad Rodríguez Otero (suplente D. Julen Susperregui Lesaca)
- Dª Yolanda Fernández Santos
- D. Francisco Xabiere Gómez García (suplente D. Joaquín Valle Arcones)

OTROS ÓRGANOS UNIVERSITARIOS

JUNTA ELECTORAL.....	149
DEFENSORA DE LA COMUNIDAD UNIVERSITARIA.....	150
FUNDACIONES Y SOCIEDADES.....	159

JUNTA ELECTORAL

Cargos (Claustro 19 de febrero de 2014):

Presidente

D. Ángel Alonso Álvarez

(Suplente D. Miguel Carriegos Vieira)

Secretario

D. José Gustavo Quirós Hidalgo

Vocales

D. Ángel Javier Alonso Díez

Juan Manuel Nieto Nafría (Suplente D^a María Paz Herráez
Ortega)

D^a Ana Isabel González Cordero

D^a Luzdivina Vila Fidalgo

(Suplente D. Alfonso Frontaura Galán)

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

**LECTURA DEL INFORME AL CLAUSTRO UNIVERSITARIO DE LA DEFENSORA DE LA COMUNIDAD UNIVERSITARIA
CORRESPONDIENTE AL AÑO 2014**

León, 18 de febrero de 2015

Señor Rector, señoras y señores miembros del Claustro Universitario, me presento ante ustedes 1 año después de la última vez, para realizar el preceptivo informe y trataré de condensar y resumir la información para que sea lo más ameno posible.

Gráfico 1: Evolución mensual de los casos desde 2009

Comenzaremos con la evolución numérica de los casos que podemos contemplar en el Gráfico 1 donde observamos como el incremento comenzado en 2010 continúa acentuándose con picos de mayor actividad en los meses de Enero, Febrero, Junio y Septiembre. Los casos del mes de febrero del pasado año rondaron la treintena. Desde el año 2009 del cual, a pesar de no formar parte de nuestro periodo como Defensora, disponemos de registro de datos, la actividad han ido en aumento pasando de 25 en ese año a 51, 73, 96, 100 y 138 en el 2014.

Dado que en el año 2012 y 2013 la cifra se mantuvo estable, en torno a los 100 casos, pensamos que tal vez se había alcanzado el techo de solicitudes de actuación y resolución, pues en palabras de Eduardo Gamero, anterior Defensor de la Universidad Pablo de Olavide, cuando el servicio funciona se va observando un aumento de las cifras hasta que se llega a un tope marcado por la capacidad de la propia Oficina. En este sentido, cabe reseñar que se contó con el apoyo de un becario, D. Alberto Martín Álvarez, durante los meses de febrero a mayo del año pasado, lo cual sin duda contribuyó a que se pudiera atender el gran incremento de casos registrado. Queremos dejar pública constancia de nuestro agradecimiento por su labor en la Oficina de la Defensora. Sin embargo, desde junio y hasta la fecha actual no hay ninguna persona, ni becario ni adscrita al Personal de Administración y Servicios, aunque se ha sacado a concurso una plaza a compartir con el Servicio de Deporte que esperamos se cubra antes de comienzos del mes de Abril con lo que agradecemos a la Gerencia que tenga en cuenta el trabajo que se desarrolla en esta Oficina. Si continúa la tendencia actual seguirá aumentando en los próximos años, por lo que la ayuda será bienvenida en el presente y fundamental para un proceso de transición en la Oficina cuando se produzca la elección del nuevo Defensor o Defensora una vez se convoquen elecciones pues, como mencioné en el anterior Informe, este es mi segundo y último periodo como D.C.U de León. Esperamos que con la ansiada incorporación de una persona fija para este servicio podremos agilizar los trámites y evitar los retrasos en la realización de informes y de ese modo “desatascar” un par de casos que llevamos pendientes, pues hasta ahora, los nuevos casos urgentes nos han hecho priorizarlos por delante de otros que requieren mayor burocracia pero que también han sido atendidos, al menos en la fases tendentes a su resolución.

Gráfico 2. Distribución de casos por estamento en porcentaje

Desde febrero de 2014 hemos participado en 147 actuaciones solicitadas por miembros de los distintos estamentos en los porcentajes que se aprecian en el Gráfico 2. Aunque en ocasiones los casos sean generados por varias personas se contabilizan como uno solo. Es notorio que los alumnos presentan el mayor volumen (76% de los casos), seguidos por el PDI y en menor número el PAS. Sin embargo, si ponemos los datos en relación al número de personas que constituyen cada colectivo de la ULE nos damos cuenta de que tan solo el 0,83% de los estudiantes han presentado algún caso, mientras los otros dos suponen el 3,6 % y 1,3%. Es de destacar que el rango de edades va desde 19 a 71 años si incluimos un caso de la Universidad de la Experiencia que, si bien en sentido estricto no son Estudiantes ULE, en esta Oficina hemos entendido que son parte de nosotros.

Gráfico 3: Distribución por tipo de caso

En cuanto a la tipología de casos, constatamos que aumenta el número de consultas en detrimento de las quejas presentadas directamente. Esto podría ser debido a que actualmente se recaba la opinión y consejo de la Defensora sobre cuál puede ser la mejor manera de afrontar un problema. Las informaciones siguen la tendencia ascendente y en este sentido nuestro lema “nos ponemos en tu lugar” sigue siendo eficaz para liberar a las personas de su preocupación ante algunos temas. Por otro lado, cuando la gravedad es notable aunque el informador no precise que la DCU nada más que el simple hecho de escuchar y registrar dicha información, está puede actuar por propia iniciativa con lo cual también aumentan los casos propios.

- Escuela Universitaria de Ciencias de la Salud
- Facultad de Ciencias Biológicas y Ambientales
- Facultad de Ciencias Económicas y Empresariales
- Facultad de Filosofía y Letras
- Residencias Universitarias
- Facultad de Ciencias de la Actividad Física y del Deporte
- Escuela Superior y Técnica de Ingenieros de Minas
- Facultad de Derecho
- Escuela de Ingenierías Industrial e Informática
- Otros
- Facultad de Educación
- Facultad de Veterinaria
- Facultad de Ciencias del Trabajo
- Escuela Superior y Técnica de Ingeniería Agraria

Gráfico 4: Distribución por Centros

En cuanto a la distribución por Centros observamos con preocupación cómo la Facultad de Veterinaria originó 26 casos (8 más que en el pasado informe). Este Centro, al cual pertenecemos como Docente, se encontró sometido a la presión de pasar la acreditación de la EAEVE y eso generó tensiones personales y, por otro lado, hay asignaturas con larga trayectoria de problemas, que a pesar de la recomendación por escrito de la DCU aún siguen sin resolver. También el mayor conocimiento de la figura de la DCU por parte de los miembros de este centro ayuda, pues hay algún caso que afectaba a toda la comunidad y fue puesto en conocimiento de la DCU por parte del PAS de dicho centro. La Facultad de Educación es la segunda en casuística y como veremos en el mencionaremos posteriormente se debe fundamentalmente a problemas relacionados con el Máster de Educación Secundaria, la Facultad de Ciencias Biológicas y Ambientales y la de Filosofía y Letras han registrado un notable aumento y en la misma línea está la Escuela de Ingenieros de Minas que tiene el dudoso honor de ocupar el tercer puesto. Como ya comentamos en el anterior informe, desde que este centro forma parte del Campus de Vegazana disponen de acceso más fácil y mayor conocimiento de la Oficina. A ello hay que añadir la excelente disposición de la Dirección del Centro para trabajar conjuntamente con la DCU en la solución de problemas. Algo similar sucede con otros centros como la Facultad de Ciencias Económicas y Empresariales, sin embargo no podemos decir lo mismo de los equipos de Dirección de todos los Centros.

Gráfico 5: distribución por temáticas

Con respecto a las temáticas que originan los casos, exámenes y convivencia registran un incremento en la incidencia y siguen siendo los dos puntos negros de nuestro funcionamiento como Institución y haremos especial mención más adelante. Los casos de Becas han disminuido pasando de 13 a 3, una vez que se ha producido la adaptación a los cambios normativas introducidos por el Ministerio en el Real Decreto/Ley de 14/2012 de 20 abril de 2012. Los Másteres registran un aumento llamativo en sentido ascendente, de 2 a 11, y como hemos dicho buena parte de los casos se deben al descontento de los alumnos de la Facultad de Educación. Los Trabajos Fin de Grado que aparecen por primera vez con 4 actuaciones nos ponen sobre aviso de la problemática que pueden generar pues este año pasado se han presentado los primeros.

Para resumir muy brevemente el trabajo desarrollado fuera del ámbito estricto de nuestra comunidad, destacaremos la representación de la ULE en foros internacionales en una conferencia impartida en el encuentro 2014 de la ENOHE y en las reuniones virtuales del comité permanente de dicha red del que somos miembro desde su creación en abril de 2013. En este año se solicitó nuestra la participación como miembro del Comité Organizador del Encuentro 2015 donde por cuarto año consecutivo se nos ha invitado a presentar una ponencia.

Gráfico 6: Modo de llegada a la Oficina

Este año hemos considerado oportuno hacer mención al medio en que llegan los casos destacando la entrevista personal que supera los otros tres medios de recepción. Esto unido a que por primera vez este pasado año no hemos tenido ningún caso procedente del Campus del Bierzo, nos hace plantearnos si sería deseable que existiera algún día en el que la Oficina se encontrara físicamente en dicho Campus, aunque teniendo en cuenta la disponibilidad y accesibilidad por medios telefónico y mail tal vez esto no sea necesario.

En cuanto al género vemos (Gráfico 7) como el porcentaje de actuaciones generadas por mujeres es superior al de los hombres aunque se van aproximando los porcentajes en mayor medida que otros años.

Gráfico 7: Distribución por género de los casos

En cuanto al resultado de las actuaciones ha sido la resolución de 110 de los mismos de ellos consiguiendo positivamente lo que el demandante pedía en mayor número de ellos que en caso negativo (20 casos) y solo se han desestimado 4 quejas presentadas por considerar la DCU que no había lugar a las mismas.

Gráfico 8: Resultado de las actuaciones

Gráfico 9: Problemas destacado

Finalmente, haremos mención de algunos aspectos que consideramos destacables.

En primer lugar los problemas estructurales detectados:

- 1- El exceso de velocidad en el campus y en particular en la zona de los autobuses llegando incluso a producirse el atropello de 2 alumnas el pasado curso. Después de la denuncia de un Profesor nos pusimos en contacto con el Concejal del Ayuntamiento quien prometió estudiar el tema. Volvimos a consultar ante la ausencia

de noticias y por respuesta obtuvimos que se intensificaría la vigilancia en la zona pero no se realizó ninguna otra acción.

2- Falta de iluminación del campus. Durante el mes de noviembre la iluminación del campus por las mañanas y las tardes resultaba claramente insuficiente, como se puede comprobar en la imagen. En cuanto se recibió la queja y dado que ya se había puesto en contacto con autoridades del entorno académico como el Decanato del Centro al que pertenecía la persona del PAS, se optó por llamar directamente al Ayuntamiento a través de la Concejala correspondiente quien nos derivó al Director del servicio de iluminación quien se comprometió a solucionar el cambio de las bombillas que estuvieran fundidas entre el plazo de 2 o 3 días. El jueves de esa misma semana se constató que estaba paliado el problema.

Seguiremos con los debidos al incumplimiento de obligaciones:

1- Las Guías Docentes y los problemas debidos a la metodología de evaluación tanto en la continua como en la segunda convocatoria siguen acaparando buena parte de los casos agrupados bajo el epígrafe de Exámenes. Todos debemos poner especial cuidado al planificar la metodología de evaluación para que permita a los alumnos demostrar de modo adecuado que han adquirido los conocimientos, competencias y habilidades que pretendemos con nuestra docencia. La existencia de una Normativa sobre evaluación aclararía y despejaría muchos escollos, especialmente en la segunda convocatoria tal y como ha pedido esta Oficina.

2- Encuestas de Satisfacción y Calidad de la Docencia. El bajo porcentaje de alumnos que cumplimenta las mencionadas encuestas es un problema en sí mismo, pues supone un riesgo para la acreditación de los grados. Por otro lado, denota que los alumnos no perciben esta herramienta como lo que verdaderamente debe ser: su medio para decirnos a los docentes que partes de nuestro trabajo no estamos desarrollando de un modo satisfactorio para ellos. Tal vez se deba a que lo sienten como una pérdida de tiempo pues no ven que tenga consecuencias para los docentes con peores calificaciones. Por otro lado, los comentarios libres también resultan una fuente de conflictos, por lo que se ha creado una Comisión para tratar de hacer funcionar adecuadamente dicha herramienta encaminada a la mejora de la calidad docente de nuestra Universidad.

3- Cierre de actas. Se presenta como un problema doble, principalmente porque en ocasiones los alumnos tienen muy poco tiempo para preparar la siguiente convocatoria cuando no se hace el cierre en los plazos marcados, además de no poder solicitar la revisión de exámenes de modo oficial si no se cumplen las publicaciones de notas provisionales y fechas de revisión en los tiempos mínimos. Pero por otro lado, todos los datos relacionados con las fechas de exámenes, cumplimiento de cierre de actas y revisiones se tendrán en cuenta para las evaluaciones docentes en los próximos años, con lo cual esta información debería ser conocida por todos los docentes para que puedan actuar en consecuencia no llegando al caso de quejarse posteriormente de ser evaluados por criterios desconocidos.

4- Normativa sancionadora. Debido a los problemas generados por la falta de honradez detectada en las pruebas de evaluación se ha llevado a cabo una normativa para tratar de prevenir estos casos, concienciando a los alumnos y dando herramientas más ágiles al profesorado, dado que el Reglamento Disciplinario de 1954 está aún en vigor. Del mismo modo sería deseable que los incumplimientos docentes manifiestos y reiterados tengan también una normativa sancionadora tipificada y que las encuestas de calidad puedan servir para poner dichos problemas al descubierto con lo que los alumnos verían su utilidad pudiendo servir de incentivo para su cumplimentación.

Por último quiero destacar la problemática detectada recientemente debido a la implantación del aprobado por compensación en los grados. Se está empezando a producir una mala *praxis* por parte del alumnado de algunos Centros donde anteriormente ya se estaba produciendo este problema en las Licenciaturas. Se ha constatado en las actuales convocatorias de Enero y Febrero un incremento desproporcionado en determinadas materias de los alumnos que se presentan a los exámenes con el único fin de que se cuente como utilizada esa convocatoria para poder llegar a las tres necesarias para pedir la compensación. Por otro lado, se está produciendo un “fraude de ley” pues ni siquiera aparece en el expediente de los alumnos que utilizan este método para aprobar, que esa materia no se ha superado de modo habitual acreditando los conocimientos, habilidades y destrezas necesarios. Por eso, se está privando a los futuros empleadores de esa información y cuando se ponga de manifiesto la

carencia de los mismos quedará en entredicho la responsabilidad y calidad de nuestra Institución a la hora de formar profesionales. Asumo la parte de responsabilidad que esta Defensora tiene en este problema, pues cuando se produjo la modificación de la Normativa de compensación aplicable en las Licenciaturas pedí, conjuntamente con la Junta de Estudiantes, que se eliminara la limitación de alcanzar una nota mínima de 3 pues en algunas materias las notas más altas alcanzadas en los suspensos eran inferiores o iguales a 2,9. Por ello, para evitar dicho problema se eliminó la nota mínima, pero esto lejos de solucionar un problema ha creado uno aun mayor debido al abuso que se está realizando de una normativa creada pensando en casos extremos no como un “regalo o un cheque en blanco” para su uso generalizado y como método habitual de superar materias cuyos contenidos pueden ser fundamentales. Por ello, deberemos trabajar para modificar dicha norma de modo que impida la generalización del problema ahora que aun lleva menos de un año de implantación. Estudiar introducir un Examen por Tribunal de Departamento previo a la Compensación como existe en la Universidad de Granada podría ser una solución.

Quiero agradecer a los miembros de este Claustro Universitario su paciencia y atención en la presentación de este informe, más largo de lo habitual, y terminar recordando que “Todos somos Universidad de León, sigamos trabajando por ella”.

León, 18 de febrero de 2015

Dña. Marta Elena Alonso de la Varga

Defensora de la Comunidad Universitaria de la Universidad de León

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

FUNDACIÓN CAROLINA RODRÍGUEZ

Durante el año 2014, la Fundación "Carolina Rodríguez" realizó las siguientes actividades:

A) ACTIVIDADES FUNDACIONALES.

1.- Premios "Mariano Rodríguez" para jóvenes investigadores:

Durante el año 2014 se otorgaron los premios para jóvenes investigadores "Mariano Rodríguez", en su decimoctava edición (convocatoria de 2013), para trabajos científicos, de historia, cultura o investigación referentes a León o su provincia, o que se realicen en la Universidad de León cualquiera que sea su objeto, se presentaron los siguientes trabajos:

Áreas de ciencias de la naturaleza y técnicas:

- Estudio sobre la calidad de vida en una población con insuficiencia cardíaca crónica del área sanitaria de León.
- Estudio de la función del gen *TP73* en los procesos de diferenciación endotelial, vasculogénesis y angiogénesis.
- Importancia de las fases posteriores a la granja en el control de salmonella en la producción porcina en España.
- La estructura del sector energético en Castilla y León.

Áreas de ciencias sociales y humanidades:

- La motivación por el aprendizaje en la educación infantil: determinantes que la mantienen al alza en niños de 3 a 6 años.
- Exploraciones sobre el éxito escolar y su mejora en la Provincia de León: estudios e implicaciones.
- Arte, cultura y poder episcopal: el legado del Obispo Asturicense Francisco Javier Sánchez Cabezón (1684-1767).
- 150 años del ferrocarril Palencia-León. Historia de la apertura del camino de hierro del Noroeste de España.

Los premios fueron concedidos a los siguientes trabajos:

ÁREAS DE CIENCIAS DE LA NATURALEZA Y TÉCNICAS:

- Concesión del premio al trabajo: "Estudio de la función del gen *TP73* en los procesos de diferenciación endotelial, vasculogénesis y angiogénesis", dotado con 3.000,00 euros, del que es autora D^a. Rosalía Fernández Alonso.

- Concesión del accésit al trabajo: **“Importancia de las fases posteriores a la granja en el control de salmonella en la producción porcina en España”**, dotado con 600,00 euros, del que es autor D. Héctor Argüello Rodríguez

ÁREAS DE CIENCIAS SOCIALES Y HUMANIDADES:

- Concesión del premio al trabajo: **“Arte, cultura y poder episcopal: el legado del Obispo Asturicense Francisco Javier Sánchez Cabezón (1684-1767)”**, dotado con 3.000,00 euros, del que es autor/a D. Abel Lobato Fernández

- Concesión del accésit al trabajo: **“150 años del ferrocarril Palencia-León. Historia de la apertura del camino de hierro del Noroeste de España”**, dotado con 600,00 euros, del que es autor/a D. Javier Revilla Casado.

Asimismo, durante el año 2014 se convocaron los XIX premios “Mariano Rodríguez” para jóvenes investigadores, uno en el área de las Ciencias de la Naturaleza y Técnicas, y otro en el Área de las Ciencias Sociales y Humanidades, dotados con 3.000 euros cada uno, así como un accésit en cada una de las modalidades dotados con 600 euros cada uno.

2.- Otras actividades fundacionales:

Se financiaron las publicaciones de los trabajos premiados en el año 2013 y se financió una beca de la Universidad de León. Por último, se llevó a cabo un nuevo curso en la Universidad de León Financiado por la Fundación Carolina Rodríguez, sobre actualidad científica y cultural.

B) GOBIERNO DE LA FUNDACIÓN

1.- Modificaciones en el Patronato:

Durante el ejercicio 2014 no se han producido modificaciones en la composición del Patronato de la Fundación.

2.- Reuniones del Patronato.

El Patronato celebró sesiones con fechas 16 de junio y 15 de diciembre de 2014 respectivamente, con los siguientes puntos tratados en el orden del día:

Sesión de 16-6-2014:

- Lectura y aprobación, si procede, del acta de la sesión de fecha 17 de diciembre de 2013.
- Aprobación de cuentas, liquidación del presupuesto del ejercicio 2013 y balance del mismo ejercicio.
- Adición de herencia de D. Mariano Rodríguez Rodríguez a favor de D^a Escolástica Laiz Fierro.
- Informes.
- Ruegos y preguntas.

Sesión de 15-12-2014:

- Lectura y aprobación, si procede, del acta de la sesión de fecha 16 de junio de 2014.
- Presupuesto y programa de actividades para el año 2015.
- Otros asuntos e informes.
- Ruegos y preguntas.

C) Variaciones en el patrimonio.

Durante el ejercicio 2014 se produjeron las siguientes variaciones en el patrimonio de la Fundación.

SE PROCEDIÓ AL ALTA DE FINCA RÚSTICA EN CAMPO DE VILLAVIDEL, QUE FIGURABA COMO BAJA EN EL INVENTARIO POR ERROR.

IDENTIFICADA CON NÚMERO DE REF. CATASTRAL: 24035A1070508200000I

Al sitio La Gundalera, Polígono 107, parcela 5082 (antes polígono 15, parcela 5), con una superficie de 19 áreas, 20 centiáreas.

D) PRESUPUESTO DE 2014

6.1. MODELO ABREVIADO

6.2.1. Presupuesto

Ejercicio.2014

Epígrafes	Gastos presupuestarios	Epígrafes	Ingresos presupuestarios
	Presupuesto		Presupuesto
Operaciones de funcionamiento		Operaciones de funcionamiento	
1. Ayudas monetarias.		1. Resultado de explotación de la actividad mercantil	
- Premios investigación	7.800,00		
- Beca Universidad	13.000,00		
- Colaboración Universidad 2013	12.000,00		
pendiente de pago	15.000,00		
- Colaboración Universidad 2014			
2. Gastos de colaboraciones y del órgano de gobierno.		2. Cuotas de usuarios y afiliados.	
- Jurado Premios	1.800,00		
3. Consumos de explotación.		3. Ingresos de promociones, patrocinadores y colaboraciones.	
4. Gastos de personal.		4. Subvenciones, donaciones y legados imputados al resultado.	
5. Amortizaciones, provisiones y otros gastos.		5. Otros ingresos	
- Administración y gestión	4.000,00	- Rentas fincas Campo Villavidel	9.490,00
- Impuesto bienes inmuebles	2.500,00	- Rentas pisos Madrid	38.000,00
- Gastos comunidad pisos Madrid, reparaciones y	41.500,00		

seguros	5.500,00		
- Edición trabajos premiados	80,00		
- Comisiones bancarias			
6. Gastos financieros y gastos asimilados.		6. Ingresos financieros.	
		-Intereses cuentas	100,00
7. Gastos extraordinarios.		7. Ingresos extraordinarios	
		- Traspaso fondos de plazo fijo	30.000,00
Total gastos operaciones de funcionamiento	103.180,00	Total ingresos operaciones de funcionamiento	77.590,00

Saldo operaciones de funcionamiento (ingresos-gastos):Presupuesto= - 25.590,00€

NOTA.- El déficit en el presupuesto de – 25.590,00 euros, se cubre con el excedente del ejercicio anterior.

FUNDACIÓN HERMANOS FERNÁNDEZ PICÓN

La Fundación se constituyó en León el 24 de julio de 1997. Tiene su domicilio en León, Avda. Facultad de Veterinaria, nº 25. Está clasificada como Fundación Cultural y Docente y figura bajo el Protectorado de la Consejería de Educación y Cultura de la Junta de Castilla y León, inscrita con el número 56-LE. en el Registro de Fundaciones de la Comunidad.

Como entidad sin fines lucrativos, está acogida al régimen fiscal regulado por la Ley 30/1994, y ahora por la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

Órgano de Gobierno

El Patronato de la Fundación se reunió en dos sesiones los días 12 de abril y 17 de diciembre de 2013, adoptando los correspondientes acuerdos en relación con lo siguientes asuntos:

Sesión de 1-4-2014:

- 1.- Lectura y aprobación, si procede, del acta de la sesión del día 17 de diciembre de 2013.
- 2.- Aprobación de cuentas y liquidación del presupuesto del año 2013.
- 3.- Concesión de la beca de la Fundación, convocatoria 2014.
- 4.- Ruegos y preguntas.

Sesión de 15-12-2014:

- 1.- Lectura y aprobación, si procede, del acta de la sesión del día 1 de abril de 2014.
- 2.- Presupuesto y programa de actividades para 2015.
- 3.- Informes.
- 4.- Ruegos y preguntas.

Durante el ejercicio no se produjeron modificaciones en la composición del Patronato de la Fundación.

Actividad de la Fundación.

“De acuerdo con lo establecido en el artículo 2º de los Estatutos, la **Fundación tendrá 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.**

La cuantía del premio a conceder por la Fundación ha de ser determinada por el Patronato, de acuerdo con lo dispuesto en el artículo 8º de los Estatutos, en función de las rentas producidas por el patrimonio de la Fundación, teniendo en cuenta que ha de reservarse un porcentaje de dichas rentas para incremento del mismo.

En función de lo establecido anteriormente el Patronato determinará la cuantía destinada al objeto fundacional, que consistirá en la dotación de un premio anual, u otra beca o ayuda, que se concederá a estudiantes de la Universidad de León, de acuerdo con las siguientes normas:

1ª) **Los beneficiarios deberán cursar sus estudios en la Universidad de León**, recayendo el premio instituido, la beca o ayuda en la persona que sea merecedora del mismo de acuerdo con las bases que en su día fije el Patronato.

Los beneficiarios habrán de ser naturales de la provincia de León. La modificación de esta condición requerirá la aprobación por unanimidad del Patronato.

2ª) El Patronato dará adecuada publicidad a los fines y actividades de la Fundación para que sean conocidos por sus eventuales beneficiarios y demás interesados.

3ª) Para la determinación de beneficiarios al premio, ayuda o beca de esta Fundación, el Patronato tendrá en cuenta la situación económica, personal y familiar, así como el rendimiento académico de los beneficiarios. En caso de igual expediente académico, primará la precariedad económica o la situación de necesidad en que se encuentre el solicitante. La modificación de esta norma 3ª requerirá la aprobación por unanimidad del Patronato.

Cumplimiento del objeto fundacional

De acuerdo con lo determinado en el artículo 8º de los Estatutos, el Patronato acordó convocar una beca para estudios por importe de 2.000 euros, concediéndose a D. Alejandro Nistal García, por acuerdo del Patronato de fecha 1 de abril de 2014.

FUNDACIÓN PROFESOR DOCTOR D. SANTOS OVEJERO DEL AGUA

1.- Datos generales

La Fundación se constituyó en León el 28 de diciembre de 1987. Tiene su domicilio en León, Avda. Facultad de Veterinaria, nº 25. Está clasificada como Fundación Cultural y Docente y figura bajo el Protectorado de la Consejería de Educación y Cultura de la Junta de Castilla y León, inscrita con el número 28-LE. en el Registro de Fundaciones de la Comunidad.

Como entidad sin fines lucrativos, está acogida al régimen fiscal regulado por la Ley 30/1994, y ahora por la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

En el año 2009 se procedió a la modificación de los artículos 2º y 8º de los Estatutos para su adaptación a

la nueva situación de los estudios de Veterinaria, al dejar de impartirse la especialidad de Medicina y Sanidad, quedando redactados en los siguientes términos:

Artículo 2º.- Como fundación de promoción, tendrá 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.**

Artículo 8º.- (Párrafo cuarto)

Los beneficiarios han de reunir los requisitos que con carácter general se establecen en el artículo 3º de la Ley 50/2002, de 26 de diciembre, de Fundaciones, y artículo 3º de la Ley 13/2002, de Fundaciones de Castilla y León, **y habrán de pertenecer a la Universidad de León como alumnos recién Licenciados o Graduados en Veterinaria, recayendo el premio instituido en el alumno propuesto por el Tribunal o Jurado nombrado de acuerdo con las bases que establezca el Patronato.**

2.- Actividad de la Fundación y cumplimiento del objeto fundacional

De acuerdo con lo establecido en el artículo 2º de los Estatutos, la Fundación tendrá 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.**

La cuantía del premio a conceder por la Fundación ha de ser determinada por el Patronato, de acuerdo con lo dispuesto en el artículo 8º de los Estatutos, en función de las rentas producidas por el patrimonio de la Fundación, teniendo en cuenta que ha de reservarse un porcentaje de dichas rentas para incremento del mismo.

La dotación del premio de la Fundación para el año 2014 fue fijada en la cantidad de 1.500 euros.

La concesión del premio y su entrega, como materialización de la aplicación de las rentas al objeto fundacional, junto con la entrega de un diploma alusivo a la Fundación y al premio concedido, se efectuó con la debida publicidad coincidiendo con la festividad de San Isidoro, patrono de la Universidad de León, siendo concedido a D^a. Elena Gayo Rocas a propuesta del Jurado nombrado al efecto, previa convocatoria entre recién Licenciados o Graduados en Veterinaria de la Universidad de León, del último curso anterior a la convocatoria del premio.

3.- Órgano de Gobierno

El Patronato de la Fundación se reunió en dos sesiones los días 16 de junio y 15 de diciembre de 2014, adoptando los correspondientes acuerdos en relación con los siguientes asuntos:

Sesión de 16-6-2014:

- Lectura y aprobación, si procede, del acta de la sesión del día 17 de diciembre de 2013.
- Aprobación de cuentas y liquidación del presupuesto del año 2013.
- Informes.
- Ruegos y preguntas.

Sesión de 15-12-2014:

- Lectura y aprobación, si procede, del acta de la sesión del día 16 de junio de 2014.
- Presupuesto y programa de actividades para el año 2015.
- Informes.
- Ruegos y preguntas.

Durante el ejercicio 2014 no se han producido variaciones en la composición del Patronato de la Fundación:

4.- Patrimonio de la Fundación.

El patrimonio de la Fundación durante el año 2014 no ha sufrido variaciones.

5.- Presupuesto 2014

6.1. MODELO ABREVIADO

6.2.1. Presupuesto

Ejercicio..2014.

Epígrafes	Gastos presupuestarios	Epígrafes	Ingresos presupuestarios
	Presupuesto		Presupuesto
Operaciones de funcionamiento		Operaciones de funcionamiento	
1. Ayudas monetarias. - Premio anual 2014	1.500,00	1. Resultado de explotación de la actividad mercantil	
2. Gastos de colaboraciones y del órgano de gobierno.		2. Cuotas de usuarios y afiliados.	
3. Consumos de explotación.		3. Ingresos de promociones, patrocinadores y colaboraciones.	
4. Gastos de personal.		4. Subvenciones, donaciones y legados imputados al resultado.	
5. Amortizaciones, provisiones y otros gastos. - Administración y gestión - Comisiones bancarias	600,00 30,00	5. Otros ingresos	
6. Gastos financieros y gastos asimilados.		6. Ingresos financieros. - Intereses bonos	2.500,00
7. Gastos extraordinarios.		7. Ingresos extraordinarios	
Total gastos operaciones de funcionamiento	2.130,00	Total ingresos operaciones de funcionamiento	2.500,00

Saldo operaciones de funcionamiento (ingresos-gastos): Presupuesto= + 370 €

FUNDACIÓN ANTONIO PEREIRA

La Fundación Antonio Pereira, durante el año 2014 realizó las siguientes actividades: 1º) Ciclo de Conferencias, 2º) Publicaciones; 3º) Archivo; 4º) Proyección de la Fundación; 5º) Varios

1 Conferencias y mesas redondas:

1. Con el título de “Antonio Pereira: Los lectores de Poniente”. Lugar: Obra Cultural de Caja España

Día 26 de marzo.

Participantes:

José Antonio Ponte Far

Luciano Rodríguez

Carlos Caneiro

José Manuel Giráldez

2. Con el título de “Tres poetas una tarde a las ocho”. Lugar: Obra Cultural de Caja España

Día 27 de mayo

Participantes:

Luis Alberto de Cuenca

Javier Lostalé

Pedro Tedde de Lorca

3. Conferencia: “Mi imprevisible vida de aprendizaje, investigación y docencia” a cargo de Dr. Amable Liñán, en el Parador Nacional “Antonio Pereira” de Villafranca del Bierzo (14 de junio)

4- Conferencia con el título de “La poesía como vía de conocimiento, la poesía como un modo de ser”

Lugar: Obra Cultural de Caja España

Día 27 de mayo

Conferenciante: Antonio Colinas.

2. Publicaciones:

a) Se han publicado dos “Breviarios de la Fundación Antonio Pereira”:

Los médicos leen a Antonio Pereira (Coordinación y presentación de José Enrique Martínez, con artículos de: Jesús Viñuela Lobo, David Santamarta, José Manuel Caunedo García, Antonio Martínez Llamas y Clemente González Arabio).

Los enigmas poéticos de Antonio Pereira, de José Antonio Llamas

3. Archivo (a cargo de Ana Arias Fernández).

a) Se siguen catalogando los fondos de la Fundación.

b) Visitaron la Fundación:

1. Un grupo alumnos de la FELE

2. Un grupo de estudiantes del Instituto Lancia que cursan el Bachillerato Internacional.

4. Proyección de la Fundación

Proyecto del Repositorio CABILA. Se ha dado de alta el servidor en un equipo de la ULE, instalado y configurado el software Greenstone3 (software libre y promovido por la UNESCO). Se están haciendo cargas de

documentos digitales de todo tipo (fotografías, sonoros, videos, pdf, powerpoint...) y se está haciendo un mantenimiento del sistema: copias de seguridad, parámetros...

(<http://cabila.unileon.es:8383/greenstone3/library>) (Septiembre)

Se ha abierto un canal en Youtube (antoniopereirafundacion@gmail.com) (Noviembre)

5. Varios

- a) Participación en el BookCrossing o suelta de libros en la Biblioteca General San Isidoro (6 de mayo)
- b) Alumna del Instituto Internacional Lancia preparó una monografía sobre la obra de Pereira Un sitio para Soledad (entre junio y noviembre)

No se han producido variaciones en el patrimonio de la fundación durante el ejercicio 2013.

Durante el ejercicio 2014 se han producido las siguientes modificaciones en la composición del patronato: **incorporación como Patrono de D. Miguel Ángel Varela Gorgojo.**

REUNIONES DEL PATRONATO DURANTE 2014:

30 de abril de 2014, tratando los siguientes asuntos:

- Incorporación al Patronato de la Fundación, como Vocal a título personal, de D. Miguel Ángel Varela, al amparo de lo establecido en el artículo 10 de los Estatutos, así como aceptación del cargo como Patrono.
- Autorización de intervinientes en las cuentas bancarias de la Fundación, designación de las personas que figurarán como autorizadas en las mismas y condiciones de disposición de fondos.
- Ruegos y preguntas.

16 de junio de 2014, tratando los siguientes asuntos:

- Lectura y aprobación, si procede, del acta de la sesión del día 17 de diciembre de 2013.
- Lectura y aprobación, si procede, del acta de la sesión extraordinaria del día 30 de abril de 2014.
- Aprobación de cuentas del año 2013.
- Otros asuntos e informes.
- Ruegos y preguntas.

15 de diciembre de 2014, tratando los siguientes asuntos:

- Lectura y aprobación, si procede, del acta de la sesión del día 16 de junio de 2014.
- Programa de actividades y presupuesto para 2015.
- Otros asuntos e informes.
- Ruegos y preguntas.

PRESUPUESTO DE 2014

6.1. MODELO ABREVIADO

6.2.1. Presupuesto

Ejercicio..2014

Epígrafes	Gastos presupuestarios	Epígrafes	Ingresos presupuestarios
-----------	---------------------------	-----------	-----------------------------

	Presupuesto		Presupuesto
Operaciones de funcionamiento		Operaciones de funcionamiento	
1. Ayudas monetarias.		1. Resultado de explotación de la actividad mercantil	
2. Gastos de colaboraciones y del órgano de gobierno. - Colaboraciones Patronato	1.200,00	2. Cuotas de usuarios y afiliados.	
3. Consumos de explotación.		3. Ingresos de promociones, patrocinadores y colaboraciones.	
4. Gastos de personal.	12.000,00	4. Subvenciones, donaciones y legados imputados al resultado. - Subvención Junta Castilla y León - Donaciones	20.000,00 ---
5. Amortizaciones, provisiones y otros gastos. - Administración y gestión - Comisiones bancarias - Programa actividades de la Fundación	1.200,00 50,00 35.000,00	5. Otros ingresos	
6. Gastos financieros y gastos asimilados.		6. Ingresos financieros.	
7. Gastos extraordinarios.		7. Ingresos extraordinarios	
Total gastos operaciones de funcionamiento	49.450,00	Total ingresos operaciones de funcionamiento	20.000,00

Saldo operaciones de funcionamiento (ingresos-gastos): - 29.450,00 €

El déficit en el presupuesto de - 29.450,00 € se cubre con el excedente del ejercicio anterior

COMUNIDAD UNIVERSITARIA

ESTUDIANTES	170
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS	176
PERSONAL DOCENTE E INVESTIGADOR	178
COLEGIO MAYOR SAN ISIDORO	179

ESTUDIANTES

1 .SECCIÓN DE ACCESO Y BECAS

1.1.-ESTUDIANTES MATRICULADOS Y APROBADOS EN LAS PRUEBAS DE ACCESO A LAS TITULACIONES DE GRADO POR BACHILLERATO Y CICLOS FORMATIVOS DE F.P.

CONVOCATORIA	MATRICULADOS			APROBADOS		
	TOTAL	HOMBRES	MUJERES	TOTAL	HOMBRES	MUJERES
JUNIO 2015	1820	756	1062	1580	665	915
SEPTIEMBRE 2015	432	212	220	295	156	139

1.2.-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
144	91	53	75	43	32

1.3.-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
5	0	5	2	0	2

1.4.-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
4	2	2	4	2	2

1.5. BECAS DEL RÉGIMEN GENERAL Y MOVILIDAD DEL MINISTERIO DE EDUCACIÓN.

- Becas solicitadas: 5.727
- Becas concedidas: 3.320
- Becas denegadas: 2.389
- Becas anuladas: 21

1.6. BECAS DE LA COMUNIDAD AUTÓNOMA DEL PAÍS VASCO.

- Becas solicitadas: 70
- Becas concedidas: 34
- Denegadas: 29
- Pendientes de resolución: 7

1.7. AYUDAS DE LA UNIVERSIDAD DE LEÓN POR ESCASEZ DE RECURSOS.

- Ayudas solicitadas: 54
- Ayudas concedidas: 32

2. SECCIÓN DE COORDINACIÓN DE CENTROS

2.1- EXPEDIENTES DE CONVALIDACIÓN:	8
2.2.- EXPEDIENTES DE RECONOCIMIENTO DE CRÉDITOS (libre elección)	
2.2.1.- EXPEDIENTES RECONOCIMIENTO:	520
2.2.2.- RECURSOS DE RECONOCIMIENTO:	18
2.3.- EXPEDIENTES DE DEVOLUCIÓN DE PRECIOS PÚBLICOS:	629
2.4.- EXPEDIENTES DE PRUEBA DE CONJUNTO:	1
2.5.- EXPEDIENTES DE CONTINUIDAD EN GRADO:	34
2.6.- EXPEDIENTES DE CONVOCATORIA DE GRACIA:	117
2.7.- ESTUDIANTES EXTRANJEROS: ⁽¹⁾	
2.7.1.- CERTIFICADOS DE ESTUDIANTES DE MOVILIDAD:	354
2.7.2.- CERTIFICADOS DE ESTUDIANTES VISITANTES:	43
2.8. COMPULSAS:	155
2.9.- RECURSOS RECONOCIMIENTO CRÉDITOS EN GRADO:	11
2.10.- SOLICITUDES INCLUSIÓN/ANULACIÓN CONVOCATORIAS:	22
2.11.- IMPRESOS TITULACIONES:	71

⁽¹⁾ Según datos de matrícula

2.12.- OTROS ASUNTOS RELACIONADOS CON LA MATRÍCULA: 76

(Aplazamiento pago, modificación, evaluación por compensación,.....)

3. SECCIÓN DE POSGRADO Y TÍTULOS

3.1. ESTUDIANTES MATRICULADOS EN LOS MÁSTERES UNIVERSITARIOS OFICIALES. Curso académico 2014-2015.

DENOMINACIÓN	MATRICULADOS
FACULTAD DE VETERINARIA	
MÁSTER UNIVERSITARIO EN INVESTIGACIÓN EN VETERINARIA Y CIENCIAS Y TECNOLOGÍA DE LOS ALIMENTOS	18
TOTAL	18
FACULTAD DE CIENCIAS BIOLÓGICAS Y AMBIENTALES	
MÁSTER UNIVERSITARIO EN BIOLOGÍA FUNDAMENTAL Y BIOMEDICA	17
MÁSTER UNIVERSITARIO EN RIESGOS NATURALES	9
TOTAL	26
FACULTAD DE DERECHO	
MÁSTER UNIVERSITARIO EN ASESORÍA JURÍDICA DE EMPRESAS	11
MÁSTER UNIVERSITARIO EN ABOGACÍA	36
TOTAL	47
FACULTAD DE CIENCIAS DEL TRABAJO	
MÁSTER UNIVERSITARIO EN GESTIÓN DE PREVENCIÓN EN RIESGOS LABORALES	14
MÁSTER UNIVERSITARIO EN GESTIÓN DE PERSONAL	25
TOTAL	39
ESCUELA DE INGENIERÍAS INDUSTRIAL E INFORMÁTICA	
MÁSTER UNIVERSITARIO EN CIBERNÉTICA	7
MÁSTER UNIVERSITARIO EN ACUSTICA Y VIBRACIONES	7
MÁSTER UNIVERSITARIO EN INGENIERÍA INDUSTRIAL	87
MÁSTER UNIVERSITARIO EN INFORMÁTICA	14
MÁSTER UNIVERSITARIO EN AERONÁUTICA	48
TOTAL	163
ESCUELA SUPERIOR Y TÉCNICA DE INGENIEROS DE MINAS	
MÁSTER UNIVERSITARIO EN INGENIERÍA MINERA Y RECURSOS ENERGÉTICOS	42
TOTAL	42
ESCUELA SUPERIOR Y TÉCNICA DE INGENIERÍA AGRARIA	
MÁSTER UNIVERSITARIO EN ENERGÍAS RENOVABLES	24
MÁSTER UNIVERSITARIO EN INGENIERÍA AGRARIA	12
TOTAL	36
FACULTAD DE EDUCACIÓN	
MÁSTER UNIVERSITARIO EN FORMACIÓN DEL PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLETARO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS	128
MÁSTER UNIVERSITARIO EN ORIENTACIÓN EDUCATIVA	15
TOTAL	143
UNIDAD DE POSGRADO	
MÁSTER UNIVERSITARIO EN INVESTIGACIÓN EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	23
MÁSTER UNIVERSITARIO EN INNOVACIÓN EN CIENCIAS BIOMÉDICAS Y DE LA SALUD	25

DENOMINACIÓN	MATRICULADOS
MÁSTER UNIVERSITARIO EN PSICOLOGÍA Y CIENCIAS DE LA EDUCACIÓN	21
MÁSTER UNIVERSITARIO EN INVESTIGACIÓN EN INGENIERÍA DE BIOSISTEMAS	5
MÁSTER UNIVERSITARIO EN LITERATURA ESPAÑOLA Y COMPARADA	15
MÁSTER UNIVERSITARIO EN CULTURA Y PENSAMIENTO EUROPEO	9
MÁSTER UNIVERSITARIO EN ANTROPOLOGÍA DE IBEROAMÉRICA	3
MÁSTER UNIVERSITARIO EN COOPERACIÓN INTERNACIONAL AL DESARROLLO	12
MÁSTER UNIVERSITARIO EN INVESTIGACIÓN EN MEDICINA	12
MÁSTER UNIVERSITARIO EN ACTIVIDAD FÍSICA: CRECIÓN, RECREACIÓN Y BIENESTAR	2
MÁSTER UNIVERSITARIO EN INCENDIOS FORESTALES. CIENCIA S Y GESTIÓN INTEGRAL	54
MÁSTER UNIVERSITARIO EN CIENCIAS SOCIO SANITARIAS	57
MÁSTER UNIVERSITARIO EN LINGÜÍSTICA Y ENSEÑANZA DEL ESPAÑOL COMO LENGUA EXTRANJERA	33
MÁSTER UNIVERSITARIO EN CULTURA Y PENSAMIENTO EUROPEO:TRADICIÓN Y PERVIVENCIA	6
MÁSTER UNIVERSITARIO EN ENVEJECIMIENTO SALUDABLE Y CALIDAD DE VIDA	9
MÁSTER UNIVERSITARIO EN INVESTIGACIÓN EN ADMINISTRACIÓN Y ECONOMÍA DE LA MEPRESA	1
MÁSTER UNIVERSITARIO EN ESTUDIOS AVANZADOS EN FLORA Y FAUNA	11
MÁSTER UNIVERSITARIO EUROPEO EN DIRECCIÓN DE EMPRESAS	41
TOTAL	339
TOTAL UNIVERSIDAD:	853

3.2 ESTUDIANTES MATRICULADOS EN ESTUDIOS DE DOCTORADO

ESTUDIANTES MATRICULADOS. CURSO ACADÉMICO 2013-2014	
COMPLEMENTOS DE FORMACIÓN	MATRICULADOS
Trabajo de investigación de 15 créditos ECTS	2
R.D. 99/2011, de 28 de enero	
Alumnos matriculados	203
TUTELA ACADÉMICA	
Alumnos matriculados	601
TOTAL	806

TESIS DEFENDIDAS	TOTAL
Tesis doctorales defendidas. Curso académico 2013-2014	83

3.3. TÍTULOS OFICIALES UNIVERSITARIOS SOLICITADOS Y EXPEDIDOS. AÑO 2012

TÍTULOS EXPEDIDOS	TOTAL
FACULTAD DE VETERINARIA	
Licenciados en Veterinaria	125
Licenciados en Ciencia y Tecnología de los Alimentos	10
Graduado	20
FACULTAD DE FILOSOFÍA Y LETRAS	
Licenciados	74
Diplomados	9
Graduados	84
FACULTD DE BIOLOGÍA	

Licenciados	67
Graduados	132
FACULTAD DE DERECHO	
Licenciados	98
Diplomados	6
Graduados	20
FACULTAD DE CC. ECONÓMICAS Y EMPRESARIALES	
Licenciados	184
Diplomados	38
Graduados	85
FACULTAD DE EDUCACIÓN	
Licenciados en Psicopedagogía	94
Diplomados	110
Graduados	279
FACULTAD DE CIENCIAS FÍSICAS Y DEPORTIVAS	
Licenciados en Educación Física	283
Graduados	17
FACULTAD DE CIENCIAS DEL TRABAJO	
Licenciados	1
Diplomados	9
Grados en Relaciones Laborales y Recursos Humanos	54
E.S.T.I. AGRARIA	
Ingenieros Agrónomos	55
Ingenieros Técnicos Agrícolas	75
Graduados	57
ESCUELA DE INGENIERÍAS INDUSTRIAL E INFORMÁTICA	
Ingeniero Técnico	140
Ingeniero	259
Graduado	2.682
E.S. y T. DE INGENIEROS DE MINAS	
Ingeniero Técnico de Minas	18
Ingeniero de Minas	112
Graduados	748
Ingeniero Técnico en Topografía (Ponferrada)	16
E.U. DE TRABAJO SOCIAL	
Diplomados	6
Graduados	63
E.U. DE CIENCIAS DE LA SALUD	
Diplomados	7
Graduados	537
E.U. DE CIENCIAS DE LA SALUD (PONFERRADA)	
Diplomados en Enfermería	11
Diplomados en Fisioterapia	76
E.S.T.I. AGRARIA (PONFERRADA)	
Ingenieros Técnicos Agrícolas	7
Ingenieros Técnicos Forestales	10

Graduados	29
DOCTORES	
DOCTOR POR LA UNIVERSIDAD DE LEÓN	92
MÁSTERES OFICIALES UNIVERSITARIOS	
MÁSTER U. EN ENERGÍAS RENOVABLES	21
MÁSTER U. BIOLOGÍA FUNDAMENTAL Y BIOMEDICINA	14
MÁSTER U. EN GESTIÓN Y PREVENCIÓN DE RIESGOS LABORALES	22
MÁSTER U. EN DIRECCIÓN ESTRATÉGICA Y EMPRESA FAMILIAR	5
MÁSTER U. EN GESTIÓN DE PERSONAL	14
MÁSTER U. EN ASESORÍA JURÍDICA DE LA EMPRESA	38
MÁSTER U. EN INVESTIGACIÓN EN CIBERNÉTICA	24
MÁSTER U. EN INGENIERÍA MINERA Y RECURSOS ENERGÉTICOS	17
MÁSTER U. EN ACTIVIDAD FÍSICA: CREACIÓN, RECREACIÓN Y BIENESTAR	9
MÁSTER U. EN INVESTIGACIÓN EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y EL DEPORTE	20
MÁSTER U. EN CIENCIAS BIOMÉDICAS Y DE LA SALUD	42
MÁSTER U. EN PSICOLOGÍA Y CIENCIAS DE LA EDUCACIÓN	31
MÁSTER U. EN INVESTIGACIÓN EN INGENIERÍA DE BIOSISTEMAS	15
MÁSTER U. EN LITERATURA ESPAÑOLA Y COMPARADA	16
MÁSTER U. EN CULTURA Y PENSAMIENTO EUROPEO	10
MÁSTER U. ANTROPOLOGÍA DE IBEROAMÉRICA	3
MÁSTER U. EN INVESTIGACIÓN Y CIENCIAS EN CIENCIAS SOCIO SANITARIAS	13
MÁSTER U. EN COOPERACIÓN INTERNACIONAL AL DESARROLLO	9
MÁSTER U. EN RIESGOS NATURALES	11
MÁSTER U. EN VETERINARIA Y CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS	12
MÁSTER U. EN FORMACIÓN DEL PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS	136
MÁSTER U. INCENDIOS FORESTALES. CIENCIA Y GESTIÓN INTEGRAL	5
MÁSTER U. EN INVESTIGACIÓN EN MEDICINA	32

RESUMEN:	
LICENCIADOS	936
DIPLOMADOS	196
INGENIEROS TÉCNICOS	266
INGENIEROS	426
DOCTORES	92
GRADUADOS	4.833
MÁSTERES UNIVERSITARIOS	519
TOTAL TÍTULOS	7.318

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

MOVIMIENTO DE FUNCIONARIOS DE ADMINISTRACIÓN Y SERVICIOS 2014/15

BAJAS

- ROSA M^a PÉREZ RAGA, funcionaria de la E. Administrativa, por incapacidad permanente el 04/12/14.
- CARMEN FERNÁNDEZ GONZÁLEZ, funcionaria de la E. Administrativa, por Jubilación voluntaria el 19/04/15.
- JOSÉ LUIS MARTÍNEZ JUAN, funcionario de la E. Sup. De Técnicos de Admón de la U. Carlos III, por finalización de comisión de servicios el 20/04/15.
- MARÍA MARSÁ VILA, funcionaria del C. Facultativo de Archiveros, Biblio. y Arq., por Jubilación voluntaria el 04/05/15.
- RAQUEL BADILLO GONZÁLEZ, funcionaria de la E. de Gestión Universitaria, por Jubilación forzosa el 05/05/15.
- FRANCISCO JAVIER ANDRÉS MIGUEL, funcionario de la E. Gestión Universitaria, por Jubilación voluntaria el 11/05/15.
- ARACELI GONZÁLEZ GARCÍA, funcionaria de la E. Administrativa, por Jubilación forzosa el 09/06/15.
- JOSÉ SALAS CELADA, funcionario del C. General Auxiliar de la Admón. Del Estado, por Jubilación voluntaria el 10/06/15.
- FEDERICO BARRIENTOS RODRÍGUEZ, funcionario de la E. Administrativa, por Jubilación forzosa el 16/06/15.

ALTAS:

- MANUEL J. MALLO SÁNCHEZ, funcionario de la E. Técnica de Admón. Gral. Admón. Local, como Gerente en comisión de servicios, el 01/06/15.

CAMBIO DE SITUACIÓN ADMINISTRATIVA:

- ALEJANDRO VALDERAS ALONSO, funcionario de la E. Ayudantes de Archivos, Biblio. y Museos de León, reincorporación al servicio activo el 17/06/15.

MOVIMIENTO DE PERSONAL LABORAL DE ADMINISTRACIÓN Y SERVICIOS

BAJAS:

- JOSÉ FERNÁNDEZ CHAMORRO, Técnico Especialista de Biblioteca, cese por jubilación forzosa el 25/11/14.
- JESUSA DE BARRIO LÓPEZ, Titulada de Grado Medio, cese por jubilación forzosa el 28/01/15.
- MIGUEL ÁNGEL ALONSO FERNÁNDEZ, Oficial de Oficios, cese Jubilación forzosa el 11/03/14.
- M^a TERESA MONTERRUBIO ELIZAGA, Oficial de Biblioteca, cese por incapacidad permanente el 31/03/15.
- SERAPIO LERA ARIAS, Auxiliar de Servicios, cese por sentencia judicial el 19/06/15.
- ANA M^a LEIRA ARIAS, Auxiliar de Servicios, cese por sentencia judicial el 19/06/15.

ALTAS:

Causaron alta en la categoría de Auxiliar de Servicios por concurso-oposición

- ANA MARÍA LEIRA ROBLES
- FERNANDO ISABEL CASADO

TOTAL:

universidad
del león

- P.A.S. FUNCIONARIO: 186
- P.A.S LABORAL FIJO: 237
- P.A.S. LABORAL EVENTUAL: 33

PERSONAL DOCENTE E INVESTIGADOR

CARGOS ACADÉMICOS:

Tomaron posesión de su cargo:

1 Vicerrector, 3 Decanos, 3 Directores de Centro, 15 Directores de Departamento, 1 Directores de Instituto Universitario, 9 Vicedecanos, 6 Subdirector de Centro, 1 Directores de Área, 13 Subdirectores de Departamento, 6 Secretarios de Centro, 13 Secretarios de Departamento, 1 Secretarios de Instituto Universitario.

PERSONAL DOCENTE E INVESTIGADOR:

Tomaron posesión

7 Profesores Titulares de Universidad, por aplicación de la disposición adicional segunda de la Ley Orgánica 4/2007.

Formalizaron contrato laboral fijo:

4 Profesores contratados doctores, por aplicación de la disposición adicional tercera de la Ley Orgánica 4/2007, y 1 Profesor contratado doctor, por concurso.

Causaron baja:

- 3 Catedráticos de Universidad: 2 por jubilación forzosa y 1 por jubilación voluntaria.
- 8 Profesores Titulares de Universidad: 2 por jubilación forzosa y 5 por jubilación voluntaria.
- 2 Catedráticos de Escuela Universitaria, por jubilación forzosa.
- 3 Profesores Titulares de Escuela Universitaria, 1 por jubilación forzosa y 2 por jubilación voluntaria.

El número total de personal docente de la Universidad de León asciende a 865, de los que 532 son profesores funcionarios (492 doctores) y 96 contratados laborales fijos (73 doctores) y 175 son contratados temporales (67 doctores).

ORGANIGRAMA INTERNO DEL CENTRO

Este estuvo compuesto por los siguientes órganos:

Equipo directivo

- Director: D. Pablo Gutiérrez Rodríguez
- Jefe de Estudios: D. David Suárez Iglesias

Administración

D^a. Jesusa de Barrio López y Marta Comonte Ran

Conserjería

- Daniel Carrizo Díez
- José Luis Santiago Fidalgo

Durante el curso 2014/15 también prestaron sus servicios varios miembros del grupo de correturnos 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

Consejo Colegial

Órgano cuya misión es canalizar la participación de los miembros del Colegio, lo constituyeron:

D. Borja Apellaniz Reinares

D. Manuel Fuentes Martínez

D. Carlos Gómez Arévano

D. Carlos Jiménez Naranjo

D. Jesús Mena Santos

D. Gonzaga Ceferino Rubiera Varela

D. Jaime Sabater Tous

Presidente de los colegiales

D. Jaime Sabater Tous

Secretario del Colegio:

D. Jesús Mena Santos

➤ El **Consejo de Dirección** se reunió en 6 ocasiones

- 21 de octubre de 2014.
- 12 de noviembre de 2014.
- 2 de diciembre de 2014.
- 3 de marzo de 2015.
- 23 de marzo de 2015.
- 7 de mayo de 2015.

➤ La **Asamblea Colegial**, Se reunió en 6 ocasiones

- 24 de septiembre de 2014.
- 30 de septiembre de 2014.
- 7 de octubre de 2014.
- 26 de noviembre de 2014.
- 3 de diciembre de 2014.
- 3 de junio de 2015.

Las cuestiones que se trataron en estas Asambleas fueron las siguientes:

- Normas de comportamiento de los colegiales.
- Utilización de las instalaciones del colegio: lavandería, sala de informática, etc.
- Fiestas de apertura y patronal.
- Otros temas.

Contratas

Servicio de comedor y cafetería: Serunió Servicio de lavandería y limpieza: Linorsa Servicio de seguridad: Atlas.

RESIDENTES

Durante el curso 2014-2015 residieron en el Colegio Mayor una media de 72 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	16
Facultad Ciencias Act. Física y del Deporte	14
Facultad de Biología	10
Escuela Ing. Aeronáuticas, Industrial e Informática	10
Escuela Sup.y Téc. de Ing. De Minas	9
Facultad de C. Económicas y Empresariales	4
Escuela de Enfermería	3
Facultad de Derecho	2
Facultad de Educación	1
Facultad de Filosofía y Letras	1
Escuela Sup.y Téc. de Ing. Agraria	1
Escuela de Trabajo social	1
Total	72

También se contó temporalmente con dos estudiantes del programa Erasmus Mundus procedentes de Lituania y Bulgaria.

ACTIVIDADES DE FORMACIÓN

Durante el curso académico 2014-2015 se programaron los siguientes actos:

Actos académicos:

El día 4 de Octubre de 2014, tuvo lugar la apertura oficial del curso 2014- 2015, el día 11 de Abril de 2015 se celebró la Fiesta Patronal del Colegio Mayor. Los actos académicos estuvieron presididos por el Excmo. Sr. Vicerrector de Relaciones Internacionales e Institucionales D. José Luis Chamosa González y la Excmo. Sra. Vicerrectora de Campus D^a. M^a Victoria Seco Fernández, respectivamente.

En la fiesta patronal se impuso la Insignia de plata del Colegio a 1 colegial que finaliza sus estudios.

- D. Borja Apellaniz Reinares – Grado en Veterinaria

También se impuso la beca de Colegial Mayor a:

- D. Jesús Mena Santos, como padrino D. Roberto Silván García

FIESTAS SOCIALES

- Fiesta de apertura del curso 2014/2015: día 4 de Octubre de 2014.
- Cena de Navidad: día 12 de Diciembre de 2014.
- Fiesta patronal: día 11 de Abril de 2015.

COMISIONES

Durante el curso 2014/15, hubo 12 comisiones:

- Acuario y Plantas
- Cultura
- Biblioteca
- Deportes
- Cocina y cafetería
- Fiestas
- Fotografía
- Gimnasio
- Asuntos sociales
- Audiovisuales y Música
- Reciclaje
- Viajes

● **Acuario y Plantas**

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.

- **Cultura**

Organizó conferencias, ciclos y mesas redondas durante todo el curso.

- **Biblioteca**

El fondo bibliotecario se amplió con libros de nueva adquisición, donaciones del Servicio de publicaciones de la ULE y de otras Instituciones. Se contó con la presencia de un becario del Vicerrectorado de Estudiantes.

- **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".

El Colegio participó en el III encuentro Deportivo-Cultural de Colegios Mayores, celebrado en Santiago de Compostela.

Se llevó a cabo la excursión para realizar el descenso del río Sella en canoa.

- **Cocina y cafetería**

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.

- **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).

- **Fotografía**

Se convocó el "Concurso de Fotografía del Colegio Mayor", en su edición número XXXIII, 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**

Se mantuvo en orden la instalación y se sustituyeron los instrumentos y máquinas estropeadas.

- **Asuntossociales**

Se encargó de organizar las misas de las fiestas en la Iglesia de San Claudio. Se apadrina un niño por la asociación de Vicente Ferrer.

- **Audiovisuales y música**

Mantuvo actualizadas las conexiones TDT y Canal Satélite Digital con el i- plus. Se encargó de controlar la utilización de la sala de música, así como de los equipos de audición y de los préstamos de compactos. También se organizó el "III Concurso de Cortos cinematográficos" con la colaboración del Servicio de Deportes y el Vicerrectorado de Estudiantes de la Universidad.

- **Reciclaje**

Esta comisión se encargó de reciclar los papeles, cartones y pilas generadas por los colegiales de este Mayor.

- **Viajes**

Organizó viajes a Astorga y a Barcelona. También organizó un viaje al Sella y el III Encuentro Deportivo entre los Colegios Mayores de Oviedo y San Gregorio, celebrado en Santiago de Compostela.

CONFERENCIAS

Durante el curso se organizaron las siguientes conferencias:

- "Actividad física y deporte para personas con discapacidad: hacia la inclusión", por D. David Suárez Iglesias, el 4 de Octubre de 2014.
- "Los minerales y el hombre" por D. Manuel Cánovas Vidal el 12 de Enero de 2015.
- V Edición de las Jornadas Gastronómicas del Colegio Mayor San Isidoro, el 8 de Abril de 2015.
- "Y después de la Universidad, ¿qué?", por D. Alejandro Vaquera Jiménez, el 11 de Abril de 2015".
- "Rol de las células en enfermedades degenerativas: Estudio del gen p73", por D^a. M^a Carmen Marín Viera, el 20 de Abril de 2015.
- "Un universo detrás del enchufe", por D. Alberto Rodríguez Domínguez, el 8 de mayo de 2015.
- "Salón de baloncesto", por D. Juanma López Iturriaga y D. Toñín Llorente, el 4 de junio de 2015.

HOSPEDERÍA UNIVERSITARIA EL ALBÉITAR

Por mandato estatutario, la administración y reservas de la Hospedería está encomendada al Colegio Mayor. Durante el curso 2014-2015 hicieron uso de sus instalaciones 360 profesores, becarios e investigadores y personas participantes en la programación de actividades culturales de la Universidad de León. lo que supone casi 1.400 pernoctaciones. Además, también se alojaron 234 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 media a lo largo de los 12 meses del año natural.

INSTALACIONES Y MANTENIMIENTO

Durante el curso 2014-2015 se acometieron las siguientes reformas:

- Instalación de alarma contra incendios.
- Instalación acceso electrónico al colegio.
- Instalación cámara vigilancia en la entrada.
- Reforma habitación 411.
- Reforma cuarto de bicicletas.

Todo lo hasta aquí expuesto fue a cargo de los presupuestos del Colegio Mayor San Isidoro y de la comisión económica.

unileon.es

