

*Memoria do Curso académico
2015/2016*

Organización Institucional

- 1 Presentación do reitor
- 2 Consello Social
- 3 Órganos de goberno
- 4 Vicerreitoría de Economía e Planificación
- 5 Vicerreitoría de Extensión Universitaria e Relacións Internacionais
- 6 Vicerreitoría do Campus de Ourense
- 7 Vicerreitoría do Campus de Pontevedra
- 8 Centros, departamentos e institutos universitarios
- 9 Campus do Mar
- 10 Fundación Universidade de Vigo

Centros de Investigación

- 1 Centro de Apoio Científico e Tecnolóxico á Investigación (CACTI)
- 2 Centro de Investigación, Transferencia e Innovación (CITI)
- 3 Centro de Investigacións Biomédicas (Cinbio)

Organización Administrativa

- 1 Servizo de Apoio á Investigación e Desenvolvemento
- 2 Servizo de Alumnado
- 3 Servizo de Persoal Docente e Investigador (PDI)
- 4 Servizo de Persoal de Administración e Servizos (PAS)
- 5 Servizo de Xestión Económica e Contratación
- 6 Servizo de Asesoría Xurídica
- 7 Servizo de Deportes
- 8 Dirección da Oficina de Transferencia de Resultados de Investigación (OTRI)
- 9 Oficina de Relacións Internacionais (ORI)
- 10 Área de Emprego e de Emprendemento
- 11 Área de Normalización Lingüística (ANL)
- 12 Unidade de Estudos e Programas (UEP)
- 13 Unidade de Igualdade

Orzamento

Presentación do reitor

Ao comezo dun novo curso, como marca a tradición, corresponde elaborar o relato dos feitos máis relevantes e das principais actividades desenvolvidas na institución durante o curso que se deixa atrás.

Nun exercicio de transparencia e responsabilidade social, esta memoria recolle con concisión os datos e resultados obtidos pola Universidade de Vigo no curso 2015/2016 nos eidos da docencia, a investigación e a transferencia, á vez que describe o catálogo de titulacións, as actividades de extensión e o traballo realizado en centros, departamentos e servizos administrativos.

Seguindo a liña dos últimos anos, a nosa actuación no curso 2015/2016 centrouse nas persoas e no diálogo coa sociedade, a aposta pola calidade e a internacionalización para mellorar a docencia e a investigación, a orientación das nosas capacidades á transferencia de coñecemento e a especialización dos campus.

A lectura desta publicación permitirá coñecer o traballo colectivo levado a cabo polo persoal docente e investigador, o persoal de administración e servizos, e o alumnado a prol dunha universidade mellor, máis responsable e máis comprometida coa sociedade. Este é un dos obxectivos máis importantes que trae consigo a elaboración deste documento no cal está implicada toda a universidade que, ademais de estar ao servizo do país, tamén o está ao das persoas.

É por isto que, como reitor, me complace agradecer a colaboración de todas as persoas que participaron na produción desta memoria coordinada pola Secretaría Xeral que deberá servirnos no vindeiro curso como referencia para rectificar e seguir progresando no camiño cara a excelencia.

Salustiano Mato de la Iglesia
Reitor

Consello social

O Consello Social configúrase como o máximo órgano de representación e de participación da sociedade, a través dos seus diversos sectores, no goberno e na administración da universidade, e exerce as funcións atribuídas na Lei orgánica 6/2001, do 21 de decembro, de universidades, na Lei 6/2013, do 13 de xuño, do sistema universitario de Galicia, e nos propios Estatutos da Universidade de Vigo. Está concibido para que, a través da participación social, a universidade teña presente a problemática real da súa contorna, no que desenvolve a súa misión docente e investigadora. E á súa vez, para que o contorno socioeconómico se aperciba das necesidades da súa universidade e das potencialidades do desenvolvemento e

progreso que esta ofrece.

Ao Consello Social correspóndelle a supervisión das actividades de carácter económico da universidade —incluída a aprobación do orzamento e das contas anuais—, do rendemento dos servizos e da colaboración da sociedade no financiamento da universidade.

Está formado por 31 membros, en representación de distintos estamentos sociais e académicos, baixo a presidencia de don Ernesto Pedrosa Silva.

Forman parte do Consello Social:

Ernesto Pedrosa Silva	Presidente do Consello Social	Xunta de Galicia
Salustiano Mato de La Iglesia	Reitor	Consello de Goberno
Gloria M.a Pena Uris	Secretaría xeral	Consello de Goberno
Manuel Fernández Jauregui	Xerente	Consello de Goberno
José Manuel García Vázquez	PDI	Consello de Goberno
Carlos Mollinedo Lois	PAS	Consello de Goberno
José Miguel Diéguez Rodríguez	Estudante	Consello de Goberno
José Natalio Blanco Sierra	Intereses sociais	Parlamento de Galicia
Antonio Coello Bufill	Intereses sociais	Parlamento de Galicia
Francisco Javier Casares Mourino	Intereses sociais	Parlamento de Galicia
Xosé Manuel Atanes Limia	Intereses sociais	Parlamento de Galicia

Mercedes Castro Mouzo	Intereses sociais	Parlamento de Galicia
Natalia Zunzunegui Garrido	Intereses sociais	Parlamento de Galicia
Daniel Barata Quintas	Intereses sociais	Xunta de Galicia
José Manuel Díaz Barreiros	Intereses sociais	Xunta de Galicia
César Blanco Gómez	Intereses sociais	Xunta de Galicia
Ana Isabel Vázquez Reboredo	Intereses sociais	Xunta de Galicia
Marta Iglesias Bueno	Intereses sociais	Xunta de Galicia
José Manuel Figueroa Vila	Intereses sociais	Xunta de Galicia
Emilio Fernández Zunzunegui	Intereses sociais	Sindicatos (CCOO)
Marta Dacosta Alonso	Intereses sociais	Sindicatos (CIG)
Manuel González Piñeiro	Intereses sociais	Sindicatos (UXT)
Javier Garrido Valenzuela	Intereses sociais	Organizacións empresariais
José Manuel Pérez Canal	Intereses sociais	Organizacións empresariais
Juan Manuel Piñeiro Rivas	Intereses sociais	Organizacións empresariais
Jorge Cebreiros Arce	Intereses sociais	Organizacións empresariais
Xulio Calviño Rodríguez	Intereses sociais	Concello de Vigo
María do Carme Fouces Díaz	Intereses sociais	Concello de Pontevedra
Yolanda López Fernández	Intereses sociais	Concello de Ourense
José María Franco García	Intereses sociais	Asociación de Amigos e Antigos Alumnos da Universidade de Vigo
Antonio Macho Senra	Intereses sociais	Colexios profesionais
Ignacio Rodríguez Iglesias	Secretario	Secretario

Xuntanzas celebradas durante o curso académico
2015/2016 (do 01/09/2015 ao 30/07/2016)

Pleno do Consello Social

29/12/2015
29/04/2016
28/06/2016
27/07/2016

Comisión executiva

16/11/2015
01/04/2016
25/05/2016
29/07/2015

Comisión económica

18/12/2015
29/02/2016
22/06/2016

Comisión de actividades e servizos

17/09/2015
07/10/2015
30/11/2015
03/02/2016
15/03/2016
27/05/2016
23/06/2016

Órganos de goberno

Órganos unipersoais

Os órganos unipersoais de goberno da Universidade de Vigo están regulados entre os artigos 49 e 63 dos Estatutos.

Entre eles están:

Equipo de goberno (curso 2015/2016)

Reitor

Salustiano Mato de la Iglesia

Secretaría xeral

Gloria M. Pena Uris

Vicerreitorías

Economía e Planificación

José Manuel García Vázquez

Investigación e Transferencia

María Asunción Longo González

Organización Académica e Profesorado

Ana María Graña Rodríguez

Estudantes

María Dolores González Álvarez

Extensión Universitaria e Relacións Internacionais

Manuel José Fernández Iglesias

Campus de Ourense

Virgilio Rodríguez Vázquez

Campus de Pontevedra

Juan Manuel Corbacho Valencia

Xerente

Manuel Fernández Jauregui

Outros cargos

Comisionado de Plans Estratéxicos

Francisco Xavier Martínez Cobas

Comisionado do Campus do Mar

Emilio Manuel Fernández Suárez

Comisionado na Comisión Interuniversitaria de Galicia (CIUG)

Antonio Fernández Álvarez

Comisionada para a Vicesecretaría Xeral Técnica

María Ángeles Hermida Paredes

Comisionado do Vigo Tecnolóxico

José Antonio Vilán Vilán

Directora do Centro de Apoio Científico e Tecnolóxico de

Investigación (CACTI)

Irene Alejo Flores

Director da Estación de Ciencias Mariñas de Toralla (Ecimat)
Jesús Souza Troncoso

Directora do Centro de Investigación Biomédica (Cimbio)
M^a África González Fernández

Directora do Centro de Investigación AtlantTIC
Nuria González Prelcic

Director do Centro de Investigación, Transferencia e Innovación (CITI)
Xosé Antón Vila Sobrino

Direccións de área

Área de Centro de Linguas e Servizo de Tradución
Esperanza Rama Martínez

Área de Normalización Lingüística
Paulo Cabral Predreira

Área de Estudos de Grao
Noelia María Vázquez Rivera

Área de Estudos de Posgrao
Alberto Marcos Arias Acuña

Área de Profesorado
Elisa Isabel Pazos Iglesias

Área de Apoio á Docencia e Calidade
Xosé María Gómez Clemente

Área de Planificación, Campus de Ourense
José María Failde Garrido

Área de Desenvolvemento de Infraestruturas, Campus Ourense
Francisco Javier Rodríguez Rajo (dende o 14/3/2016)

Área de Extensión Universitaria, Campus de Pontevedra
Manuel Morquecho Barral

Área de Planificación, Campus de Pontevedra
Celso Cancela Outeda

Área de Extensión Universitaria
Miguel Ángel Nombela Castaño

Área de Igualdade
Ana Isabel González Penín

Área de Prevención e Calidade Ambiental
Benedicto Soto González

Área de Emprego e Emprendemento
Adela García-Pintos Escuder (ata o 4/4/2016)
Alejandro Martínez Gómez (dende o 14/4/2016)

Área de Docencia e Captación de Talento do Campus do Mar
María Elsa Vázquez Otero

Área do Centro de Investigación Tecnolóxico Industrial
Ángel Manuel Espada Seoane

Área Técnica de Centro de Apoio á Investigación
Carmen Serra Rodríguez

Área Técnica de Investigación, Desenvolvemento e Innovación
Anxo Moreira González

Área de Transferencia
José Luis Alba Castro

Órganos colexiados

Os órganos colexiados están regulados no artigo 23 dos Estatutos da Universidade de Vigo. Entre eles están o Claustro Universitario, o Consello de Goberno e o Consello Social.

Claustro Universitario

O Claustro Universitario é o máximo órgano de representación e de control da comunidade universitaria e estará composto por 254 membros. Reunirase con carácter ordinario, polo menos, dúas veces ao ano e con carácter extraordinario, de acordo co que dispoña o seu regulamento de réxime interno.

Os Estatutos da Universidade de Vigo regulan entre os artigos 31 e 36 o Claustro Universitario. Forman parte do Claustro Universitario:

PDFA

Alba Castro, José Luís
Allegue Agüete, Pilar
Anido Rifón, Luís
Arévalo Tomé, Raquel
Arias Acuña, Alberto Marcos
Bajo Palacio, Ignacio
Baltrusch, Burghard
Barajas Alonso, Ángel Antonio
Barreiro Alonso, Enrique
Bergantiño Cid, Gustavo
Blanco Pesqueira, Antonia
Bravo Bernárdez, Jorge
Bueno Alonso, Jorge Luis
Caamaño Martínez, José Carlos
Caballero Rúa, Armando
Cancho Grande, Beatriz

Carballo Rial, Rosa
Castro Cerceda, M.a Luisa
Chavete Rodríguez, José
Cid Fernández, Xosé Manuel
Corbacho Rosas, Eusebio
Corbacho Valencia, Juan Manuel
Costas González, Xosé Henrique
Cristobal Ortega, M.a Julia
Cuevas Alonso, Miguel
Cuiñas Gómez, Íñigo
De Lorenzo Rodríguez, Edita
Díaz Pereira, M.a del Pino
Diéguez Quintas, José Luis
Dopico Aneiros, M.a Dolores
Dopico Castro, Marcos
Falagán Mota, Jorge
Fariña Rodríguez, José
Fernández Acevedo, Rafael
Fernández Docampo, María Belén
Fernández Fustes, M.a Dolores
Fernández Iglesias, Manuel José
Fernández Manin, Generosa
Fernández Méndez, José Luís
Fernández Otero, Antonio
Fernández Riverola, Florentino
Fernández Souto, Ana Belén
Ferro Soto, Carlos
Fraiz Brea, José Antonio
Franco Matilla, María Inmaculada
García Bugarín, Mercedes
García Estévez, José Manuel
García Gil, Soledad
García González, Marta
García González, Silvia
Pino García, Antonio
García Sánchez, Manuel
García Señorán, M.a del Mar
García Soidán, José Luís
García-Pintos Escuder, Adela
Gómez Rodríguez, Alma María
González Cerdeira, Julia
Graña Rodríguez, Ana María
Gutiérrez Sánchez, Águeda
Hernández Sánchez, Jesús
Iglesias Blanco, Raúl
Iglesias Briones, María Jesús
Lantarón Caeiro, Eva M.a

Legido Soto, José Luis
Llamas Nistal, Martín
López Fernández, Joaquín
López Lago, Marcos
López Pérez, Luís
López Periago, José Eugenio
López Sánchez, Óscar
Loveira Pazó, Rosa M.a
Luaces Pazos, Ricardo
Mandado Vázquez, Alfonso
Mayobre Rodríguez, Purificación
Meana Martínez, Juan Carlos
Mejuto Fernández, Juan Carlos
Míguez Miramontes, Jesús Manuel
Nóvoa Rodríguez, Xosé Ramón
Pardo Froján, Juan E.
Patiño Vilas, David
Paz Penín, Concepción
Peña Gallego, Ángeles
Pérez Cota, Manuel
Pérez Juste, Ignacio
Pérez Rodríguez, M.a Rosa
Picos Martín, Juan
Pita Grandal, Ana María
Porteiro Fresco, Jacobo
Posada González, David
Pou Saracho, Juan María
Prieto Jiménez, Inmaculada
Quintáns Graña, Camilo
Quintás Corredoira, M.a Ángeles
Ramallo Fernández, Fernando
Reigosa Roger, Manuel Joaquín
Rey García, Daniel
Rey Losada, Francisco Jesús
Rodríguez Barcia, Susana
Rodríguez de Prado, Francisco
Rodríguez Gallardo, Ángel
Rodríguez Martínez, Francisco Javier
Rodríguez Rajo, Fco. Javier
Rodríguez Vázquez, Rosalía
Rodríguez Vázquez, Virgilio
Sánchez Moreiras, Adela M.
Santalla del Río, Verónica
Santos Reyes, Valentín
Seoane Posse, Elena Celsa
Sieiro Vázquez, Carmen
Siota Álvarez, Mónica

Torres Romay, Emma
 Tugores Martorell, Francisco
 Valero Gutiérrez del Olmo, Enrique
 Vallejo Pousada, Rafael
 Vaquero Díaz, M.a Beatriz
 Vázquez Dorrió, José Benito
 Vázquez Otero, Elsa
 Vázquez Vicente, Xosé Henrique
 Vera Isasa, María
 Vila Alonso, Mercedes

PDI-B

Alonso Vega, María Flora
 Blanco Sierra, Javier
 Casares Penelas, José Carlos
 Coello Pulido, Ángela
 Doval Avendaño, M.a Montserrat
 Durán Vázquez, José Francisco
 Fernández Álvarez, Antón Lois
 Fernández Pintelos, María José
 Ferreiro Vázquez, Óscar
 Gil Villanueva, José M.a
 Gómez Meire, Silvana
 González Dopazo, Lois
 González Jorge, Higinio
 González Santamaría, Pedro
 Lugo Latas, Luís
 Mohamed Falcón, Kais Jacob
 Orge Míguez, José Carlos
 Patiño Cambeiro, Faustino
 Pérez Paz, María Flor
 Porto Porto, Benjamín

PAS

Alberte Pivida, Rodrigo
 Andrés Iglesias, Jesús
 Basalo Domínguez, David
 Carballo González, M.a de los Ángeles
 Caride Álvarez, Celso
 Cebro Rodríguez, Xoán Manuel
 Conde Casas, Sofía
 Costa González, Alicia
 Couñago Méndez, Práxedes
 De Oca Cancela, Guillermo
 Expósito González, Benedicta
 Fernández Fernández, Federico A.
 Fernández Jauregui, Manuel

Gándara Pérez, José Antonio
 López Rubianes, Lucrecia M.a
 Macías Cambra, Henrique
 Martínez Martín, M.a José
 Mollinedo Lois, Carlos
 Novoa Fernández, Yolanda
 Pajares Domínguez, Sergio
 Paz López, José
 Pérez Gómez, Luís
 Ríos Santomé, María José
 Rivas Conde, Filemón
 Velasco Graña, M.a Rita
 Zas Varela, Mónica

Estudantes

Ata o 8 de abril do 2016
 Alemparte Villamarín, Andrea
 Alfonso Carbó, Pedro
 Alonso González, Ángel
 Álvarez Francés, Irene
 Álvarez Moreira, Jose Ángel
 Blanco García, Adrián
 Bóveda Comesaña, Rodrigo
 Carrillo Pérez Rosalía
 Carrillo Rodríguez, Brea Bernardo
 Casal Guisande, Manuel
 Cid Rodríguez, Tania
 Diéguez Rodríguez, José Miguel
 Diz Queija, Rebeca
 Domínguez Groba, Hugo
 Feijóo López, José Antonio
 Fernández Araújo, Iván
 Fernández Díaz, Antonio
 Fernández González, Brais
 Fernández Hermo, Uxío
 Francisco Bargiela, Agustín
 Freiría Cordero, Carlota
 García Iglesias, Jaime
 Godoy Pernas, Marcos
 González Varela, Luís
 Iglesias Besada, Sara
 López Martínez, Alberto
 López Martínez, Iago
 Louzao Carreira, Alexandre
 Matínez Balsa, David
 Martínez Rey, Adrián

Martínez Romaní, Maruxa
 Pato Rodríguez, Santiago Eduardo
 Pereira Sánchez, Pablo
 Pérez Comesaña, Belén
 Pérez Gaite, Mónica
 Prieto Troncoso, Javier José
 Rodríguez Freire, Noel
 Sánchez Chao, Cástor
 Soneira Sánchez, Alba
 Viana Lobato, Miguel
 Villamarín Castro, Nilo
 Villar Cruces, Pedro

Dende o 8 de abril do 2016

Álvarez Moreira, José Angel
 Álvarez Zurbano, Jenifer
 Arias González, Felipe
 Barbosa Losada, Víctor
 Blanco García, Adrián
 Blanco Losada, Iago
 Boente Antela, Brais
 Chantada Padín, Adolfo
 Cid Rodríguez, Tania
 Díaz Casaleiro, Tomás
 Domínguez Domínguez Miguel Adolfo
 Fariñas Álvarez, Iván
 Fernández Mato, Sofia
 Freijeiro González, David
 Gómez Martínez, Alejandro
 González López, Sixto
 González Varela, Luís
 Hidalgo Robatto, Bettiana Marcela
 López Pais, Cristina
 López Puga, Beatriz
 López Riveiro, Fernando
 López Rodríguez, Andrea
 Louzao Carreira, Alexandre
 Macías Moreira, Pablo
 Martínez Porteiro, Mónica
 Meixus Tourís, Melissa
 Moldes Pita, Óscar
 Nieto De Ávila, Iria María
 Otero Fernández, Javier
 Paradela Mouttet, Carmen Loreto
 Pato Rodríguez Santiago Eduardo
 Penide Durán, Joaquín
 Pérez Sanmamed, Victor
 Rivera González, Paula

Rodríguez Pato, M.a Del Carmen
 Rodríguez Varela, Diego
 Serrano Hernández, Antonio
 Silva Alonso, M.a Del Pilar
 Sobrino Rodríguez, Aurora
 Tellado Álvarez, Teresa
 Vázquez Fernández, Roberto
 Vázquez-Rey Farto, Ernesto
 Villanueva Peón, Daniel
 Zulaica Iglesias, Olivia

Xuntanzas do Claustro Universitario

- 9 de novembro de 2015
- 14 de decembro de 2015
- 6 de maio de 2016

*Principais acordos**9 de novembro de 2015*

- Aprobación da acta da sesión ordinaria do 1 de xullo de 2015.
- Aprobación do Plan de actuación e acollida de alumnado e docentes refuxiados.
- Aprobación da moción a prol da recuperación da categoría de “Materia sen docencia”.
- Foron elixidos como membros da Comisión de Plans Estratéxicos:

Sector de PDI-A

- María López Díaz (Fac. de Historia)
- Edita de Lorenzo Rodríguez (Esc. de Enxeñaría de Telecomunicación)
- Xosé M^a Mahou Lago (Fac. de Ciencias Sociais e da Comunicación)
- Luís Muñoz López (Fac. de Química)
- Xosé H. Vázquez Vicente (Fac. de Ciencias Económicas e Empresariais)

Sector de PDI-B

- Belén Díaz Fernández (Esc. de Enxeñaría Industrial)
- Óscar Ferreiro Vázquez (Fac. de Filoloxía e Tradución)

Sector de estudantes

- Pedro Alfonso Carbó (Esc. Universitaria de Estudos Empresariais)
- José Miguel Diéguez Rodríguez (Fac. de Ciencias Xurídicas e do Traballo)

- Sector de PAS*
- Carlos Mollinedo Lois (Biblioteca Central, Campus de Pontevedra)
 - María José Ríos Santomé (Esc. de Enxeñaría Forestal)
 - Foron elixidos os seguintes representantes no Consello de Goberno:

- Sector de estudantes*
- Pedro Alfonso Carbó (Esc. Universitaria de Estudos Empresariais)
 - José Miguel Diéguez Rodríguez (Fac. de Ciencias Xurídicas e do Traballo)

- Sector de decanato/dirección*
- Elena Celsa Seoane Posse (Fac. de Filoloxía e Tradución)
 - Enrique Valero Gutiérrez del Olmo (Esc. de Enxeñaría Forestal)
 - Foi elixido o seguinte representante na comisión encargada da modificación dos estatutos.
 - Sector de estudantes: José Ángel Álvarez Moreira (Fac. de Ciencias Económicas e Empresariais)
 - Foi elixida como membro da comisión de reclamacións a prazas do profesorado funcionario:
 - Esther Pillado González (Fac. de Ciencias Xurídicas e do Traballo)

14 de decembro de 2015

- Aprobación da acta da sesión ordinaria do 9 de novembro de 2015.
- Foron elixidos membros do Tribunal de Garantías:

- Sector de estudantes*
- Rosalía Carrillo Pérez

- Sector PAS*
- Guillermo de Oca Cancela
 - Ana Belén Martínez Piñeiro

- Foi elixido o seguinte representante na comisión encargada da modificación dos Estatutos.

- Sector de estudantes*
- Adrián Blanco García

- Foi elixida representante no Consello de Goberno.

- Sector de decanos/as ou directores/as*
- Marta Fernández Prieto

- Foi elixido membro da Comisión de Plans Estratégicos:

- Sector de estudantes:*
- Rodrigo Pousa Diéguez

6 de maio de 2016

- Aprobación da acta da sesión ordinaria do 14 de decembro de 2015.
- Aprobación do informe preceptivo sobre o cambio de denominación de Enxeñaría de Minas.
- Foi elixido defensor universitario D. Argimiro Rojo Salgado.
- Foron elixidos, polo sector PDI-A, membros do Tribunal de Garantías:
- Coral del Río Otero
- Francisco Jesús Rey Losada
- Foron elixidos, polo sector de estudantes, membros da Mesa do Claustro:
- Adrián Blanco García
- Alexandre Louzao Carreira
- Foron elixidos membros do Consello de Goberno as seguintes persoas:

- Sector de PDI-A*
- Natalia Caparrini Marín
 - Santiago Gómez Fraiz

- Sector de estudantes*
- Víctor Barbosa Losada
 - Tomás Díaz Casaleiro
 - Bettiana Marcela Hidalgo Robatto
 - Beatriz López Rodríguez
 - Andrea López Rodríguez
 - Paula Rivera González
 - Diego Rodríguez Varela
 - Ernesto Vázquez-Rey Farto

- Foi elixido, polo sector de PAS, membro da comisión encargada da modificación dos estatutos:
- Xoán Cebro Rodríguez
- Foron elixidos, polo sector de estudantes, membros da comisión electoral:
- Jénifer Álvarez Zurbano
- Ernesto Vázquez-Rey Farto

- Foron elixidos como membros da Comisión de Plans Estratégicos:

- Sector de PDI-A*
- Enrique Barreiro Alonso

- Sector de estudantes*
- Paula Rivera González

Mesa do Claustro Universitario

Segundo o establecido no artigo 9 do Regulamento de réxime interno do Claustro Universitario a Mesa do Claustro é o órgano director, coordinador e moderador do claustro. A mesa está composta polos seguintes membros:

- Presidente*
- Salustiano Mato de la Iglesia

- Secretaria*
- Gloria M.^a Pena Uris

- Profesorado con vinculación permanente (PDI-A)*
- Rodríguez Barcia, Susana (dende o 2 de febreiro de 2016)
- Sánchez Moreiras, Adela M. (ata o 1 de febreiro de 2016)
- Vázquez Otero, Elsa

- Outro persoal docente investigador (PDI-B)*
- Ferreiro Vázquez, Óscar
- Gil Villanueva, José M^a

- PAS*
- Conde Casas, Sofía
- Couñago Méndez, Práxedes

- Estudantes*
- Blanco García, Adrián
- Diéguez Rodríguez, José Miguel (ata o 8 de abril de 2016)
- González Varela, Luís (ata o 8 de abril de 2016)
- Louzao Carreira, Alexandre
- Villar Cruces, Pedro (ata o 16 de outubro de 2016)

Xuntanzas da Mesa do Claustro Universitario

- 6 de outubro de 2015
- 4 de decembro de 2015
- 1 de febreiro de 2016
- 22 de abril de 2016

Comisión electoral

Segundo o establecido nos artigos 28 e 29 do Regulamento de réxime interno do Claustro Universitario á comisión electoral correspóndelle regular as eleccións dos membros do claustro e do reitor, ademais de ser o órgano competente para coñecer e resolver todos os problemas e dúbidas que se poidan presentar nestas e demais eleccións consideradas nos Estatutos da Universidade.

A comisión electoral estará composta por:

- Presidente*
- Manuel Fernández Iglesias

- Secretaria*
- Gloria M.^a Pena Uris

- Profesorado con vinculación permanente (PDI-A)*
- Bravo Bernárdez, Jorge
- Mejuto Fernández, Juan Carlos
- Vaquero Díaz, M^a Beatriz

- Outro persoal docente investigador (PDI-B)*
- Alonso Vega, María Flora
- Ferreiro Vázquez, Óscar
- González Santamaría, Pedro

- PAS*
- Fernández Fernández, Federico A.
- Martínez Martín, M^a José
- Zas Varela, Mónica

- Estudantes*
- Álvarez Zurbano, Jénifer (dende o 6 de maio de 2016)
- Estévez Caride, Paula (ata o 5 de novembro de 2015)
- González Varela, Luis (ata o 8 de abril de 2016)
- Vázquez-Rey Farto, Ernesto (dende o 6 de maio de 2016)

Xuntanzas da comisión electoral

- 19 de xaneiro de 2016
- 23 de febreiro de 2016
- 17 de marzo de 2016
- 8 de abril de 2016
- 21 de setembro de 2016
- 19 de outubro de 2016

Consello de Goberno

O Consello de Goberno é o órgano de goberno da Universidade. Nos artigos do 37 ao 39 dos Estatutos da Universidade está regulado o seu funcionamento e composición.

Está formado polos seguintes membros:

Reitor

Salustiano Mato de la Iglesia

Vicerreitores/as

Vic. de Estudantes: González Álvarez, Dolores

Vic. de Organización Académica e Profesorado: Graña Rodríguez, Ana María

Vic. de Economía e Planificación: García Vázquez, José Manuel

Vic. de Investigación e Transferencia: Longo González, M.a Asunción

Vic. de Extensión Universitaria e Relacións Internacionais: Fernández Iglesias, Manuel

Vic. do Campus de Ourense: Rodríguez Vázquez, Virxilio

Vic. do Campus de Pontevedra: Corbacho Valencia, Juan Manuel

Secretaría xeral

Gloria M^a Pena Uris

Xerente

Manuel Fernández Jauregui

Decanos/as e directores/as

Alonso Carrera, Jaime

Araújo Nespereira, Pedro A.

Bustillo Bolado, Roberto

Caparrini Marín, Natalia

Cuiñas Gómez, Íñigo

Fernández Prieto, Marta

García Señorán, María del Mar

Gómez Fraiz, Santiago

Lantarón Caeiro, Eva M.a

Lorenzo Cimadevila, Henrique

Pérez Abellás, Adolfo

Pérez Rodríguez, M.a Rosa

Pillado González, Esther

Roca Pardiñas, Javier

Rodríguez Berrocal, Fco. Javier

Romo Pérez, Vicente

Rubio Armesto, Belén

Seoane Posse, Elena Celsa

Tellado González, Fernando

Valero Gutiérrez del Olmo, Enrique

Persoal docente con vinculación permanente doutor (PDI-A)

Castro Cerceda, M^a Luisa

Costas González, Xosé Henrique

García-Pintos Escuder, Adela

Llamas Nistal, Martín

Pérez Cota, Manuel

Reigosa Roger, Manuel Joaquín

Vallejo Pousada, Rafael

Vaquero Díaz, M.a Beatriz

Outro persoal docente e investigador (PDI-B)

González Jorge, Higinio

González Santamaría, Pedro

Estudantes

Alfonso Carbó, Pedro

Blanco García, Adrián

Carrillo Pérez, Rosalía

Diéguez Rodríguez, José Miguel

Fernández González, Brais

González Varela, Luís

Martínez Rey, Adrián

Pereira Sánchez, Pablo

Consello Social

Calviño Rodríguez, Xulio

Martínez Gómez, César Enrique

Pérez Mato, Federico

Persoal de administración e servizos

Cebro Rodríguez, Xan

Pérez Gómez, Luis

Sindicatos

Fernández Fernández, Federico

Diez Ferrer, Bienvenido

Xuntanzas do Consello de Goberno

- Sesión ordinaria do 29 de outubro de 2015
- Sesións ordinaria e extraordinaria do 27 de novembro de 2015
- Sesión ordinaria do 21 de decembro de 2015
- Sesión extraordinaria do 18 de xaneiro de 2016
- Sesión ordinaria do 12 de febreiro de 2016
- Sesión ordinaria do 14 de marzo de 2016

- Sesión ordinaria do 15 de abril de 2016
- Sesión ordinaria do 15 de xuño de 2016
- Sesión ordinaria do 22 de xullo de 2016

*Principais acordos do Consello de Goberno**29 de outubro de 2015*

- Aprobación da acta correspondente á sesión ordinaria do 17 de xullo de 2015.
- Aprobación dos criterios para a selección de áreas de coñecemento na convocatoria de prazas de profesorado contratado doutor no ano 2015.
- Aprobación da primeira edición do título propio Mestrado en dereito económico.
- Aprobación da participación da Universidade de Vigo na creación da Fundación Centro de Innovación Aeroespacial de Galicia.
- Aprobación dos importes e aplicacións para incorporación de remanentes de libre disposición.
- Aprobación da declaración institucional en prol do comercio xusto.
- Aprobación do Regulamento de réxime interno da Facultade de Dereito.
- Aprobación do Regulamento de réxime interno da Escola de Enxeñaría de Telecomunicación.
- Aprobación do Regulamento de réxime interno da Facultade de Fisioterapia.
- Aprobación do Regulamento de réxime interno da Facultade da ETS de Enxeñaría de Minas.
- Nomeamento de Luis González Varela (Escola Superior de Enxeñaría Informática) como representante no Consejo de Estudiantes Universitario del Estado (Ceune) a proposta do sector de alumnado do Consello de Goberno, e José Miguel Diéguez Rodríguez (Facultade de Ciencias Xurídicas e do Traballo) como suplente.
- Desestimación do recurso de alzada presentado por Ángel Rodríguez Gallardo, contra o acordo do Consello de Departamento de Lingua Española de 19/03/15, no que se aproban as actas das reunións dos días 10/09/2014, 4/10/2014 e 18/12/2014, respectivamente.
- Desestimación do recurso de alzada presentado contra o acordo de 10/04/2015, polo que o Consello de

Departamento de Teoría do Sinal e Comunicacións aprobou o procedemento de elaboración do POD e contra a aprobación da proposta de POD 2015/2016.

- Estimación parcial do recurso de alzada presentado por Dna. María del Carmen Trinidad López no cal se acorda retrotraer o procedemento para que o Consello de Departamento de Bioquímica, Xenética e Inmunoloxía realice a correcta motivación dos acordos tomados.
- Estimación parcial do recurso de alzada presentado por Dna. María Eloísa Santos Armentia no cal se acorda retrotraer o procedemento para que o Consello de Departamento de Bioquímica, Xenética e Inmunoloxía realice a correcta motivación dos acordos tomados.
- Aprobación do modelo de convenio de cotutela de tese de doutoramento.
- Aprobación dos seguintes convenios: Memorando de entendemento entre a Universidade de Vigo e a Ocean University of China, Qingdao; Convenio marco de cooperación internacional entre a Universidade de Vigo e a Universidade de Bordeos; Modelo de convenio de cooperación internacional entre a Université de Bejaia (Alxeríe) e a Universidade de Vigo; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Autónoma Metropolitana; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Autónoma Metropolitana para a mobilidade de alumnos; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Latina de América; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Latina de América para o intercambio de estudantes; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad de Santa Cruz do Sul para o desenvolvemento de actuacións conxuntas no marco do Campus da Auga; Convenio de colaboración entre a Universidade de Vigo e a Euskal Herriko Unibertsitatea – Internacional multisociocultural e acordo marco científico coa Escuela Europea de Doctorado en Procesos Avanzados de Oxidación (POAs); Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Nacional Agraria de la Selva; Convenio específico de colaboración entre a Universidade de Vigo e a

Universidad Nacional Agraria de la Selva (Perú) para o intercambio de estudantes; Convenio marco de colaboración entre a Universidade de Vigo e o Centro de Investigación y Desarrollo Tecnológico en Electroquímica, S.C. ; Convenio específico de colaboración entre a Universidade de Vigo e o Centro de Investigación y Desarrollo Tecnológico en Electroquímica, S.C. (México) para o intercambio de estudantes; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Católica de Santiago del Estero; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Católica de Santiago del Estero para o intercambio de estudantes; Convenio marco de cooperación interinstitucional entre a Universidade de Vigo e a Universidad Estatal de Milagro; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Hermilio Valdizan-Huánuco para el intercambio de estudantes; Convenio específico para o Programa de Doutoramento en Biotecnología Avanzada entre as universidades de Vigo, Coruña e o Instituto Politécnico de Porto; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Politécnica de Juventino Rosask; Convenio específico de colaboración entre a Universidade de Vigo e a Université Mohammed V de Rabat ; Acordo de cotutela de tese de doutoramento coa Universidade Vasile Alecsandri de Bacau, Romanía.

- Foron elixidos os seguintes membros da Comisión de Calidade:

Sector de estudantes

- Rodrigo Pousa Diéguez (Facultade de Ciencias Económicas e Empresariais)
- Diego Rodríguez Varela (Escola de Enxeñaría de Telecomunicación)

Sector de PDI

- Ignacio Bajo Palacio (Escola de Enxeñaría Industrial)

27 de novembro de 2015 (extraordinaria)

- Aprobación da modificación do Regulamento de réxime interno do Consello de Goberno

27 de novembro de 2015 (ordinaria)

- Aprobación da acta correspondente á sesión ordinaria do 29 de outubro de 2015 e da sesión extraordinaria

do 27 de novembro de 2015.

- Aprobación do programa da Universidade de Vigo para a captación de persoal investigador seleccionado nas convocatorias do Consello Europeo de Investigación (ERC).
- Aprobación dos criterios para o financiamento de escolas e facultades.
- Adíase o nomeamento dos representantes do alumnado na Comisión de Mobilidade Internacional da Universidade de Vigo.
- Aprobación dos seguintes convenios: Convenio de colaboración entre a Axencia Galega de Innovación, a Consellaría de Cultura, Educación e Ordenación Universitaria, a Universidade da Coruña, a Universidade de Santiago de Compostela e a Universidade de Vigo para fomentar a actividade investigadora do persoal investigador finalista nas convocatorias de axudas do ERC no marco do H2020; Convenio marco de colaboración entre a Universidade de Vigo e a Universidade do Estado do Amapá; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad La Gran Colombia, Bogotá, Colombia.
- Foron elixidos membros da Comisión de Calidade:

Sector de estudantes

- José Miguel Diéguez Rodríguez (Facultade de Ciencias Xurídicas e do Traballo)

Sector de PAS

- Rodrigo Alberte Pivida (Pavillón Universitario de Ourense)

- Foi elixido membro do Consello Social:

Sector de estudantes

- José Miguel Diéguez Rodríguez (Facultade de Ciencias Xurídicas e do Traballo)

- Foi elixida membro da Comisión de Planificación e Asuntos Económicos:

Sector de PDI

- Elena Celsa Seoane Posse (Facultade de Filoloxía e Tradución)

- Foron elixidos membros da Comisión de Organización Académica e Profesorado:

Sector de estudantes

- José Miguel Diéguez Rodríguez (Facultade de Ciencias Xurídicas e do Traballo)

Sector PDI

- Jose Carlos Álvarez Villamarín (Fac. de Ciencias Económicas e Empresariais)

21 de decembro de 2015

- Aprobación da acta correspondente á sesión ordinaria do 27 de novembro de 2015.
- Aprobación do establecemento do teito de gasto para o exercicio orzamentario 2016.
- Aprobación do proxecto de orzamento da Universidade de Vigo para 2016.
- Aprobación da convocatoria de eleccións para a renovación parcial do Claustro Universitario.
- Aprobación da convocatoria para a prórroga de contratos do programa Ramón y Cajal formalizados na Universidade de Vigo.
- Aprobación do inicio do expediente do cambio de denominación da Escola Técnica Superior de Enxeñaría de Minas.
- Aprobación da modificación do Regulamento da Comisión de Calidade.
- Aprobación dos seguintes convenios: Convenio marco de colaboración entre a Universidade de Vigo e a Universidad de Sonora, México; Convenio marco de colaboración entre a Universidade de Vigo e o Centro de Investigación Científica e de Educación Superior de Ensenada, Baja California, México; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad de Buenos Aires (Arxentina); Convenio específico de colaboración entre a Universidade de Vigo e a Universidad de Buenos Aires para o intercambio de estudantes; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Federal do Triângulo Mineiro, Brasil; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Federal do Triângulo Mineiro para o intercambio de estudantes; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Casa Grande, Ecuador; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Casa Grande para o intercambio de estudantes; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad La Gran Colombia, Bogotá (Colombia) para o intercambio de estudantes; Convenio específico de colaboración entre

a Universidade de Vigo e a Rochelle Business School (Francia) para a obtención de dobre titulación: Grao en Comercio, Universidade de Vigo; Bachelor en International Business, Rochelle Business School.

18 de xaneiro de 2016 (extraordinaria)

- Aprobación da proposta dos premios extraordinarios de fin de carreira, grao e doutoramento correspondentes ao curso académico 2014/2015.

12 de febreiro de 2016

- Aprobación da actas correspondentes ás sesións ordinaria do 21 de decembro de 2015 e extraordinaria do 18 de xaneiro de 2016.
- Aprobación da proposta de revogación da concesión do grao de doutor honoris causa pola Universidade de Vigo a D. Julio Fernández Gayoso.
- Aprobación da proposta do Departamento de Filoloxía Inglesa, Francesa e Alemá da concesión do grao de doutor honoris causa á profesora Erin Moure.
- Aprobación da proposta de modificación puntual na redacción do Regulamento de TFG.
- Aprobación do calendario e procedemento para a aprobación de propostas e de modificacións de titulacións de grao, mestrado e doutoramento para o curso 2017/2018.
- Aprobación da convocatoria de concesión de anos sabáticos para o curso 2016/2017 e os criterios de puntuación.
- Aprobación dos criterios de elaboración da programación docente anual (PDA) para o curso 2016/2017.
- Aprobación da Normativa de dedicación do profesorado.
- Aprobación da Normativa de recoñecemento de actividades docentes do PDI.
- Aprobación do teito máximo de horas destinadas a actividades docentes complementarias.
- Aprobación da modificación da Normativa de programa conxunto de estudos oficiais de grao na Universidade de Vigo.
- Aprobación do Programa de captación de talento investigador de excelencia da Universidade de Vigo, convocatoria 2016

- Aprobación do Programa da Universidade de Vigo para a captación de persoal investigador seleccionado nas convocatorias do Consello Europeo de Investigación (ERC), convocatoria 2016.
- Desestimación do recurso de alzada de D. José Antonio Fraiz Brea, contra a convocatoria e acordos da Xunta de Facultade de Ciencias empresariais e Turismo do 17/11/2015.
- Desestimación do recurso de alzada presentado por Dna. M^a Carmen Trinidad López, que solicita a nulidade das reunións do Consello de Dpto. de Bioloxía, Xenética e Inmunoloxía dos días 7/7/2015 e 16/11/2015.
- Desestimación do recurso de alzada presentado por Dna. María Eloísa Santos Armentia, para solicitar a nulidade das reunións do Consello de Dpto. de Bioloxía, Xenética e Inmunoloxía dos días 7/7/2015 e 16/11/2015.
- Foron nomeados os seguintes representantes do alumnado na Comisión de Mobilidade Internacional da Universidade de Vigo:
 - Sabela Bará Louro
 - Raquel Armán Prieto
- Foi elixido representantes na Comisión de Planificación e Asuntos Económicos:

Sector de PDI:

 - Enrique Valero Gutiérrez del Olmo (Escola de Enxeñaría Forestal)

14 de marzo de 2016

- Aprobación da acta correspondente á sesión ordinaria do 12 de febreiro de 2016.
- Aprobación do calendario académico para o curso 2016/2017.
- Aprobación da programación docente anual (PDA) de mestrado para o curso 2016/2017.
- Aprobación do límite de prazas de grao e mestrado para o curso 2016/2017.
- Aprobación das declaración de interese de títulos de grao, mestrado e doutoramento para o curso 2017/2018.
- Aprobación do acordo sobre a ampliación da duración do permiso de paternidade aplicable ao profesorado pertencente aos corpos docentes universitarios.

- Aprobación da convocatoria de axudas á investigación do ano 2016.
- Aprobación da convocatoria de prazas e axudas de aloxamento nas residencias de estudantes da Universidade de Vigo, para o curso 2016/2017.
- Estimación parcial do recurso de alzada presentado por D. José Bonome García, sobre a adxudicación dos premios extraordinarios de doutoramento 2014/15, do ámbito artes e humanidades: acórdase retrotraer o procedemento, co fin de que o tribunal encargado de elaborar a proposta de concesión dos premios mencionados emita xustificación dos criterios específicos e das cualificacións outorgadas ao recorrente.
- Aprobación dos seguintes convenios: Convenio de colaboración entre a Universidade de Porto, a Universidade de Trás-Os-Montes e Alto Douro e a Universidade de Vigo para o fomento da empregabilidade dos seus estudantes; Convenio de cooperación entre a Universidade de Vigo e a Università degli Studi di Perugia; Convenio específico para o programa de doutoramento en Tradución e Paratradución entre a Universidade de Vigo e o Instituto Politécnico do Porto; Convenio marco de colaboración entre a Universidade de Vigo e a Universidade Católica Portuguesa; Convenio específico de colaboración entre a Universidade de Vigo e a Universidade Católica Portuguesa para o intercambio de estudantes; Convenio específico de cooperación educativa para a realización de prácticas académicas externas (curriculares) en entidades colaboradoras, coa Universitat Autònoma de Barcelona; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad del Salvador (Arxentina); Convenio específico de colaboración entre a Universidade de Vigo e a Universidad del Salvador (Arxentina) para o intercambio de estudantes.

15 de abril de 2016

- Aprobación da acta correspondente á sesión ordinaria do 14 de marzo de 2016.
- Aprobación da programación docente anual (PDA) de grao para o curso 2016/2017.
- Aprobación das normas para a elaboración do POD curso 2016/2017.

- Aprobación da declaración de interese do Mestrado universitario en xestión do desenvolvemento sostible.
- Aprobación de excedencia temporal nas condicións previstas no artigo 17 da Lei 14/2011 da ciencia, a tecnoloxía e a innovación.
- Aprobación do II Plan de Igualdade entre mulleres e homes da Universidade de Vigo 2016/2019.
- Aprobación da proposta do Departamento de Bioquímica, Xenética e Inmunoloxía da concesión do grao de doutor honoris causa ao Dr. Emilio Rolán Mosquera.
- Inadmisión do recurso de reposición contra os acordos do Consello de Goberno do 12 de febreiro de 2016 no que se refire á Normativa de dedicación do profesorado e a Normativa de recoñecemento de actividades do PDI, e desestimación do recurso no que se refire á impugnación dos criterios de elaboración da programación docente anual para o curso académico 2016/2017, presentado por D. Pedro González Santamaría, Dna. Marta Teijeira Bautista e Dna. Adela Sánchez Moreiras.
- Aprobación da concesión dos premios extraordinarios de fin de carreira nas titulacións de Enxeñeiro Técnico Industrial en Electrónica Industrial, Enxeñeiro Técnico Industrial en Electricidade e Enxeñeiro Técnico Industrial en Mecánica ao estudante D. José Luís Martínez Pérez.
- Aprobación dos seguintes convenios: Convenio marco de colaboración entre a Universidade de Vigo e a Fundación Centro de Innovación Aeroespacial de Galicia (CINAE); Acordo marco de colaboración entre a Universidade de Vigo e a Escola Superior de Enfermería de Santa María (Porto, Portugal); Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Politécnica de Juventino Rosas (México); Convenio marco de colaboración entre a Universidade de Vigo e a Facultade da Serra Gaúcha (Brasil); Convenio específico de colaboración entre a Universidade de Vigo e a Facultade da Serra Gaúcha (Brasil) para o intercambio de estudantes; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Nacional de San Luis (Arxentina); Convenio de colaboración entre a Universidade de Santiago de Compostela e a Universidade de Vigo

para levar a cabo, conxuntamente, a organización e desenvolvemento das ensinanzas oficiais do programa de doutoramento Protección do patrimonio cultural.

15 de xuño de 2016

- Aprobación, se procede, da acta correspondente á sesión ordinaria do 15 de abril de 2016.
- Aprobación da conta de liquidación do orzamento do exercicio 2015.
- Aprobación de varias solicitudes de incorporación con cargo ao remanente de libre disposición do exercicio 2015.
- Aprobación do cambio de denominación da Área de Apoio á Docencia e Calidade a Área de Calidade.
- Aprobación da prórroga de comisión de servizos de Dna. M.ª Luisa Rodicio García.
- Aprobación das seguintes de solicitudes de nomeamento de profesorado emérito:
 - M^a do Camiño Noia Campos
 - Luis Rodríguez Ennes
 - Juan Fernando de Laiglesia y González de Peredo
- Aprobación da normativa de traballos de fin de mestrado.
- Aprobación do cambio de denominación da Escola Técnica Superior de Enxeñaría de Minas.
- Aprobación da Normativa para a contratación de persoal con cargo a actividades de investigación, desenvolvemento e innovación (I+D+i).
- Aprobación da adhesión da Universidade de Vigo á Asociación de Universidades do Estado Español con titulacións oficiais de Tradución e Interpretación.
- Aprobación dos seguintes convenios: Acordo para a cooperación internacional entre a Universidade de Vigo e a Università degli Studi di Brescia (Italia); Convenio marco de colaboración entre a Universidade de Vigo e a Universidad de Mendoza (Argentina); Convenio específico de colaboración entre a Universidade de Vigo e a Universidad de Mendoza para o intercambio de estudantes; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad de los Andes (Chile) para o intercambio de estudantes; Convenio de colaboración entre a Universidade de Vigo e a Fundación Empresa-Universidade Galega (FEUGA); Convenio

de colaboración entre as universidades da Coruña, Santiago de Compostela e Vigo, para a implantación do título de Mestrado Universitario en Investigación Química e Química Industrial pola Universidade da Coruña; Universidade de Santiago de Compostela e Universidade de Vigo; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Técnica Federico Santa María (Chile) para o intercambio de estudantes.

- Elección de representantes na Comisión de Extensión Universitaria e Estudantes:

Sector de estudantes: Víctor Barbosa Losada

- Elección de representantes na Comisión de Investigacións:

Sector de estudantes:

Bettiana Marcela Hidalgo Robatto

- Elección de representantes na Comisión de Organización Académica e Profesorado:

Sector de estudantes

- Paula Rivera González

- Ernesto Vázquez-Rey Farto

- Elección de representantes na Comisión de Planificación e Asuntos Económicos:

Sector de estudantes

Tomás Díaz Casaleiro

Diego Rodríguez Varela

22 de xullo de 2016

- Aprobación da acta correspondente á sesión ordinaria do 15 de xuño de 2016.
- Aprobación da relación de postos de traballo do persoal funcionario de administración e servizos.
- Aprobación da relación de postos de traballo do persoal laboral de administración e servizos.
- Aprobación da proposta de transferencia de crédito de gastos de capital a gastos correntes no orzamento do 2016 da Facultade de Ciencias Xurídicas e do Traballo.
- Aprobación da convocatoria de selección de áreas de coñecemento para participar na convocatoria de prazas de profesorado titular de universidade e profesorado contratado doutor no ano 2016 na Universidade de Vigo.

- Aprobación das propostas de modificación de títulos de grao, mestrado universitario e doutoramento.
- Aprobación da normativa de programa conxunto de estudos oficiais de grao.
- Aprobación das memorias de programas conxuntos de estudos oficiais de grao: ADE-Dereito e ADE-Informática.
- Aprobación da modificación do Departamento de Enxeñaría Mecánica, Máquinas e Motores Térmicos e Fluídos pola incorporación da área de coñecemento de Enxeñaría Aeroespacial.
- Aprobación do Programa de retención de talento investigador da Universidade de Vigo, convocatoria 2016.
- Aprobación do Programa para a contratación de persoal postdoutoral cara a intensificación investigadora do profesorado axudante doutor, convocatoria 2016.
- Aprobación dos criterios de avaliación da produción de investigación aplicables aos méritos correspondentes ao ano 2015.
- Aprobación dos criterios de avaliación da produción de transferencia aplicables aos méritos correspondentes ao ano 2015.
- Aprobación da convocatoria dunha liña de incentivos para a implantación de plans de internacionalización nos centros.
- Desestimación do recurso de reposición interposto polo director do Departamento de Enxeñaría Eléctrica contra o acordo do Consello de Goberno do 15/04/2016, en que se aproba a programación docente anual (PDA) do curso 2016/2017.
- Aprobación do Regulamento de réxime interno da xunta de titulación do Grao en Enxeñaría Aeroespacial.
- Aprobación da aceptación pola Universidade de Vigo da cesión polo Consorcio da Zona Franca de Vigo dos dereitos de superficie sobre dúas fincas na antiga sede da ETEA.
- Aprobación dos seguintes convenios: Convenio marco de colaboración entre a Universidade de Vigo e a Universidade Federal de Uberlândia; Convenio específico de colaboración entre a Universidade de Vigo e a Universidade Federal de

Uberlândia; Convenio marco de colaboración entre a Universidade de Vigo e a Universidad del Golfo de México/Rectoría Centro; Convenio específico de colaboración entre a Universidade de Vigo e a Universidad del Golfo de México/Rectoría Centro (México) para o intercambio de estudantes; Convenio marco de colaboración entre a Universidad Autónoma del Estado de Morelos, México e a Universidade de Vigo.

Vicerreitoría de Economía e Planificación

Durante este curso negociouse un novo plan de financiamento universitario para o sistema universitario galego (PFSUG) no período 2016-2020. Este novo plan de financiamento supoñerá un marco estable de estimación de ingresos por transferencias da comunidade autónoma para os vindeiros exercicios.

O novo modelo de PFSUG implicará tamén cambios no financiamento futuro das escolas e facultades da institución, así como a elaboración dun novo modelo de contratos programa.

Por outra banda, o Claustro aprobou a creación dunha comisión de elaboración do novo plan estratéxico da Universidade de Vigo 2016-2020. Esta comisión, de composición semellante á dos estatutos, poderá definir as bases para realizar un plan que coincidirá no seu desenvolvemento temporal co novo PFSUG e co Horizonte 2020 da Unión Europea.

Oficina de Medio Ambiente (OMA)

A OMA é o servizo responsable da política ambiental da Universidade de Vigo. Coordina e promove as liñas de conservación ambiental que se aplican nos tres campus (Vigo, Ourense e Pontevedra). Entre as súas funcións están asesorar a comunidade universitaria en materia

ambiental, intervir en actuacións que poidan producir impactos ambientais e promover accións que aumentan a calidade ambiental:

- Uso sustentable dos recursos naturais e materias primas, reducindo os consumos e a produción de residuos.
- Fomento da educación e sensibilización ambiental.
- Conservación dos ecosistemas naturais e da diversidade biolóxica.

Ao longo do curso 2014/2015, baixo o marco destes tres obxectivos, as principais actividades desenvolvidas foron:

Xestión ambiental: manexo de recursos, materias primas e residuos

1. Seguimento do sistema de xestión ambiental

Tras a implantación no ano 2011 do sistema de xestión ambiental nos servizos de deportes e bibliotecas centrais en cada un dos tres campus da Universidade de Vigo (Vigo, Ourense e Pontevedra), a OMA, en colaboración coas persoas responsables ambientais designadas para cada centro, continúa atendendo aos compromisos marcados no programa de xestión ambiental para cada

ano e elabora e mantén actualizada toda a documentación do sistema (manual, procedementos, instrucións, anexos, formatos e rexistros). Periodicamente, mantéñense reunións coa alta dirección da Universidade de Vigo e, acordados e consensuados coa Xerencia, planifícanse e márcanse actuacións e metas ambientais de acordo coa mellora continua e coa política ambiental da Universidade. Estes acontecementos teñen relación co seguimento e control de consumos, xeración de residuos-emisións-verteduras-ruído, identificación e avaliación de aspectos ambientais, cumprimento legal, establecemento de metas, formación ambiental do persoal, comunicacións internas e externas, seguimento e medición de parámetros de seguimento ambiental, definición de actuacións ante urxencias ambientais, xestión de non conformidades, accións correctivas e preventivas, planificación de auditorías e revisión.

Cada ano ten lugar unha auditoría interna de revisión previa á auditoría do órgano certificador do sistema, quen emite e avalía a renovación dos certificados do sistema baixo a norma UNE-EN ISO 14001. Os certificados iniciais foron outorgados no verán de 2012, e tras cada auditoría revisanse, atendendo e corrixiendo as desviacións e non conformidades detectadas, para que o órgano certificador poida confirmar o seu correcto funcionamento e expedir a correspondente revisión/renovación. Este ano 2015 tivo lugar a auditoría trianual de renovación de certificados, superada en setembro, con renovación para o seguinte trienio ata o ano 2018.

En colaboración coa Vicerreitoría do Campus de Pontevedra, estase a tratar para todo ese campus un sistema de seguimento e de xestión ambiental dentro do marco do programa Green Campus, coordinado pola entidade Adeac. En colaboración con esta institución marcáronse os procedementos de actuación para definir os instrumentos e a metodoloxía coa que tratar a redución do impacto ambiental do campus, en colaboración coa comunidade universitaria e a súa contorna.

2 Recollidas de residuos perigosos dos laboratorios e servizos da Universidade de Vigo

Coordináronse e supervisáronse as recollidas de residuos perigosos a través do xestor autorizado, realizadas nos

distintos centros dos tres campus, e cumpríronse todas as obrigas e trámites legais que esixe a normativa relativa á xestión deste tipo de residuos.

As cantidades de residuos perigosos (RP) que se retiraron nas distintas recollidas durante o curso 2014/2015 foron:

	Outubro de 2014	Marzo de 2015
Total de RP (kg)	11 031	10 806

Lévase ao día o rexistro telemático deste tipo de residuos coa autoridade competente e coa preceptiva comunicación documental coa administración e cos xestores autorizados. Dende a OMA aténdese á demanda de recipientes, etiquetas identificativas e pictogramas que o persoal da Universidade de Vigo precisa nos centros para recoller estes residuos. Recompílanse datos sobre as recollidas para elaborar os informes anuais e a planificación dos estudos de minimización correspondentes. Ademais, cúmprese anualmente coa elaboración do autodiagnóstico ambiental (enviado ao órgano autonómico ambiental), coa enquisa anual do INE e coa enquisa do Ministerio do Interior sobre substancias químicas catalogadas.

3 Recollida de residuos de aparellos eléctricos e electrónicos (RAEE)

Trabállase na recollida, almacenamento, transporte e xestión do material informático obsoleto e avariado de todos os centros da Universidade de Vigo, que previamente requiren da súa baixa no inventario do Servizo de Patrimonio.

Colabórase co Gruvi (Grupo de Reciclaxe Informática da Universidade de Vigo) na selección do material informático e electrónico potencialmente reutilizable, e trasládase ao seu taller. Este material reconstrúese ou recupérase parte dos seus compoñentes electrónicos, e en convocatorias públicas periódicas destínase en campañas de doazón a institucións e entidades sen ánimo de lucro. A ratio en peso de material recuperado con respecto ao total desbotado foi dun 18 %.

RAEE retirados no curso 2014/2015

	Reutilizados/ Gruvi	Xestor autorizado
CPU	89	490
Monitores	82	150
Impresoras	23	151
Caixas con material variado	–	35
Outros equipos eléctricos.	–	51
Total	194	847

A cantidade total xestionada foron uns 7432 kg de residuos desta tipoloxía. Os restos de material non aproveitabile recóllense para envialos ao xestor autorizado.

Este ano pechouse o proxecto EcoRAEE co que a OMA estaba a colaborar, a quen se destinaba parte do material informático recollido, co fin de demostrar a viabilidade da reutilización do RAEE fronte á súa reciclaxe. A iniciativa fora seleccionada pola UE como proxecto dentro dunha convocatoria Life. Tivo un orzamento de 1,2 millóns de euros financiados ao 50 % pola UE, cunha duración de tres anos.

Demostrouse cuantitativamente que aumentar a vida útil dos equipos eléctricos e electrónicos, e novas tecnoloxías en xeral, é unha solución viable económica, técnica e ambiental para este tipo de residuo, que representa o 4 % do lixo total xerado en Europa. Con esta acción verificouse e demostrouse que o proceso de reutilización deriva nun aforro de CO₂, diminúe o impacto ambiental e económico do proceso de preparación para a reutilización fronte á reciclaxe. Ademais de definir protocolos de actuación, EcoRAEE contribúe a mellorar o actual marco normativo sobre a xestión do RAEE e a xerar políticas axeitadas para a súa xestión. No marco do proxecto, a OMA contribuíu á análise e interpretación da ACV (análise do ciclo de vida) do proceso de reutilización do RAEE, utilizando ferramentas como estudos científicos previos, fichas técnicas de fabricantes, e un prototipo de seguimento de software de cálculo e bases de datos adicionais (SimaPro). Realizouse unha comparación da ACV do proceso de preparación para a reutilización co de reciclaxe. Pódense consultar os resultados e as conclusións en:

<http://gestoresderesiduos.org/noticia/principales-resultados-y-conclusiones-del-proyecto-ecoraee>.

Residuos SANDACH

Debido á actividade dalgúns laboratorios, aparece un residuo especial que debe ser xestionado especificamente a través dun xestor autorizado. Trátase dos residuos SANDACH (subprodutos animais non destinados ao consumo humano). A este tipo de residuos corresponden os animais mortos (ratos, peixes etc.) xerados pola investigación e experimentación nas facultades de ciencias, dos que se está a producir unha cantidade de arredor duns 100-150 kg anuais.

4 Recollida de fluorescentes e lámpadas de baixo consumo

Coa entidade Ambilamp, que conforma un sistema de xestión integrado de residuos procedentes de lámpadas fluorescentes e de baixo consumo, a Universidade de Vigo ten asinado un convenio polo que esta entidade recolle gratuitamente este tipo de residuos nos campus. Para isto puxo a disposición da Universidade de Vigo unha serie de colectores especiais localizados en zonas centralizadas de cada campus, onde se van dispoñendo adecuadamente este tipo de residuos para a súa ulterior recollida pola entidade.

No curso 2014/2015 recolleuse o colector central do Campus de Vigo (con arredor de 800 tubos fluorescentes desbotados e unhas 100 lámpadas de baixo consumo).

5 Estudo da pegada de carbono e da pegada ecolóxica da Universidade de Vigo

Anualmente trabállase no seguimento e na cuantificación do impacto ambiental da Universidade de Vigo baseándose no estudo da pegada de carbono e da pegada ecolóxica. Estes dous indicadores miden o efecto das emisións de gases invernadoiro e o impacto ambiental que relaciona os recursos existentes coa capacidade ecolóxica da terra de xerar os devanditos recursos. A análise destes indicadores permite distinguir as actividades máis contaminantes da atmosfera, e comparalos con indicadores doutras institucións nacionais e internacionais. Están a disposición da comunidade universitaria na web da OMA: <http://oma.webs.uvigo.es/pegadaEcoloxica.php>.

6 Elaboración de informes de certificación enerxética dos edificios

En colaboración co Departamento de Obras e Infraestruturas e a Unidade Técnica da Universidade de Vigo, a OMA está facendo unha primeira aproximación na elaboración dos informes preceptivos que require a normativa para a certificación enerxética dos edificios. Dentro do Plan Suma (sustentabilidade ambiental), a OMA ten persoal encargado de recoller datos de consumos e características construtivas e xeométricas dos edificios, cos cales poder calcular os valores requiridos para elaborar os informes para as súas cualificacións enerxéticas.

7 Control e estudo de consumos na universidade

Dende a OMA lévase o seguimento e a toma de datos de determinados consumos non automatizados, como os consumos parciais de auga dos edificios do Campus de Vigo, a recollida de datos da instalación de paneis solares do Campus de Ourense e a centralización de datos do resto de consumos que se lles solicita a todas as administracións de centros. Os seus fins son os rexistros do sistema de xestión ambiental, os estudos da pegada ecolóxica e de carbono, a detección de fugas, os rendementos etc.

Dende o Plan Suma acometéronse distintas actuacións neste ámbito:

- Cubrir periodicamente o formulario electrónico de control de consumos e a facturación de enerxía eléctrica en baixa e media tensión cos datos facilitados das subministradoras, que inclúe ademais da enerxía activa consumida a enerxía reactiva e os excesos ou defectos de potencia contratada respecto á rexistrada. Permite comprobar as facturas e é unha ferramenta de control e recollida de datos con resumos e gráficos para unha rápida visualización.
- Estudo económico de cambios de tarifas eléctricas nos distintos centros.
- Estudos de optimización de potencia nos distintos centros.
- Traballos de colaboración coa Unidade Técnica da Universidade de Vigo

- Seguimento e control de consumos de enerxía eléctrica nos tres campus.
- Análise e proposta de medidas de aforro e eficiencia enerxética.
- Revisión e actualización da folla de cálculo para introducir datos de facturas eléctricas.
- Creación da nova folla de cálculo para a xestión integrada dos consumos de combustible, auga e enerxía eléctrica dos tres campus.
- Estudo comparativo de tarifas eléctricas para determinados centros.

9 Colaboración para crear os plans de prevención e sinalización dos centros e as campañas de prevención de riscos laborais e ambientais

En colaboración co Servizo de Prevención de Riscos Laborais da Universidade de Vigo, a OMA apoia este servizo na identificación e descrición de riscos ambientais para os plans de prevención. Para iso implanta esta información nos planos de cada edificio e en pósteres e trípticos que se distribúen entre talleres, laboratorios e puntos de información dos diferentes centros.

Sensibilización e formación

10 Universidade é natureza e ruta das árbores (itinerarios ambientais guiados polos campus)

Décimo segundo ano do programa de educación ambiental «Universidade é natureza», dirixido a estudantes de centros de distintos niveis de ensino obrigatorio, dos colexios e institutos do Concello de Vigo e arredores. Tamén teñen acceso a estas rutas membros da comunidade universitaria e persoas alleas a esta, organizados en grupos de visita. Estas visitas de educación ambiental tamén teñen lugar no Campus de Ourense, e o seu obxectivo é dar a coñecer a gran variedade de especies de fauna e flora presentes nos campus, algunhas consideradas senlleiras polo seu porte, rareza ou idade. Durante este curso participaron no programa arredor de 410 estudantes e once docentes, pertencentes a nove institucións, nun total de once saídas de campo.

11 Convocatorias das bolsas (2014/2015) de formación complementaria para estudantes da Universidade de Vigo e participación nos programas de voluntariado

Dentro do ámbito do desenvolvemento sustentable e a xestión ambiental convocáronse dúas bolsas de formación para estudantes de posgrao, coa intención de que colaboren en activades incluídas nas liñas de traballo da Oficina de Medio Ambiente. Na convocatoria para a formación do alumnado nos programas do Plan Suma (Plan de sustentabilidade e medio ambiente da Universidade de Vigo) asignáronse cinco bolsas para os distintos programas: eficiencia enerxética e sustentabilidade (ESE), instalacións singulares de I + D (ISI), medio natural e patrimonial (contornos) e reciclaxe e reutilización de residuos (R3). Unha delas desenvólvese en Ourense e outra en Pontevedra.

Os perfís das persoas candidatas para as convocatorias enmárcanse dentro do ámbito de formación no que se desenvolverá cada bolsa (medio ambiente e natureza, enerxías sustentables e eficiencia enerxética, aproveitamento de residuos procedentes de aparellos eléctricos, e prevención de riscos laborais e ambientais). En relación con estas mesmas tarefas, a OMA a través do Servizo de Extensión Universitaria da Universidade de Vigo, acolle persoas voluntarias para acometer tarefas de apoio dentro das liñas ambientais marcadas, que na maioría dos casos lles serven ás persoas interesadas para cubrir créditos de libre elección.

Conservación do medio natural

12 Unidade de xardinaría, conservación das zonas verdes, infraestruturas relacionadas e traballos asociados de repoboación e mantemento das plantacións

Nos campus realízase un traballo constante ao longo do ano de xestión da conservación de zonas verdes e infraestruturas relacionadas. En función da climatoloxía, da evolución vexetativa das diferentes cubertas vexetais e do calendario universitario, planifícanse as tarefas de conservación co obxectivo de aumentar a calidade ecolóxica, tentando incrementar a biodiversidade e o potencial ornamental e paisaxístico das zonas verdes:

- Supervisión e control periódico do estado das zonas verdes, mobiliario urbano e infraestruturas.

- Planificación e coordinación dos traballos de conservación en zonas verdes e infraestruturas.
- Traballos de mantemento: podas, reprodución de plantas, rega e mantemento dos sistemas de rega etc.
- Plantacións de reforzo e mellora de zonas.

Outros traballos extraordinarios e estacionais no Campus de Vigo foron:

- Xestión de residuos
 - Inertes recollidos en entulleiras «espontáneas»: 4 big-bags.
 - Limpeza do campus logo das celebracións de San Teleco (13 ha), San Xosé (11 ha) e Santa Bárbara (3,5 ha).
 - Recollida de grandes volumes inertes de centros, servizos e laboratorios: prestados seis servizos de recollida, clasificado, reciclaxe e almacenamento temporal de materiais metálicos, plástico, vidro, madeira etc.
 - Residuos vexetais producidos nos traballos de conservación de zonas verdes: triturado e compostaxe para a posterior utilización en traballos de plantación, fertilización ou restauración de solos: aprox. 30 m³ de compost maduro e 170 m³ de triturado de poda.
- Instalación de novos peches, valados e bolardos
 - Instalación de bolardos para controlar o acceso de vehículos en camiños, sendas peonís e zonas verdes: acceso a Fontefría, Pedras Miúdas, MTI e socalcos da Vilacha.
 - Peche perimetral dos socalcos da Vilacha.
 - Instalación de doce herpetorrefuxios/bolardo no acceso oeste de Minas.
- Plantación de 85 árbores e arbustos
 - Mellora ambiental da contorna de Enxeñaría de Minas e Telecomunicación, Xurídicas e Filoloxía.
 - Plantación do xardín interior no patio sur da torre-CACTI.
 - Restauración e restablecemento da cuberta vexetal herbácea en 1,2 km lineais e 1000 m² de zonas verdes, logo das obras de canalización para o gas natural.

- Recuperación físico-química dos solos en 5800 m² nas inmediacións do MTI, empregando a totalidade do compost maduro producido e o triturado da poda do ano 2014.

- Restauración ambiental de 1,16 ha na entulleira de Fontefría: nivelación, control de enxurradas, achega de solo fértil e plantacións para a estabilización de noiros.

- Tala dos piñeiros (*Pinus pinaster*): nas inmediacións de Anfaco por seguridade e para potenciar o arboredo autóctono; e na zona deportiva por esixencia da lei antiincendios da Xunta de Galicia.

- Avaliación, tratamento e control de cancro (*Cryphonectria parasitica*) en castiñeiros (*Castanea sativa*) na zona do souto contra Beade e na Cumieira.

- Construción de prototipos e renovación de quince nasas para capturar cangrexo americano nas lagoas e nos estanques do campus.

- Organización e coordinación de dous obradoiros de Extensión Universitaria en Vigo:

- Plantas silvestres comestibles de outono
- Plantas silvestres comestibles de primavera

- Actualización do inventario e catálogo da flora do Campus de Vigo co fin de ir implementando o banco de datos coa clasificación da flora deste campus.

- Seguimento global e control das especies de flora exótica e invasora (mimosa, acacia negra, robinia, eucaliptos, canaveiras, oenothera, cortaderia, *brachypodium* etc.) en diferentes ecotonos do campus, actuando periódica e especificamente nas zonas nas que se detecta a súa proliferación.

No Campus de Pontevedra:

- Restauración paisaxística da parcela 1 e da contorna contra o río en Ciencias da Educación e do Deporte.

- Colaboración na creación dunha xiloteca: entréganse toradas de catorce especies diferentes procedentes dos traballos de poda realizados en árbores dos campus de Vigo e Pontevedra.

No Campus de Ourense desenvóléronse varios traballos dentro deste apartado:

- Repoboación e mantemento de plantacións arbóreas.

- Continuación da posta en coñecemento e potenciación dos valores naturais do campus (rutas ambientais e sinalización de especies).

- Os labores da horta urbana (espazo rehabilitado duns 250 m²), dotada de dez parcelas con rega individual, para o seu uso por parte do alumnado do Programa para maiores.

- Mantemento da horta escolar na zona da gardaría do campus novo con fins docentes e ornamentais para ese centro.

- Posta en valor do invernadoiro dese campus para reactivar o seu uso.

- Xestión do sorteo de leña (restos vexetais procedentes dos traballos de mantemento dese campus).

- Identificación de especies arbóreas e herbáceas do campus e o seu inventariado en Autocad.

13 Control e erradicación de fauna invasora

Séguese coa captura do cangrexo roxo americano, tartarugas de Florida e carpíns na lagoa de Humanidades do Campus de Vigo para controlar a súa poboación, e realízase o seguimento no resto das lagoas para constatar que non se estenderon a outras zonas. En Ourense, dentro do mantemento de estanques, xestiónase a eliminación de carpín dourado no parque ambiental do estanque do campus novo.

14 Estudo dos recursos hídricos do Campus de Vigo

Inventario dos principais recursos hídricos subterráneos (pozos) e superficiais (lagoas) do Campus de Vigo. Existe un protocolo de control e seguimento do estado e calidade destes, a través da medición de variables características (profundidade, pH, condutividade e temperatura), que se realiza periodicamente. Isto permite un coñecemento das variacións das reservas de auga nos distintos puntos do campus, co fin de realizar un uso racional delas.

Biblioteca Universitaria

Durante o curso 2014/2015 a Biblioteca Universitaria seguiu co desenvolvemento dos tres eixes principais da súa actividade: mantemento e incremento das coleccións bibliográficas, prestación dos seus servizos á comunidade universitaria (préstamo, lectura en sala, préstamo interbibliotecario, referencia, cursos de formación etc.) e mellora dos sistemas de xestión da calidade e de xestión ambiental. Aos servizos e actividades despregados en materia bibliotecaria, engádense os que prestou o Arquivo Universitario encadrado na Biblioteca como unha das súas seccións.

1 Recursos e servizos bibliotecarios

A comezos do mes de xullo de 2015, o catálogo OPAC da Biblioteca estaba integrado por:

421 615 rexistros bibliográficos

8645 títulos de publicacións seriadas (soporte papel)

1857 títulos de revistas electrónicas a texto completo

1857 sumarios electrónicos de revistas

565 resumos electrónicos de revistas

13 944 libros electrónicos

1014 recursos web (páxinas web, portais etc., moitos deles asociados ás bibliografías recomendadas)

Ademais destes recursos, o OPAC recollía nesas mesmas datas un total de 28 202 rexistros de artigos de revistas, capítulos de libros e relatorios e comunicacións en congresos e reunións científicas escritas por membros do PDI da Universidade de Vigo. Deles 14 827 inclúen acceso ao texto completo.

Ao tomar en consideración o total de recursos en papel e demais soportes tanxibles, así como a oferta de recursos electrónicos en rede, a comezos de xullo de 2015 a Biblioteca Universitaria poñía a disposición da comunidade universitaria os seguintes fondos bibliográficos e documentais:

638 810 libros

27 601 publicacións seriadas (delas 18 956 son revistas electrónicas a texto completo)

120 591 libros electrónicos

2363 mapas

14 020 fotografías e diapositivas

2496 rexistros sonoros

11 633 vídeos e DVD

12 407 CD-ROM

39 129 microformas

46 bases de datos en liña

Neste curso a biblioteca dixital formada por recursos electrónicos en rede foi ampliada coa contratación de acceso ás revistas de John Benjamins (65 títulos sobre lingüística e disciplinas afíns), da Optical Society of America (13 títulos), a ampliación de acceso a 32 novos títulos das revistas de Emerald e os arquivos das revistas da Royal Society of Chemistry (anos 1847-2007). Do mesmo xeito, e grazas a adhesión do Consorcio Bugalicia a acordos de ámbito estatal, a Biblioteca ampliou o número de títulos accesibles nas coleccións de revistas das editoriais Springer, Elsevier e Wiley. Deste xeito, como resultado do acordo co editor Elsevier, recuperouse o acceso á Freedom Collection de ScienceDirect e pasou a ter acceso a 1837 títulos (fronte aos 931 aos que se tiña acceso ata entón). No caso de Springer, Bugalicia sumouse á licenza cruzada para institucións españolas que permite pasar de 130 a 1853 títulos. Por último, e grazas ao acordo marco con Wiley, actualizouse a súa colección completa e pasouse de 480 a 1422 títulos.

Ademais de poñer a disposición do público os seus fondos bibliográficos mediante o libre acceso e a lectura en sala, a Biblioteca facilita o seu uso co servizo de préstamo que ao longo do curso rexistrou un total de 314 554 transaccións (préstamos, devolucións, renovacións, reservas e reclamacións), das cales 115 137 corresponderon a préstamos e 68 202 a renovacións de préstamos.

Pola súa banda, o servizo de préstamo interbibliotecario e o acceso ao documento tramitou ao longo do curso un total de 1770 solicitudes de documentos a bibliotecas alleas á Universidade de Vigo e atendeu 1541 peticións de envío de documentos propios a outras bibliotecas externas.

En canto ás actividades de formación de usuarios e usuarias, a Biblioteca desenvolveu neste curso un total de 98 cursos, 47 deles na modalidade virtual e os 51 restantes de xeito presencial.

Como en cursos anteriores, a Biblioteca desenvolveu un

servizo de aperturas especiais de bibliotecas co gallo dos períodos de exames e probas de avaliación. As aperturas leváronse a cabo nas bibliotecas de Torrecedeira, central de Ourense e central de Pontevedra tanto en días laborables (de luns a venres de 8.00 a 3.00 h da madrugada), coma en fins de semana (sábados e domingos de 8.00 a 22.00 h). En concreto os períodos de aperturas especiais foron os seguintes:

- Do 29 de novembro de 2014 ao 11 de xaneiro de 2015
- Do 18 de abril ao 24 de maio de 2015
- Do 6 de xuño ao 12 de xullo de 2015

As aperturas das fins de semana foron reforzadas no Campus de Vigo coa apertura da biblioteca central en horario de 9.00 a 21.00 h.

2 Comisión de Biblioteca

A Comisión de Biblioteca realizou unha reunión ordinaria o día 26 de maio de 2015 co tratamento das seguintes cuestións: informe do presidente (o vicerreitor de Economía e Planificación), distribución entre as áreas de coñecemento dos orzamentos bibliotecarios para adquisicións bibliográficas, proposta de creación de novas categorías de usuarios/as de préstamo, análise do establecemento de acordos de gratuidade para a subministración de préstamos interbibliotecarios e rolda de preguntas.

3 Xestión da calidade e xestión ambiental

No eido da xestión de calidade, a Biblioteca levou a cabo unha auditoría interna do seu sistema de xestión ISO 9001 os días 2, 3 e 7 de outubro de 2014, un proceso de revisión pola dirección no marco da Xunta Técnica (4 de novembro de 2014) e unha auditoría externa de mantemento da certificación pola auditora DNV o día 16 de novembro dese ano. Esta auditoría tivo un resultado satisfactorio ao non detectarse ningunha non conformidade e formularse tres observacións e dúas oportunidades de mellora.

Ao longo do ano 2014 realizouse unha enquisa web sobre a satisfacción xeral dos usuarios/as coa Biblioteca, e acadou unha valoración de 4,06 sobre 5.

Os días 4 e 5 de marzo de 2015 (auditoría interna) e do 27 ao 29 de abril de 2015 (auditoría externa) tiveron lugar as auditorías sobre o mantemento da certificación do sistema de xestión ambiental ISO 14001 implantado nas tres bibliotecas centrais (campus de Ourense, Pontevedra e Vigo) como resultado dunha iniciativa conxunta co Servizo de Deportes e a Oficina de Medio Ambiente (OMA) da Universidade de Vigo.

4 Cooperación bibliotecaria

Dentro da súa participación no Consorcio Bugalicia, a Biblioteca interveu, a través do seu director, na comisión técnica do consorcio con asistencia ás xuntanzas de setembro e novembro de 2014 e de xuño de 2015.

No eido da cooperación co resto de bibliotecas universitarias españolas, a Biblioteca Universitaria estivo presente na XXII Asemblea Anual da Rede Española de Bibliotecas Universitarias (Rebiun) celebrada en Madrid os días 5, 6 e 7 de novembro de 2014. Neste mesmo ámbito, a Biblioteca segue a participar no grupo de traballo da liña estratéxica 1 do III Plan estratéxico da rede xunto coas bibliotecas das universidades de Almería, Barcelona, Cádiz, Complutense de Madrid, Extremadura, Granada, IE Business School e Pablo Olavide de Sevilla. Neste grupo a Biblioteca da Universidade de Vigo foi a encargada de revisar o convenio tipo para a adhesión de institucións asociadas, da tradución ao galego da infografía da presentación da Rebiun e da elaboración e presentación do póster «El conocimiento abierto como objetivo de la cooperación bibliotecaria en Rebiun: el plan 2020» nas XIV Jornadas Españolas de Documentación FESABID celebradas en Xixón en maio de 2015.

5 Arquivo Universitario

O Arquivo Universitario, unidade responsable de garantir a xestión, organización, accesibilidade, tratamento e conservación do patrimonio documental da Universidade, rexistrou no curso 2014/2015 os seguintes datos relativos á súa xestión:

- Ingreso de documentación por transferencia ordinaria: tramitáronse 15 transferencias dende as unidades administrativas, cun total de 589 unidades de instalación.

- Eliminación de documentos: seleccionáronse e elimináronse 250 unidades de instalación.
- Incorporación de teses de doutoramento da Universidade de Vigo ao fondo documental: recibíronse 87 teses.
- Préstamo e consulta de documentación ás unidades administrativas: efectuáronse 283 trámites.

Ao longo deste curso académico continuáronse tamén coas tarefas dirixidas a mellorar as condicións de instalación e accesibilidade dos fondos históricos da universidade, así como a súa descrición arquivística.

Área de Tecnoloxías da Información e Comunicación

Durante o curso 2014/2015 leváronse a cabo actuacións tanto a nivel de infraestruturas coma de servizos. A nivel de infraestruturas cabe salientar o despregamento da nova rede sen fíos (wifi), o que permitiu solucionar os problemas de velocidade de conexión e de número de usuarios/as simultáneos conectados.

En canto a servizos pódese destacar a implantación da facturación electrónica na Universidade de Vigo. Isto supuxo a integración da ferramenta de xestión contable da Universidade de Vigo no sistema electrónico de facturación da Xunta de Galicia.

Como complemento ao punto anterior tamén se introduciu unha nova ferramenta para a xestión do pedimento de material e servizos que permite relacionar cada autorización de gasto coa factura correspondente.

Finalmente, tamén se comezou a reorganización da atención ao usuario/a co obxectivo de dotala de ferramentas axeitadas e de avanzar cara á homoxeneización dos servizos prestados nos diferentes campus da Universidade de Vigo.

Vicerreitoría de Extensión Universitaria e Relacións Internacionais

1 Voluntariado

Campus de Vigo

Proxectos propios

- OMA: oma2@uvigo.es; tfno.: 986 813 883
- PIUNE: voluntariado@uvigo.es; diversidade@uvigo.es; tfno.: 986 813 817
- Servizo de Prevención de Riscos Laborais: sprl@uvigo.es; tfno.: 986 813 005
- GRUVI: 986 813 883

Proxectos alleos: 20 programas de voluntariado alleos cun total de preto de 100 estudantes

- Aldeas Infantís SOS Galicia (protección e apoio á infancia): aldeasinfantiles@aldeasinfantiles.es; tfno.: 986 471 655
- Asociación de Pais e Nais de Nenos/as Xordos: aspsvigo@gmail.com; tfno.: 616 821 021
- Arela (iniciativas de apoio á infancia): mariamarcote@arela.org; www.arela.org; tfno.: 986 212 537
- Asociación solidaria de Galicia (Asdegal): accionsolidariaasdegal@hotmail.com; www.asdegal.org; tfnos.: 629 760 176/986 418 472
- Down (asociación para a síndrome de Down):

downvigo@downvigo.org; www.down.org; tfno.: 986 201 656

- Fundación Cume (para o desenvolvemento de culturas e pobos): voluntariado@fundacioncume.org; www.fundacioncume.org/; tfno.: 986 207 799
- Fundación Integra (para a discapacidade intelectual): integrafundacion@yahoo.es; www.integravigo.org; tfno.: 986 480 338
- Fundación Juan Soñador (diversos programas sociais): fundacionjuans@fundacionjuans; www.fundacionjuans.org; tfno.: 677 924 668
- Fundación Meniños (fundación para a infancia): delegacion.pontevedra@meninos.org; www.meninos.org; tfno.: 667 596 683
- Scouts de Galicia (programas educativos en distintos eidos): scoutsgalicia@scoutsgalicia.org; www.scoutsgalicia.org; tfnos.: 981 580 215/ 678 797 685
- Xentenova (asociación xuvenil de tempo libre educativo): axx@xentenova.org; www.xentenova.org; tfno.: 626 531 723
- Banco de Alimentos: info@bancoalimentosvigo.org; tfno.: 986 263 022 (de 9.30 a 13.30 h)
- Oficina de Coordinación de Transplantes de Galicia: marta.alvarez.vazquez@sergas.es; tfno.: 881 542 863

- Locais de Cáritas Parroquial de Aldán: Caritasparroquialdealdan@gmail.com; www.caritas-santiago.org; tfno.: 986 329 289
- Feafes Galicia: miguel@feafesgalicia.org; www.feafesgalicia.org; tfno.: 986 485 779
- Asociación Xaruma: xarumaorg@gmail.com; www.xaruma.org; tfnos.: 698 142 158/986 127 949
- Asociación Española Contra o Cancro (AECC): ainhoa.carrasco@aecc.es; maria.noguerol@aecc.es; www.aecc.es; tfno.: 986 865 220
- Oficina de Coordinación de Transplantes de Galicia: marta.alvarez.vazquez@sergas.es; tfno.: 881 542 863
- Laborada Aclad (asociación cidadá de loita contra a droga): orientacion@alborada.org; tfno.: 986 224 848
- ADICAE.Asociación de Usuarios de Bancos, Caixas de Aforro e Seguros de Galicia vigo@adicae.net
- Amigos da Terra: voluntariado.galicia@amigosdaterra.net
- RR do 8 de setembro de 2016, pola que se publica a convocatoria de doazón de material informático en desuso da Universidade de Vigo.
- Solicitudes presentadas: 7
- Solicitudes resoltas favorablemente: 7

2 Atención á diversidade

Programa de integración de universitarios/as con necesidades especiais (PIUNE)

- Recepción e tramitación das solicitudes PIUNE e inclusión no programa (8 alumnos/as con necesidades especiais).
- Resolución das solicitudes PIUNE nas reunións da comisión técnica de atención ao estudantado con necesidades específicas de apoio educativo (Coaten) realizadas o 18 de marzo de 2015 e o 15 de decembro de 2015

Cómpre destacar a convocatoria de axudas específicas a cinco persoas con necesidades educativas especiais:

- Facultade de Ciencias Sociais e da Comunicación (Campus de Pontevedra): unha persoa con dificultades de mobilidade e comunicación. Convócase unha bolsa de integración que se resolve en segunda convocatoria.

- Facultade de Belas Artes (Campus de Pontevedra): unha persoa xordomuda; resólvese cunha bolsa de integración.
- Facultade de Ciencias Xurídicas (Campus Vigo): un alumno coa síndrome de Asperger; resólvese con dous bolseiros.
- Facultade de Ciencias Empresariais e Turismo (Campus de Ourense): unha alumna con Asperger; resólvese cunha bolsa.

Gabinete Psicopedagóxico

O Gabinete Psicopedagóxico da Universidade de Vigo é un departamento adscrito ao servizo de Extensión Universitaria. Os obradoiros organizados polo Gabinete psicopedagóxico no curso 2015/2016 foron catro, dos que tres se cancelaron por non acadar o mínimo de matrícula.

3 Convocatoria de bolsas de aloxamento 2015/2016

RR do 9 de xuño de 2015 pola que se convocan prazas e axudas de aloxamento nas residencias de estudantes da Universidade de Vigo.

- Centros propios: Complexo residencial O Castro (Vigo)
- Centros concertados: Residencia concertada A Peregrina (Pontevedra) e Complexo residencial concertado Alcai (Allariz)

Tramitación pagos convocatoria bolsas aloxamento 2015/2016: O Castro, A Peregrina.

Un total de 57.600 € con cargo á aplicación orzamentaria 0000 121D 48215.

4 Cursos de Extensión Universitaria no Campus de Vigo

RR, do 20 de xaneiro de 2016, pola que se publica a convocatoria de axudas para organizar os cursos de Extensión Universitaria da Universidade de Vigo do ano 2016.

- Concedidos: 11 dos que se cancelaron tres por non acadar o mínimo de matrícula.
- Denegados: 1
- Lista de agarda: 1

5 Axudas de actividades extraacadémicas e de difusión de cultura do Campus de Vigo

Segundo RR, 19 de xaneiro de 2015 e RR do 19 de xaneiro de 2016, pola que se publica a convocatoria de axudas para organizar actividades extraacadémicas e de difusión cultural da Universidade de Vigo para o ano 2015 e 2016, respectivamente.

Concedida axuda a un total de 19 actividades no curso 2015/2016.

Número de rexistro	Título da actividade	Datas	Lugar Persoa responsable	Axuda
N/C 36013	Café, qué tipo de Dios?	03/02/2016 - 27/04/2016	Centro comercial e cafetería da Facultade de Industriais Asociación Grupos Bíblicos Universitarios da Universidade de Vigo	431,75 €

Táboa 1

7 Convocatoria de espazos compartidos do Campus de Vigo

RR do 18 de decembro de 2015 pola que se publica a convocatoria no curso 2015/2016. Mantense a distribución de espazos ata o 30 de decembro de 2017. (Táboa 2)

Número de rexistro	Nome da asociación	Presidente/a
034	Grupos bíblicos universitarios da Universidade de Vigo	Julián David Calle Crisancho
108	Asociación para a integración de estudantes estranxeiros	Andrea Rodríguez Rodríguez
110	Asociación Trabalingua	Nuria Vilán Prado

Táboa 2

8 Campus Camp (Campus de Vigo)

O obxectivo principal do Campus Camp é facilitarles a conciliación familiar aos traballadores e traballadoras da Universidade de Vigo, durante as vacacións estivais dos seus fillos e a das súas fillas. Vai dirixido a nenos e nenas entre 3 e 13 anos.

A memoria de actividades realizada pola empresa adxudicataria no Campus de Vigo pódese consultar na páxina web no enlace: http://extension.uvigo.es/extension_gl/campuscamp/index.html ou ben no Servizo de Extensión Universitaria.

No Campus de Vigo participaron un total 163 nenos/as e no de Ourense, 36.

9 Recoñecemento de créditos

Regulamento de recoñecemento de créditos por realizar actividades universitarias culturais, deportivas, de representación estudantil, solidarias e de cooperación, aprobado no consello de goberno do 12 de febreiro de 2014.

- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 14/09/2015: 4 cursos/actividades recoñecidos.
- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 12/11/2015: 43 cursos/actividades recoñecidos.
- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 16/12/2015: 13 cursos/actividades recoñecidos.

- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 17/02/2016: 25 cursos/actividades recoñecidos.
- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 31/03/2016: 14 cursos/actividades recoñecidos.
- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 26/05/2016: 22 cursos/actividades recoñecidos.
- Recoñecementos de créditos concedidos na Comisión de Extensión Universitaria e Estudantes do 07/07/2016: 12 cursos/actividades recoñecidos.

10 Aulas de programas para maiores de 55 anos da Universidade de Vigo

- Ciclo intensivo: cunha duración de 54 créditos e tres anos académicos (540 horas). A súa superación dará lugar ao título propio da Universidade de Universitario/a Sénior.
- Ciclo de especialización: cunha duración de 36 créditos e dous anos académicos (360 horas). A súa superación dará lugar ao título propio da Universidade de Vigo de Superior Sénior.
- Convocatoria preinscrición e matrícula
- Plataforma do Portal do Programa para Maiores (web Universidade de Vigo) materias 2015/2016.

Número de alumnado matriculado no programa no curso 2015/2016 (táboa 3).

Campus	Estudo	Home	Muller	Total
Ourense	Universitario/a Superior Sénior	37	84	121
Ourense	Universitario/a Sénior	34	64	98
Pontevedra	Universitario/a Superior Sénior	7	1	8
Pontevedra	Universitario/a Sénior	22	34	56
Vigo	Universitario/a Superior Sénior	27	35	62
Vigo	Universitario/a Sénior	127	165	292
	Total	254	383	637

Táboa 3

Rango	Home	Muller	Total
Menores de 65	87	184	271
De 65 a 75 anos	144	176	320
De 76 a 85 anos	23	23	46
Maiores de 85 anos	0	0	0
Total	254	383	637

11 Programación de actividades culturais no Campus de Vigo

1º cuadrimestre 2015/2016

Nove obradoiros dos que se cancelaron tres por non acadar o número mínimo de matrícula

- Programación cultural (solo música e teatro)
- Concerto de Nadal
- Cine submarino + exposición «Tesouros e galeóns na lembranza»
- Ensaíamos
- Obradoiros 1.o cuadrimestre
- Ciclo de cine

2º cuadrimestre 2015/2016

Once obradoiros dos que se cancelaron cinco por non acadar o mínimo de matrícula

- Programación (solo música)
- Teatro: Miteu (6 obras)

Obradoiros 2.o cuadrimestre

- Exposición: «Tecido cru: deseñar e construír»
- Expo Afinidades selectivas 9
- Festival ensaíamos colleita2016: 2 microconcertos + 1 concerto con 5 grupos
- «1º encontro eurorrexional de música e artes escénicas» celebrado o 14 e 15 de maio en Vila Real.
- Achego bases+ cartel
- Ciclo de cine
- Concerto fin de curso do coro universitario

Concursos Universidade de Vigo

- XIV Premio de Creación Audiovisual Universidade de Vigo

Modalidade curta narrativa:

- 1º premio: «Odisea» de Jonathan Toucedo Mor
- 2º premio: deserto

Modalidade documental

- 1º premio: deserto
- 2º premio: «Evolución» de Miguel Grandío López
- Accésit: «Debut 2015» de Ana Pérez Valdés.

Modalidade vídeo publicitario

- 1º premio: deserto
- 2º premio: deserto

Modalidade animación:

- 1º premio: «Un fin para Mateo» de Beatriz Navarrete Santomé
- 2º premio: «Rueda cabeza» de Borja Santomé Rodríguez

Modalidade de vídeo experimental

- 1º premio: «Parásitos» de Avelino David Fidalgo Omil.
- 2º premio: «Selenophile» de Seheila Broullón Davila, Belén Diz Juncal e Jennifer Espiñeira Bartomé.

- XIV Premio de Pintura Universidade de Vigo
- Premios: «O xardín paralelo» de Julia Huete Iglesias
- XIII Certame de Fotografía Universidade de Vigo

Serie

- 1º premio: «Season change» de Ana Campos Rodríguez
- 2º premio: «Estado dobregado» de Isabela Andrés Alonso

Única

- 1º premio: «Migración de la identidad a través de un hábitat ajeno» de M.a Victoria Fernández Betinelli
- 2º premio: «Cen» de Gabriel Pardo Martínez
- XIV Premio de Maquetas de Música Universidade de Vigo
- 1º premio: «Wathever, it was fun» do grupo Cool Cucumbers
- 2º premio: «Panic & Gravity» do grupo Fobidden Space-2

Vicerreitoría do Campus de Ourense

Convenios asinados

- Convenio Marco de Colaboración entre a Universidade e Obradoiro de Emprego «Terras de Rosendo».
- Convenio marco de colaboración entre a Universidade de Vigo e RAID & GO, S. L.
- Convenio específico de cooperación educativa sobre prácticas externas de alumnos/as entre a Universidade de Vigo e a Secretaría Xeral de Institucións Penitenciarias.
- Convenio marco de colaboración entre a Universidade de Vigo e o Concello de Barbadás.
- Convenio de colaboración entre a Confederación Hidrográfica do Miño-Sil e a Universidade de Vigo polo que se instrumenta a entrega dunha subvención para a creación dunha revista xurídica especializada en dereito de augas e medio ambiente.
- Convenio marco de colaboración entre a Universidade de Vigo e o Concello de Verín.
- Acordo de colaboración e cesión do uso do logotipo entre a Asociación España con ACNUR e a Universidade de Vigo.
- Convenio entre a Universidade de Vigo e Ingeniería de Software Avanzado SA para a creación da Cátedra Viewnext.
- Convenio marco de colaboración entre a Universidade de Vigo e o Ilustre Colexio de Arquitectos de Galicia.
- Convenio de colaboración entre a Universidade de Vigo e a Asociación Down para a realización dun programa específico para a integración laboral de persoas con discapacidade.
- Convenio específico de colaboración en materia de arqueoloxía entre a Universidade de Vigo e o Concello de Amoeiro.
- Convenio marco de colaboración entre a Universidade de Vigo e o Concello de Amoeiro.
- Convenio marco de colaboración entre a Universidade de Vigo e o Concello de Monterrei.
- Convenio específico para o Programa de doutoramento auga, sustentabilidade e desenvolvemento entre a Universidade de Vigo, o Instituto Politécnico de Porto e a Universidade de Trás-Os-Montes e Alto Douro.
- Convenio de colaboración entre a Universidade de Vigo Campus da Auga e a Fundación Feiras e Exposicións de Ourense.
- Convenio marco de colaboración entre a Universidade de Vigo e Aceites Figueirido.

- Convenio marco de colaboración entre a Universidade de Vigo e o Concello de Castrelo de Miño.
- Asinados convenios de cooperación educativa para a realización de prácticas académicas externas con 40 entidades.

Convocatorias

- Convocatoria de prazas para a escola infantil Concepción Sáez Otero.
- Convocatoria mediante réxime de concorrencia competitiva para a sinatura dun convenio de colaboración entre a Universidade de Vigo e unha asociación non lucrativa para a realización dun programa específico de integración laboral de persoas con discapacidade no Campus de Ourense.
- Convocatoria do programa de mobilidade Ourense Exterior.
- Convocatoria de espazos compartidos no pavillón de estudantes do Campus de Ourense para as asociacións de estudantes universitarios.
- Convocatoria de dúas bolsas de formación complementaria do estudantado da Universidade de Vigo na Vicerreitoría do Campus de Ourense para o apoio en labores de difusión das actividades culturais e deportivas para o curso 2016/2017.

Cultura

Exposicións

- Sala Alterarte: «Os dilemas do suxeito», de Ramón Conde/Yolanda Barriocanal, «Inventario», de Melania Freire/Lola Dopico, «Cosmoclasia», de Eduardo Outeiro/ Alberto Ruíz, Carpet diem, de Paz de la Calzada/Almudena Fernández Fariña.
- Outono Fotográfico: «Inventario», de Melania Freire /Lola Dopico; «As vidas da auga», de J. C. Tomasi; «Sinestesia», de Cristina Durán; «O corazón das Médulas», de Nica Mares; «Baixo a ponte», de María Pinal; «Sin nexos», colectiva; Entroido ribeiro, colectiva; XII Certame de fotografía da Uvigo, colectiva; Concurso do obradoiro de fotografía dixital, colectiva.

Outras exposicións

- Exposición «25 anos máis» en Ourense, Ribadavia, A Rúa, Verín, Xinzo, O Carballiño e Celanova
- «A esfera da auga», do CSIC, no edificio Politécnico
- Exposición «Aldea dos nenos»

Teatro

- 8º FITO (Festival Internacional de Teatro de Ourense)
- 12º Moti (Mostra de Teatro Infantil)
- 21ª Miteu (Mostra Internacional de Teatro Universitario)

Obradoiros de extensión

- Primeiro cuadrimestre: 12 obradoiros
- Segundo cuadrimestre: 11 obradoiros

Cursos de extensión

Sete cursos de verán e extensión universitaria desenvoltos desde principios de xuño ata finais de outubro de 2016.

Outra programación cultural

- Campus Animado
- UNISON: Álvaro Pérez e Celia Adrián / Maskarpone / Banda do conservatorio profesional de música de Ourense/ «Coma espellos dun calidoscopio»
- XXV Encuentros literarios
- Colaboracións co Cineclub Padre Feijoo
- Concerto do Nadal «A banda das crechas»
- Letras galegas 2016
- VI Portugués Perto, do 4 ao 7 de maio

Coro

- Actuación no centro penitenciario do Pereiro
- Encontro coral solidario: Coro do Campus de Ourense, Capela Madrigalista, Coral do Liceo e Coral de Ruada
- Seis actos de graduación

Deportes

1. Área de Deportes

As instalacións coas que contamos son as seguintes: pista de atletismo, campo de herba sintética, pistas de squash, pistas de tenis, pista polideportiva cuberta e sala de cardio-fitness.

A asistencia a cada unha delas foi:

- Pista de atletismo: 3167 usuarios/as. Dos cales 672 foron mulleres e 2495 homes.
- Campo de herba sintética: 53416 usuarios/as. Dos cales ? foron mulleres e ? homes.
- Pistas de squash: 888 usuarios/as. Dos cales 80 foron mulleres e 808 homes.
- Pistas de tenis: 12698 usuarios/as. Dos cales 1578 foron mulleres e 11120 homes.
- Pista polideportiva cuberta: 24504 usuarios/as. Dos cales 13477 foron homes e 11027 mulleres.
- Sala de cardio-fitness: 32859 usuarios/as. Dos cales 10139 foron mulleres e 22720 foron homes.

2. A sección de equipos federados do Campus de Ourense está formado por:

- Club de Baloncesto masculino e feminino
- Club Xadrez Ourense
- Club Dereito-Empresariais de Tenis
- Club Campus Ourense Rugby

3. Escolas deportivas

Temos ao redor de 40 escolas deportivas que se imparten no pavillón e en diferentes ximnasiais da cidade. Chegaron a ter 226 persoas inscritas, das cales 186 foron mulleres e 40 homes.

Nos centros deportivos abertos (CDA) matricularonse 98 estudantes, dos cales 79 foron mulleres e 19 homes.

4. Rutas culturais

Nesta actividade tivemos un total de 770 persoas inscritas, das cales, 431 foron mulleres e 339 homes.

5. Eventos

Neste curso desde o Servizo de Deportes organizáronse varios eventos:

- Campionato BTT + Deporte Galicia: 290 homes e 7 mulleres (marzo)
- Saída da proba Correndo por Ourense (setembro)
- Campionato Galego de 10 000 en aire libre (abril)
- Campionato Internacional de Atletismo. Ourense Termal. Athletics Meeting (xuño)
- III Torneo Internacional de Xadrez: 80 participantes (xullo)

- Copa Galicia Xadrez: 150 participantes (xuño)
- Torneo Campus Xadrez: 60 participantes (outubro)
- Clinic Baloncesto: 40 participantes (xullo)
- Master Class Zumba: 77 participantes (maio)
- XXVIII Xogos Galaico Durienses: 210 participantes (novembro)
- Campionato Galego Universitario de Orientación: 110 participantes (abril)
- Xornada Iniciación ao Rugby: 110 participantes (maio)
- Andaina Nocturna «La Región»: 200 participantes (xullo)

Campus da Auga

- I Congreso Internacional del Agua «Termalismo y Calidad de Vida»; I Simposio Internacional de «Termalismo y Calidad de Vida», Ourense 23 e 24 de setembro de 2015.
- Publicación do libro de actas do I Congreso Internacional del Agua, Termalismo y Calidad de Vida / I Symposium Internacional de Termalismo y Calidad de Vida.
- Presenza cun expositor e presentación do Campus da Auga na Feira Internacional de Turismo Termatalia 2015 Ourense, 24 a 26 de setembro de 2015.

Día Mundial da Auga - Xornadas de portas abertas Campus de Ourense – Campus da Auga

Con motivo da celebración do Día Mundial da Auga, o campus universitario de Ourense Campus da Auga, celebrou o martes 29 de marzo de 2015, unha xornada de portas abertas dirixida a estudantes de educación secundaria e bacharelato das provincias de Ourense e Pontevedra.

Dentro do programa de actividades arredor do Día Mundial da Auga 2016 «Water and Jobs» convocouse un concurso foto-relato (Edición Scholaris) «Auga e Dereitos Humanos» co obxectivo de promover o coñecemento e visualizar o patrimonio que a nosa provincia ten no eido cultural (histórico, artístico, etnográfico...) relacionado coa auga e unha exposición «As esferas da auga», producida polo Consello Superior de Investigacións Científicas (CSIC) e Aqualogy, instalada no Edificio Politécnico do campus de Ourense, do 15 ao 31 de marzo de 2015.

Investigación

Proxectos

- (Ciber) Bulling, Heteronormatividade e Etnocentrismo
INOUI6-01 | María Victoria Carrera Fernández | Facultade de Ciencias da Educación
- Proxecto Sancti Salvatoris: Investigación e posta en valor do xacemento do Castelo de Mouresíños, na procura das orixes altomedievais da vila de Allariz
INOUI6-02 | Adolfo Fernández Fernández | Facultade de Historia
- Desenvolvemento de sistemas de microencapsulación para o cribado de metaxenotecas de augas termais da provincia de Ourense
INOUI6-03 | Clara Fuciños González | Facultade de Ciencias
- Estudo das variables implicadas no fracaso escolar en matemáticas dos/as estudantes ourensáns de educación primaria
INOUI6-04 | Valentín Iglesias Sarmiento | Facultade de Ciencias da Educación
- Ferramenta para a análise e xeración de bioimaxes mediante ablación láser con fonte de acoplamento indutivo
INOUI6-05 | Hugo López Fernández | Escola Superior de Enxeñaría Informática
- Recursos hídricos, ordenación do territorio e sustentabilidade ambiental: novidades legislativas e xurisprudenciais
INOUI6-06 | Laura Movilla Pateiro | Facultade de Dereito
- Aproveitamento e valorización da palla de trigo mediante procesos verdes baseados no emprego de auga e líquido iónico
INOUI6-07 | Susana Peleteiro Prieto | Facultade de Ciencias
- Determinantes da vantaxe competitiva de Ourense como destino turístico termal
INOUI6-08 | Nuria Rodríguez López | Facultade de Ciencias Empresariais e Turismo
- Natureza e efectos xurídicos da contraprestación económica satisfeita pola subministración municipal de auga
INOUI6-09 | Mónica Siota Álvarez | Facultade de Dereito

Cátedras

Cátedra VIEWNEXT entre a Universidade de Vigo e Ingeniería de Software Avanzado, S. A.

- Data de sinatura: 25/02/2016
- Importe: 14 000 €

Gabinete Psicopedagóxico

1. Estatística do uso do servizo

- Número total de consultas recibidas: 894
- Número total de accións formativas desenvolvidas: 7
- Número total de persoas que participaron nas accións formativas: 330

2. Actividades desenvolvidas

- Traballo en equipo: 195 asistentes
- Motivación de alto impacto: 49 asistentes
- Speed Reading e Mind Mapping: 8 asistentes
- Xestión do tempo: 14 asistentes
- Habilidades comunicativas: 23 asistentes
- Falar en público: técnicas actorais para a expresión oral: 20 asistentes
- Obradoiro de relaxación: 21 asistentes

3. Satisfacción global coas actividades desenvolvidas

- 4 puntos: 62,04 %
- 3 puntos: 29,32 %
- 2 puntos: 8,21 %
- 1 punto: 0,43 %

Escola infantil

Estatística do uso do servizo:

	Nenos	Nenas
Grupo 0-1 anos		
Quenda mañá	6	4
Quenda tarde	1	1
Grupo 1-2 anos		
Quenda mañá	4	9
Quenda tarde	3	3
Grupo 2-3 anos		
Quenda mañá	12	8
Quenda tarde	8	3

7

Vicerreitoría do Campus de Pontevedra

Accións

- Concurso de fotografía e curtametraxes dentro da Campaña de prevención de condutas aditivas, en colaboración co Concello de Pontevedra. 30 de setembro de 2015.
- Semana da Creatividade e da Innovación, do 15 ao 22 de abril de 2016, na que se celebraron as seguintes actividades:

Conferencias

- «Historia da caligrafía latina: de Roma ao outeiro de Hobbiton», a cargo de Miguel Anxo Varela Díaz, na Facultade de Belas Artes.
- «O proceso de transformacións dixitais na televisión», por José Manuel González Pacheco, de Atresmedia, na Facultade de Ciencias Sociais e da Comunicación.
- «TecnoCreatividade, claves para entender a revolución que vivimos», de David Alayón, do Grupo Inditex.
- «Un cubo de realidade ampliada no ensino da combustión», por Ana de Echave Sanz, na Facultade de Ciencias da Educación e do Deporte.

Obradoiros

- Obradoiro de radio e TV + asemblea de políticas sociais

- Obradoiro de expirometría e electroestimulación
- Obradoiro de Enxeñaría Forestal e medio natural
- Obradoiro de RCP básica + laboratorio de estampa
- Obradoiro de arte na aula

Encontros profesionais

- Experiencias docentes na Casa das Campás
- Almorzo de investigadores/as do Campus de Pontevedra: presentación de proxectos + sesión informativa
 - Gala Campus CREA S2i, 15 de decembro de 2015
 - Concurso de fotografía #creaS2i, 12 de abril de 2016
 - Programa de doutoramento «Creatividade e Innovación Social e Sustentabilidade», aprobado en consello de goberno o 22 de xullo de 2016
 - Convocatoria dúas bolsas de formación complementaria na Sala X do Campus de Pontevedra
 - Convocatoria dunha bolsa de formación complementaria de apoio á difusión de actividades culturais e deportiva.
 - Green Campus:
- Consecución da Bandeira Verde, 18 de novembro de 2015
- Campañas de reciclaxe, do 1 ao 5 de febreiro de 2016

- Colocación de caixas niño nas árbores do campus, xuño 2016
- II Plan de acción 2015-2016, xullo 2016
- Decálogo de deficiencia enerxética
- Mobilidade verde: colocación carteis nos centros
- Difusión de contidos de ámbito medioambiental nas redes sociais
- Seguimento consumo de luz, auga e gas natural e gasóleo nos centros do campus

Colaboracións

- XXXIII Semana Galega da Filosofía, coa Aula Castelao de Filosofía (do 28 de marzo ao 1 de abril de 2016)
- Pont Up, co Concello de Pontevedra (25-26 de setembro de 2015)
- XIV Memorial Filgueira Valverde, co Museo de Pontevedra (dende o 23 de novembro ao 3 de decembro de 2015)
- Convenio específico de colaboración coa Fábrica de Cerámicas Sargadelos S. L., La Voz de Galicia S. A., para o proxecto «Sargadelos Textil», 1 de outubro de 2015
- Convenio marco de colaboración con Aprofauna, 18 de xaneiro de 2016
- Convenio marco de colaboración co Concello de Barro, 28 de xaneiro de 2016
- Convenio marco de colaboración con AMC INNOVA, 4 de febreiro de 2016
- Acordo entre o Concello de Pontevedra e a Universidade de Vigo para o pagamento da débeda, 11 de marzo de 2016.
- Convenio marco de colaboración coa Escuela de Música Euterpe, Pontevedra, 22 de xuño de 2016.
- Convenios de cooperación educativa con máis de vinte empresas de ámbito local, nacional e internacional.

Área de Planificación e Infraestruturas

Principais actuacións

- Realización de obras de acondicionamento das salas de caldeiras de Facultade de Educación e Ciencias do Deporte e Ciencias Sociais e da Comunicación para

- consumo de gas natural (xaneiro-abril 2016)
- Elaboración do plano de accesibilidade dos centros (decembro 2015)
- Execución de melloras de accesibilidade na Facultade de Ciencias da Educación e do Deporte.
- Construción do carril bici dende o Campus ata a conexión coa rede municipal na Alexandre Bóveda (marzo-abril 2016)
- Construción de senda peonil na parcela-1 e mellora dos accesos á avenida de Compostela
- Ampliación das prazas de aparcadoiro de bicicletas con colaboración do Concello (outubro 2015)

Área de Cultura

- Obradoiros de extensión universitaria (1.o e 2.o cuadrimestre, 5 e 6 obradoiros respectivamente)
- Cursos de extensión universitaria: 6 cursos
- Ciclo Cero Violencia Viaria (colaboración do alumnado do obradoiro de teatro no simulacro de accidente), 14 de outubro de 2015
- Celebración do Día Mundial das Cidades (proxección do filme Au borde du monde, do IFcinéma, para estudantes dos institutos). 27 de outubro de 2015
- Conversas con Arte, tres sesións coordinadas por LataMuda os días 22 e 23 de outubro de 2015
- Conversas na Universidade de Vigo, en colaboración co Diario de Pontevedra. Dende o 24 de novembro ao 28 de xuño. Por elas pasaron Ramón Rozas con Silvia García; María Varela con Teresa Táboas; Belén López con Manuel Jabois; Adrián Rodríguez con Teresa Casal; Rodrigo Cota con Miguel A. Fernández Lores; Bernardo Sartier con Xosé Álvarez Castro; Serafín Alonso con Emilio Pérez Touriño; Xaime Nogueira con Luisito

Concertos

- Le Nympe du Rheno
- Conferencia «Didáctica de música antiga», 18 de novembro de 2015
- Concerto de música antiga, dúo de viola da gamba, a cargo de Francisco Luengo e Xurxo Varela, 19 de novembro de 2015
- Naima Acuña Trío, 9 de maio de 2016

- Nenos no Jazz, 9 de marzo de 2016
- Concerto solidario do Coro do Campus, 14 de decembro de 2015
- Concerto solidario do Coro Campus de Pontevedra
- Actuacións do Coro do Campus de Pontevedra nos actos de graduación
- Do Audible 2015 (Colaboración concerto Incertidumbre no Café Moderno), 20 de novembro de 2015.

Ciclo de cine

- Onde vas?, dirixido por Suso Novás. 15 sesións compostas por 13 filmes e 2 relatorios. Setembro-decembro 2015.
- Eloxio do instante, dirixido por Suso Novás. 10 proxeccións e 2 relatorios conforman o programa desta actividade que abrangue dende o 22 de xaneiro ata o 29 de abril.
- Festival de cine Novos Cinemas:
- Obradoiro Só se fai unha primeira película unha vez. Obradoiro amateur de como (non) facer unha película hoxe. Jaime Rebollo. 11 de decembro de 2015.
- Mirar o río. Cinema e Paisaxe. Obradoiro a cargo de Lois Patiño. Dende o 9 de marzo ata o 9 de maio.
- Panoramas de Taipei. Ciclo de cine formado por 5 proxeccións, organizado coa colaboración da Oficina Económica e Cultural de Taipei. Dende o 11 de febreiro ao 10 de marzo de 2016.

Cine francés:

- Miradas femininas no cinema francés contemporáneo, dirixido por Bárbara Santos. O ciclo componse de 5 filmes e os seus relatorios. Dende o 6 de maio ao 3 de xuño de 2016.

Exposicións Sala X do Campus de Pontevedra

- Ir donde se supone que no tienes que ir (08/10/2015-06/11/2015)
- Memoria/Olvido (10, 11, 12 e 13 de novembro de 2015)
- XVIII Bienal de Cerveira, do 26 de novembro de 2015 ata o 12 de febreiro de 2016
- Correspondencias (06 ao 26 de xuño de 2016)
- A Sala X fica en silencio (25-02-2016/15-04-2016)

Sala de exposicións da Casa das Campás

- ISO É NOSO, mostra da Delegación de Alumnos da Facultade de Belas Artes. Do 12 ao 28 de xaneiro de 2016.

Proxectos

- European Portfolio. Colaboración co proxecto europeo de gráfica
- Proxecto de estimulación artística para os nenos e nenas da escola infantil do campus

Conferencias

- «O sistema político estadounidense e os limitados poderes de Obama», polo profesor e investigador Jared D. Larson, en colaboración co IGADI, 23 de novembro de 2015
- «A UE, o xihadismo e a crise dos refuxiados», a cargo de Roberto Montoya Batiz, 11 de abril de 2016
- «Los obstáculos a la integración latinoamericana: populismos, nacionalismos e inestabilidad», a cargo de José Ignacio Martínez Estay, 18 de xaneiro de 2016

Cursos da Aula Tecnolóxica

- As redes sociais e a protección de datos de carácter persoal. Do 18 de febreiro ao 17 de abril de 2016.
- Dixitalización de negocio para pemes e ONG (do 15 de febreiro ao 4 de marzo de 2016)
- Incrementa a túa visibilidade online (do 18 de febreiro ao 14 de abril de 2016)
- Programación de xogos indies (do 23 de febreiro ao 18 de marzo de 2016)
- Seminario de Internet Educativo, (10,11 e 12 de novembro de 2015)
- Maratón de zumba solidario (17 de decembro de 2015), no que se recolleron preto de 200 quilos de alimentos e cinco caixas de froitas doadas por GADIS

Centros, departamentos e institutos universitarios

Centros da Universidade de Vigo

Número de centros propios: 21

Escola Internacional de Doutoramento

Campus de Vigo

Facultade de Filoloxía e Tradución

Facultade de Bioloxía

Facultade de Ciencias Económicas e Empresariais

Escola de Enxeñaría de Telecomunicación

Escola Universitaria de Estudos Empresariais

Facultade de Ciencias Xurídicas e do Traballo

Escola Técnica Superior de Enxeñaría de Minas

Facultade de Ciencias do Mar

Facultade de Química

Escola de Enxeñaría Industrial

Campus de Ourense

Facultade de Ciencias

Facultade de Historia

Facultade de Dereito

Facultade de Ciencias Empresariais e Turismo

Facultade de Ciencias da Educación

Escola Superior de Enxeñaría Informática

Campus de Pontevedra

Facultade de Belas Artes

Facultade de Ciencias da Educación e do Deporte

Escola de Enxeñaría Forestal

Facultade de Ciencias Sociais e da Comunicación

Facultade de Fisioterapia

Centros adscritos: 7

Escola Universitaria de Formación de Profesorado de EXB (Vigo)

Escola Universitaria de Enfermaría (Meixoeiro, Vigo)

Escola Universitaria de Enfermaría (Povisa, Vigo)

Escola de Negocios Afundación (Vigo)

Escola Universitaria de Enfermaría (Ourense)

Escola Universitaria de Enfermaría (Pontevedra)

Centro Universitario da Defensa (Marín, Pontevedra)

*Campus de Vigo***FACULTADE DE FILOLOXÍA E TRADUCIÓN**

As Lagoas, Marcosende, s/n.
36310 Vigo
Tfno.: 986 812 251 Fax: 986 812 380

*Equipo decanal**Decana*

María Rosa Pérez Rodríguez (ata o 18/9/2015)
José Francisco Montero Reguera (dende o 19/9/2015 ata o 24/11/2015)
Luis Alonso Bacigalupe (dende o 25/11/2015)

Secretario/a

Jorge Luis Bueno Alonso (ata o 18/9/2015)
María del Carmen Cabeza Pereiro (dende o 19/9/2015)

Vicedecanos/as

Ana Elina Martínez Insua (ata o 24/11/2015)
Marta García González (ata o 24/11/2015)
María Teresa Veiga Díaz (ata o 24/11/2015)
María Teresa Bermúdez Montes (ata o 24/11/2015)
Maribel del Pozo Triviño (dende o 25/11/2015)
Susana Rodríguez Barcia (dende o 25/11/2015)
Inmaculada Anaya Revuelta (dende o 25/11/2015)
Jorge Figueroa Dorrego (dende o 25/11/2015)

Titulacións	Matriculados/as
Lic. en Filoloxía Galega	6
Lic. en Filoloxía Hispánica	1
Lic. en Filoloxía Inglesa	1
Lic. en Tradución e Interpretación	8
Grao en Estudos de Galego e Español	62
Grao en Linguas Estranxeiras	212
Grao en Tradución e Interpretación	542
Grao en Ciencias da Linguaxe e Estudos Literarios	51
Mestrados	118

FACULTADE DE BIOLOXÍA

Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n. 36310 Vigo
Tfno.: 986 811 976 Fax: 986 812 556

*Equipo decanal**Decano*

Jesús Manuel Míguez Miramontes

Secretaria

Aida García Molaes

Vicedecanas

Vicenta S. Martínez Zorzano
Mercedes Gallardo Medina
María Fuencisla Mariño Callejo

Titulacións	Matriculados/as
Lic. en Bioloxía	14
Grao en Bioloxía	343
Mestrados	254

FACULTADE DE CIENCIAS ECONÓMICAS E EMPRESARIAIS

As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 400 Fax: 986 812 401

*Equipo decanal**Decano*

Santiago Gómez Fraiz

Secretario

Gonzalo Caballero Míguez

Vicedecanos/as

Jorge Vila Biglieri
Fernando Comesaña Benavides
Rocío Rodríguez Daponte
Carlos M. Fernández-Jardón Fernández (ata o 30/10/2015)
Josefina Lucy Amigo Dobaño (dende o 31/10/2015)

Titulacións	Matriculados/as
Lic. en Economía	5
Lic. en Admón. e Dir. de Empresas	30
Grao en Economía	307
Grao en Admón. e Dir. de Empresas	1045
Grao en Admón. e Dir. de Empresas/ Grao en Dereito	85
Mestrados	101

ESCOLA DE ENXEÑARÍA DE TELECOMUNICACIÓN

As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 100 Fax: 986 812 116

*Equipo directivo**Director/a*

Íñigo Cuiñas Gómez

Secretario/a

Miguel Ángel Domínguez Gómez

Subdirectores/as

Enrique Costa Montenegro
Francisco Javier Díaz Otero
Manuel Fernández Veiga
Loreto Rodríguez Pardo

Titulacións	Matriculados/as
Enxeñaría de Telecomunicación	116
ET de Telecomunicación, espec. en Son e Imaxe	31
ET de Telecomunicación, espec. en Sistemas de Telecomunicación	33
Grao en Enx. de Tecnoloxías de Telecomunicación	729
Mestrados	59

ESCOLA UNIVERSITARIA DE ESTUDOS EMPRESARIAIS

Rúa do Conde de Torrecedeira, núm. 105
36208 Vigo
Tfno.: 986 813 748 Fax: 986 813 746

*Equipo directivo**Director*

Patricio Sánchez Bello (ata o 7/4/2016)
Consuelo Curras Valle (dende o 8/4/2016)

Secretario/a

Mar Riveiro Pérez (ata o 7/4/2016)
María Jesús Barsanti Vigo (dende o 8/4/2016)

Subdirectores/as

Ricardo Luaces Pazos (ata o 7/4/2016)
Consuelo Currás Valle (ata o 7/4/2016)
Pilar Muñoz Dueñas (ata o 7/4/2016)
María del Mar Riveiro Pérez (dende o 8/4/2016)
Araceli González Crespán (dende o 8/4/2016)
Emilio García Roselló (dende o 8/4/2016)

Titulacións	Matriculados/as
Grao en Comercio	352
Mestrados	89

FACULTADE DE CIENCIAS XURÍDICAS E DO TRABALLO

As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 814 010 Fax: 986 814 011

*Equipo directivo**Decana*

Ana María Pita Grandal

Secretaria

María Cruz Barreiro Carril

Vicedecanos/as

Pilar Allegue Agnete
Francisco José Torres Pérez
Jaime Aneiros Pereira
Rafael Fernández Acevedo

Titulacións	Matriculados/as
Lic. en Dereito (rama Económico-Empresarial)	52
Grao en Dereito	424
Grao en Relacións Laborais e Recursos Humanos	401
Mestrados	218

ESCOLA TÉCNICA SUPERIOR DE ENXEÑARÍA DE MINAS

As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 811 939 Fax: 986 812 201

*Equipo directivo**Director*

José Benito Vázquez Dorrió (ata o 30/3/2016)
Natalia Caparrini Marín (dende o 31/3/2016)

Secretario/a

Natalia Caparrini Marín (ata o 30/3/2016)
Ángeles Saavedra González (dende o 31/3/2016)

Subdirectores/as

David Patiño Vilas
María Araújo Fernández
Carmen Pérez Pérez (ata o 30/3/2016)
Higinio González Jorge (dende o 31/3/2016)

Titulacións	Matriculados/as
Enxeñaría de Minas	70
Grao en Enxeñaría da Enerxía	239
Grao en Enx. dos Recursos Mineiros e Enerxéticos	130
Mestrados	42

FACULTADE DE CIENCIAS DO MAR

Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 552 Fax: 986 812 556

*Equipo decanal**Decana*

María Belén Rubio Armesto

Secretaria

María Belén Rubio Armesto

Secretario/a

María Amelia Coello Casado

Vicedecanos/as

Ana María Bernabeu Tello

Jesús López Pérez (ata o 12/7/2016)

Nuria Pedrol Bonjoch (dende o 13/7/2016)

Titulacións	Matriculados/as
Lic. en Ciencias do Mar	20
Grao en Ciencias do Mar	289
Mestrados	9

FACULTADE DE QUÍMICA

Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 696 Fax: 986 812 556

*Equipo decanal**Decano*

Ignacio Pérez Juste

Secretario

Manuel Martínez Piñeiro

Vicedecanos/as

Alejandro Fernández Nóvoa

Mercedes García Bugarín

Titulacións	Matriculados/as
Lic. en Química	6
Grao en Química	222
Mestrados	34

ESCOLA DE ENXEÑARÍA INDUSTRIAL*(Campus)*

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 200 Fax: 986 812 209

(Cidade)

Rúa do Conde de Torrecedeira, núm. 86

36208 Vigo

Tfno.: 986 813 688 Fax: 986 813 663

*Equipo directivo**Director*

Juan María Pou Saracho

Secretario

Rafael Comesaña Piñeiro

Subdirectores/as

María Filomena Fernández Silva

Ana María Mejías Sacaluga

Francisco Rodríguez Castro

Juan Enrique Pardo Froján

Fernando Cerdeira Pérez

Celso Fernández Silva

Rafael Verdugo Matés

María Cristina Trillo Yáñez

Gloria Fiestras Janeiro

Begoña Urgal González

Titulacións	Matriculados/as
Enxeñaría Industrial	373
Enx. Automática e Electrónica Industrial	1
Enx. de Organización Industrial	8
Enx. Técnica Industrial, espec. en Electricidade	2
Enx. Técnica Industrial, espec. en Electrónica Industrial	14
Enx. Técnica Industrial, espec. en Mecánica	7

Enx. Técnica Industrial, espec. en Química Industrial	2
Grao en Enx. en Electrónica Industrial e Automática	508
Grao en Enxeñaría en Organización Industrial	383
Grao en Enxeñaría Eléctrica	233
Grao en Enxeñaría Mecánica	881
Grao en Enxeñaría en Química Industrial	201
Grao en Enxeñaría en Tecnoloxías Industriais	449
Mestrados	346

*Centros adscritos de Vigo***EU DE MAXISTERIO MARÍA SEDES SAPIENTIAE**

Estrada de Madrid, núm. 8

36200 Vigo

Tfno.: 986 414 498 Fax: 986 483 180

*Equipo directivo**Directora*

M.^a Jesús Ayuso Manso

Directora delegada

Amparo Solla González

Representante do Padroado

Ana María Graña Rodríguez

Titulacións	Matriculados/as
Grao en Educación Infantil	150
Grao en Educación Primaria	220

ESCOLA UNIVERSITARIA DE ENFERMARÍA (MEIXOEIRO)

Hospital do Meixoeiro

36200 Vigo

Tfno.: 986 811 111 Fax: 986 276 416

*Equipo directivo**Directora*

María Victoria Lojo Vicente

Director delegado

Federico Mallo Ferrer

Representante do Padroado

Ana María Graña Rodríguez

Titulacións	Matriculados/as
Grao en Enfermaría	209

ESCOLA UNIVERSITARIA DE ENFERMARÍA (POVISA)

Romil, núm. 75-77, baixo

36211 Vigo

Tfno.: 986 472 058 / 986 471 755

Fax: 886 117 610

*Equipo directivo**Director*

Alfonso García Suárez

Subdirectora

Concepción Agras Suárez

Directora delegada

Fuencisla San Juan Serrano

Representante do Padroado

Ana María Graña Rodríguez

Titulacións	Matriculados/as
Grao en Enfermaría	264

ESCOLA DE NEGOCIOS AFUNDACIÓN

Avda. de Madrid, núm. 60

36204 Vigo

Tfno.: 986 493 252 Fax.: 986 494 828

*Equipo directivo**Director*

Aurelio Francisco Villa Sánchez (dende o 03/02/2015)

Director delegado

Baltasar Manzano González

Titulacións	Matriculados/as
Grao en Administración e Dirección de Empresas	174
Mestrados	31

*Campus de Ourense***FACULTADE DE CIENCIAS**

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 000 Fax: 988 387 001

*Equipo decanal**Decano*

Pedro A. Araujo Nespereira (ata o 4/11/2015)
Gil Garrote Velasco (dende o 5/11/2015)

Secretaria

Elena Martínez Carballo

Vicedecanos/as

Sidonia Martínez Suárez
Gil Garrote Velasco (ata o 4/11/2015)
Francisco Javier Rodríguez Rajo (dende o 5/11/2015 ata o 13/3/2016)
Juan Carlos Novoa Muñoz (dende o 14/3/2016)

Titulacións	Matriculados/as
ET Agrícola, espec. en Industrias Agrarias e Aliment.	12
Licenciatura en Física	8
Grao en Ciencia e Tecnoloxía dos Alimentos	110
Grao en Ciencias Ambientais	193
Grao en Enxeñaría Agraria	83
Mestrados	78

FACULTADE DE HISTORIA

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 100 Fax: 988 387 159

*Equipo decanal**Decana*

Susana Reboreda Morillo

Secretaria

María del Carmen Arribas Álvarez

Vicedecana

Beatriz Comendador Rey

Titulacións	Matriculados/as
Licenciatura en Historia	1
Grao en Xeografía e Historia	148
Mestrados	38

FACULTADE DE DEREITO

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 101 Fax: 988 387 159

*Equipo decanal**Decano*

Roberto Orlando Bustillo Bolado (ata o 3/11/2015)
Marta Fernández Prieto (dende o 4/11/2015)

Secretario/a

M.a Dolores Fernández Fustes (ata o 3/11/2015)
Concepción Martínez Martínez (dende o 4/11/2015)

Vicedecanos/as

Susana Álvarez González (ata o 3/11/2015)
Marta Fernández Prieto (ata o 3/11/2015)
Francisca Fernández Prol (dende o 4/11/2015)
Miguel Ángel Michinel Álvarez (dende o 4/11/2015)

Titulacións	Matriculados/as
Licenciatura en Dereito (rama xeral)	52
Grao en Dereito	283
Grao en Admón. e Dir. de Empresas/	43
Grao en Dereito	
Mestrados	46

FACULTADE DE CIENCIAS EMPRESARIAIS E TURISMO

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 229 Fax: 988 387 235

*Equipo decanal**Decana*

Elena Rivo López

Secretaria

María Beatriz González Sánchez

Vicedecanos/as

Elena Rosa de Prada Creo
Diego Rodríguez-Toubes Muñiz (ata o 14/4/2016)

Mercedes Mareque Álvarez-Santullano (ata o 14/4/2016)
Marcos Álvarez Díaz (ata o 15/7/2016)
Mónica Villanueva Villar (dende o 15/4/2016)
Francisco Javier Sánchez Sellero (dende o 15/4/2016)
Miguel Enrique Rodríguez Méndez (dende o 16/7/2016)

Titulacións	Matriculados/as
Grao en Administración e Dirección de Empresas	568
Grao en Consultoría e Xestión da Información	8
Grao en Turismo	293
Mestrados	101

FACULTADE DE CIENCIAS DA EDUCACIÓN

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 100 Fax: 988 387 159

*Equipo decanal**Decana*

María del Mar García Señorán

Secretario

Antonio González Fernández

Vicedecanos/as

Ramón Ángel Fernández Sobrino
María del Pino Díaz Pereira
Xosé Manuel Cid Fernández
María del Carmen Ricoy Lorenzo

Titulacións	Matriculados/as
Licenciatura en Psicopedagogía	10
Grao en Educación Infantil	394
Grao en Educación Primaria	392
Grao en Educación Social	326
Grao en Traballo Social	311
Mestrados	154

ESCOLA SUPERIOR DE ENXEÑARÍA INFORMÁTICA

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 000 Fax: 988 387 001

*Equipo directivo**Directora*

Ana Garriga Domínguez (ata o 4/5/2016)
Francisco Javier Rodríguez Martínez (dende o 5/5/2016)

Secretario

Arturo Méndez Penín

Subdirectores/as

María José Lado Touriño
Eva María Lorenzo Iglesias
Francisco Javier Rodríguez Martínez (ata o 4/5/2016)
Alma María Gómez Rodríguez (dende o 5/5/2016)

Titulacións	Matriculados/as
Enxeñaría Informática	87
Grao en Enxeñaría Informática	501
Grao en Adm. e Dir. de Empresas/	42
Grao en Enx. Informática	
Mestrados	33

*Centros adscritos de Ourense***ESCOLA UNIVERSITARIA DE ENFERMARÍA**

Rúa de Ramón Puga, s/n
Hospital Santa María Nai
32005 Ourense
Tfno.: 988 385 458 Fax: 988 385 458

*Equipo directivo**Directora*

Estrella Portela Atrio

Directora delegada

María Esther de Blas Varela

Representante no Padroado

Ana María Graña Rodríguez

Titulacións	Matriculados/as
Grao en Enfermaría	197

*Campus de Pontevedra***FACULTADE DE BELAS ARTES**

Rúa da Maestranza, núm. 2
36002 Pontevedra
Tfno.: 986 801 800 Fax: 986 801 885

*Equipo decanal**Decano/a*

Silvia García González

Secretaria

Ana Suárez Mariño

Vicedecanos/as

Marcos Dopico Castro

Susana Cendán Caaveiro (dende o 17/03/2015)

Carlos Tejo Veloso

Titulacións	Matriculados/as
Grao en Belas Artes	512
Mestrados	71
Titulación propia	Matriculados/as
Graduado/a Universitario en Deseño Têxtil e Moda	5
Titulado/a Superior en Deseño Têxtil e Moda	83

FACULTADE DE CIENCIAS DA EDUCACIÓN E DO DEPORTE

Avda. de Bos Aires, s/n
36002 Pontevedra
Tfno.: 986 801 700 Fax: 986 801 701

*Equipo decanal**Decano/a*

Vicente Romo Pérez

Secretaria

Cristina Varela Casal

Vicedecanos/as

Uxío Pérez Rodríguez

María Esther Martínez Figueira

José María Pazos Couto

Jorge Juan Viaño Santasmarinas (ata o 31/5/2016)

Ezequiel Rey Frias (dende o 1/6/2016)

Titulacións	Matriculados/as
Grao en Ciencias da Actividade Física e do Deporte	527
Grao en Educación Infantil	361
Grao en Educación Primaria	358
Mestrados	113

ESCOLA DE ENXEÑARÍA FORESTAL

A Xunqueira, s/n
36005 Pontevedra
Tfno.: 986 801 900 Fax: 986 801 907

*Equipo directivo**Director*

Enrique Valero Gutiérrez del Olmo

Secretario

Juan Picos Martín

Subdirectora

Ángeles Cancela Carral

Titulacións	Matriculados/as
Enxeñaría Técnica Forestal, espec. en Industrias Forestais	11
Grao en Enxeñaría Forestal	212

FACULTADE DE CIENCIAS SOCIAIS E DA COMUNICACIÓN

A Xunqueira, s/n
36005 Pontevedra
Tfno.: 986 801 999 Fax: 986 801 997

*Equipo directivo**Decana*

Emma Torres Romay (ata o 17/12/2015)

Xosé Manuel Baamonde Silva (dende o 18/12/2015)

Secretaria

Silvia García Mirón

Vicedecanos/as

José Pita Castelo

Alberto Dafonte Gómez

Xosé María Mahou Lago (ata o 17/12/2015)

Beatriz Legeren Lago (ata o 17/12/2015)

Rosa María Ricoy Casas (dende o 18/12/2015)

Luis Javier Martínez Rolán (dende o 18/12/2015)

Titulacións	Matriculados/as
Grao en Comunicación Audiovisual	223
Grao en Dirección e Xestión Pública	157
Grao en Publicidade e Relacións Públicas	437
Mestrados	80

FACULTADE DE FISIOTERAPIA

A Xunqueira, s/n
36005 Pontevedra
Tfno.: 986 870 647 Fax: 986 801 907

*Equipo directivo**Decana*

Eva María Lantarón Caeiro (ata o 3/6/2016)

Gustavo Rodríguez Fuentes (dende o 4/6/2016)

Secretaria

María del Rocío Abalo Núñez (ata o 5/6/2016)

María Lourdes Maceiras García (dende o 6/6/2016)

Vicedecano/a

José Manuel Pazos Rosales (ata o 5/6/2016)

Iris Machado de Oliveira (dende o 6/6/2016)

Titulacións	Matriculados/as
Grao en Fisioterapia	231

*Centros adscritos de Pontevedra***ESCOLA UNIVERSITARIA DE ENFERMARÍA**

Rúa de Joaquín Costa, núm. 41, 4.º
36001 Pontevedra
Tfno.: 986 855 643 Fax: 986 862 856

*Equipo directivo**Director*

Miguel Ángel Piñón Cimadevila

Director delegado

José María Gil Villanueva

Representante do Padroado

Ana María Graña Rodríguez

Titulacións	Matriculados/as
Grao en Enfermaría	211

CENTRO UNIVERSITARIO DA DEFENSA

Escola Naval Militar
Praza de España, núm. 2
36920 Marín (Pontevedra)

*Equipo directivo**Director*

José María Pousada Carballo

Director delegado

José Luís Míguez Tabarés

Titulacións	Matriculados/as
Grao en Enxeñaría Mecánica	312

Departamentos da Universidade de Vigo

Número de departamentos: 47

Ámbito científico: 11

C01	Biología Funcional e Ciencia da Saúde
C02	Biología Vexetal e Ciencias do Solo
C03	Bioquímica, Xenética e Inmunoloxía
C04	Ecología e Biología Animal
C05	Estatística e Investigación Operativa
C06	Matemáticas
C07	Química Analítica e Alimentaria
C09	Química Inorgánica
C10	Xeociencias Mariñas e Ordenación do Territorio
C11	Química Física
C12	Química Orgánica

Ámbito de humanidades: 9

H03	Filoloxía Galega e Latina
H04	Filoloxía Inglesa, Francesa e Alemá
H05	Historia, Arte e Xeografía
H07	Escultura
H08	Pintura
H09	Debuxo
H10	Lingua Española
H11	Literatura Española e Teoría da Literatura
H12	Tradución e Lingüística

Ámbito tecnolóxico: 14

T01	Deseño na Enxeñaría
T02	Enxeñaría Eléctrica

T03	Enxeñaría Mecánica, Máquinas e Motores Térmicos e Flúidos	<i>Equipo directivo</i>
T04	Enxeñaría Química	<i>Director</i>
T05	Enxeñaría dos Materiais, Mecánica Aplicada e Construción	José Manuel García Estévez
T06	Enxeñaría dos Recursos Naturais e Medio Ambiente	<i>Secretaria</i>
T07	Enxeñaría de Sistemas e Automática	María José Pérez Álvarez
T08	Física Aplicada	<i>Áreas</i>
T11	Tecnoloxía Electrónica	Bioloxía Celular
T13	Enxeñaría Telemática	Cirurxía
T14	Teoría do Sinal e Comunicacións	Fisioloxía
T15	Informática	Fisioterapia
T16	Matemática Aplicada I	Histoloxía
T17	Matemática Aplicada II	Medicina

Ámbito xurídico-social: 13

X01	Análise e Intervención Psicosocioeducativa	BIOLOXÍA VEXETAL E CIENCIAS DO SOLO
X02	Dereito Privado	Facultade de Bioloxía
X03	Dereito Público	Edificio de Ciencias Experimentais
X04	Didáctica, Organización Escolar e Métodos de Investigación	As Lagoas, Marcosende, s/n
X05	Didácticas Especiais	36310 Vigo
X06	Economía Aplicada	Tfno.: 986 812 624 Fax: 986 812 624
X07	Economía Financeira e Contabilidade	Enderezo electrónico: depc02@uvigo.es
X08	Fundamentos da Análise Económica e Historia e Institucións Económicas	<i>Equipo directivo</i>
X09	Organización de Empresas e Márketing	<i>Director</i>
X10	Psicoloxía Evolutiva e Comunicación	Luis González Rodríguez
X11	Socioloxía, Ciencia Política e da Administración e Filosofía	<i>Secretaria</i>
X13	Dereito Público Especial	María Flora Alonso Vega
X14	Comunicación Audiovisual e Publicidade	<i>Áreas</i>

Ámbito científico**BIOLOXÍA FUNCIONAL E CIENCIAS DA SAÚDE**

Facultade de Bioloxía
Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 646 Fax: 986 812 646
Enderezo electrónico: depc01@uvigo.es

BIOQUÍMICA, XENÉTICA E INMUNOLOXÍA

Facultade de Bioloxía
Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 554 Fax: 986 812 554
Enderezo electrónico: depc03@uvigo.es

<i>Equipo directivo</i>
<i>Director</i>
Francisco Javier Rodríguez Berrocal
<i>Secretaria</i>
Paloma Morán Martínez
<i>Áreas</i>
Bioquímica e Bioloxía Molecular
Xenética
Inmunoloxía
ECOLOXÍA E BIOLOXÍA ANIMAL
Facultade de Ciencias do Mar
Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 653 Fax: 986 812 653
Enderezo electrónico: depc04@uvigo.es

Equipo directivo

Directora
Josefa Garrido González
Secretaria
Celia Olabarria Uzquiano

Áreas
Antropoloxía Física
Ecoloxía
Zooloxía

ESTADÍSTICA E INVESTIGACIÓN OPERATIVA

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 440 Fax: 986 812 401
Enderezo electrónico: depc05@uvigo.es

Equipo directivo

Director
Javier Roca Pardiñas
Secretario
Tomás R. Cotos Yáñez
Área
Estatística e Investigación Operativa

MATEMÁTICAS

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 440 Fax: 986 812 401
Enderezo electrónico: depc06@uvigo.es

Equipo directivo

Director
Miguel Ángel Mirás Calvo
Secretaria
María del Carmen Quinteiro Sandomingo

Áreas
Álgebra
Análise Matemática
Didáctica da Matemática
Xeometría e Topoloxía

QUÍMICA ANALÍTICA E ALIMENTARIA

Facultade de Química
Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 322 Fax: 986 812 382
Enderezo electrónico: depc07@uvigo.es

Equipo directivo

Director
Jesús Simal Gándara

Secretaria
Isela Lavilla Beltrán

Áreas
Nutrición e Bromatoloxía
Química Analítica
Toxicoloxía

QUÍMICA INORGÁNICA

Facultade de Química
Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 813 797 Fax: 986 813 798
Enderezo electrónico: depc09@uvigo.es

*Equipo directivo**Director/a*

Rosa Carballo Rial (ata o 11/9/2015)
 Jesús Antonio Castro Fojo (dende o 12/9/2015)

Secretaria

Sandra Bolaño García (ata o 11/9/2015)
 Laura Valencia Matarranz (dende o 12/9/2015)

Área

Química Inorgánica

XEOCIENCIAS MARIÑAS E ORDENACIÓN DO TERRITORIO

Facultade de Ciencias do Mar
 Edificio de Ciencias Experimentais
 As Lagoas, Marcosende, s/n
 36310 Vigo
 Tfno.: 986 812 614 Fax: 986 812 614
 Enderezo electrónico: depc10@uvigo.es

*Equipo directivo**Directora*

Marta Pérez Arlucea

Secretario

Gonzalo Méndez Martínez

Áreas

Estratigrafía
 Xeodinámica Externa
 Xeodinámica Interna

QUÍMICA FÍSICA

Facultade de Química
 Edificio de Ciencias Experimentais
 As Lagoas, Marcosende, s/n
 36310 Vigo
 Tfno.: 986 812 321 Fax: 986 812 382
 Enderezo electrónico: depc11@uvigo.es

*Equipo directivo**Director*

Juan Pablo Hervés Beloso

Secretario

Ricardo Mosquera Castro

Área

Química Física

QUÍMICA ORGÁNICA

Facultade de Química
 Edificio de Ciencias Experimentais
 As Lagoas, Marcosende, s/n
 36310 Vigo
 Tfno.: 986 812 262 Fax: 986 812 382
 Enderezo electrónico: depc12@uvigo.es

*Equipo directivo**Director*

Ángel Rodríguez de Lera

Secretario

Pedro Besada Pereira

Área

Química Orgánica

Ámbito de humanidades**FILOLOXÍA GALEGA E LATINA**

Facultade de Filoloxía e Tradución
 As Lagoas, Marcosende, s/n
 36310 Vigo
 Tfno.: 986 813 799 Fax: 986 813 799
 Enderezo electrónico: deph03@uvigo.es

*Equipo directivo**Director*

Xosé Henrique Costas González

Secretario

Xosé Antón Andiñón

Áreas

Filoloxía Latina
 Filoloxías Galega e Portuguesa

FILOLOXÍA INGLESA, FRANCESA E ALEMÁ

Facultade de Filoloxía e Tradución
 As Lagoas, Marcosende, s/n
 36310 Vigo
 Tfno.: 986 813 799 Fax: 986 813 799
 Enderezo electrónico: deph04@uvigo.es

*Equipo directivo**Directora*

Elena Seoane Posse

Secretario/a

Rosalía Rodríguez Vázquez

Áreas

Filoloxía Alemá
 Filoloxía Francesa
 Filoloxía Inglesa

HISTORIA, ARTE E XEOGRAFÍA

Facultade de Historia
 As Lagoas, s/n
 32004 Ourense
 Tfno.: 988 387 267 Fax: 988 387 159
 Enderezo electrónico: deph05@uvigo.es

*Equipo directivo**Directora*

María Beatriz Vaquero Díaz

Secretaria

Montserrat Iglesias Gómez

Áreas

Análise Xeográfica Rexional
 Arqueoloxía
 Ciencias e Técnicas Historiográficas
 Xeografía Física
 Xeografía Humana
 Historia Antiga
 Historia Contemporánea
 Historia de América
 Historia da Arte
 Historia Medieval
 Historia Moderna
 Prehistoria

ESCULTURA

Facultade de Belas Artes
 Rúa da Maestranza, núm. 2
 36002 Pontevedra
 Tfno.: 986 801 811 Fax: 986 801 885
 Enderezo electrónico: deph07@uvigo.es

*Equipo directivo**Director/a*

Juan Fernando de Laiglesia González de Peredo (ata o 26/7/2016)
 María Natividad Bermejo Arrieta (dende o 27/7/2016)

Secretario

Xoán Manuel Novogil González-Anleo

Área

Escultura

PINTURA

Facultade de Belas Artes
 Rúa da Maestranza, núm. 2
 36002 Pontevedra
 Tfno.: 986 801 831 Fax: 986 801 885
 Enderezo electrónico: deph08@uvigo.es

*Equipo directivo**Director*

Jesús Hernández Sánchez

Secretario/a

Almudena Fernández Fariña

Áreas

Estética e Teoría das Artes
 Pintura

DEBUXO

Facultade de Belas Artes
 Rúa da Maestranza, núm. 2
 36002 Pontevedra
 Tfno.: 986 801 830 Fax: 986 801 885
 Enderezo electrónico: deph09@uvigo.es

*Equipo directivo**Directora*

Araceli Liste Fernández

Secretario

José Castro Muñiz (ata o 30/9/2015)
 María Teresa Pajares Vales (dende o 1/10/2015 ata o 25/1/2016)
 Manuel Dimas Salamanca Mota (dende o 26/1/2016)

Área

Debuxo

LINGUA ESPAÑOLA

Facultade de Filoloxía e Tradución
 As Lagoas, Marcosende, s/n
 36310 Vigo
 Tfno.: 986 812 104 Fax: 986 812 104
 Enderezo electrónico: deph10@uvigo.es

*Equipo directivo**Director*

Miguel Cuevas Alonso

Secretaria

Regina Rodríguez Vega

Área

Lingua Española

LITERATURA ESPAÑOLA E TEORÍA DA LITERATURA

Facultade de Filoloxía e Tradución

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 371 Fax: 986 812 371

Enderezo electrónico: deph11@uvigo.es

*Equipo directivo**Director*

José Francisco Montero Reguera

Secretaria

Montserrat Ribao Pereira

Áreas

Literatura Española

Teoría da Literatura

TRADUCCIÓN E LINGÜÍSTICA

Facultade de Filoloxía e Tradución

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 371 Fax: 986 812 371

Enderezo electrónico: deph12@uvigo.es

*Equipo directivo**Directora*

Elena Sánchez Trigo

Secretaria

Susana Cruces Colado

Áreas

Lingüística Xeral

Tradución e Interpretación

*Ámbito tecnolóxico***DESEÑO NA ENXEÑARÍA**

EU de Enxeñaría Técnica Industrial

Rúa do Conde de Torrecedeira, núm. 86

36208 Vigo

Tfno.: 986 813 668 Fax: 986 813 663

Enderezo electrónico: dept01@uvigo.es

*Equipo directivo**Director*

Luis López Pérez

Secretario

José Luis Diéguez Quintas

Áreas

Expresión Gráfica na Enxeñaría

Enxeñaría dos Procesos de Fabricación

Proxectos de Enxeñaría

ENXEÑARÍA ELÉCTRICA

ETS de Enxeñaría Industrial

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 222 Fax: 986 812 201

Enderezo electrónico: dept02@uvigo.es

*Equipo directivo**Director*

Antonio Fernández Otero (ata o 1/6/2016)

Carlos Garrido Suárez (dende o 2/6/2016)

Secretario

J. Fernando Manzanedo García (ata o 1/6/2016)

Bernardino Novo Ramos (dende o 2/6/2016)

Área

Enxeñaría Eléctrica

**ENXEÑARÍA MECÁNICA, MÁQUINAS E MOTORES
TÉRMICOS E FLUÍDOS**

ETS de Enxeñaría Industrial

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 219 Fax: 986 812 201

Enderezo electrónico: dept03@uvigo.es

*Equipo directivo**Director*

Jacobo Porteiro Fresco

Secretario

Marcos López Lago

Áreas

Enxeñaría Mecánica

Máquinas e Motores Térmicos

Mecánica de Flúidos

ENXEÑARÍA QUÍMICA

Edificio Fundación

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 285 Fax: 986 812 285

Enderezo electrónico: depT04@uvigo.es

*Equipo directivo**Director*

Xosé Ramón Nóvoa Rodríguez (ata o 3/11/2015)

José Manuel Cruz Freire (dende o 4/11/2015)

Secretaria

Estrella Álvarez da Costa (ata o 3/11/2015)

Ana María Rodríguez Rodríguez (dende o 4/11/2015)

Áreas

Enxeñaría Química

Tecnoloxía dos Alimentos

**ENXEÑARÍA DOS MATERIAIS, MECÁNICA APLICADA
E CONSTRUCCIÓN**

EU de Enxeñaría Técnica Industrial

Rúa do Conde de Torrecedeira, núm. 86

36208 Vigo

Tfno.: 986 813 881

Enderezo electrónico: dept05@uvigo.es

*Equipo directivo**Directora*

María Julia Cristobal Ortega (ata o 2/12/2015)

Antonio Collazo Fernández (dende o 3/12/2015)

Secretaria

José Carlos Caamaño Martínez

Áreas

Ciencias dos Materiais e Enxeñaría Metalúrxica

Construcións Navais

Enxeñaría da Construción

Mecánica dos Medios Continuos e Teoría da Estrutura

**ENXEÑARÍA DOS RECURSOS NATURAIS E MEDIO
AMBIENTE**

EU de Enxeñaría Técnica Forestal

A Xunqueira, s/n

36006 Pontevedra

Tfno.: 986 801 905 Fax: 986 801 906

Enderezo electrónico: dept06@uvigo.es

*Equipo directivo**Director/a*

Henrique Lorenzo Cimadevila (ata o 1/9/2015)

Leandro Rafael Alejano Monge (dende o 2/9/2015)

Secretario/a

Higinio González Jorge (ata o 1/9/2015)

Teresa Rivas Brea (dende o 2/9/2015)

Áreas

Explotación de Minas

Enxeñaría Agroforestal

Enxeñaría Cartográfica, Xeodésica e Fotogrametría

Enxeñaría Téxtil e Papeleira

Producción Vexetal

Prospección e Investigación Mineira

Tecnoloxía do Medio Ambiente

ENXEÑARÍA DE SISTEMAS E AUTOMÁTICA

ETS de Enxeñaría Industrial

As Lagoas, Marcosende, s/n

36310 Vigo

Tfno.: 986 812 222 Fax: 986 812 201

Enderezo electrónico: dept07@uvigo.es

*Equipo directivo**Director*

Enrique Paz Domonte (ata o 29/4/2016)

Julio Garrido Campos (dende o 30/4/2016)

Secretario

José Ignacio Armesto Quiroga (ata o 29/4/2016)

Matías García Rivera (dende o 30/4/2016)

Área

Enxeñaría de Sistemas e Automática

FÍSICA APLICADA

Facultade de Ciencias do Mar

Edificio de Ciencias Experimentais

As Lagoas, Marcosende, s/n

36310 Vigo
Tfno.: 986 814 070 Fax: 986 814 069
Enderezo electrónico: dept08@uvigo.es

*Equipo directivo**Director*

José Luis Legido Soto

Secretaria

Mercedes Palanca González

Áreas

Astronomía e Astrofísica
Física Aplicada
Física da Materia Condensada
Física da Terra
Física Teórica
Óptica

TECNOLOXÍA ELECTRÓNICA

ETS de Enxeñaría Industrial
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 163 Fax: 986 469 547
Enderezo electrónico: dept11@uvigo.es

*Equipo directivo**Director*

José Fariña Rodríguez

Subdirectora

María Dolores Valdés Peña

Secretario

Fernando Machado Domínguez

Áreas

Electrónica
Tecnoloxía Electrónica

ENXEÑARÍA TELEMÁTICA

ETS de Enxeñaría de Telecomunicación
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 160 Fax: 986 812 121
Enderezo electrónico: deph13@uvigo.es

*Equipo directivo**Director*

Jorge García Duque (ata o 18/7/2016)
Raúl Fernando Rodríguez Rubio (dende o 19/7/2016)

Subdirector

Andrés Suárez González (ata o 18/7/2016)
Martín López Nores (dende o 19/7/2016)

Secretario

Miguel Rodríguez Pérez

Área

Enxeñaría Telemática

TEORÍA DO SINAL E COMUNICACIÓNS

ETS de Enxeñaría de Telecomunicación
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 160 Fax: 986 812 121
Enderezo electrónico: deph14@uvigo.es

*Equipo directivo**Directora*

Carmen García Mateo

Subdirector

Artemio Mojón Ojea

Secretaria

Inés García-Tuñón Blanca

Área

Teoría do Sinal e Comunicacóns

INFORMÁTICA

Edificio Fundación
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 655 Fax: 986 812 180
Enderezo electrónico: dept09@uvigo.es

*Equipo directivo**Director*

Leandro Rodríguez Liñares

Secretario

Juan Carlos González Moreno

Áreas

Linguaxes e Sistemas Informáticos
Ciencias da Computación e Intelixencia Artificial

MATEMÁTICA APLICADA I

ETS de Enxeñaría de Telecomunicación
As Lagoas, Marcosende, s/n
36310 Vigo

Tfno.: 986 812 158 Fax: 986 812 116
Enderezo electrónico: deph10@uvigo.es

*Equipo directivo**Director*

Eusebio Corbacho Rosas (ata o 29/6/2016)
Alicia Cachafeiro López (dende o 30/6/2016)

Secretario

Elías Berriochoa Esnaola

Área

Matemática Aplicada

MATEMÁTICA APLICADA II

ETS de Enxeñaría de Telecomunicación
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 158 Fax: 986 812 116
Enderezo electrónico: dept10@uvigo.es

*Equipo directivo**Director*

Ramón González Rodríguez

Secretario

Eduardo Liz Marzán (ata o 6/11/2015)
Guillermo García Lomba (dende o 7/11/2015)

Áreas

Matemática Aplicada

*Ámbito xurídico-social***ANÁLISE E INTERVENCIÓN PSICOSOCIOEDUCATIVA**

Facultade de Ciencias da Educación
As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 108 Fax: 988 387 159
Enderezo electrónico: depx01@uvigo.es

*Equipo directivo**Directora*

Carmen Verde Diego

Secretario

Antonio López Castedo

Áreas

Antropoloxía Social
Metodoloxía das Ciencias do Comportamento

Personalidade, Avaliación e Tratamentos Psicolóxicos
Psicobioloxía
Psicoloxía Básica
Psicoloxía Social
Teoría e Historia da Educación
Traballo Social e Servizos Sociais

DEREITO PRIVADO

Facultade de Ciencias Xurídicas e do Traballo
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 420 Fax: 986 812 401
Enderezo electrónico: depx02@uvigo.es

*Equipo directivo**Director/a*

Julio Costas Comesaña

Secretario

Ángel Manuel Mariño de Andrés

Áreas

Dereito Civil
Dereito Internacional Privado
Dereito Mercantil
Dereito Romano
Filosofía do Dereito

DEREITO PÚBLICO

Facultade de Ciencias Xurídicas e do Traballo
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 420 Fax: 986 812 401
Enderezo electrónico: depx03@uvigo.es

*Equipo directivo**Directora*

Esther María González Pillado

Secretaria

María Teresa Martínez Táboas

Áreas

Dereito Administrativo
Dereito Constitucional
Dereito Eclesiástico e do Estado
Dereito Internacional Público e Relacións Internacionais
Dereito Penal
Dereito Procesual
Historia do Dereito e das Institucións

DIDÁCTICA, ORGANIZACIÓN ESCOLAR E MÉTODOS DE INVESTIGACIÓN

Facultade de Ciencias da Educación
As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 283 Fax: 988 387 159
Enderezo electrónico: depx04@uvigo.es

*Equipo directivo**Directora*

Adolfo Pérez Abellás (ata o 4/5/2016)
María Isabel Doval Ruiz (dende o 5/5/2016)

Secretaria

María Isabel Doval Ruiz (ata o 4/5/2016)
Mercedes Reyes Moure Esperanza (dende o 5/5/2016)

Áreas

Didáctica e Organización Escolar
Métodos de Investigación e Diagnóstico en Educación

DIDÁCTICAS ESPECIAIS

Facultade de Ciencias da Educación
As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 145 Fax: 988 389 844
Enderezo electrónico: depx05@uvigo.es

*Equipo directivo**Directora*

María de los Ángeles Fernández Villarino

Secretario

Javier Blanco Sierra

Áreas

Didáctica da Expresión Corporal
Didáctica da Expresión Musical
Didáctica da Expresión Plástica
Didáctica da Lingua e da Literatura
Didáctica das Ciencias Experimentais
Didácticas das Ciencias Sociais
Educación Física e Deportiva

ECONOMÍA APLICADA

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 500 Fax: 986 812 500

Enderezo electrónico: depx06@uvigo.es

*Equipo directivo**Directora*

María Dolores Garza Gil

Subdirector

José María Chamorro Rivas

Secretaria

María Xosé Vázquez Rodríguez

Área

Economía Aplicada

ECONOMÍA FINANCEIRA E CONTABILIDADE

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 460 Fax: 986 812 460
Enderezo electrónico: depx07@uvigo.es

*Equipo directivo**Director*

Cecilio Hugarte Galván

Subdirectora

Mónica Villanueva Villar (ata o 14/4/2016)
Jerónimo Docampo Parente (dende o 15/4/2016)

Secretaria

Pilar Cibrán Ferraz

Área

Economía Financeira e Contabilidade

FUNDAMENTOS DA ANÁLISE ECONÓMICA E HISTORIA E INSTITUCIÓN ECONÓMICAS

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 520 Fax: 986 812 401
Enderezo electrónico: depx08@uvigo.es

*Equipo directivo**Director*

Jaime Alonso Carrera

Secretaria

María del Mar González Savignat

Áreas

Fundamentos da Análise Económica
Historia e Institucións Económicas

ORGANIZACIÓN DE EMPRESAS E MÁRketing

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 480 Fax: 986 812 401
Enderezo electrónico: depx09@uvigo.es

*Equipo directivo**Directora*

María José García Rodríguez (ata o 22/2/2016)
Carlos Antonio Ferro Soto (dende o 23/2/2016)

Secretario/a

Carlos Antonio Ferro Soto (ata o 22/2/2016)
María del Mar Rodríguez Domínguez (dende o 23/2/2016)

Áreas

Comercialización e Investigación de Mercados
Organización de Empresas

PSICOLOXÍA EVOLUTIVA E COMUNICACIÓN

Facultade de Ciencias da Educación de Ourense
Pavillón núm. 1, seminario 02
32004 Ourense
Tfno.: 988 368 914
Enderezo electrónico: depx10@uvigo.es

*Equipo directivo**Director*

Fernando Tellado González

Secretaria

Sonia Alfonso Gil

Áreas

Periodismo
Psicología Evolutiva e da Educación

SOCIOLOXÍA, CIENCIA POLÍTICA E DA ADMINISTRACIÓN E FILOSOFÍA

Facultade de Ciencias Económicas e Empresariais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 430 Fax: 986 812 401

Enderezo electrónico: depx11@uvigo.es

*Equipo directivo**Director*

Álvaro Xosé López Mira

Secretario

Constantino Cordal Rodríguez

Áreas

Filosofía
Filosofía Moral
Socioloxía
Ciencia Política e da Administración

DEREITO PÚBLICO ESPECIAL

Facultade de Ciencias Xurídicas e do Traballo
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 420 Fax: 986 812 401
Enderezo electrónico: depx13@uvigo.es

*Equipo directivo**Directora*

María del Carmen Ruiz Hidalgo

Secretario

Luis Miguel Muleiro Parada

Áreas

Dereito do Traballo e da Seguridade Social
Dereito Financeiro e Tributario

COMUNICACIÓN AUDIOVISUAL E PUBLICIDADE

Facultade de Ciencias Sociais e da Comunicación
A Xunqueira, s/n
36005 Pontevedra
Tfno.: 986 802 072
Enderezo electrónico: depx14@uvigo.es

*Equipo directivo**Director/a*

Pedro Pablo Gutiérrez González

Secretaria

Diana Ramahí García

Área

Comunicación Audiovisual e Publicidade

INSTITUTO DE ELECTRÓNICA APLICADA PEDRO BARRIÉ DE LA MAZA

ETS de Enxeñaría Industrial
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 223 Fax: 986 812 201

Equipo directivo

Director

Francisco Javier Fernández López

INSTITUTO DE ELECTRÓNICA APLICADA PEDRO BARRIÉ DE LA MAZA

A creación oficial do Instituto de Electrónica Aplicada Pedro Barrié de la Maza é consecuencia do Decreto da Xunta de Galicia 26/1993, do 11 de febreiro (DOG núm. 34, de 19/02/1993), polo que se concede autorización de novos estudos e se crean centros no sistema universitario galego. O citado decreto, no seu artigo 5.o, establece:

- Créase o Instituto Universitario Mixto de Electrónica Aplicada Pedro Barrié de la Maza na Universidade de Vigo.
- O Instituto Universitario Mixto de Electrónica Aplicada rexerá, no que respecta ás súas actividades, pola Lei 11/1983, do 25 de agosto, de reforma universitaria (LRU).
- Para os efectos de adscrición de persoal e vixencia das actividades do Instituto Universitario Mixto de Electrónica Aplicada, rexerá, segundo a LRU, o establecido nas normas estatutarias da universidade e no regulamento e convenio de creación do citado instituto, que deberá axustarse ao establecido para este tipo de centros.
- O Instituto de Electrónica Aplicada está organizado en divisións que realizan un conxunto de actividades nas áreas das tecnoloxías da información e da innovación.
- A división de Electrónica divídese en dous grupos que traballan nas seguintes liñas de investigación aplicada e desenvolvemento tecnolóxico:
 - Investigación aplicada en ensinanza asistida por computador da electrónica.
 - Investigación aplicada no deseño e na implantación de sistemas electrónicos de control e instrumentación.
- A división de Innovación basea a súa actividade

nas seguintes liñas de investigación aplicada e desenvolvemento tecnolóxico:

- Investigación aplicada e consultorio en xestión de empresas.
- Investigación aplicada e formación en organización e xestión da innovación.

Actualmente, o IEA conta con vinte membros adscritos a ambas, entre os que se atopan profesorado da Universidade de Vigo (dos departamentos de Tecnoloxía Electrónica, Informática, Mecánica, Automática, Deseño na Enxeñaría e Organización de Empresas e Márketing), profesorado da Universidade de Euskadi e o Instituto Politécnico do Cávado e Ave (Portugal), e outros/as profesionais expertos nas áreas de actividade mencionadas como enxeñeiros/as industriais e de telecomunicación, entre outros (véxase o anexo).

Actividades

As actividades máis salientables desenvolvidas neste último ano académico son:

- Participación dos profesores F. Javier Fernández e M. Doiro no grupo de traballo para o deseño e a implantación dunha unidade de vixilancia tecnolóxica na Universidade de Vigo, coordinado polo director da Área de Transferencia da Universidade de Vigo D. José Luis Alba Castro.
- Tese de doutoramento entregada e pendente de defensa por P. Susana Figueiredo Moutinho: As patentes académicas nas organizacións públicas de investigación: unha análise do sector biotecnolóxico de Portugal, dirixida polos profesores F. J. Fernández e M. Doiro.
- En fase de elaboración dun libro sobre a xestión da innovación polos profesores E. Mandado, F. J. Fernández, M. Doiro e M. G. Freitas Santos.
- En fase de elaboración dun libro sobre a xestión da innovación polos profesores E. Mandado, F. J. Fernández, M. Doiro e M. G. Freitas Santos.
- Participación na 5th International Conference on Integrity, Reliability and Failure (IRF2016) celebrada en Oporto (Portugal) entre el 24 y el 28 de Xullo de 2016: – Coordinación do Symposium_6: “Products and Processes Innovation Through Management in R&D”. G. Santos, M. Doiro, F.J.Fernández y E. Mandado.
- Presentación de catro artigos científicos (papers):

- M. Doiro, F. J. Fernandez, G. Santos, P. Moutinho: «Public subsidies r&d policies evolution since the crisis and proposals for the future. The spanish and galician case».
- P. Moutinho, J. Fernández, M. Doiro: «Academic patenting: a systematic review of the literature».
- G. Santos, E. Mandado: « The challenge of the southern european countries».
- M. Ferreira», R. Silva, G. Santos: «Integration management systems as support to a more proactive and efficient risk management».
- Participación no Foro Industria 4.0 que tivo lugar en Ferrol o 10 de Maio de 2016 organizado pola

GAIN (Xunta de Galicia). Presentación de «Input Shaping: Industrial Applications» por G. Peláez e E. Mandado, único equipo físico presentado polas tres universidades galegas.

- Presentación da 10.^a edición do libro Sistemas electrónicos digitais de E. Mandado, J. L. Martín
- Participación no XII Congreso Tecnología, Aprendizaxe y Ensenanza de la Electrónica (TAEE) celebrado en Sevilla del 22 al 24 de xuño de 2016. Presentación do artigo científico (paper): «Diseño de sistemas digitales mediante procesadores empotrados en un circuito reconfigurable», E. Soto, P. Ríos, C. Quintáns, E. Mandado

Anexo. Membros do IEA (outubro de 2014)

Nome	Apelidos	División	Institución	Titulación
Enrique	Ares Gómez	Innov. Tecnol.	Universidade de Vigo	Doutor enxeñeiro
Manuel	Doiro Sancho	Innov. Tecnol.	Universidade de Vigo	Doutor enxeñeiro
Luis	Eguizábal Gándara	Innov. Tecnol.	Universidade de Vigo	Enxeñeiro Organización
Fco. Javier	Fernández López	Innov. Tecnol.	Universidade de Vigo	Doutor enxeñeiro
Pilar	Fernández Sánchez	Electrónica	Universidad País Vasco	Doutora enxeñeira Organiz.
Celso	Fernández Silva	Electrónica	Universidade de Vigo	Doutor enxeñeiro
Enrique	Mandado Pérez	Electr. E i. T.	IEA	Doutor enxeñeiro
Alfonso	Mandado Vázquez	Innov. Tecnol.	Universidade de Vigo	Doutor enxeñeiro
Luis Manuel	Menéndez Fuertes	Electrónica	Colegio Montecastelo	Doutor enxeñeiro
Gerardo	Peláez Lourido	Electrónica	Universidade de Vigo	Doutor enxeñeiro
Serafín	Pérez López	Electrónica	Universidade de Vigo	Doutor enxeñeiro
Camilo	Quintáns Graña	Electrónica	Universidade de Vigo	Doutor enxeñeiro
José luis	Rodríguez Rivera	Electrónica	Traballador por conta propia	Técnico
Ángel	Salaverría Garnacho	Electrónica	Universidad País Vasco	Doutor enxeñeiro
Gilberto	Santos Freitas	Innov. Tecnol.	Inst. Pol. Cavado Ave	Doutor enxeñeiro
Enrique	Soto Campos	Electrónica	Universidade de Vigo	Doutor enxeñeiro
Victor Giraldo	Valdés Pardo	Electrónica	Fomento Profesional S. L.	Doutor
María Alicia	Valdés Peña	Electrónica	Traballadora por conta propia	Enxeñeiro

Campus do Mar

A proposta Campus do Mar, liderada pola Universidade de Vigo, obtivo a cualificación de campus de excelencia internacional de ámbito rexional na convocatoria do programa Campus de Excelencia Internacional do Ministerio de Educación; convocatoria destinada a mellorar a calidade, visibilidade, competencia e atractivo das universidades españolas. Campus do Mar ten a finalidade de impulsar a colaboración con outras entidades mediante acordos de longo prazo nos ámbitos docentes de posgrao, de investigación, de innovación tecnolóxica e de transferencia de coñecemento, e fortalecer un sector económico de importancia crucial para o ámbito xeográfico de influencia. Créase así en Galicia un polo científico-tecnolóxico do mar capaz de converterse nun referente no ámbito internacional.

En decembro de 2015 o Ministerio de Educación, Cultura e Deporte fixo pública a resolución sobre a avaliación final dos proxectos seleccionados en 2010 no programa de Campus de Excelencia Internacional. Esta resolución sustentouse no informe elaborado pola comisión internacional sobre o progreso dos proxectos con respecto aos criterios de avaliación e indicadores establecidos no procedemento de seguimento. O proceso de avaliación tiña como obxecto verificar a procedencia do mantemento da cualificación como Campus de

Excelencia Internacional dos diferentes CEI. De acordo coa resolución, Campus do Mar mereceu a cualificación definitiva como Campus de Excelencia Internacional no contexto europeo.

Durante o curso académico 2015/2016 as principais actuacións desenvolvidas nos ámbitos de actuación do proxecto foron as seguintes:

Coordinación do proxecto

- Elaboración do informe final de seguimento do proxecto: en setembro de 2015 entregouse o informe final do proxecto, no marco da avaliación dos campus de excelencia internacional realizado polo Ministerio de Educación.
- No marco da convocatoria de axudas para a consolidación de proxectos de excelencia das universidades, en réxime de concorrencia competitiva para o desenvolvemento e reactivación de proxectos de Universidades e Campus de Excelencia Internacional (CEI), da Secretaría de Estado de Educación, Formación Profesional e Universidades, obtívose unha subvención de 166.845 para a realización de tres actuacións nos ámbitos do Impulso a Internacionalización, do programa de

doutoramento DO*MAR, no reforzamento da rede CEL.MARNET e do fomento da empregabilidade mediante as prácticas preprofesionais.

- Deseño e posta en marcha dunha estrutura de gobernanza conxunta co polo portugués do Campus do Mar. Ao longo dos primeiros meses de 2016 tiveron lugar varias xuntanzas para debater o modelo organizativo do que dotarase o Campus do Mar de cara ao seu desenvolvemento no horizonte 2016-2020.

Conectividade entre os socios

- Campus Dixital do Mar: O Campus Dixital do Mar é un conxunto de servizos dixitais de e-colaboración, videoconferencia aplicada avanzada, teleensino e Web TV, deseñada co obxectivo de proporcionarlles aos integrantes do Campus do Mar un conxunto de espazos dixitais, que apoiem o seu labor investigador, docente, de transferencia e de interacción coa contorna territorial. Para a prestación destes servizos conxuntamente cos servizos de videoconferencia AccessGrid e UVigo-TV, renovouse o expediente de contratación 313/15, servizos de operación, mantemento e mellora continua do Campus Multimedia da Universidade de Vigo cuxo contrato se asinou o 31 de agosto de 2016.

Mellora docente e adaptación ao EEES

Eixe estratéxico de internacionalización

- No ámbito da mobilidade de estudantes, convocáronse axudas de mobilidade para alumnado do programa de doutorado DO*MAR destinadas a realizar estadias de investigación en universidades e centros de investigación estranxeiros de recoñecido prestixio internacional (dez axudas realizadas entre outras nas universidades de York, Gothenburg, South Carolina, Rennes e Mar del Plata)
- Cooperación ao desenvolvemento Campus do Mar-Cabo Verde: executouse a primeira anualidade da axuda obtida na convocatoria 2015 de axudas da Dirección Xeral de Relacións Exteriores e coa Unión Europea, para a execución de proxectos e de microproxectos de cooperación para o desenvolvemento no exterior promovidos polos axentes de cooperación financiamento para o

proxecto «Fortalecemento de institucións académicas e de investigación en Cabo Verde coma contribución ao desenvolvemento social, económico e ambiental do sector mariño». As principais actividades desenvolvidas inclúen o deseño e a execución de tres cursos de especialización (Estatística pesqueira en marzo de 2016, Técnicas estatísticas e análise multivariante en abril de 2016 e Escritura científica en maio de 2016) e o obradoiro de transferencia e emprendedorismo con base no coñecemento en abril de 2016, así como o inicio de catro novas teses por doutorandos e doutorandas caboverdianas.

Mellora científica e transferencia de coñecemento

Eixe estratéxico de investigación

- Programa de captación de talento posdoutoramento de Campus do Mar (FELLOWSEA), cofinanciado a través dunha acción Marie Curie, (COFUND) do 7a Programa marco, para a contratación, durante 36 meses, de nove investigadores e investigadoras experimentadas, non residentes en España, para que desenvolvan a súa investigación nas institucións do Campus do Mar. O proceso de selección resolveuse en marzo de 2016.
- Dentro do programa de captación de talento novo, desenvolvéronse de novo os Campus Científicos de Verán, financiados polo Ministerio de Educación, Cultura e Deporte. Un total de 120 estudantes chegados de toda España repartidos en catro quendas dunha semana cada unha, desenvolveron diferentes proxectos científicos e tecnolóxicos nos laboratorios do Campus de Vigo e do Instituto Español de Oceanografía ao longo do mes de xullo de 2016. A formación complétase con conferencias, sesións teóricas, actividades culturais, deportivas e de lecer.
- No ámbito da mobilidade de estudantes, docentes e investigadores convocáronse axudas de mobilidade para estudantes do mestrado en oceanografía destinadas a realización de estadias noutras universidades da rede CEL.MARNET, financiadas polas axudas para a consolidación dos campus de excelencia

Eixe estratéxico de transferencia

A Área de Transferencia de Tecnoloxía desenvolveu o

seu plan de acción enmarcado dentro dos tres grandes eidos de actuación da Área: transferencia de tecnoloxía e resultados de investigación, fomento da cultura emprendedora e apoio á empregabilidade de estudantes, que se completaron coas seguintes actuacións.

Actividades de transferencia de tecnoloxía e resultados de investigación

- Participación como socio promotor do proxecto Blue Growth (Crecemento Azul) liderado pola Autoridade Portuaria de Vigo, xunto coas consellerías de Mar e Economía, Emprego e Industria da Xunta de Galicia e o Consorcio de la Zona Franca de Vigo. Para o desenvolvemento do plan estratéxico do proxecto, celebráronse numerosos grupos de traballo en 15 áreas definidas por campos de actividade relevantes para o Porto e a súa contorna. Estas áreas están constituídas polos axentes (empresas, institucións e organizacións) considerados clave en cada unha das temáticas. O plan materialízase en 38 proxectos, cos seus correspondentes obxectivos, actividades, axentes, indicadores de rendemento e financiamento, e en 44 accións Accións Específicas que, non sendo susceptibles de conformar un plan de acción, deben levarse a cabo de cara á consecución dalgúns dos obxectivos establecidos nas Áreas de Traballo.
- Desenvolvemento do grupo de traballo Campus do Mar-Cluster TIC Galicia, para a posta en contacto da investigación desenvolvida no Campus do Mar con sector empresarial TIC de Galicia e os sectores mariños estratéxicos da Eurorrexión Galicia-Norte de Portugal. No primeiro trimestre do curso mantivéronse varias reunións no campus universitario de Vigo para o deseño de ideas de proxectos colaborativos e identificación de oportunidades de financiamento, coa participación de representantes de Gradient, Atlantic, Citic, Cesga, Citius e directivos de máis de 15 empresas TIC de Galicia con interese en áreas mariñas e marítimas, así como representantes de clústeres empresariais TIC. Así mesmo, leváronse a cabo varias reunións por videoconferencia con representantes de centros e clústeres empresariais TIC de Portugal como INESC-TEC- Instituto de Enxenharia de Sistemas e Computadores, Universidade do Porto-Facultade de Enxenharia (FEUP) e o clúster TIC portugués TICE.

PT-Associação para o Pólo das Tecnoloxías de Información, Comunicación e Electrónica.

- Colaboración na organización das Xornadas sobre O papel dos pavillóns de conveniencia no sector da pesca e normativa da UE, en colaboración coa Facultade de Ciencias Xurídicas e do Traballo da Universidade de Vigo no marco do Jean Monnet Module: Summer course crossing borders in the European Area of Justice: Civil, commercial and criminal matters, desenvolvidas o 15 de xuño de 2016 no Colexio de Avogados de Vigo.
- Coordinación, xestión e participación en propostas de proxectos e solicitude a programas de financiamento europeos e nacionais de I + D + i transferencia de tecnoloxía en diversas temáticas mariñas.
- Proxecto Aquadiamond: deseño dun programa de reforzo da capacidade de internacionalización da cadea de valor do sector acuícola baseado no incremento da competitividade, a cooperación e o desenvolvemento de servizos de apoio, liderado por CETGA e coa participación de 10 entidades empresariais, centros tecnolóxicos e universidades de Francia, Portugal e España e presentado á primeira convocatoria Interreg V SUDOE 2014-2020 en novembro de 2015.
- Proxecto Network of Agrifood ecosystems in SUDOE space for the promotion of rexional socio-economic growth, liderado pola Fundación Triptolemos e coa participación de CEI, asociacións e clústeres empresariais, centros tecnolóxicos e universidades de Francia, Portugal e España, que presentado á 1.ª convocatoria Interreg V SUDOE 2014-2020 en novembro de 2015.
- Proxecto MARIINNTIC: rede transfronteriza para a promoción da innovación e o desenvolvemento de sectores mariños estratéxicos a través das TIC, liderado por CDM e coa participación de 12 socios de Universidades, centros tecnolóxicos, clústeres empresariais e empresas do sector mariño e TIC de España e Portugal, que foi presentado á 1.ª Convocatoria POCTEP 2014-2020 en xaneiro de 2016.
- Proxecto Acuaenergy, desenvolvemento de solucións enerxéticas sostibles para a industria acuícola, liderado por Cetga, e integrado por seis entidades de investigación, clústeres empresariais e pemes da Eurorrexión Galicia-Norte de Portugal e no que CDM participa como socio. O proxecto foi presentado á 1.ª

- Convocatoria POCTEP 2014-2020 en xaneiro de 2016.
- Proxecto Seafarming 4.0: innovación en acuicultura de precisión, liderado por CETGA e no que CDM participa como socio. O consorcio da proposta está formado por centros tecnolóxicos, universidades e empresas da Eurorrexión e foi presentado á 1.ª Convocatoria POCTEP 2014-2020 no mes de xaneiro de 2016.
- Proxecto Redemar: Rede de Investigación Transfronteiriça em Energías Renováveis Marinhas, liderado pola Facultade de Enxenharia da Universidade do Porto no que participan entidades de I+D e varias universidades de Galicia e Norte de Portugal. O proxecto foi presentado en xaneiro de 2016 á 1.ª Convocatoria POCTEP 2014-2020.
- Proxecto Oipca «As orixes da industria pesquero-conserva atlántica (Andalucía, Algarve, Alentejo e Galicia): prevención de riscos naturais, conservación patrimonial e fortalecemento turístico» liderado pola Fundación CEIMAR para a intercolaboración de CEI ibéricos do ámbito mariño. O proxecto foi presentado na 1.ª Convocatoria POCTEP 2014-2020 como proxecto plurirrexional.
- Proxecto Atlant2Ic «A Technology-Led Approach and Network for Technology Transfer and Innovation through Clusters?», liderado polo Clúster empresarial inglés Mersey Maritime e Liverpool John Moores University e integrado por máis de nove entidades agregadoras empresariais e de investigación mariña de Reino Unido, Francia, Noruega, Portugal, España e presentado na convocatoria europea de Espazo Atlántico en xuño de 2016. O obxectivo principal do proxecto e construír un superclúster transnacional sostible, orientado á innovación e á transferencia de tecnoloxía.
- Coordinación e xestión do proxecto Sherpa do Mar: rede transfronteiriça para o impulso do emprendemento e o fortalecemento da competitividade das pemes e no sector mariño e marítimo, liderado polo Campus do Mar e no que participan universidades, centros de apoio ao emprendemento e incubadoras de empresas e entidades de I + D da eurorrexión. O proxecto foi presentado á 1.ª Convocatoria POCTEP 2014-2020 en xaneiro de 2016.
- Proxecto Egast: Centro de Evolución Gastronómica de Galicia e Norte de Portugal, liderado por CZFV e no que participan máis de dez entidades de investigación, de apoio ao emprendemento e asociacións empresariais de Galicia e Norte de Portugal, entre os que se atopa CDM. O proxecto foi presentado á 1.ª Convocatoria POCTEP 2014-2020.
- Deseño dunha nova edición do programa de Emprendemento mariño nas zonas costeiras Empreamar-GALP, e presentación a 1.ª convocatoria de financiamento dos GALP en agosto de 2016, sendo o solicitante o Concello de Moaña. O obxectivo principal do proxecto é o fomento do emprendemento orientado ao aproveitamento sostible dos recursos mariños endóxeos do territorio do GALP 7. Estrutúrase en tres eixes principais: formación para o emprendemento, casos de éxito-toma de contacto con empresas e concurso de proxectos-preincubadoras de empresas-asesoramento científico-técnico e empresarial.
- Participación do proxecto de emprendemento mariño local Empreamar, como exemplo de boas prácticas, na Sesión Técnica sobre Dinamización Empresarial do Congreso Ibérico-XV Congreso Nacional de Acuicultura, celebrado en Huelva o 15 de outubro de 2016. A coordinadora da área de transferencia presentou aos asistentes o proxecto, obxectivos, resultados acadados e previsión de futuro.
- Organización da segunda edición do 3DayStartup Vigo-Mar, un evento para o fomento do espírito emprendedor universitario no eido TIC-Mar que tivo lugar entre o 6-8 de novembro de 2015. Os/as 38 estudantes de diferentes universidades do país asumiron o reto de crear una empresa de base tecnolóxica no ámbito mariño en tres días. Os alumnos/as, elixidos entre preto de 140 solicitantes, traballaron en equipo no desenvolvemento das súas ideas de negocio, co asesoramento persoal e altruísta

Actividades de fomento da cultura emprendedora Empreamar

O segundo eixe de actuación da Área de Transferencia Tecnolóxica do Campus do Mar céntrase no Programa de fomento da cultura emprendedora, que nace co obxectivo de promover a creación de empresas de base tecnolóxica, xurdidas da actividade investigadora desenvolvida no seo do Campus do Mar. As principais actividades iniciadas no marco do programa Empreamar describíense a continuación:

de máis de 20 mentores especializados en diversas áreas de coñecemento mariño.

Actividades de apoio á empregabilidade do estudiantado

- Como elemento central do Programa estase a desenvolver dun modo continuo a busca de ofertas de traballo (contratos e bolsas) coa finalidade da actualización diaria da plataforma web de ofertas de emprego de ámbito mariño MARJOB. MARJOB dispón dun espazo en rede orientado ao sector empresarial a través do cal se poden difundir e xestionar as ofertas. Dende o lanzamento de MARJOB o 1 de marzo de 2013 publicáronse máis de 3000 ofertas de emprego nacionais e internacionais que deu lugar máis de 110000 visitas únicas á web.
- Proxecto Blue-FISGA «Filling the Skills Gap of Aquaculture Value Chain as a node to foster a sustainable blue economy in the Atlantic Iberian Coast» presentado á convocatoria Blue careers in Europe, o 31 de maio de 2016. O proxecto trata de potenciar o crecemento sostible e intelixente e a xeración de emprego da eurorrexión Galicia-Norte de Portugal a través de formación en novos ámbitos da cadea de valor do sector da acuicultura, incluíndo a produción, os servizos asociados e a industria. O proxecto prevé establecer novos vínculos e sinerxías entre as institucións académicas e a industria, mellorando a comunicación entre as entidades para desenvolver novas programas formativos, cubrir carencias de coñecemento no ámbito local e rexional, incrementar a empregabilidade de estudantes e traballadores/as do sector da acuicultura e aumentar así como desempregados. O proxecto está liderado por Cetmar, e o consorcio está conformado por FOR-MAR–Centro de Formación Profesional das Pescas e do Mar, o clúster empresarial mariño Fórum Oceano–Associação da Economía do Mar, o Centro Interdisciplinar de Investigación Marinha e Ambiental (CIIMAR) e o Campus do Mar.
- Campus do Mar presentou un proxecto para mellorar a empregabilidade dos/as estudantes de mestrado á convocatoria de axudas para a consolidación dos Campus de Excelencia do Ministerio de Educación que inclúe a implantación dun programa de prácticas profesionais nos centros e plataformas tecnolóxicas do

Campus do Mar, e que supuxo a convocatoria de dez axudas para prácticas profesionais en Anfaco, EnergyLab, Gradient e CETGA.

Transformación do campus. Proxección social e cultura científica

Programa Campus Mar Life

Durante o curso 2015/2016 continuouse coa actividade deste programa que pretende achegar á comunidade do Campus do Mar o coñecemento do océano a través de accións deportivas, lúdicas e culturais. Desenvolvéronse as seguintes accións:

- Actividades deportivas: bautismos de vela, windsurf, surf, descenso de ríos (rafting), flyboard e kaiak baixo o nome de CampusMar Life-Augaventura e que se organizaron conxuntamente co Servizo de Deportes da Universidade de Vigo. Durante o curso 2015/2016 organizáronse as edicións de outono e primavera nos meses de outubro e abril.
- Xornada «Bo uso e mal uso do mar»: levada a cabo en Pontevedra o 26 de outubro de 2015 coorganizada polo Campus do Mar, a Facultade de Ciencias da Educación e do Deporte e o Consello da Cultura Galega, constituíu un primeiro acercamento á toma de conciencia da importancia dos océanos para a vida na Terra e da interrelación entre estes e os seres humanos.

Programa de cultura científica

- Proxecto Mergúllate no Océano 2016: actividade divulgativa que persigue o achegamento da cidadanía ás ciencias e tecnoloxías mariñas a través do traslado de laboratorios divulgativos a puntos estratéxicos da xeografía galega. En 2016 esta actividade Vigo, Cangas, Cedeira, A Illa de Arousa e Marín, nos meses de xullo e agosto.
- Día Mundial dos Océanos: Campus do Mar sumouse o 9 de xuño á conmemoración do Día Mundial dos Océanos, que organizou en colaboración co Concello de Moaña e a Asociación de Oceanógrafos de Galicia uns obradoiros na praia da Xunqueira na que o alumnado de primaria e secundaria do concello moañés, así como o público en xeral, puideron descubrir diferentes aspectos relativos á investigación mariña

Escola Internacional de Posgrao

*Programa de doutoramento Marine Sciences,
Technology and Management (Do*Mar)*

No curso 2015/2016, o Programa de doutoramento DO*MAR recibiu 63 novos estudantes: 31 da Universidade de Vigo, 15 da Universidade de Santiago de Compostela, 7 da UDC, 7 da Universidade de Aveiro, 2 da Universidade de Trás-os-Montes e Alto Douro (UTAD) e 1 da Universidade do Minho. O número total de estudantes do programa é de 185.

Os países de orixe destes novos estudantes inclúen 9 de Portugal, 3 de Brasil, 2 de Italia, 1 de Mauritania, 1 de Mozambique, 1 de México, 1 de EUA e 1 de Exipto.

Neste ano académico impartíronse sete cursos de formación avanzada e seis de formación transversal.

Fundación Universidade de Vigo

*1 Prácticas académicas externas
extracurriculares da Universidade de Vigo*

Recóllense o total de prácticas académicas externas extracurriculares realizadas dende o 1 de setembro de 2015 ata o 31 de agosto de 2016.

Número total de bolseiros/as por campus:

Campus	Bolseiros/as
Campus de Vigo	803
Campus de Pontevedra	212
Campus de Ourense	254
Total	1269

Bolseiros clasificados por campus

Núm. total de bolseiros/as por ámbito:

Ámbitos	Bolseiros/as
Arte e humanidades	53
Ciencias da saúde	55
Científico	145
Tecnolóxico	399
Xurídico-social	617
Total	1269

Bolseiros clasificados por ámbito de estudos

Núm. total de bolseiros/as clasificados por sexo:

Ámbitos	Bolseiros/as
Mulleres	685
Homes	584
Total	1269

Convenios de cooperación educativa con empresas e outras entidades realizar as prácticas do alumnado: 359 convenios.

Bolsas Santander-Crue-Cepyme. Convocatoria 2015/2016

- Número de bolsas adxudicadas polo Banco Santander á Universidade de Vigo: 118
- Remate do prazo de presentación de solicitudes de alumnos/as e empresas: 31/01/2016

Proxecto	Promotores: número e tipo	Sector	Data da cualificación
Quiroo	Unha persoa egresada en ADE; unha externa.	TIC (sector sanitario)	3/08/2016
Health Biomat Tech	Dous investigadores/as	Biotecnoloxía	17/06/2016
Merasy	Tres persoas egresadas en enxeñaría; unha externa	TIC (sector industrial)	17/06/2016
Ibeetel	Dúas persoas egresadas en Enxeñaría Técnica	TIC (sector agrícola)	17/06/2016
Meigalabs	Tres persoas egresadas en Enxeñaría Informática	TICS (videoxogos)	17/06/2016
Welcome Plus	Dúas persoas egresadas en enxeñaría; dúas externas	TIC	18/11/2015
Nemo	Dúas externas	TIC	17/09/2015

2.2 Proxecto Incuvi

Acción realizada en colaboración coa Área de Emprego da Universidade de Vigo é Cidade Universitaria. Ao longo de 2016 os promotores dos doce proxectos gañadores realizaron actividades formativas e recibiron tutorización para o desenvolvemento dos seus proxectos empresariais.

Proxectos premiados:

Campus de Ourense

- Barbook: proxecto centrado nunha aplicación enfocada a impulsar, mellorar e manter as relacións e interaccións entre persoas nos diferentes locais de ocio.
- Enviroverde: proxecto que nace co obxectivo de por en valor o rural galego a través da xestión de explotacións agroecolóxicas mediante a creación de alternativas ao uso masivo de fertilizantes inorgánicos e aos usos intensivos do solo.

Empresas e alumnado participante:

Inscritos	Alumnos/as	Empresas
Pontevedra	611	280
Ourense	253	85
Outras provincias	130	7
Total	994	372

2 Emprendemento: asesoramento a empresas de base tecnolóxica e proxecto Incuvi

2.1 Asesoramento a empresas de base tecnolóxica

Listaxe de EBT asesoradas pola Fundación Universidade de Vigo e cualificadas no programa de axudas de IEBA da Xunta de Galicia.

- Brigantia: cooperativa de iniciativa social para fomentar o desenvolvemento sostible, a reciclaxe, a lingua galega e a igualdade de xénero.
- A orixe: proxecto concibido co obxectivo de crear unha empresa dedicada á acumulación, acondicionamento, envasado, distribución e comercialización de produtos agrarios galegos de calidade diferenciada.

Campus de Vigo

- Looptronic: un proxecto que se basea nunha solución TIC que axuda a coñecer todo o que sucede nas máquinas e procesos da empresa en calquera momento e lugar.
- Beeleader: proxecto baseado nun portal web, complementado con aplicacións móbiles interactivas, onde os usuarios/as poderán acceder a un amplo directorio de persoas coñecedoras da súa rexión/cidade e que se presentan coma guías turísticas

especializadas á súa disposición.

- Bluelion: céntrase na satisfacción das necesidades de moda e ocio da mocidade, fusionando ambos sectores baixo o mesmo nome comercial a través dunha plataforma de e-commerce.
- Awesome soft: proxecto do ámbito tecnolóxico enfocado cara ao desenvolvemento de soporte lóxico (software) de entretemento, principalmente para plataformas portátiles con sistema operativo Android.
- Micromacrolog: proxecto centrado na creación dunha organización especializada no mundo das setas, baseándose no desenvolvemento sostible das explotacións e servindo como empresa conselleira, de xestión e avaliación de proxectos.
- Mykeeper: idea baseada na produción e comercialización dunha pulseira de xeolocalización, cun elemento detector de actividade e destinada ás persoas enfermas de alzhéimer ou doenzas similares.

Campus de Pontevedra

- Freebee: a idea de negocio xorde da problemática que supón para os apicultores/as a invasión da avespa asiática e o proxecto consiste na construción dun sistema patentado para acabar con esta praga.
- LAG: proxecto para a posta en marcha dun taller de serigrafía cunha mercadotecnia baseada en frases e ilustracións propias

3 Centro de Linguas: datos de cursos, exames, alumnado e matrícula

O Centro de Linguas é centro formador en idiomas; acreditador de nivel, a través das certificacións oficiais CertAcles; e examinador de organizacións de referencia como o TOEFL e o Instituto Cervantes.

Os cursos do Centro de Linguas adáptanse ás directrices do Consello Europeo en materia de niveis de lingua e procedementos de avaliación, segundo se especifica no Marco común europeo de referencia para as linguas (MCER). Os certificados de acreditación de nivel axéitanse polo tanto ao estándar de recoñecemento internacional.

Cursos e idiomas

Durante o curso 2015/2016, impartíronse cursos cuatrimestrais e intensivos de verán dos seguintes idiomas: alemán, español para estranxeiros/as, francés, inglés, conversa en inglés, inglés, italiano, lingua e cultura persa, portugués, preparación dos exames oficiais de Cambridge (FCE e CAE), do que o CDL é preparador oficial, Iniciación a docencia do español como lingua estranxeira (en colaboración co Instituto Cervantes) así como cursos de lingua para fins específicos.

Os exames correspondentes aos cursos cuatrimestrais de inglés B1, B2 e C1 outorgan a acreditación CertAcles.

Os cursos do Centro de Linguas son recoñecidos con créditos de libre elección ou ECTS da Universidade de Vigo, cando se cursen idiomas que non formen parte do plan de estudos do/a estudante.

Acreditacións

Realízanse exames de acreditación CertAcles: nivel B1, B2 e C1 de inglés, e nivel B1 de francés e alemán.

O Centro de Linguas é centro examinador do DELE (diploma do español coma lingua estranxeira) avalado polo Instituto Cervantes e do Test of English as a Foreign Language™ (TOEFL).

HELA (Higher Education Lecturing Accreditation)

En colaboración coa Vicerreitoría de Estudantes e no marco do Plan de internacionalización lingüística aprobado pola Universidade de Vigo, realízase o exame HELA, que fixa os criterios e procedementos de acreditación para a docencia en inglés.

Esta proba complementase coa organización de cursos específicos destinados ao profesorado da Universidade de Vigo centrados nas competencias necesarias para a impartición de docencia en lingua inglesa.

ISEP (Direct Summer Program: Teach English, Learn Spanish)

Organízase neste curso académico a terceira edición do ISEP, programa intensivo de formación en lingua española e en metodoloxía docente para futuros profesores/as de español. Para facilitar unha inmersión lingüística e cultural total do alumnado, durante a súa estada alóxase

en fogares familiares no centro de Vigo. O programa complementábase cun módulo de realización de prácticas docentes do alumnado.

O programa está inserido no marco do intercambio ISEP, que é unha rede de máis de 200 universidades de todo o mundo que promove a mobilidade do alumnado con EUA; a Universidade de Vigo é unha das 10 universidades españolas participantes nesa rede e a única que oferta un programa de verán das seguintes características.

Alumnado

No curso 2015/2016, o número de alumnos/as matriculados no Centro de Linguas distribuíronse do seguinte xeito: 1179 alumnos/as nos cursos cuatrimestrais; 277 nos cursos de verán; 747 en exames de acreditación de niveis, exame DELE, e HELA, TOEFL; e 408 alumnos/as noutros cursos específicos.

Dado que as acreditacións dos cursos de inglés son CertAcles tamén, cabe distinguir entre acreditacións propias, 185, e as alleas, 318.

Número total de alumnado: 2426 alumnos/as matriculados no curso 2015/2016

Do total de matrícula dispoñemos de datos de 1456 estudantes para clasificalos por sexo: un 56 % do alumnado feminino (incremento dun 3 % con respecto ao anterior) e un 44 % de alumnado masculino.

4 Comunicación e difusión de actividades

A Fuvi xestiona o programa de comunicación e difusión de actividades da Universidade de Vigo. As funcións principais obxecto do programa concréntanse principalmente nas seguintes actividades:

- Redacción e mantemento do diario electrónico da Universidade (Duvi)
- Deseño, redacción, elaboración de expedientes e de todos os materiais e documentos, para calquera tipo de soporte, necesarios para desenvolver o traballo de comunicación.
- Atender a demanda e tramitar as peticións de información de medios especializados e de comunicación.

- Elaboración de cronogramas, plans de medios e as outras actividades necesarias.
- Posta en marcha da actividade de deseño gráfico (Área de Imaxe).
- No ano 2015 cómpre destacar a participación na organización e seguimento dos actos de celebración do 25 aniversario da Universidade de Vigo.

No curso académico 2015/2016 o balance de publicacións realizadas é de 1437, que de xeito desagregado por campus e áreas son:

Publicacións por campus (De setembro de 2015 ata agosto de 2016)	Totais
Campus de Ourense	415
Campus de Pontevedra	394
Campus de Vigo	628
Total	1437

Publicacións por campus

Publicacións totais por temas (Setembro de 2015 ata agosto de 2016)	Totais
Institucional	285
Investigación	296
Actividades académicas	207
Cultura	227
Alumnado	241
Deportes	135
Publicacións	45
Total	1437

Área de Imaxe

En 2015 ampliábase o traballo realizado en comunicación ao pñerse en marcha a actividade de deseño gráfico sobre distintos materiais e soportes de comunicación, seguindo o Manual de identidade corporativa aprobado pola Universidade de Vigo, co obxecto de facilitar a aplicación da imaxe da institución e proxectar así unha identidade de marca, homoxénea e coherente.

En concreto, comézase a realizar o deseño gráfico para os distintos soportes utilizados, tanto na comunicación interna como externa. Estes son os principais traballos realizados:

- Maquetación de documentos (libros, informes etc.)
- Promoción de eventos: deseño de material (carteis, folletos, roll-ups, flyers, anuncios...) para os eventos e actividades desenvolvidos polos diferentes centros. Neste apartado inclúese a coordinación de campañas de promoción da Universidade, e a redacción e locución de cuñas publicitarias.
- Asesoramento e aplicación da identidade corporativa: deseño e asesoramento sobre o uso da identidade corporativa visual (ICV) da Universidade de Vigo. Creación de novos logotipos e aplicación dos existentes en páxinas web, sinalización ou papelería.

Traballos realizados pola Área de Imaxe (De setembro de 2015 ata agosto de 2016)	Totais
Maquetación de documentos	29
Promoción de eventos	127
Identidade corporativa	132
Total traballos	288

5 Outras actividades

5.1 Cursos de formación para o emprego

Neste período organizáronse seis xornadas formativas no Campus de Vigo. O contido recóllese nos seguintes tres obradoiros de traballo:

- Taller 1: Competencias clave para a busca de emprego (4 h)
- Taller 2: Elaboración do currículo, carta de presentación e busca de emprego (3 h)
- Taller 3: O proceso de selección e a entrevista (3 h)

5.2 Realización do «Informe de prácticas académicas externas extracurriculares por sectores empresariais e titulacións no curso académico 2015/2016»

Dáselles continuidade aos informes realizados desde o curso académico 2011/2012, examinando a evolución das prácticas, alumnado e empresas (informe realizado en colaboración co Consello Social).

Centro de Apoio Científico e Tecnolóxico á investigación (CACTI)

O Centro de Apoio Científico-Tecnolóxico á Investigación, coñecido pola siglas CACTI, foi e é unha aposta da Universidade de Vigo pola investigación básica e aplicada de calidade no ámbito nacional e internacional.

O CACTI ten como obxectivo a adquisición, xestión e utilización centralizada de grandes equipamentos científicos para cubrir as necesidades dos grupos de investigación da Universidade que non os poden adquirir polo seus propios medios e son indispensables para unha investigación con recoñecemento internacional. Non obstante, debido á dimensión de servizo público, o CACTI tamén oferta os

seus servizos a outras institucións públicas e a empresas.

O CACTI cobre os servizos máis destacados da investigación científica: determinación estrutural e proteómica, nanotecnoloxía e análise de superficies, microscopía electrónica, desenvolvemento sostible e seguridade alimentaria (en Ourense), teledetección e talleres de mecanizado e electrónica. Así, o CACTI nas dúas sedes de Vigo e Ourense, configúrase como un centro dotado dunha moi alta infraestrutura de investigación sen comparación no noso contorno xeográfico.

Cientes	Importe	IVE	Total da facturación
Universidade de Vigo	169 734,07	0	169 734,07
Outras univ. e org. públicos	109 760,10	13 775,60	123 535,70
Empresas	63 569,72	9110,00	72 679,72
Totais	343 063,89	22 885,60	356 949,49

Evolución da facturación CACTI 2011-2015

Facturación do CACTI 2015

Evolución da facturación 2011-2015

Facturación a OPI no ano 2015

Solicitudes do CACTI no ano 2015

Solicitudes por meses 2015

Evolución solicitudes 2011-2015

Relación de equipos adquiridos polo CACTI no ano 2015

Obxecto de adxudicación	Importe
Tensiómetro See System E	2816,00 €
Microscopio DVM 2500	44 165,00 €

Cursos impartidos por Detección Remota (Ramiro Álvarez Clavero) durante 2015

- Curso: Modelos dixitais do terreo (MDT) e ortofotos con aeronave non tripulada (UAV). (8 horas, 11 de maio 2015, anexo a Xerencia)
- Curso: Modelos dixitais do terreo (MDT) e ortofotos con aeronave non tripulada (UAV). (8 horas-30 de outubro de 2015, anexo a Xerencia)
- Obradoiro de modelado 3D con aeronaves non tripuladas (UAV). (8 horas-12 de febreiro de 2015, anexo a Xerencia)

Cursos realizados polo persoal do CACTI no ano 2015

Servizo de Natotecnoloxía e Análise de Superficies

- Tatiana Padín Gómez. Xornadas sobre prevención de riscos laborais: Xestión de riscos laborais en traballadores expostos a nanomateriais Universidade de Vigo Edificio Miralles (Aulario) Aula 1, 09/03/2015 (3 h)

18th International Conference on Non-Contact Atomic Force Microscopy IM2NP Centro de Congresos Cassis (Francia) 07/09/2015 – 11/09/2015 40h

- Paula Barbazán Martín

Xornadas sobre prevención de riscos laborais: Xestión de riscos laborais en traballadores expostos a nanomateriais Universidade de Vigo Edificio Miralles (Aulario) Aula 1 09/03/2015 3h

Nanomechanical Testing in Materials Research and Development V ECI Hotel Real Santa Eulalia – Albufeira (Portugal) 04/10/2015 – 09/10/2015 48h

Servizo de Seguridade Alimentaria (Ourense)

- M^a Carmen García Meijide
- ASAP 2020 Micromeritics 19-20/2/15 10h
- 18º Ensayo de aptitud sobre AEO - Universidad de Barcelona – Bilbao 29-5-2015
- Excell Nivel II Uvigo-Formación PAS En liña 8-6-15 ao 3-7-15 20h
- Cristina Pérez Novo
- ASAP 2020 Micromeritics 19-20/2/15 10h
- VII Simposio Nacional sobre control de la degradación y restauración de suelos SECS, Universidade de Euskadi, impartido por Neiker Tecnalia, Gobierno Vasco, Bilbao 23-26/06/15 30h
- V Xornadas da Delegación territorial de Galicia da Sociedade Española da Ciencia do solo, Universidade de Vigo/ USC/SECS DT-Galicia, Ribeira Sacra 9-10/07/15 24h
- Word. Nivel I. Universidade de Vigo, Formación PAS, en liña (21-9-15 ao 15-10-15, 20h)
- Word. Nivel II. Universidade de Vigo, Formación PAS, en liña (4/11/2015 ao 27-11-15, 20 h)

Centro de Investigación, Transferencia e Innovación (CITI)

A presente memoria é un resumo das actividades desenvolvidas no Centro de Investigación, Transferencia e Innovación da Universidade de Vigo (CITI) durante o curso académico 2015/2016. Nesta describimos as actividades realizadas dende outubro de 2015 ata xullo de 2016.

Equipo de dirección e administración

As actividades descritas son froito dun traballo en equipo integrado por:

- Director: Xosé Antón Vila Sobrino
- Técnica superior de biotecnoloxía encargada da planta piloto: Beatriz Díaz Reinoso
- Técnico da Oficina de Proxectos de I + D + i: Alberto Rellán, contratado pola universidade como xestor de innovación. Aínda que traballa no CITI, non depende organicamente desta dirección, senón directamente do Vicerreitoría de Investigación e Transferencia.
- Bolseira de formación de I + D + i: Maruxa Mosquera Fernández
- Bolseiro de formación de informática: Rubén Romero González

- Alumno en prácticas académicas externas: Rubén Comesaña Figueiras

Actividades de colaboración con asociacións empresariais, centros tecnolóxicos e empresas

Na actualidade os grupos de investigación da Universidade de Vigo con espazos no CITI son Informática Gráfica, Biotecnoloxía Agroalimentaria, Seguridade Alimentaria e Toxicoloxía Ambiental, Investigación de Informática Aplicada e Sistemas Informáticos de Nova Xeración, Termofísica, Edafoloxía e Química Agrícola, Enxeñaría Química, Microbioloxía e Valorización e Biomasa.

A cesión destes espazos aos grupos de investigación asinouse o 4 de xullo de 2013 por un período de tres anos renovables. Neste momento estase a facer un estudo sobre a dispoñibilidade de espazos para a titulación de Enxeñaría Aeroespacial. A intención da dirección e da Vicerreitoría de Investigación e facer unha nova planificación do uso dos espazos do CITI e, a continuación, sacar unha nova convocatoria de cesión de espazos, a cal poderán acudir os grupos con presenza actual no CITI. Mentres non saia a convocatoria entenderanse prorrogados os actuais convenios de cesión ata a resolución de dita convocatoria.

Referencias ao CITI

Cada ano, con motivo da redacción da memoria anual, o CITI solicítalles aos grupos de investigación residentes que cubran un formulario para recoller información relevante sobre o financiamento acadado no período correspondente, a valorización da propiedade industrial e intelectual, a excelencia investigadora e outras actividades relacionadas co CITI.

A participación, e polo tanto a cooperación, para recompilar estes datos no período 2015/2016, redúcese aos seguintes grupos: Biotecnoloxía Agroalimentaria, Enxeñaría Química, Sistemas Informáticos de Nova Xeración e Seguridade Alimentaria e Toxicoloxía Ambiental. Os datos presentados a continuación son, así pois, incompletos:

- Referencias ao CITI en publicacións científicas: 15
- Referencias ao CITI en comunicacións en congresos: 14
- Proxectos desenvolvidos total ou parcialmente no CITI: 8
- Teses doutorais desenvolvidas total ou parcialmente no CITI: 3

Melloras de equipos e servizos

Durante a última etapa do ano 2015 instalouse, como fin do proceso de licitación do novo centro de cálculo do CITI, o seu soporte físico (hardware). Este dotouse dunha serie de equipos (distribuídos por grupos), coa pretensión de dar soporte a diversos grupos de investigación e mesmo a empresas. Deste xeito, o centro de cálculo conta cunha unidade de virtualización, un grupo para o tratamento de grandes arquivos e procesamento en UCP (unidade central de proceso), outro para computación en UGP (unidade gráfica de proceso) e, por último, un orientado a servizos.

Ademais do proceso de instalación, foi necesario levar a cabo tarefas de configuración debido a complexidade das máquinas. Estas tarefas realizáronse durante gran parte do ano 2016. Dende un punto estatístico, hoxe en día atópanse facendo uso dos equipos tres grupos

de investigación: SING, MILE (actualmente fusionado co LIA2) e LIA2. Non obstante, o seu uso limitase polo momento a unidade de virtualización. O resto de equipos deberán de estar en uso antes de finais de 2016.

Por outro lado, leváronse a cabo tarefas de actualización dos servizos aos usuarios/as, dende a nube como o servizo de directorio. Isto desembocou en que o persoal do CACTI (Ourense) se unira a rede de servizos do CITI, e facendo uso de: perfís de usuario/a móbiles e copias de seguridade automatizadas. Ademais, a partir da segunda metade do 2016 estase migrando a rede do CITI de cara a ter autonomía respecto o resto dos centros, creándose una rede única. Con motivo disto, reestruturouse toda a rede interna para dar soporte os servizos existentes e incrementar a seguridade do acceso mediante unha estrutura de devasas intermedias.

Por último, desenvolveuse una aplicación web para a planta piloto, a cal facilitará a xestión da maquinaria, usuarios/as e os tempos de uso, ademais de axudar no proceso de facturación. Esta aplicación atópase pendente de integrarse co sistema de autenticación do centro.

Empresas que traballan no CITI

Na actualidade tres son as firmas que asentaron a súa sede no CITI. A primeira delas é a Empresa Glecex S. L. (do inglés'Global and Ecofriendly Natural EXtracts), quen en abril do 2014 instalouse no módulo 3, planta 1 do edificio, por un período de dous anos; recentemente renovado a outros dous anos máis, ata o 2018.

As outras dúas empresas instaladas no CITI son as empresas gañadoras dos premios Incuvi-Emprende 2015 e Incuvi-Avanza 2016, ambos os dous outorgados pola Universidade de Vigo ás ideas de proxecto innovadoras. Como parte do premio, a Universidade puxo a disposición dos galardoados/as non só un espazo de traballo, no cal levarán a cabo as tarefas do proxecto, senón o apoio e orientación da universidade e dos distintos membros colaboradores para levar a bo porto a idea de proxecto. Neste caso, as empresas gañadoras asentadas no CITI ata o 2017 (módulo 1, planta 1) son iBeeAgro, enfocada na monitoraxe agrícola, e MeigaLabs, enfocada no deseño e desenvolvemento de videoxogos.

Actividades de difusión e divulgación

Dende decembro de 2015 substituíuse o boletín informativo de periodicidade semanal, no que se recollían as novas e convocatorias de interese do persoal docente investigador e do alumnado da UVigo, por una páxina en Facebook. Esta páxina permite non só unha maior distribución dos contidos senón que ofrece unha inmediatez maior ca o sistema anterior (<https://www.facebook.com/CITI-Centro-de-Investigación-Transferencia-e-Innovación-de-la-UVIGO-747762115327734>). Por outra banda, o director do centro asistiu neste período, entre outros, aos seguintes eventos: almozos tecnolóxicos do Tecnópole, Xornada Informática do CESGA, 30 aniversario do polígono de San Cibrao das Viñas, xornada de portas abertas do Campus de Ourense-Campus da Auga e Galicia.

Actividades da Oficina de Proxectos I + D + i

Esta oficina foi creada pola Vicerreitoría de Investigación da Universidade de Vigo e a Vicerreitoría Campus de Ourense, co fin de prestar apoio técnico e administrativo na xestión de proxectos de I + D + i aos investigadores/as do CITI e ao resto do persoal científico do Campus de Ourense.

Ademais, esta unidade presta asesoramento e apoio ao PDI na correcta xestión dos proxectos, independentemente da orixe dos fondos. Tamén colabora na organización das visitas externas que solicitan distintos grupos para coñecer o CITI. A Oficina de Proxectos I+D+i xestiona as contas de Facebook e Twitter.

Actividades desenvolvidas na planta piloto

A planta piloto foi visitada polos alumnos/as do Mestrado de ciencia e tecnoloxía agroalimentaria e ambiental do Campus de Ourense, dentro do Encontro AgroBiotech Innovación» celebrado en novembro do ano 2015 no Tecnópole (Ourense).

O día 17 de xullo de 2016 un grupo de empresarios estadounidenses visitaron as instalacións do CITI dentro do marco comercial organizado pola Deputación de Ourense.

A planta piloto ofrece os seus equipos e servizos e traballa baixo reserva destes. A continuación, móstrase unha táboa onde se reflicten as reservas que tiveron os equipos da planta piloto entre os meses de setembro de 2015 e xullo de 2016:

Equipo	Días ocupados
Reactor axitado a presión	31
Equipo extracción con CO2 supercrítico	21
Altas presións hidrostáticas	9
Ultracentrífuga	6
Disruptor celular	1
Equipo filtración con membranas	1

As empresas que empregaron os servizos da planta piloto foron as seguintes:

- Envirohemp SL: reactor axitado a presión
- Isanatur Spain SL: equipo de filtración con membranas
- JB Ingenieros SL: equipo de extracción con CO2 supercrítico

O total facturado, incluíndo a reserva dos equipos e o alugueiro do laboratorio complementario ao longo deste período, foi de 27 571,24 euros (IVE incluído).

Centro de Investigacións Biomédicas (Cinbio)

O Centro de Investigacións Biomédicas (Cinbio) (<http://www.cinbio.es/>) atópase no Campus As Lagoas, Marcosende da Universidade de Vigo, nun edificio de 6254,37 m², anexo ao CACTI e inclúe o Servizo de Bioexperimentación Animal. A súa construción finalizou en 2015 e o traslado dos grupos iniciouse durante o ano 2016. O Cinbio está dirixido pola doutora África González Fernández.

Infraestructuras

O formulación inicial do Cinbio realizouse para que exista un gran número de espazos centralizados, con laboratorios de uso común (sala de cultivos, sala de cultivos BSL-3 etc.) e outros de uso exclusivo dos grupos de investigación coa dotación de mobiliario adecuada.

Fig. 1. Distintas vistas do edificio Cinbio. Vista externa do campus onde se observa o devandito edificio xunto á biblioteca de Ciencias e o Edificio de Ciencias Experimentais. Detalle dos módulos do edificio (arriba-dereita), dunha zona de estudo (abaixo-esquerda) e laboratorio (abaixo-dereita)

Fig. 2. Fotos do servizo de bioexperimentación

Coa axuda de infraestrutura concedida no ano 2015 dotouse o edificio de equipamento con un orzamento total de 741 860 euros máis IVE para comprar equipos en laboratorios centralizados: cámaras frías, sala de

Microscopía/Histoloxía, Sala BSL-3, Laboratorio de Bioloxía Molecular, Laboratorio de Cultivos Celulares, liofilizador e ultracentrífuga, entre outros, que están totalmente operativos.

Grupos de investigación

O Cinbio está composto por 180 investigadores/as: 98 mulleres e 82 homes, de distintas áreas de coñecemento (Medicina, Bioestatística, Bioloxía, Química, Física, Enxeñaría, Veterinaria,...) que lle dan un carácter multidisciplinario. Os grupos de investigación encádranse en cinco áreas de investigación principais e tres transversais.

Áreas de investigación principais:

1. Cáncer
2. Inmidade e inflamación
3. Neurociencias
4. Biosalud e envellecemento activo
5. Obesidade e enfermidades metabólicas

Áreas transversais:

1. Bioestatística
2. Bioinformática
3. Innovación: novos métodos en prevención, diagnóstico e terapia

Na actualidade o centro está formado por 12 grupos de investigación:

1. Dr. David Posada González (Grupo XB5). Xenómica Computacional. Filoxenómica
2. Dr. Ángel Rodríguez de Lera (Grupo QO1). Química orgánica I. Xenética química e descubrimento de fármacos
3. Dr. Florentino Fernández Riverola (Grupo SI4). Sistemas informáticos de nova xeración
4. Dr. Fco. Javier Rodríguez Berrocal (Grupo BB1). Biomarcadores moleculares
5. Dra. Isabel Pastoriza Santos (Grupo QF1). Química coloidal

6. Dr. Jacobo de Uña Álvarez (Grupo IO1). Bioestatística. Inferencia estatística, decisión e investigación operativa
7. Dra. África González Fernández (Grupo IN1). Inmunoloxía
8. Dr. Miguel Ángel Correa Duarte (GrupoTNT). Team Nanotech
9. Dr. José Antonio Lamas Castro (Grupo FB3). Neurofisioloxía
Dr. Federico Mallo Ferrer (Grupo FB3). Fisioloxía endócrina
10. Dra. Ana Gago Martínez (Grupo CI8). Análise química e efectos fisiolóxicos de biotoxinas e contaminantes ambientais e alimentarios
11. Dr. José Luis Legido Soto (Grupo FA2). Física aplicada (Medicina física)
12. Dr. José Luis Alonso González (Grupo EQ2). Antioxidantes naturais

Persoal

Incorporáronse seis persoas ao centro en categoría de PAS e como técnicos/as de apoio e de emprego xuvenil:

- PAS contratado: 1 Veterinaria e 2 técnicos especialistas. Financiado por Universidade de Vigo
- Técnico/a superior de apoio (PTA). Financiado por MINECO

Convocatoria de Emprego Xuvenil: Financiado por MINECO

- 1 técnico/a de cultivos celulares
- 1 técnico/a en bioestatística/bioinformática

Cóntase no Cinbio con:

- Dous investigadores/as distinguidos da Universidade de Vigo
- Cinco investigadores/as Isidro Parga Pondal
- Dous investigadores/as Ramón y Cajal

Investigación

Os grupos xeraron 186 publicacións no ano 2015, e incrementaron a produción dos anos 2013 e 2014 (véxase a táboa). De eles, 175 corresponden a artigos (JCR), cinco a libros/capítulos de libros e seis a outras publicacións.

	Cap. libros	Publicacións JCR	Outras pub.	Total	Colab. internas
2013	9	162	4	175	5
2014	7	144	4	155	2
2015	5	175	6	186	5
Totais	21	481	14	516	12

Proxectos de investigación

Os investigadores/as captaron entre 2013-2015 un total de 10 proxectos europeos, dos cales sete están activos no curso 2015/2016, 40 proxectos nacionais e 21 proxectos autonómicos. Entre os proxectos de carácter internacional destacan Biocaps (2013-2016) da convocatoria REGPOT cunha dotación de 4,6 millóns de euros para o Instituto Biomédico de Vigo e o ERC Consolidator Grant do doutor David Posada (case 2 millóns de euros). Todos os proxectos pertencen ao 7 Programa Marco (7PM), excepto o orientado ao desenvolvemento dunha vacina para tuberculose na nova convocatoria europea do Programa Horizon 2020, RIA-Societal Challenge. Este mesmo ano 2016, o investigador José Tubío (investigador Ramón y Cajal) obtivo un Starting Grant.

Financiamento

O financiamento conseguido entre 2013-2015 foi dun total de 16,5 millóns de euros, entre internacional (8,5 millóns), nacional (5 millóns) e autonómica (3 millóns).

Por outra banda, contouse co financiamento dentro da convocatoria de consolidación de unidades de investigación competitivas do SUG na modalidade de

agrupacións estratéxicas, como agrupamento Inbiomed. Este ano 2016, o centro presentouse por primeira vez como «Centro Singular de Investigación» na convocatoria da Xunta de Galicia

Patentes/Producción tecnolóxica/Spin-off

Os investigadores/as solicitaron unha patente internacional e un PCT no ano 2015 e desenvolveron once contratos con empresas. No ano 2015 creouse a empresa Nanofaber, Spin-Off da Universidade de Vigo.

Docencia

No eido formativo o centro é moi activo, con gran número de estudantes de doutoramento supervisados polo persoal investigador do Cinbio. Con respecto ás teses en 2015, defendéronse un total de 17.

Divulgación

O centro dispón de web <http://cinbio.es/> en inglés e en galego, onde se actualiza periodicamente a súa actividade, incluíndo información da actividade investigadora, noticias relevantes do ámbito biomédico e a lexislación relacionada actualizada entre outros. Tamén conta cun plan de comunicación interno que inclúe a difusión das noticias relevantes da actividade investigadora, ademais da divulgación a través do servizo de comunicación da Universidade (Duvi) e outros medios externos (prensa escrita, radio, TV...).

Entre os seminarios e os talleres organizados durante o ano 2015:

Xaneiro 2015

- Día 16 Taller de creatividade e design thinking

- Día 23 II Edición: taller de creatividade e design thinking
- Día 27 Inmunoterapia do cancro (Simposio Oncosur)

Febreiro 2015

- Día 6 Exploiting Janus Particles in Biomedicine. From Asymmetric Capsosomes to Self-propelled Swimmers
- Día 17 Flow Cytometry Workshop: «New Insights for Multicolor Panel Design»
- Día 25 Tenth Scientific Biocaps Seminar: Approach to the Senior Researchers Work

Marzo 2015

- Día 2 Curso en Microciruxía Experimental Básica
- Día 13 I Foro Traslacional de Inmunoterapia do Cancro
- Día 19 Xornada: Comunicación para Científicos
- Día 26 X Xornadas de Investigación en Enfermaría

Abril 2015

- Día 29 International day of immunology 2015. Organizado pola área de Inmunoloxía

Mai 2015

- Día 7 II Edición de Investigación Biomédica do Cancro en Galicia (IBCG-2015).
- Día 7 Eleventh (11) Scientific Biocaps Seminar: Approach to the Floppy Infant; Sleep related disorders in infants
- Día 15 Twelfth (12) Scientific Biocaps Seminar: Rare diseases: advances in diagnosis and treatment
- Día 29 Thirteenth (13) Scientific BIOCAPS Seminar: Melatonin and the circadian system: role in health and diseases

Xuño 2015

- Día 1 Curso de microciruxía experimental básica
- Día 4 Fourteenth (14) Scientific BIOCAPS Seminar: Cancer genomics
- Días 10, 11, 12 Curso intensivo: protección da propiedade intelectual e industrial

- Día 16 BioIntegraSaúde 2015
- Día 17 WGICT 2015: 1st Workshop on Gerontechnology
- Día 18 VIII Xornada Científica: Terapia Celular e Medicina Rexenerativa
- Día 19 15th Scientific Biocaps Seminar: Comprehensive view on infectious diseases. Recent advances

Setembro 2015

- Día 24 Taller sobre emprendimiento y generación de planes de negocio: de la idea al negocio

Outubro 2015

- Día 2 16th Scientific Biocaps Seminar: Frontiers in cardiovascular imaging: focus on atherosclerosis
- Día 6 17th Scientific Biocaps Seminar: Trastornos relacionados con el alcohol. Una perspectiva clínica, experimental y económica
- Día 9 18th Scientific Biocaps Seminar: reunión de investigación sobre metástases cerebrais. Un enfoque multidisciplinario para a abordaxe clínica
- Día 9 II Foro da Rede Galega de Biomateriais
- Días 22, 23, 24 III Annual Workshop Biocaps: Diabetes: new strategic targets and incretins

Novembro 2015

- Día 7 Epidemioloxía en enfermidade inflamatoria intestinal
- Día 11 II Neuromeeting Instituto de Investigación Biomédica

Os investigadores/as participaron en actividades de tipo divulgativo:

- Xornadas de portas abertas: visita de estudantes de primaria e secundaria
- Charlas a nenos en centros escolares e institutos
- Participación en cursos de maiores
- Participación na Semana da Ciencia
- Participación en días conmemorativos: Día da Inmunoloxía, Día da Enfermidade Pulmonar Obstrutiva Crónica
- Publicacións en revistas de divulgación científica

- Doazón de libros de divulgación científica a bibliotecas públicas
- Participación en actividades divulgativas como *pint of science*

Proxecto Biomedical Capacities Support Program (Biocaps) (2013-2016)

Desenvolvéronse diversas actividades no seo do proxecto Biocaps¹

- Contratos a investigadores sénior/xestor do proxecto/xestor de transferencia/técnico especialista de citometría de fluxo
- Adquisición de equipamento científico
- Asistencia a congresos de diversos grupos de investigación biomédica
- Publicación de artigos científicos

- Axudas para a realización do Día Internacional de...
- Talleres formativos para equipos
- Visitas de investigadores/as a centros titores europeos/invitación de investigadores/as
 - o MRC Laboratory of Molecular Biology (Cambridge, Inglaterra)
 - o Deutsches Institut für Ernährungsforschung Postdam (DIFE) (Alemania)
 - o Le Centre de Physiopathologie de Toulouse-Purpan (CPTP) Inserm
 - o Centre de Pathophysiologie (Francia)
 - o Institut de Myologie, Groupe Hospitalier Pitié-Salpêtrière (París, Francia)

¹ <http://biocaps.webs.uvigo.es>

Servizo de Apoio á Investigación e Desenvolvemento

Compételle ao Servizo de Apoio á Investigación e Desenvolvemento (SAID) os labores de difusión, asesoramento, asistencia e xestión das convocatorias de actividades de I + D + i subvencionadas pola Xunta de Galicia, pola Administración Xeral do Estado ou por instancias europeas e internacionais.

O SAID tamén estende a súa función a apoiar e informar os grupos e os investigadores/as nos procesos de transferencia e, particularmente, en todo ao referido a convenios de colaboración con persoas, empresas e institucións para, mediante contrato, desenvolver traballos de carácter científico, técnico ou artístico, así como ensinanzas de especialización.

Proxectos de investigación de concorrencia competitiva en 2015 por ámbito

Ámbitos	Científico		Humanístico		Tecnolóxico		Xurídico-social		Total	
	Nº	Importe	Nº	Importe	Nº	Importe	Nº	Importe	Nº	Importe
Administración										
Unión Europea	3	868.850			2	874.946	1	110.000	6	1.853.796
Xeral do Estado	19	2.568.970	2	77.440	20	2.282.410	9	254.530	50	5.183.350
Xunta de Galicia	4	824.000			5	1.340.000	2	698.000	11	2.862.000
Total	26	4.261.820	2	77.440	27	4.497.356	12	1.062.530	67	9.899.146

Actividades contratadas de i + d en 2015 por tipo e ámbito

Ámbitos		Científico		Humanístico		Tecnolóxico		Xurídico-social		Total
Tipo	Nº	Importe	Nº	Importe	Nº	Importe	Nº	Importe	Nº	Importe
Contratos	21	665.552	2	11.888	70	2.675.868	20	359.034	113	3.712.342
Cursos de especialización	2	2.890			17	31.342	1	1.200	20	35.432
Informes	161	392.661	1	2.356	567	690.326	42	171.446	771	1.256.789
Total	184	1.061.103	3	14.244	654	3.397.536	63	531.680	904	5.004.563

Finalmente, o SAID tramita a convocatoria propia anual de axudas á investigación con liñas de apoio a proxectos e grupos de investigación, reunións científicas e de divulgación, e para incorporar, capacitar e promoción de novos investigadores.

Convocatoria de 2015 de axudas á investigación. Universidade de Vigo

	Humanidades			Xurídico-social			Tecnolóxico			Científico			Total de axudas		
	Sol.	Co.	Importe (€)	Sol.	Co.	Importe (€)	Sol.	Co.	Importe (€)	Sol.	Co.	Importe (€)	Sol.	Co.	Importe (€)
Contratos-Programa con grupos de investigación de referencia e consolidados	8	2	15 000,00	10	23	30 000,00	16	7	67 500,00	16	6	60 000,00	50	18	172 500,00
Axudas para a realización, comisariado e montaxe de exposicións	18	16	15 900,00	0	0	0,00	0	0	0,00	0	0	0,00	18	16	15 900,00
Organización de congresos	6	6	16 000,00	12	12	33 800,00	2	2	6 000,00	2	2	5 000,00	22	22	60 800,00
Visitas de investigadores/as	5	3	2 960,00	10	3	2 720,00	4	1	1 000,00	5	3	3 000,00	24	10	9 680,00
Reparación de equipamento científico	0	0	0,00	0	0	0,00	1	0	0,00	3	13	3 041,00	4	3	3 041,00
Participación en redes internacionais de I + D	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00
Axudas á certificación e acreditación de laboratorios	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00
Bolsas de viaxe	19	7	4 565,00	9	4	1 920,00	24	17	9 990,00	61	20	7 520,00	113	48	23 995,00
Estadías en centros de investigación	22	7	17 505,00	15	4	10 650,00	20	17	20 940,00	31	11	32 035,00	88	29	81 130,00
Bolsas de colaboración para alumnado de Máster	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00

Axudas de pre-doutoramento	17	7	252 000,00	237	68	288 000,00	26	7	252 000,00	17	3	108 000,00	87	25	900 000,00
Bolsas do CACTI	0	0	0,00	0	0	0,00	1	0	0,00	13	3	27 000,00	14	3	27 000,00
Bolsas do CITI	0	0	0,00	1	0	0,00	5	1	9 000,00	5	1	9 000,00	11	2	18 000,00
Bolsas da Ecimat	0	0	0,00	0	0	0,00	0	0	0,00	14	2	18 000,00	14	2	18 000,00
Bolsas do AtlanTIC	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00	0	0	0,00
Totais	95	48	323 930,00	84	34	367 090,00	99	42	366 430,00	168	54	272 596,00	445	178	1 330 046,00

Servizo de Alumnado

Como o número de alumnado matriculado en titulacións oficiais xa o achega a Unidade de Estudos e Programa, o Servizo de Alumnado informa sobre o resto dos datos que afectan as catro seccións.

Sección de Admisión e Xestión de Alumnado

Solicitudes de matrícula fóra de prazo concedidas	524
Solicitudes de matrícula fóra de prazo non concedidas	15
Solicitudes de anulación de matrícula concedidas	313
Solicitudes de anulación de matrícula non concedidas	62
Resto de resolucións de peticións xerais relacionadas coa xestión do alumnado	46
Recursos tramitados	15
Tramitacións de homologacións de títulos estranxeiros	15
Solicitudes de avaliación curricular	138

Sección de Posgrao e Formación Continua: doutoramento

No curso 2015/2016 tivo lugar a extinción definitiva

dos programas de doutoramento regulados polo RD 185/1985, polo RD 778/1998 e polo RD 56/2005, o 30 de setembro de 2015. Así mesmo, o alumnado matriculado en programas de doutoramento con anterioridade ao 11 de febreiro de 2011 tiña como data límite de presentación da súa tese o 10 de febreiro de 2016. En consecuencia, o número de teses presentadas neste curso foi significativamente máis alto que a media dos cursos anteriores (case 3 veces a media).

Media de teses presentadas no período 2011-2014	135
Teses presentadas no curso 2015/2016	383

Isto condicionou fortemente a actividade tanto da Sección de Posgrao como da Eido e, particularmente, da súa comisión permanente, que houbo de duplicar o seu ritmo de traballo e de reunións para adaptarse ao incremento de teses polos procesos de extinción.

Tamén seguíronse consolidando as novas utilidades de xestión do módulo para programas de doutoramento regulados polo RD 99/2011, no programa informático Xescampus, iniciándose o deseño de novos certificados, do da xestión de teses de doutoramento e de títulos de doutor/a no programa, adaptados a este novo decreto.

Programas de doutoramento impartidos

Programas de doutoramento do RD 1393/2007	56
Programas de doutoramento do RD 99/2011	36
Total	92

Teses lidas no curso académico 2015/2016

Ámbito	Número de teses lidas
Arte e humanidades	90
Ciencias	100
Enxeñaría e arquitectura	79
Xurídico-social	114
Total	383

Premios extraordinarios 2015. Curso académico 2014/2015

Ámbito	Núm. de teses lidas	Núm. máximo de premios	Núm. de premios concedidos
Arte e humanidades	25	5	4
Ciencias	57	12	12
Enxeñaría e arquitectura	49	10	10
Xurídico-social	43	9	8
Total	174	36	34

Títulos homologados: 9

Mestrados

Neste curso académico a oferta de estudos de mestrado continúa nunha etapa de lixeiro descenso en canto ao número de plans de estudo e en canto ao número de alumnado matriculado, coa baixa ou adaptación dalgúns plans de estudo, froito dos programas de seguimento e da evolución da matrícula.

Neste curso asistimos por primeira vez, xunto con persoal da Oficina de Relacións Internacionais, á II Feira Internacional Beca Presidente da República, en Lima (Perú). Trátase de bolsas para mestrados e doutoramentos en universidades de todo o mundo, financiadas polo Programa nacional de becas (Pronabec) do goberno peruano. Tivemos ocasión de compartir experiencias con outras universidades e co propio persoal de Pronabec, e experimentar de primeira man o proceso de captación de novo alumnado.

Recibimos tamén a visita polo programa Erasmus, de José Roberto de Lalla Júnior, director da División Técnica Acadêmica, da Universidade Estadual Paulista de Brasil. Esta visita permitiunos afondar no coñecemento do sistema de educación superior do Brasil e compartir e coñecer outras formas de xestión dos estudos de posgrao.

Algúns datos indicativos da xestión foron os seguintes:

Solicitudes de matrícula fóra de prazo	93
Solicitudes de anulación de matrícula concedidas	116
Resto de resolucións de peticións xerais relacionadas coa xestión do alumnado da Universidade de Vigo	147
Recursos tramitados	4
Cartas de admisión de alumnado estranxeiro	60
Solicitudes de equivalencia	35
Solicitudes de equivalencia	65

*Sección de Títulos e Plans de Estudo**Plans de estudo*

Alta do novo plan de estudos da titulación Grao en Enxeñaría Aeroespacial

Actualización de todos os plans de estudo para a configuración da matrícula do curso 2016/2017.

Títulos oficiais

Tramitáronse ao MECD, á imprenta e aos centros

MECD	Imprenta	Centros
9886	9848	6794

Suplemento europeo ao título

Tramitáronse á imprenta e aos centros:

Imprenta	Centros
2451	1817

Títulos propios

Propostas de organización de cursos presentadas: 76

Mestrados/especialistas	6
Cursos de formación	28
Cursos complementarios	42

Memorias de cursos presentadas: 60

Mestrados/especialistas	5
Cursos de formación	23
Cursos complementarios	32

Solicitudes de expedición de títulos propios/diplomas: 495

Titulacións propias	29
Mestrados/especialistas	94
Cursos de formación	372

Certificacións supletorias expedidas: 427

Titulacións propias	28
Mestrados/especialistas	71
Cursos de formación	328

Títulos propios/diplomas expedidos: 1386

Titulacións propias	11
Mestrados/especialistas	113
Cursos de formación	491
Cursos complementarios	771

Cursos de mestrado e especialista aprobados ou organizados: 8

	Matrículas	Datas	
E3121501	Especialista en dirección de loxística e produción	25/09/2015 - 31/07/2016	31
E1511501	Especialista en ecografía mamaria	11/11/2015 - 11/05/2016	15
E2011501	Especialista en deseño de moda	05/10/2015 - 30/06/2017	1
E2021501	Especialista en marcha nórdica	01/10/2015 - 10/06/2016	(Cancelado)
E3011501	Especialista en dobraxe	05/10/2015 - 14/05/2016	15
EX031501	Especialista en mediación	08/10/2015 - 26/05/2016	18
MX071501	Mestrado/Especialista en auditoría e contabilidade	02/10/2015 - 23/07/2016	(Cancelado)
MX131601	Mestrado en dereito económico	25/01/2016 - 31/10/2016	(Cancelado)

Cursos de formación aprobados/organizados: 32

	Matrículas	Datas	
F1051501	Didáctica da ficción e creación literaria	15/09/2015 - 25/11/2015	35
F1061501	Introdución aos autómatas programables	08/10/2015 - 19/11/2015	1
F2011501	Fotografía e deseño gráfico de moda	05/10/2015 - 17/06/2016	5
F2011502	Estampación téxtil	05/10/2015 - 17/06/2016	2
F2011503	Taller de deseño profesional	05/10/2015 - 17/06/2016	1
F3051601	Deseño de sistemas encaixados en FPGA con Xilinx Vivado	18/01/2016 - 20/01/2016	20
F3061503	Estatística con «r» para investigadores	01/10/2015 - 31/10/2015	55
F3061504	Estatística con «r» para profesionais da saúde	01/11/2015 - 30/11/2015	35
F3061505	Introdución á bolsa	27/10/2015 - 05/11/2015	30
F3061601	Estatística avanzada con «r» para profesionais da saúde	01/04/2016-15/05/2016	29
F3061602	estatística con «r» para investigadores	01/05/2016-31/05/2016	(Cancelado)
F3061603	Control estatístico de calidade con «r»	01/06/2016-30/06/2016	25
F3111601	Redacción e presentación de traballos científicos no ámbito químico	12/04/2016-12/05/2016	10
F3121510	Catia V5: módulos CAD-DMU-CAE-CAM	14/10/2015-13/11/2015	21
F3121512	Tekla structures	10/09/2015-30/09/2015	(Cancelado)
F3121601	Fundamentos de deseño técnico con Solidworks	26/05/2016-10/06/2016	26
F3121602	Fundamentos de deseño técnico con Solidworks	11/07/2016-27/07/2016	31
F3121603	Catia V5: módulos CAD-DMU-CAE-CAM	25/05/2016-24/06/2016	20

F3121604	Catía V5: módulos CAD-DMU-CAE-CAM	04/07/2016-22/07/2016	15
F3121606	Introdución á programación en Python	26/05/2016-08/06/2016	20
F3121607	Deseño e cálculo de instalacións técnicas da edificación e construcións industriais (contorna Cype)	26/05/2016-10/06/2016	Aprazado
F3121608	Análise avanzado da información (Microsoft Excel)	27/05/2016-01/07/2016	43
F3121609	Tecnoloxías de deseño e fabricación con siemens nx: módulos CAD-CAE-CAM	17/06/2016-08/07/2016	Aprazado
FH111502	Don Juan Tenorio, de José Zorrilla: xogador e enredante	29/10/2015-27/11/2015	12
FT061601	Coordinador de seguridade e saúde en obras de construción	14/01/2016-15/04/2016	Cancelado
FT071504	Creación de sitios web paso a paso con Joomla	10/10/2015-12/12/2015	Cancelado
FT071601	Apps e aplicacións web con HTML5	19/02/2016-29/04/2016	26
FT071602	Programación Java	31/05/2016-09/06/2016	21
FT071603	Deseño, programación e administración de bases de datos	12/07/2016-21/07/2016	23
FX061601	O IVE na fiscalidade empresarial	01/06/2016-09/06/2016	29
FX071601	Excel financeiro	30/05/2016-09/06/2016	8
FX141601	Deseño web responsive con HTML5 e CSS3	13/06/2016-16/10/2016	9

Cursos complementarios aprobados/organizados: 47

Matriculas	Datas		
C1041601	Organización e desenvolvemento de eventos deportivos: as claves do éxito	01/04/2016-08/04/2016	24
C1041602	Empresa familiar: goberno e sucesión	02/05/2016-06/05/2016	Aprazado
C2051506	Pilates con accesorios aplicado á fisioterapia	24/10/2015-15/11/2015	Cancelado
C2051507	Pilates para fisioterapeutas, mat - nivel I	12/09/2015-04/10/2015	14
C2051508	Fisioterapia en uroxicoloxía, nivel básico	06/11/2015-08/11/2015	10
C2051509	Introdución á fisioterapia invasiva da síndrome da dor miofascial	16/10/2015-18/10/2015	17
C2051601	Masaxe deportiva e técnicas complementarias	01/06/2016-04/06/2016	Cancelado
C2051602	Pilates para fisioterapeutas, mat - nivel II	16/01/2016-07/02/2016	7
C2051603	Vendaxes funcionais no deporte	11/03/2016-13/03/2016	24
C2051604	Técnicas manipulativas nas extremidades	26/02/2016-06/03/2016	24
C3011601	Aspectos profesionais da tradución e interpretación	11/04/2016-12/04/2016	29
C3051601	Introdución á ciberseguridade	11/07/2016-22/07/2016	30
C3091601	Fundamentos de cálculo técnico e científico con Matlab	22/01/2016-26/02/2016	37
C3091602	Introdución á creación e xestión de sitios web con Wordpress	12/02/2016-04/03/2016	32
C3091603	Planificación e seguimento de proxectos con Microsoft Project	27/05/2016-27/06/2016	Aprazado
C3091604	Redacción de informes de avaliación de edificios existentes (IEE)	08/04/2016-12/05/2016	27
C3121512	O sistema loxístico e a cadea de subministración: estratexia e planificación	26/09/2015-09/10/2015	5
C3121513	O deseño loxístico do envase e embalaxe	02/10/2015-16/10/2015	6

C3121514	Custos loxísticos e servizo ao cliente. Indicadores de xestión	17/10/2015-31/10/2015	10
C3121515	Sistemas de xestión no contexto loxístico-productivo: calidade, seguridade e saúde laboral, medio ambiente e continuidade de negocio	06/11/2015-13/11/2015	5
C3121516	Xestión avanzada da calidade. Estratexias de excelencia	07/11/2015-28/11/2015	8
C3121517	A mellora continua na dirección de loxística e produción. O modelo lean manufacturing	11/12/2015-18/12/2015	16
C3121518	O papel das persoas. O factor humano na implantación Liderado e sistemas de participación	19/12/2015-16/01/2016	13
C3121519	Iniciación ao Autocad	04/09/2015-10/09/2015	12
C3121520	Conselleiro de seguridade no transporte de mercaderías perigosas	06/10/2015-30/11/2015	15
C3121601	Dirección de compras e stocks	22/01/2016-05/02/2016	27
C3121602	Sistemas de información para a loxística e a produción	06/02/2016-20/02/2016	10
C3121603	O deseño e a xestión dos almacéns	26/02/2016-04/03/2016	22
C3121604	A xestión do transporte na cadea de subministración	01/04/2016-16/04/2016	15
C3121605	Iniciación ao Autocad	19/01/2016-27/01/2016	18
C3121606	Simulación multifísica con ANSYS	04/07/2016-22/07/2016	Cancelado
C3121607	Introdución á simulación FEM e CFD con ANSYS: FEM/CFD	25/05/2016-14/06/2016	26
C3121609	Xestión empresarial a través de ODOO: aspectos funcionais e técnicos	31/03/2016-06/05/2016	Aprazado
C3121614	Ferramentas CAD: formación en Siemens NX para novos usuarios	20/06/2016-28/06/2016	Aprazado
CT061502	Prevenção de riscos laborais, nivel básico	22/10/2015-30/11/2015	45
CT141501	Realización de proxectos de infraestruturas comúns de telecomunicacións (ICT)	01/10/2015-15/11/2015	25
CX041502	Inclusión educativa da discapacidade auditiva: práctica da lingua de signos	19/10/2015-09/11/2015	45
CX071502	Contabilidade fiscal: IVE e imposto de sociedades	14/09/2015-24/09/2015	16
CX071601	Iniciación á contabilidade con Contasol	18/07/2016-22/07/2016	Cancelado
CX081601	Técnicas de expresión oral	22/02/2016-17/03/2016	13
CX081602	Business english: professional presentations	02/06/2016-22/06/2016	15
CX081604	Business english: professional correspondence	02/06/2016-22/06/2016	10
CX081606	Técnicas de expresión oral	01/06/2016-23/06/2016	Cancelado
CX081608	Introdución a Excel	01/06/2016-23/06/2016	24
CX091601	Iniciación ao xeomarketing e ás ciencias sociais con sistemas de información xeográfica	06/06/2016-12/07/2016	Cancelado
CX101601	Comunicación e protocolo XVI. Xornadas internacionais de comunicación institucional e imaxe pública	04/05/2016-05/05/2016	185

Xestión do suplemento europeo ao título (SET)

Tramitáronse á imprenta e aos centros 4029 suplementos europeos ao título.

Sección de Bolsas

Informe sobre a xestión de bolsas e alegacións

Informe final sobre la xestión de bolsas, alegacións e recurso do curso académico 2015/2016

O número total de solicitudes de bolsa no curso 2015/2016 é de 9064 (convocatoria xeral e Euskadi).

Resumido:

Concedidas	5 876	64,8 %
Denegadas	3 187	35,12 %
Revogadas	5	0,04 %
Anuladas	1	0,01 %
		100,00 %

Alegacións

- O número total de alegacións: 819
- Resoltas de oficio: 28
- Aumento de contía: 205
- Desestimación de aumento: 74
- Estimación de aumento: 131
- De oficio: 6
- Inicialmente denegadas: 614
- Desestimación de alegación: 216
- Estimación de alegación: 398
- De oficio: 22

As alegacións xestionadas foron 819 que supón o 9,04 % do total das solicitudes de bolsa. Do total das alegacións presentadas estimáronse o 64,60 %, das cales o 16 % correspóndense con aumentos de contía e as restantes con bolsas inicialmente denegadas.

Recursos

- O número total de recursos: 55
- Aumento de contía: 25
- Desestimación de aumento: 9
- Estimación de aumento: 16
- Inicialmente denegados: 30
- Desestimación de denegación: 17
- Estimación de denegación: 13

Presentáronse 55 recursos de reposición dos que un 52,73% se envían con informe de estimación ao Ministerio de Educación Cultura e Deporte.

As axudas repártense do seguinte xeito:

Núm. de bolsas concedidas por sexo	
Mulleres	3550
Homes	2326
	5876

Dentro das bolsas concedidas o 60,42 % son mulleres e o 39,58 % homes, as solicitudes presentadas por mulleres tamén superan as dos homes nun 20 % do total de bolseiros.

Exención de taxas por académicos	Mulleres	Homes
Exención de taxas por académicos	435	451
Exención de taxas por renda	65	72
Euskadi	5	7
Variable mínima + compensatoria + residencia + taxas (50 % + VarMin)	3	4
Variable mínima + compensatoria + taxas (50 % + VarMin)	10	4
Variable mínima + residencia + taxas (50 % + VarMin)	3	1
Variable mínima + taxas	100	85
Variable por coeficiente + avión (illas maiores) + taxas	2	3
Variable por coeficiente + compensatoria + avión (illas maiores) + taxas	2	1
Variable por coeficiente + compensatoria + residencia + avión (illas maiores) + taxas	5	3
Variable por coeficiente + compensatoria + residencia + taxas	339	197
Variable por coeficiente + compensatoria + taxas	808	410
Variable por coeficiente + residencia + avión (illas maiores) + taxas	7	6
Variable por coeficiente + residencia + taxas	560	358
Variable por coeficiente + taxas	1205	725
Total mulleres / homes	5 876	

O 17,40 % dos bolseiros/as só teñen dereito aos compoñentes de exención de taxas, que se reparten do seguinte xeito o 13,40 % por superar o limiar de 3 e o 86,60 % restante por non cumprir os requisitos académicos para poder optar o reto das contías.

O 25,11 % dos bolseiros/as concedéuselle unha axuda de contía fixa ligada a residencia, e das bolsas concedidas o 30,39 % recibiron o compoñente de contía fixa ligada a renda.

Por outra lado ao 35,16 % dos/as solicitantes denegóuselles a bolsa, repartíndose os motivos do seguinte xeito:

Motivos económicos	Total	%
Superar o límite de renda	689	20,36 %
Superar o límite de patrimonio	1028	32,26 %
Superar volume de negocio	87	2,73 %

Motivos académicos	Total	%
Matrícula mínima curso actual	16	0,50 %
Matrícula mínima curso anterior	16	0,50 %
Nota media	292	9,16 %
Materias pendentes	1143	35,86 %
Número máximo de bolsas	8	0,25 %
Perda do curso lectivo	163	5,11 %
Proxecto por non ser bolseiro/a 2014/15	70	2,20 %
Titulado	2	0,06 %

Outras causas	Inicial	Total	%
Datos fiscais incorrectos	151	18	0,56 %
Non xustificar independencia	146	109	3,42 %
Solicitud duplicada		5	0,16 %
Presentadas fóra de prazo		1	0,03 %
Non achegar documentación necesaria	272	166	5,24 %
Non acreditar composición unidade familiar	264	124	3,89 %

O 55,35 % das bolsas denegadas é por motivos económicos e o 53,65 % por motivos académicos.

Das 272 solicitudes denegadas en primeira instancia por «non achegar documentación necesaria» só quedaron 166, e este curso aumentou o volume de peticións realizadas por correo electrónico 511 fronte a 75 por correo postal.

En comparación co curso anterior os datos son os seguintes:

	CURSO		Variación %
	2014/15	2015/15	
Número de solicitudes	9 299	9 064	- 2,59 %
Peticións	126	75	- 68,00 %
Importe total	14 227 572 €	14 465 428,86 €	1,64 %
Bolsas concedidas	5873	5876	0,05 %
Bolsas denegadas	3416	3187	- 7,19 %
Alegacións	1111	791	- 40,46 %
Recursos	61	55	- 10,91 %

Servizo de Persoal Docente e Investigador (PDI)

A misión do Servizo de Persoal Docente e Investigador é prestarlles apoio técnico e administrativo aos procesos de ensino e de investigación da Universidade de Vigo. As actividades principais son:

- Xestionar os procesos de acceso e de provisión dos postos de traballo do persoal docente e investigador.
- Tramitar a contratación e os nomeamentos do persoal docente e investigador.
- Xestionar as situacións administrativas ou as situacións análogas do persoal docente e investigador: transformacións, renovacións, trienios, xubilacións, compatibilidades, permisos e licenzas.
- Darlles soporte administrativo aos procesos que, en materia de persoal docente e investigador, xurdan: elaboración de informes, certificacións e estatísticas

O Servizo ten á seguinte estrutura e está integrado por:

Xefe do servizo	Antonio Rotea Villanueva
Xefa da Sección de Xestión	María Teresa Vetoret Pena
Xefa da Sección de Selección e Programas	David Basalo Domínguez
Xefa do Negociado de Xestión	Ana María Pérez López
Xefa do Negociado de Xestión	Ana Palmira Verde Rodríguez
Xefe do Negociado de Xestión -CS-	Alfonso González Pablos
Xefe do Negociado de Selección	Manuel Valebona Refojos
Xefa do Negociado de Programas	María del Carmen Canda Gil
Administrativo posto base	Noelia González Vázquez
Administrativo posto base	Mercedes Gutiérrez Perera
Administrativo posto base	M.a Jesús Campos Losada
Administrativo posto base	Verónica Conde Portela

1. Selección

Procesos selectivos convocados

Funcionarios/as		0
Contratados/as doutor	CD1501	8
Axudantes/as doutor	AD1501	6
Axudantes/as	AX1501	1
Asociados/as	AS1501	53
	AS1502	11
Ciencias da saúde		0
Listaxes de agarda (*)	LA1501	5
	LA1502	1
Total		85

(*) Núm. de referencias por áreas

2. Xestión de persoal

Altas e prórrogas en programas e proxectos de investigación

Altas e prórrogas en contratos correspondentes a diversos programas de ámbito estatal, autonómico ou propio (Ramón y Cajal, Juan de la Cierva, posdoutoramento Xunta, predoutoramento Xunta e predoutoramento Universidade de Vigo) e colaboracións en proxectos de investigación.

Homes	651
Mulleres	573
Total	1224

Altas e prórrogas en persoal docente

Altas e prórrogas en contratos ou nomeamentos correspondentes a diversas categorías en persoal docente na universidade.

Contratos	Homes	Mulleres
Tomas de posesión	211	124
Prórrogas	18	27
Total	229	151

Núm. de persoal docente (a 31 de xullo de 2016)

	Homes	Mulleres
Mulleres	16	9
Catedrático/a de escola universitaria	16	9
Catedrático/a de universidade	102	36
Titular de universidade	354	227

Titular escola	53	21
Lector/a de idiomas	1	2
Asociado/a ciencias da saúde	8	15
Asociado/a tipo 3	160	72
Axudante/a	2	1
Profesor/a axudante doutor	19	22
Profesor/a contratado doutor interino	16	14
Profesor/a contratado interino	2	4
Profesor/a emérito	3	1
Visitante	0	5
Profesor/a contratado doutor	100	114
Titular escola (contrato laboral)	4	3
Total	840	546

Persoal contratado en programas ou proxectos de investigación	258	292
Indemnización por xubilación voluntaria PDI	19	17

Número de xubilacións tramitadas	Homes	Mulleres
Funcionarios de carreira	13	8
Laborais fixos	1	0
Laborais temporais	1	0
Total	15	8

Comisións de reclamacións

O Servizo de PDI tramita os expedientes correspondentes ás reclamacións presentadas nos concursos de profesorado, que son tratados pola comisión de reclamación de prazas de profesorado contratado que preside a vicerreitora de Organización Académica e Profesorado e pola Comisión de Reclamacións que preside o reitor para prazas de contratados doutor/as e corpos docentes funcionarios.

O número total de expedientes tramitados no curso 2015/2016 foi de 26.

Servizo de Persoal de Administración e Servizos (PAS)

O servizo de persoal de administración e servizos

As funcións que lle corresponden a esta unidade son:

- Xestión dos procesos de acceso e provisión dos postos de traballo do persoal de administración e servizos.
- Tramitar da contratación e os nomeamentos do persoal de administración e servizos.

- Xestión da vida administrativa e laboral do persoal de administración e servizos: situacións administrativas, traslados, trienios, xubilacións, compatibilidades, permisos e licencias.
- Xestión da formación interna e externa do persoal de administración e servizos.

O Servizo ten á seguinte estrutura e está integrado por:

Xefe do Servizo	José Manuel Fernández Viña
Xefa da Sección de Emprego e Programas	Margarita González Hernández
Xefa da Sección de Xestión	María Carmen Pérez Martínez
Xefa do Negociado de Selección e Provisión	Carmen Romero Casal
Xefa do Negociado de Xestión	María José Martínez Martín
Xefe do Negociado de Formación	Miguel Gómez López
Administrativa posto base	María Calle Sierra
Administrativa posto base	Serafina González Miguélez

*Selección e provisión de postos de traballo**Convocatorias rematadas no curso 2015/2016*

- PAS laboral Grupo I 1
- Grupo II 4

*Xestión de persoal**Datos estatísticos do curso 2013/2014*

Funcionarios/as		Laborais			Persoal técnico de programas	
Sub-grupo	Carreira	Interinidade	Grupo	Efectivo	Grupo	Efectivo
A1	10	1	I	64	I	12
A2	67	2	II	10	II	5
C1	207	-	III	160	III	3
C2	40	76	IV	124		
E	1	-	V	-		

Nomeamento de funcionarios interinos

- En vacante: 0
- Por substitución: 35
- Por acumulación de tarefas: 8
- Programas temporais: 21

Contratación temporal de persoal laboral

- Grupo I: 4
- Grupo II: 1
- Grupo III: 152
- Grupo IV: 181

Outros expedientes tramitados

- Comisións de servizos: 36
- Cambios de quenda: 1
- Cambios de categoría: 1
- Funcións de categoría superior: 3
- Traslados: 2
- Servizos previos: 12
- Trienios: 582
- Compatibilidades: 102
- Excedencias/Servizos especiais: 2
- Xubilacións: 4
- Falecementos: 0
- Certificados: 187
- Licenzas: 3
- Permisos: 424
- Adaptacións e reducións de xornada: 82

*Formación do PAS**Interna*

- Horas: 891
- Asistentes: 895
- Edicións: 52

Externa

- Asistentes: 141

Servizo de Xestión Económica e Contratación

Área de contratación

1.- Contratos celebrados por tipos e por procedementos de contratación:

O Servizo de xestión económica e contratación é fundamentalmente o que leva a cabo a xestión dos expedientes xerados pola contratación administrativa agás os correspondentes aos contratos de subministracións e servizos adxudicados mediante procedemento negociado por razón de contía, cando o seu valor estimado (IVE non incluído) non sexa superior ao establecido no artigo 177.2 do Texto refundido da lei de contratos do sector público, aprobado por RD lexislativo 3/2011, de 14 de

novembro, pois estes atópanse desconcentrados nos administradores/as de ámbito, campus e centros.

Na memoria non se inclúe información relativa aos denominados contratos menores regulados nos artigos 111 e 138.3 do TRLCSP.

Os aspectos máis salientables da contratación pública correspondente aos distintos tipos de contratos administrativos - obras, subministracións, servizos - administrativos especiais, compra pública precomercial e os contratos de carácter privado do exercicio 2015, aparecen reflectidos nos cadros e gráficos que se indican de seguido.

CADRO Nº 1: Comparativa de volume de contratación nos cinco últimos exercicios

	Exercicio 2011	Exercicio 2012	Exercicio 2013	Exercicio 2014	Exercicio 2015	Diferencia co exercicio 2014	% Increm./ Dimin. 2015
Importes de licitación	11.946.694,72€	16.539.130,14€	13.455.796,35€	6.491.730,19 €	17.867.940,99 €	11.376.210,80 €	63,66%
Nº de expedientes	43	51	35	45	70	25	55,55%

CADRO 2: Cadro resumo por número de procedementos de adxudicación

Tipo de contrato	Procedemento negociado	Outros	Procedemento aberto	Total
Obras	4	0	1	5
Servizos	8		24	32
Compra pública precomercial			2	2
Subministracións	8	1	18	27
Servizo central subministracións		1		1
Privados			2	2
Administrativos especiais			1	1
Totais	20	2	48	70

CADRO 3: Resumo por cada tipo de contrato de: número de expedientes, importes principais e baixas

Tipo de contrato	Nº de expedientes	Importes de licitación	Importe de adxudicación	Baixas
Obras	5	807.418,55 €	644.535,60 €	162.882,95 €
Servizos	32	12.718.863,56 €	9.965.556,15 €	2.753.307,41 €
Subministracións	27	3.444.568,46 €	2.606.272,07 €	838.296,39 €
Servizo central subministracións	1	632.090,42 €	520.402,53 €	111.687,89 €
Privados	2	45 €/MES/ ASEGURADO	42 €/MES/ ASEGURADO	3 €/MES
Administrativos especiais	1	400 € CANON	400 € CANON	—
Compra pública precomercial	2	265.000,00 €	265.000,00 €	0,00 €
Totais	70	17.867.940,99 €	14.001.766,35 €	3.866.174,64 €

No cadro anterior obsérvase que as baixas producidas nos procedementos de adxudicación supuxeron en cómputo global un aforro de 3.866.174,64 euros

CADRO 4: Información por tipo de contrato sobre os importes de adxudicación

Tipo de contrato	Procedemento aberto		Procedem. restrinxido		Procedemento negociado		Diálogo competitivo	Adxudicación directa	Total
	Multiplicidade de criterio	Único criterio	Mul. criterio	Único criterio	Con publicidade	Sen publicidade			
Obras	157.000 €	0	0	0	0	487.535,60 €	0	0	644.535,60 €
Subministracións	1.873.844,89 €	449.192,20 €	0	0	0	283.234,98 €	0	0	2.606.272,07 €
Patrimoniais	-	-	-	-	-	-	-	-	-
Xestión de servizos públicos	-	-	-	-	-	-	-	-	-
Servizos	3.545.712,67 €	5.570.875,76 €	0	0	0	848.967,72 €	0	0	9.965.556,15 €
Concesión de obra pública	-	-	-	-	-	-	-	-	-

Colaboración entre o sector público e o privado	-	-	-	-	-	-	-	-	-
Administrativos especiais	-	Canon (400 €)							Canon (400 €)
Compra pública precomercial		265.000,00 €							265.000,00 €
Privados	0	0	0	0	0	0	0	0	-
Servizo central subministracións	-	520.402,53 €	-	-	-	-	-	-	520.402,53 €

Comparativa de documentos contables tramitados en xestión económica

	2008	2009	2010	2011	2012	2013	2014	2015
Documentos válidos	7.508	7.141	6.330	5.811	6.688	7.939	9.230	10.058
Importe (€)	12.330.917,02	12.123.462,53	14.418.352,49	8.868.589,72	8.457.466,87	10.193.318,54	10.973.525,25	23.155.833,03
Importe (€) /documento	1.642,37	1.697,73	2.277,78	1526,18	1.264,57	1.283,95	1.188,90	2.302,23
Importe (€ en miles)	12.330,92	12.123,46	14.418,35	8.868,59	8.457,47	10.193,31	10.973,52	23.155,83

Comparativa de documentos contables tramitados en contratación

	2008	2009	2010	2011	2012	2013	2014	2015
Documentos válidos	760	714	643	483	583	498	522	398
Importe (€)	29.262.353,74	13.064.742,28	15.228.161,78	12.210.074,38	14.866.710,43	10.651.914,77	12.285.645,38	7.376.552,03
Importe (€) /documento	38.503,10	18.297,96	23.682,99	25.279,66	25.500,36	21.389,39	23.535,72	18.534,05
Importe (€ en miles)	29.262,35	13.064,74	15.228,16	12.210,07	14.866,71	10.651,91	12.285,64	7.376,55

- Facturas emitidas en 2015: 242
- Importe total facturado: 270.309,27 €

Expedientes de servizo adxudicados no exercicio 2015

EXPTE.	PROCED.	EMPRESA	OBXECTO	CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
321/12	ABERTO	EULEN, SA	SERVIZO DE ASISTENCIA TÉCNICA E DINAMIZACIÓN DAS SALAS CARDIO-FITNESS NA UNIVERSIDADE DE VIGO. LOTE 2: CAMPUS DE OURENSE	Campus de Ourense	14,10 €/h	11,00 €/h	3,10 €/h	21,98%
316/14	NEGOCIADO	ACUNTIA, SA	SERVIZO DE MANTEMENTO DA REDE DE COMUNICACIÓN DA UNIVERSIDADE DE VIGO	Universidade de Vigo	36.179,00 €	31.374,39 €	4.804,61 €	13,28%
317/14	NEGOCIADO		DESEÑO, DIRECCIÓN, SUPERVISIÓN E SOPORTE Á IMPLEMENTACIÓN SOBRE FPGA	Universidade de Vigo	45.600,00 €	43.300,00 €	2.300,00 €	5,04%
300/15	ABERTO	PROSEGUR ESPAÑA, SL	SERVIZO DE VIXILANCIA PARA A UNIVERSIDADE DE VIGO RESPECTUOSO CO MEDIO AMBIENTE	UNIVERSIDADE DE VIGO	1.238.000,00 €	1.163.429,76 €	74.570,24 €	6,02%
301/15	ABERTO	SOCIEDAD PARA EL TRATAMIENTO DE AGUAS RESIDUALES, SL (STAR SERVICIOS)	SERVIZO DE LIMPEZA RESPECTUOSO CO MEDIO AMBIENTE E COA SEGURIDADE E SAÚDE LABORAL NOS CENTROS E INSTALACIÓNS DA UNIVERSIDADE DE VIGO	Lote 1: Campus Norte de Ourense		666.000,00 €		
		SOCIEDAD PARA EL TRATAMIENTO DE AGUAS RESIDUALES, SL (STAR SERVICIOS)		Lote 2: Campus Sur de Ourense		533.725,54 €		
		SOCIEDAD PARA EL TRATAMIENTO DE AGUAS RESIDUALES, SL (STAR SERVICIOS)		Lote 3: Campus de Pontevedra		1.230.145,54 €		
		SOCIEDAD PARA EL TRATAMIENTO DE AGUAS RESIDUALES, SL (STAR SERVICIOS)		Lote 4: Campus de Torrecedeira	8.249.780,00 €	614.400,00 €	2.378.957 € *	28,84% **
		VALORIZA FACILITIES, SA		Lote 5: Campus Lagoas Marcosende. Ámbito tecnolóxico		1.056.000,00 €		
		DESERTO		Lote 6: Campus Lagoas Marcosende. Ámbito científico		0,00 €		
		DESERTO		Lote 7: Campus Lagoas Marcosende. Ámbito xurídico social		0,00 €		
		DESERTO		Lote 8: Campus Lagoas Marcosende. Servizos xerais e de investigación		0,00 €		
302/15	ABERTO	SOCIEDAD GALLEGA DE RESIDUOS INDUSTRIALES SOGARISA, SA	SERVIZO DE RECOLLIDA E XESTIÓN DE RESIDUOS PERIGOSOS DA UNIVERSIDADE DE VIGO	UNIVERSIDADE DE VIGO	90.000,00 €	44.024,00 €	45.976,00 €	51,08%
303/15	ABERTO	Mónica Pérez Cadilla	SERVIZO DE AXENCIA DE VIAXES PARA O PROXECTO ERASMUS MUNDUS GREEN TECH WB	UNIVERSIDADE DE VIGO	93.837,00 €	93.837,00 €	0,00 €	0,00%
304/15	NEGOCIADO	INNOVATIVE INTERFACES LTD SUC ESPAÑA	SERVIZO DE SOPORTE E MANTEMENTO DA APLICACIÓN DO SOFTWARE MILLENNIUM	BIBLIOTECA UNIVERSITARIA	56.180,00 €	56.180,00 €	0,00 €	0,00%
305/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	IMPLEMENTACIÓN DUNHA PLATAFORMA CLOUD PARA REDES HOSPITALITY QUE PROVEA SOPORTE A SERVIZOS MULTIMEDIA INTELIXENTES ESCALABLES CON PRIVACIDADE BASEADA EN HARDWARE CRIPTOGRÁFICO	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	100.000,00 €	85.000,00 €	15.000,00 €	15,00%
306/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	IMPLEMENTACIÓN E CONVALIDACIÓN DUN ESBOZO DE COMUNICACIÓNS ADAPTATIVAS POR SATÉLITE E MONITORIZACIÓN DE CANLE SOBRE UNHA PLATAFORMA DE SOFTWARE DEFINED RADIO (SDR) EMBARCADA	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	190.000,00 €	152.500,00 €	37.500,00 €	19,74%
307/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	DESENVOLVEMENTO DUN SISTEMA DE DIRECCIONAMENTO DE TRÁFICO E MOBILIDADE EN REDES HETEROXÉNEAS PARA TERMINAIS INALAMBRICOS BASEADO NO PROTOCOLO OPENFLOW	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	75.000,00 €	71.000,00 €	4.000,00 €	5,33%

308/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	DESENVOLVEMENTO DUNHA PLATAFORMA DE ADAPTACIÓN E CACHEO DE CONTIDOS BASEADO NO PROTOCOLO OPENFLOW	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	75.000,00 €	69.000,00 €	6.000,00 €	8,00%
309/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	DESENVOLVEMENTO E IMPLEMENTACIÓN TANTO DE ALGORITMOS CRIPTOGRÁFICOS DE PROCESADO DE SINAL NO DOMINIO CIFRADO (SPED) PARA PROCESADO HOMOMÓRFICO DE IMÁXES E SINAIS MULTIDIMENSIONAIS CIFRADAS DESEÑADOS POLO PERSOAL DE ATLANTTIC, COMO UN CONXUNTO DEFINIDO DE PRIMITIVAS E PROTOCOLOS EFICIENTES DE PROCESADO DE SINAL APLICADOS A SINAIS CIFRADAS BAIXO OS ALGORITMOS ANTERIORMENTE MENCIONADOS INCLUÍNDO A IMPLEMENTACIÓN E VALIDACIÓN DE ALGORITMOS, PRIMITIVAS E PROTOCOLOS EN FORMA DE LIBRERÍA E API FUNCIONANDO EFICIENTEMENTE SOBRE SISTEMAS MULTINÚCLEO	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	155.000,00 €	147.000,00 €	8.000,00 €	5,16%
310/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	IMPLEMENTACIÓN EN C E SOBRE DSP DUN MÉTODO DE ESTIMACIÓN EN TEMPO REAL DE CANAIS VARIANTES EN FRECUENCIA BASEADO EN TÉCNICAS DE CODIFICACIÓN DE PAPEL SUCIO (DIRTE PAPER CODING) INCLUSO DESENVOLVEMENTO DE SISTEMA AMOSADOR DO DITO MÉTODO	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	87.000,00 €	73.950,00 €	13.050,00 €	15,00%
311/15	NEGOCIADO	IMAXIN SOFTWARE (FACTORIA DE SOFTWARE E MULTIMEDIA, SL)	DESEÑO E DESENVOLVEMENTO DUNHA FERRAMENTA DE ANÁLISE SEMÁNTICO A PARTIRES DE TEXTO EXTRAÍDO DE CONTIDOS MULTIMEDIA EN CASTELAN, GALEGO E INGLÉS	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	50.000,00 €	48.000,00 €	2.000,00 €	4,00%
312/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	IMPLEMENTACIÓN SOFTWARE DUNHA APLICACIÓN PARA AMOSACIÓN E INTEGRACIÓN DE ALGORITMOS DE IMÁXES E VÍDEOS	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	75.000,00 €	67.500,00 €	7.500,00 €	10,00%
313/15	ABERTO	TELTEK VIDEO RESEARCH, SL	SERVIZO DE OPERACIÓN, MANTEMENTO E MELLORA CONTINUA DO CAMPUS MULTIMEDIA	UNIVERSIDADE DE VIGO	295.000,00 €	292.000,00 €	3.000,00 €	1,02%
314/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	DESEÑO E DESENVOLVEMENTO DE SOLUCIÓNS PARA A MELLORA DO SISTEMA DE ANÁLISE DE OPINIÓ DE ATLANTTIC	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	150.000,00 €	128.000,00 €	22.000,00 €	14,67%
315/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	IMPLEMENTACIÓN SOFTWARE DE BIBLIOTECAS DE ANÁLISE FORENSE DE IMÁXES E VÍDEOS	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	168.000,00 €	151.000,00 €	17.000,00 €	10,12%
316/15	NEGOCIADO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	DESEÑO, PROGRAMACIÓN EN C++ E EMPAQUETADO NUNHA API DUN SISTEMA NON SUPERVISADO DE DETECCIÓN E RECOÑECEMENTO DE TEXTO INCRUSTADO EN VÍDEO	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	50.000,00 €	48.000,00 €	2.000,00 €	4,00%
317/15	NEGOCIADO	IZASA SCIENTIFIC, SLU	SERVIZO DE MANTEMENTO DOS MICROSCOPIOS ELECTRÓNICOS JEOL DO SERVIZO DE MICROSCOPIA ELECTRÓNICA	CACTI	174.000,00 €	174.000,00 €	0,00 €	0,00%
318/15	NEGOCIADO	FEI EUROPE, BV	MANTEMENTO DOS MICROSCOPIOS ELECTRONICOS FEI HELIOS NANOLAB 600 E FEI QUANTA 200 DO SERVIZO DE MICROSCOPIA ELECTRÓNICA DO CACTI	CACTI	125.755,20 €	125.755,20 €	0,00 €	0,00%
320/15	ABERTO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓNS DE GALICIA - GRADIANT	DESEÑO, DESENVOLVEMENTO E SUPERVISIÓN DUNHA PLATAFORMA DE AMOSACIÓN EN TEMPO REAL DUN ENLACE UNIDIRECCIONAL DUN SISTEMA DE TRANSMISIÓN E RECEPCIONAMENTO MULTIANTENA QUE OPERE EN BANDAS MILIMÉTRICAS CON ANCHO DE BANDA DE, POLO MENOS, 1GHZ E BER INFERIOR A 10-11; INCLUÍNDO TODAS AS FUNCIONALIDADES NECESARIAS (MODULACIÓN, SINCRONIZACIÓN, CODIFICACIÓN/DECODIFICACIÓN DE CANLE, PROCODIFICACIÓN E COMBINACIÓN, ETC	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	190.000,00 €	180.500,00 €	9.500,00 €	5,00%
323/15	ABERTO (3 LOTES)	LACERA SERVICIOS Y MANTENIMIENTO SA	SERVIZO DE LIMPEZA RESPECTUOSO CO MEDIO AMBIENTE E COA SEGURIDADE E SAÚDE LABORAL NOS CENTROS E INSTALACIÓNS DA UNIVERSIDADE DE VIGO	Lote 6: Campus de Lagoas Marcosende. Ámbito científico		604.954,68 €		
		DESERTO		Lote 7: Campus de Lagoas Marcosende. Ámbito xurídico social	2.590.000,00 €	0,00 €	0,00 €* 0,00 €**	
		VALORIZA FACILITIES, SAU		Lote 8: Campus de Lagoas Marcosende. Servizos xerais e de investigación		865.650,00 €		

324/15	ABERTO (DOUS LOTES)	DESERTO SARABELA, S. L.	SERVIZO DE FORMACIÓN TEATRAL E ORGANIZACIÓN DE MOSTRAS DE TEATRO NOS CAMPUS DA UNIVERSIDADE DE VIGO (DOUS LOTES)	CAMPUS DE PONTEVEDRA CAMPUS DE OURENSE	14.070,00 € 42.241,36 €	14.070,00 € 42.150,00 €	0,00 € 91,36 €		
325/15	ABERTO	LABORATORIO JRI SISTEMAS, SL	SERVIZO DE APOIO TÉCNICO E PROFESIONAL ÁS ENQUISAS DE AVALIACIÓN DOCENTE	UNIVERSIDADE DE VIGO	224.000,00 €	141.120,00 €	82.880,00 €		37,00%
327/15	ABERTO	BRUKER ESPAÑOLA, SA	SERVIZO DE DESINSTALACIÓN, TRASLADO, INSTALACIÓN E POSTA EN MARCHA NO NOVO EDIFICIO DO CACTI DE NOVE EQUIPOS CIENTÍFICOS DE RESONANCIA MAGNÉTICA NUCLEAR, DIFRACCIÓN E FLUORESCENCIA DE RAIOS X, ESPECTROMETRÍA DE MASAS FT, ESI-TOF E MALDI-TOF	CACTI	204.500,00 €	204.500,00 €	0,00 €		0,00%
329/15	NEGOCIADO	LACERA SERVICIOS Y MANTENIMIENTO SA	SERVIZO DE LIMPEZA RESPECTUOSO CO MEDIO AMBIENTE E COA SEGURIDADE E SAÚDE LABORAL NO CAMPUS LAGOAS-MARCOSENDE	Lote 7: Campus de Lagoas Marcosende. Ámbito xurídico social	310.000,00 €	299.947,52 €	0,00 € *		0,00% **
330/15	ABERTO	IZASA SCIENTIFIC, SLU	DESINSTALACIÓN, TRASLADO, INSTALACIÓN E POSTA EN MARCHA NO NOVO EDIFICIO DO CACTI DE 3 EQUIPOS CIENTÍFICOS QUE COMPREDEN UN MICROSCOPIO DE CÁTODO FRÍO (FEG) ELECTRÓNICO DE TRANSMISIÓN (JEM 2010), UN MICROSCOPIO DE CÁTODO FRÍO (FEG) ELECTRÓNICO DE BARIDO (207 JSM 6700F) E UN MICROSCOPIO TERMOIÓNICO ELECTRÓNICO DE TRANSMISIÓN DE 100KV (JEM-1010)	CACTI	95.000,00 €	88.551,91 €	6.448,09 €		6,79%
331/15	ABERTO	THERMO FISHER SCIENTIFIC SLU	SERVIZO DE DESINSTALACIÓN, INSTALACIÓN E POSTA EN MARCHA NO NOVO EDIFICIO DO CACTI, DE SEIS EQUIPOS CIENTÍFICOS QUE COMPREDEN ESPECTROSCOPIOS DE FOTOELECTRONES DE RAIOS X, ESPECTRÓMETRO DE RELACIÓNS ISOTÓPICAS ESTABLES IRMS, ESPECTRÓMETRO MULTICILECTOR DE PLASMA ACOPLADO INDUCTIVAMENTE MC-ICP-MS, SECUENCIADOR DE ADN E TERMOCICLADOR EN TIEMPO REAL	CACTI	135.000,00 €	132.500,00 €	2.500,00 €		1,85%
332/15	ABERTO	FEI EUROPE, BV	SERVIZO DE DESINSTALACIÓN, TRASLADO, INSTALACIÓN E POSTA EN MARCHA NO NOVO EDIFICIO DO CACTI DE 4 EQUIPOS CIENTÍFICOS QUE COMPREDEN UN SISTEMA DE HAZ DE IONES FOCALIZADO (FIB HELIOS 600), UN MICROSCOPIO ELECTRÓNICO DE VARRIDO MEDIOAMBIENTAL (QUANTA 200), UN MICROSCOPIO ELECTRÓNICO DE VARRIDO (XL-30) E UN MICROSCOPIO ELECTRÓNICO DE TRANSMISIÓN (CM-20)	CACTI	90.000,00 €	87.580,00 €	2.420,00 €		2,69%
333/15	NEGOCIADO	SISTEMAS DE CONTROL REMOTO, SL	VOOS DE PROBA DUN SISTEMA ADAPTATIVO DE COMUNICACIÓNS POR SATÉLITE EN BANDA S INCORPORADO COMO CARGA DE PAGO NUN RPA (REMOVED PILOTED AIRCRAFT) DE Á FIXA	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	50.000,00 €	39.585,00 €	10.415,00 €		20,83%
334/15	NEGOCIADO	CENTRO TECNOLÓXICO DE TELECOMUNICACIÓN DE GALICIA - GRADIANT	DESENVOLVEMENTO E VALIDACIÓN DUN SISTEMA PORTÁTIL DE MONITORIZACIÓN CARDÍACA DE PACIENTES AMBULATORIOS PARA A POSTA EN VALOR DA ALGORITMIA DE PROCESADO EN TEMPO REAL DA SINAL ELECTROCARDIOGRÁFICA E LIÑAS DE INVESTIGACIÓN EN MATERIA DE PROCESADO DE SINAIS BIOLÓXICAS EN FASE DE DESENVOLVEMENTO POLO CENTRO DE INVESTIGACIÓN ATLANTIC	PROXECTO TÁCTICA. CENTRO DE INVESTIGACIÓN AtlantTIC	58.000,00 €	57.500,00 €	500,00 €		0,86%
335/15	ABERTO	AZBIL TELSTAR TECHNOLOGIES, SLU	SERVIZO DE DESINSTALACIÓN, TRASLADO, INSTALACIÓN E POSTA EN MARCHA NO NOVO EDIFICIO DO CACTI DUN ESPECTRÓMETRO DE MASAS DE IONES SECUNDARIOS POR TEMPO DE VOO (TOF-SIMS), MICROSCOPIO DE VARRIDO DE SONDA (SPM/AFM/STM) PERFILÓMETRO ÓPTICO POR INTERFEROMETRÍA DE LUZ BRANCA E PERFILÓMETRO DE AGULLA 3D DE ALTA RESOLUCIÓN	CACTI	68.500,00 €	66.500,00 €	2.000,00 €		2,92%

* Suma global dos expedientes de limpeza (301/15 8 lotes)

** Baixa total contemplada no primeiro expediente (301/15 8 lotes)

Expedientes de obras adxudicados en 2015

EXPTE.	PROCED.	EMPRESA	OBXECTO	CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
322/15	Aberto	OIKOS ESTUDIO, SLP	Redacción de proxecto básico e de execución e dirección de obra do Edificio do Campus de auga no Campus de Ourense	CAMPUS OURENSE	199.900,00 €	150.000,00 €	49.900 €	23,78%
322/15	Aberto	2º PREMIO: IDOM INGENIERÍA E CONSULTORÍA	Redacción de proxecto básico e de execución e dirección de obra do Edificio do Campus de auga no Campus de Ourense	CAMPUS OURENSE	5.000,00 €	5.000,00 €	0 €	0%
322/15	Aberto	3º PREMIO: JOVINO MARTÍNEZ SIERRA	Redacción de proxecto básico e de execución e dirección de obra do Edificio do Campus de auga no Campus de Ourense	CAMPUS OURENSE	2.000,00 €	2.000,00€	0 €	0%
400/15	Negociado	AIRVENTO, SL	Laboratorio especial de biocontención para experimentación en cultivos celulares no Edificio novo CACTI	NOVO CACTI	191.133,00 €	169.958,30 €	21.174,70 €	11,07%
401/15	Negociado	CONSULTING DE INGENIERÍA E INSTALACIÓN, SL	Instalación de ventilación en aulas de pintura planta baixa e segunda da Facultade de Belas Artes	BELAS ARTES	115.216,69 €	91.969,00 €	23.247,69 €	20,18%
402/15	Negociado	SOGEMÁN, SL	Modificación e reformas nas instalacións actuais para adaptación de espazos no Edificio novo CACTI	NOVO CACTI	100.000,00 €	73.710,00 €	26.290,00 €	26,90%
404/15	Negociado	COPCISA, SA	Mellora na instalación eléctrica de baixa tensión no Edificio novo CACTI	NOVO CACTI	194.168,86 €	151.898,30 €	42.270,56 €	21,78%

Expedientes de subministracións adxudicados no exercicio 2015

EXPTE.	PROCED.	EMPRESA	OBXECTO	CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
2/15	Negociado exclusividade	BONSAI ADVANCED TECHNOLOGIES, SL	ANALIZADOR DE TAMAÑO DE GRANO	Torre CITEXVI	63.998,00 €	63.998,00 €	0,00 €	0,00%
3/15	Negociado	SOLFRANC TECNOLOGÍAS, SL	DOUS SISTEMA DE OPTIMIZACIÓN DE CULTIVOS	Facultade Bioloxía	28.780,00 €	22.985,00 €	5.795,00 €	20,14%
5/15	Aberto	IZASA SCIENTIFIC, SL SOC.UNIP.	SISTEMA DE MICROANÁLISIS ED PARA MICROSC.ELECT.	CACTI	72.449,00 €	69.500,00 €	2.949,00 €	4,07%
7/15	Aberto	BRUKER ESPAÑOLA, SA	DIFRÁCTROMETRO DE RAIOS X DE CRISTAL	CACTI	269.620,00 €	244.999,00 €	24.621,00 €	9,13%
8/15	Aberto	SISTEMAS INFORMÁTICOS EUROPEOS, SL	CONXUNTO EQUIP.INFORMATICOS PARA MONTAR SERVIDOR	CITI OURENSE	278.239,20 €	228.957,00 €	49.282,20 €	17,71%
9/15. LOTE 1	Aberto	CELTA INGENIEROS, SL	EQUIPAMENTO BIOMEDICINA PARA CINBIO	CINBIO	398.095,00 €	330.500,00 €	67.595,00 €	16,98%
9/15. LOTE 2	Aberto	SOCIVI TÉCNICO, SL	EQUIPAMENTO BIOMEDICINA PARA CINBIO	CINBIO	50.000,00 €	43.684,24 €	6.315,76 €	12,63%
9/15. LOTE 3	Aberto	COMERCIAL HOSPITALARIA GRUPO 3, SL	EQUIPAMENTO BIOMEDICINA PARA CINBIO	CINBIO	72.900,00 €	69.050,88 €	3.849,12 €	5,28%
9/15. LOTE 4	Aberto	IZASA SCIENTIFIC, SL SOC.UNIP.	EQUIPAMENTO BIOMEDICINA PARA CINBIO	CINBIO	95.865,00 €	83.920,00 €	11.945,00 €	12,46%
9/15. LOTE 5	Aberto	CALSERVICE-HERATEC, SL	EQUIPAMENTO BIOMEDICINA PARA CINBIO	CINBIO	110.000,00 €	79.000,00 €	31.000,00 €	28,18%
10/15	Aberto	SCIENTEC IBÉRICA, SL	PERFILOMETRO 3D ÓPTICO CON VARIACIÓN DE FOCO	CACTI	69.035,00 €	68.800,00 €	235,00 €	0,34%
11/15	Aberto	KEYSIGHT TECHNOLOGIES SPAIN, SLU.	CABEZAS MILIMÉTRICAS WR1.5 (500 - 750 GHZ)...	TELECO	264.913,50 €	264.658,19 €	255,31 €	0,10%
12/15	Negociado	OPCON INFORMÁTICA, SL	PLATAFORMA PARA INVESTIGACIÓN EN SDN	TELECO	50.000,00 €	49.590,00 €	410,00 €	0,82%

13/15	Aberto	IRIDA IBÉRICA, SL	PLATAFORMA DE ESECTROESCOPIAEN EL DOMINIO DE FRECUENCIA ...	TELECO	91.450,00 €	91.450,00 €	0,00 €	0,00%
14/15 LOTE 1	Aberto	MERCURI TECH SL	SERVIDOR CALCULO E 3 SERVIDORES EN RACK	TELECO	52.151,00 €	40.095,37 €	12.055,63 €	23,12%
14/15 LOTE 2	Aberto	EDNON, SL	SERVIDOR CALCULO E 3 SERVIDORES EN RACK	TELECO	14.070,00 €	13.125,00 €	945,00 €	6,72%
16/15	Aberto	NATIONAL INSTRUMENTS SPAIN, SL	PLATAFORMA PARA PROTOTIPADO DE SISTEMAS MIMO EN BANDA MULTIMEDIA	TELECO	100.000,00 €	99.980,58 €	19,42 €	0,02%
17/15	Aberto	KEYSIGHT TECHNOLOGIES SPAIN, SLU.	ANALIZADOR VECTORIAL NO LINEAL DE REDES DE POTENCIA	TELECO	260.895,80 €	258.521,83 €	2.373,97 €	0,91%
18/15	Negociado	WALTER BAI + AG	EQUIPO SERVO-HIDRÁULICO DE ENSAYOS DINÁMICOS	INDUSTRIAIS	45.455,00 €	45.455,00 €	0,00 €	0,00%
19/15	Aberto	ELECTRÓNICA DEL NOROESTE SERVICIOS GENERALES, SL	EQUIPAMENTO SAI NOVO EDIFICIO CACTI	CACTI	200.000,00 €	167.795,00 €	32.205,00 €	16,10%
20/15	Negociado	MICROFLOWN TECHNOLOGIES, B.V.	SISTEMA DE MEDIDA DE ABSORCION IN SITU E SONDA P+U 3D+Frotend	TELECO	43.800,00 €	43.800,00 €	0,00 €	0,00%
22/15	Aberto	AB SCIEX, SL	CROMÁTOGRAFO LÍQUIDO DE ALTA EFICACIA	CACTI	125.822,00 €	123.000,00 €	2.822,00 €	2,24%
23/15	Aberto	CORE NETWORK DYNAMICS GMBH	SOFTWARE PARA BANCO DE PRUEBAS SOBRE EPC	TELECO	46.000,00 €	46.000,00 €	0,00 €	0,00%
24/15	Negociado exclusividade	THE MATHWORKS, SL	ADQUISICIÓN DE LICENCIAS CAMPUS (TOTAL ACADEMIC HEADCOUNT)	GERENCIA	24.286,16 €	24.286,18 €	-0,02 €	0,00%
25C/15	Central subministracións	HIGH IDENTITY BUILDINGS, SL	EQUIPAMENTO MOBILIARIO LABORATORIO CACTI	CACTI	632.090,42 €	520.402,53 €	111.687,89 €	17,67%
27/15	Negociado exclusividade	ANSYS IBERIA, SL	AMPLIACIÓN LICENCIA ANSYS	GERENCIA	33.120,80 €	33.120,80 €	0,00 €	0,00%

Expedientes privados adxudicados no 2015

EXPTE.	PROCED.	EMPRESA	OBXECTO	CENTRO	IMPORTE DE LICITACIÓN / GASTO MÁXIMO AUTORIZADO
P1/15	Privados	MAPFRE FAMILIAR COMPAÑÍA DE SEGUROS E REASEGUROS, SA	PÓLIZA DE SEGUROS PARA O PROXECTO EUROPEO ERASMUS GREEN TECH WB DA UNIVERSIDADE DE VIGO	UNIVERSIDAD DE VIGO	45 €/MES/ASEGURADO

Servizo de Xestión Asesoría Xurídica

A Asesoría Xurídica presenta a súa memoria de actividades correspondente ao período comprendido entre agosto de 2015 e xullo de 2016, ambos os dous meses incluídos. O total de expedientes deste período é de 374 (64 menos que no curso anterior), pero o volume de traballo mantense debido ao longo período de tramitación dos expedientes xudiciais, á continuación de recursos iniciados en anos anteriores e que seguen a súa tramitación, e á complexidade de cada vez máis casos.

En primeiro lugar clasificamos cuantitativamente do traballo desenvolvido neste servizo: o primeiro cadro recolle a totalidade dos expedientes abertos durante o período comprendido entre o 1 de agosto de 2015 e o 31 de xullo de 2016, e os cadros seguintes ofrecen un desagregación mensual.

Total do curso académico 2015/16

<hr/>	
Expedientes: 374	
Convenios	169
Informes	116
<hr/>	
Acordos da comisión de reclamacións	
Recursos por vía administrativa	16
Recursos xudiciais laborais	15
Recursos contencioso-administrativo	15
Outros	43
<hr/>	

Desagregamento mensual

Agosto de 2015

<hr/>	
Expedientes: 9	
Convenios	4
Informes	4
<hr/>	
Acordos da comisión de reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	
Recursos contencioso-administrativo	
Outros	
<hr/>	

Setembro de 2015

Expedientes: 40	
Convenios	10
Informes	9
Acordos da comisión de reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	2
Recursos contencioso-administrativos	1
Outros	17

Outubro de 2015

Expedientes: 31	
Convenios	10
Informes	10
Acordos da comisión de reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	3
Recursos contencioso-administrativo	3
Outros	3

Novembro de 2015

Expedientes: 26	
Convenios	9
Informes	8
Acordos da comisión de reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	4
Recursos contencioso-administrativo	2
Outros	1

Decembro de 2015

Expedientes: 24	
Convenios	10
Informes	10
Acordos da comisión de reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	
Recursos contencioso-administrativo	2
Outros	1

Xaneiro de 2016

Expedientes: 22	
Convenios	8
Informes	4
Acordos da comisión de reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	1
Recursos contencioso-administrativo	1
Outros	6

Febreiro de 2016

Expedientes: 38	
Convenios	16
Informes	12
Acordos da comisión de reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	2
Recursos contencioso-administrativo	2
Outros	4

Marzo de 2016

Expedientes: 33	
Convenios	21
Informes	8
Acordos da comisión de reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	
Recursos contencioso-administrativo	1
Outros	1

Abril de 2016

Expedientes: 47	
Convenios	33
Informes	7
Acordos da comisión de reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	1
Recursos contencioso-administrativo	1
Outros	4

Maio de 2016

Expedientes: 33	
Convenios	12
Informes	19
Acordos da comisión de reclamacións	
Recursos por vía administrativa	
Recursos xudiciais laborais	
Recursos contencioso-administrativo	
Outros	2

Xuño de 2016

Expedientes: 33	
Convenios	17
Informes	11
Acordos da comisión de reclamacións	
Recursos por vía administrativa	
Recursos xudiciais laborais	1
Recursos contencioso-administrativo	1
Outros	3

Xullo de 2016

Expedientes: 38	
Convenios	19
Informes	14
Acordos da comisión de reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	1
Recursos contencioso-administrativo	1
Outros	1

Respecto da actividade xudicial indicaremos que, dun total de 46 sentencias, 15 foron totalmente favorables a esta universidade, e 31 estiman os intereses da parte contraria (que corresponden en gran parte ás reclamacións do profesorado asociado sobre trienios e vacacións).

Toda esta actividade vese incrementada con outros asuntos, como son a asistencia ás mesas de contratación, as consultas presenciais e telefónicas, as reunións de traballo, a lectura e posta ao día da lexislación, o intercambio de documentación con outras universidades, e a recompilación, clasificación e arquivo das sentencias.

Ademais, a xefa da Asesoría Xurídica, xunto coa letrada Cristina Piñón, asistiron en 2015 ás Xornadas de Xerencia Universitaria» que tiveron lugar na Coruña, e en 2016 ao Curso do novo réxime xurídico das universidades e ao XII Seminario sobre aspectos xurídicos da xestión universitaria, que tiveron lugar en Salamanca e Barcelona, respectivamente.

7

Área de Benestar, Saúde e Deportes

Rutas culturais

Ao longo de todo o curso a Área de Benestar, Saúde e Deporte organizou dende o Campus de Ourense once rutas de sendeirismo con diversos niveis de dificultade. Estas rutas van dirixidas a todas as persoas interesadas tanto no exercicio físico en si como no coñecemento do noso patrimonio natural e arqueolóxico e, en moitos dos casos, finalizaron con actividades de tipo cultural, lúdico ou gastronómico como o magosto.

Estes percorridos deseñados para a comunidade universitaria ampliáanse tamén ao público en xeral no caso de non se cubriren a totalidade das prazas. Ademais, facilítase o transporte en autobús dende os campus de orixe ata os lugares de saída e regreso.

A participación total rexistrada foi de 771 inscricións, das cales 450 foron mulleres e 321 homes. As rutas con máis éxito resultaron ser a das Fragas do Eume (122 participantes) e a das Médulas (110 participantes).

Dinamización das salas cardio-fitness

Durante os últimos anos a Área de Benestar, Saúde e Deporte puxo especial interese na dinamización das salas cardio-fitness dos seus tres campus a través da incorpora-

ción dun amplo abano de actividades dirixidas de definición (fitness), de balde para as persoas usuarias desta instalación. Estas actividades veñen complementando o xa tradicional programa de adestramento persoal «Ponte en forma».

A liberdade de horarios e a variedade foron as claves do éxito de participación destas actividades, entre as que destacaron Ponte en movemento no Campus de Pontevedra, power dumbbell, boot camp, ciclo indoor e aerójumpp no Campus de Ourense ou as actividades de abdominais express ou cross training no Campus de Vigo.

Competicións internas

Na fase regular das ligas universitarias, desenvoltas entre outubro e marzo, tomaron parte no conxunto dos tres campus 2157 persoas agrupadas en 220 equipos, das cales 170 foron mulleres e 1987 homes.

Destacou particularmente este curso a alta participación na Copa Fair Play, competición que segue no calendario á anterior e na que tomaron parte 1496 alumnos e alumnas ao longo do mes de abril, das cales 79 foron mulleres e 1507 homes.

Nas disciplinas de pádel, squash, tenis e tenis de mesa tamén se organizaron campionatos universitarios internos, cun resultado de participación de 143 persoas, 92 homes e 51 mulleres.

Competicións interuniversitarias

Un total de 45 deportistas (11 mulleres e 34 homes) representaron á Universidade de Vigo nos campionatos de España universitarios, que acadaron un total de 21 medallas individuais. Na clasificación final por equipos, a Universidade de Vigo logrou o primeiro posto en taekwondo, co que continúa a súa xeira de podios estatais universitarios de xeito ininterrompido dende o ano 2002, e o segundo en loitas olímpicas.

Os e as deportistas que acadaron medalla nesta edición dos campionatos de España universitarios foron:

Taekwondo

- Laura Lorenzo Amoedo
- Marta Colón Cortegoso
- David González Rodríguez
- Beatriz Parada Enríquez
- Marcos Silva Ángel
- Ángel Parada Martínez
- Alba Caamaño Pérez
- Pablo Fernández Eiras
- Raúl Cancelas Fandiño
- Iván García Martínez

Natación

- Marc Ciurana Roca
- Laura Pimentel Pérez

Atletismo

- José A. Palomanes Martínez
- Sergio Paredes Padín
- Miguel A. Cajaraville Mosquera

Esgrima

- Judith María Rodríguez Menéndez
- Pedro Otero López

Loita

- Eliseo Permuy Soto
- Noelia Lalín Canda
- Pablo García García
- Pablo Senra Gómez

Participación en proxectos europeos

A Universidade de Vigo tivo a oportunidade de formar parte dun dos tres proxectos seleccionados pola Comisión Europea dentro da convocatoria Erasmus+: Sport 2015 - Not-for-profit European Sport Events.

O proxecto, liderado pola Universidade francesa Franche-Comté, desenvolveuse en Besançon durante a última semana de abril. O evento, denominado EMIS (Equality Mixity and Integration by Sports), estivo encamiñado a destacar o papel do deporte como elemento de integración social e contou coa participación de doce universidades de outros tantos países europeos. Formaron parte da delegación da Universidade de Vigo dezoito estudantes do Grao en Ciencias da Actividade Física e o Deporte, unha profesora dese mesmo grao e dous técnicos da Área de Benestar, Saúde e Deporte.

Xa na convocatoria Erasmus+: Sport 2016-Collaborative partnerships (EU Guidelines) a Universidade de Vigo, a través da súa Área de Benestar, Saúde e Deporte, integrouse nunha candidatura liderada pola universidade alemá de Aachen e composta por dezasete universidades de sete países.

Éxitos do deporte federado no Campus de Ourense

No que se refire á participación da Universidade de Vigo en competicións de ámbito federado destaca o ascenso do Campus Universitario Ourense Coosur á división de prata do rugby estatal en categoría masculina, despois de dominar a Liga galega e de acadar o primeiro posto da fase de ascenso á división de honra B. Este feito supón un fito na traxectoria do club, xa que é a primeira vez que ascende a esta categoría.

Tamén hai que salientar os excelentes resultados do Universitario Campus Ourense de baloncesto feminino, que se proclamou por terceiro ano consecutivo campión da primeira división autonómica, e gañou ademais a Copa Xunta de Galicia e a fase de ascenso a primeira nacional, a terceira categoría estatal de baloncesto feminino sénior.

Acordos de colaboración: centros deportivos abertos

Un dos obxectivos principais da Área é a procura de acordos con centros deportivos das provincias de Ourense

e Pontevedra que faciliten a inmersión no mundo do deporte e o estímulo para levar unha práctica deportiva moderada e regular.

Os acordos de colaboración con outros centros deportivos achegan un aumento das opcións entre as cales as persoas usuarias poden escoller en función das súas necesidades, con diferentes horarios, actividades, localizacións e prezos. As persoas interesadas tiveron a opción de escoller entre determinados centros de fitness, tanto públicos como privados, que contan con diversas actividades e o asesoramento de monitores/as. Desta maneira o exercicio pódese adaptar ás condicións físicas de cada usuario/a facilitando que adquira o hábito da práctica deportiva.

No curso 2015/2016 contamos con cinco centros colaboradores no Campus de Ourense, catro en Pontevedra e oito en Vigo, que lles deron a oportunidade de practicar actividade física de xeito regular a 900 persoas, das cales 500 foron mulleres e 400 homes.

Décima edición da HappyGoRunning no Campus de Vigo

Hassan Lekhili e Ester Navarrete proclamáronse gañadores desta proba deportiva que o domingo 24 de abril celebrou xa a súa décima edición. Case 700 deportistas (27,5 % mulleres e 72,5 % homes) tomaron parte nun evento que continuou ofrecendo tres modalidades de participación: unha carreira de 10 quilómetros, unha proba de iniciación de 6,6 km e unha andaina de 10 km de lonxitude pola contorna do campus universitario na que tomaron parte 70 persoas (68 % mulleres e 32 % homes).

A carreira principal formou parte un ano máis do grupo de carreiras que integran o Circuito de Carreiras Populares de Vigo e nesta décima edición converteuse ademais na I Carreira Interuniversitaria Galaico-Duriense contra a Droga. En colaboración coa Fundación Galega contra o Narcotráfico e a Asociación Alborada o evento tivo un carácter solidario e permitiu recadar fondos para o proxecto Verdear, unha horta ecolóxica situada en Peinador.

Na clasificación universitaria galaico-duriense o primeiro posto correspondeu ao Campus de Vigo, seguido por Porto e Lugo.

XIII Maratón de Zumba Solidaria no Campus de Pontevedra

O xoves 17 de decembro de 2015 celebrouse a décimo terceira edición da Maratón de Zumba Solidaria no pavillón universitario do campus pontevedrés. Participaron no evento preto de 200 persoas que achegaron 400 quilos de alimentos, os cales foron entregados ao comedor social dos Pais Franciscanos.

III Torneo Internacional de Xadrez Campus de Ourense

O evento desenvolveuse entre o 4 e o 10 de xullo no pavillón de deportes universitario e contou coa participación de 13 mestres e grandes mestres e case un centenar de participantes.

Finalmente, o gañador desta edición foi o xogador de orixe cubana Arian González; seguirono o tamén gran mestre Fide Alejandro Hoffman (Arxentina) e Salvador del Río, gran mestre Fide español.

Lino Hermida, presidente do Club Xadrez Ourense Universitario, foi o director do torneo, disputado polo sistema suízo a nove roldas.

XXIV Gala do Deporte Universitario

O Auditorio Centro Social Afundación de Vigo acolleu a celebración da XXIV Gala do Deporte da Universidade de Vigo, que tivo lugar o 19 de novembro do 2015, e que contou coa asistencia de 300 persoas.

No apartado dedicado ao deporte federado, os premios colectivos foron para a sección de xadrez do Club Deportivo Universidade de Vigo e aos clubs de balonmán da provincia de Pontevedra, mentres que os galardóns individuais outorgáronse ao xadrecista Rubén Fernández López e ao adestrador do Vigo Rugby Club, Norman Maxwell.

Tamén foron galardoados Patricio Sánchez Bello, mención especial ao persoal propio, e Miguel Romero Azpitarte, mención especial á persoa egresada. Concedeuse ademais unha mención especial ao fomento do deporte base ao club de ximnasia acrobática Flic Flac e unha mención especial ao deportista universitario do ano para Borja Fernández Fernández.

Acto seguido, a relación de persoas premiadas da comunidade universitaria completouse cos VI Premios á Excelencia Deportiva, que se lle concederon a Ingrid Gómez Schroth, Marta Canella Rodríguez, Judith María Rodríguez Menéndez, Pablo García García, Manuel Jesús Rodríguez Fernández e Diego Paz Sobreira, para o que se tivo en conta tanto os seus resultados deportivos como os seus expedientes académicos.

Mais os premios non quedaron limitados á comunidade universitaria, tamén houbo lugar para recoñecer co IV Premio Valor Solidario á Carreira Vigo contra o Cancro por empregar o deporte como ferramenta de inclusión social, e tamén para render homenaxe á extensa implicación coa práctica da actividade física a Eduardo Vieira Montenegro, galardoado co IV Premio Vida.

Oficina de Transferencia de Resultados de Investigación (OTRI)

A misión da Oficina de I+D é a de promover as capacidades de investigación da Universidade, facilitando a conexión universidade-empresa-sociedade, e poñendo en valor os resultados da I+D.

Actividades de transferencia	Total
Contratos de I + D e transferencia	
Contratos art. 83 da LOU asesorados e executados	75
Contratos art. 83 solicitados no marco de convocatorias públicas	190
Contratos de licenza	8
Acordos de confidencialidade	9
Acordos de transferencia de material	2
Patentes solicitadas	
Nacionais	19
Internacionais	6
Rexistros da propiedade intelectual	3
<i>Spin-off</i>	
Titorizadas	2
Creadas	3

Capacidades de I + D da Universidade de Vigo

Máis de 200 grupos están censados nas nosas bases de datos, que poñen a disposición da contorna socioeconómica todo o potencial científico, tecnolóxico, humanístico e social da nosa universidade, accesible tanto en inglés, coma en castelán e en galego. Ademais da oferta conxunta realízase a clasificación das capacidades por sectores, dispoñendo dos seguintes catálogos:

- Biotecnoloxía
- Acuicultura
- Ciencias humanas e sociais
- Construción
- Enerxías renovables e medio ambiente
- Recursos mariños
- Sector Agroalimentario
- Sector naval
- Tecnoloxías da información e comunicacións

http://www.uvigo.gal/uvigo_gl/investigacion/transferencia/oferta/publicacions/index.html

Resultados de I+D (patentes e outros)

A Universidade de Vigo ten a disposición das organizacións interesadas unha carteira de resultados de investigación con potencial de mercado, conformada por máis de 184 patentes e outras tecnoloxías dispoñibles para o seu licenciamiento. No escaparate tecnolóxico pódese acceder a máis de 39 fichas comerciais de patentes. Grazas ao fondo de valorización dotado pola universidade, pódese estudar o potencial e a viabilidade destes resultados, así como manter e estender súa protección no ámbito europeo ou internacional.

Algunhas das nosas tecnoloxías son ofertadas no portal tecnolóxico Innoget para a comercialización de patentes. Na actualidade ofértanse 18 produtos para diferentes sectores socioeconómicos (otrivigo.innoget.com): TIC, enerxías, física, bioloxía, agricultura, agroindustria e recursos mariños, medio ambiente, materiais, fabricación...

Neste curso 2015/2016, tramitáronse 19 solicitudes de patentes nacionais e seis patentes europeas e internacionais.

Evolución de solicitudes de patentes Universidade de Vigo (2005-2016)

Explotación de resultados

Contratos de Licenza

Durante o curso 2015/2016, asináronse oito contratos de licenza, baseados en patentes, soporte lóxico (software) e know-how. Nestes acordos estipúlase, habitualmente, un retorno para a Universidade en función do volume de vendas que a empresa licenciataria xere pola comercialización do produto.

Contratos de Licenzas (2005-2016)

Creación de empresas de base tecnolóxica

No curso 2015/2016 continuouse co labor de anos anteriores de potenciar, promover e asesorar aos investigadores para a creación de empresas baseadas nos resultados de investigación. A posta en valor do coñecemento universitario a través das spin-off que ademais promovan emprego de alta cualificación é unha das prioridades da nosa universidade.

Neste ano titorizáronse dúas iniciativas máis promovidas polo noso persoal investigador. O apoio da OTRI vai desde a elaboración do plan de negocio (orientado a comprobar

a viabilidade técnica, económica e comercial da iniciativa), ata axuda na constitución, acceso a aceleradoras de empresa, e apoio na presentación das iniciativas en premios e roldas de investidores...

No presente curso puxéronse en marcha tres empresas coas que se acadou o correspondente acordo de transferencia:

- Enerjio Research
- Coderiam
- Releyeble

Evolución de proxectos titorizados e empresas creadas na Universidade de Vigo (2004-2016)

Así mesmo renóvase a convocatoria pública de subvencións ás EBT para a localización nos espazos dispoñibles da Universidade de Vigo en CITEXVI para incubación. Estas axudas dan apoio as spin-off asumindo os arrendamentos dos devanditos locais cunha subvención do 50 % por parte da Universidade.

Asesoramento e apoio en actividades de transferencia

a) Contratos de I + D

Neste curso asesoráronse un total de 265 contratos e convenios distribuídos da seguinte maneira:

- Contratos fora de convocatoria: 45, por un importe de 1 242 369,33 €
- Contratos no marco de convocatorias resoltos:
 - o Innterconecta: 24, por un importe de 1 052 095,62 €
 - o Outras convocatorias: 6, por un importe de 214 250 €
- Contratos no marco de convocatorias pendentes de resolución:
 - o Innterconecta: 25 solicitudes por un importe de 1 401 097,38 €
 - o Conecta-peme: 123 solicitudes por un importe de 4 672 358,42 €

o Outras convocatorias: 42 solicitudes, por un importe de 2 742 216,21 €

b) Demanda de servizos de I + D e asesoramento empresarial

Atendéronse consultas de empresas e outras entidades que solicitaron información sobre diversas temáticas e sobre o establecemento de posibles colaboracións con equipos de investigación desta universidade en traballos de I+D+i. Recibíronse un total de 33 solicitudes de expertos da Universidade de Vigo para participar en servizos ou proxectos de I + D.

c) Asesoramento a grupos

Dentro das actividades de OTRI, neste curso académico ofreceuse asesoramento individualizado a grupos de investigación da Universidade de Vigo, na elaboración e posta en marcha de plans de explotación e transferencia, así coma outros aspectos de xestión de proxectos que se requiren en diversas convocatorias de I + D tanto no ámbito autonómico como nacional.

Proxectos e actuacións

A OTRI procede habitualmente á solicitude e execución de proxectos, e á posta en marcha de iniciativas e actuacións de innovación e transferencia. Así mesmo colabora coa universidade na elaboración de proxectos institucionais neste ámbito. Durante este curso leváronse a cabo varias iniciativas

A oficina colaborou coa Cidade Tecnolóxica de Vigo (Citexvi) para o estudo e posta en valor da carteira de patentes da Universidade, identificando as que contan con un maior potencial comercial, de cara a súa posterior promoción.

Organización de cursos para PDI relacionados cos ámbitos de valorización e transferencia:

- Curso A protección dos resultados da investigación, 30 novembro e 1 decembro de 2015.
- Desenvolvemento de negocio para a comercialización de capacidades e resultados de investigación, 10 e 12 maio 2016.

Participación como xurado no certame 3DS VigoMar, organizado polo Campus do Mar. Illa de San Simón, 8 de novembro de 2015.

Participación en Biospain 2016. A Universidade de Vigo participou cun posto compartido. Bilbao, 28-30 de setembro de 2016. Actualizouse a oferta de capacidades de I + D no ámbito da biotecnoloxía (24 grupos) e presentáronse 18 fichas comerciais de resultados de investigación no sector, e concertáronse 16 encontros con empresas.

Realización de informes para iniciativas empresariais de VíaGalicia 2016. Apoio ao Comité técnico na valoración previa de innovación e mercado de proxectos.

Foro Transfiere 2016. A Universidade de Vigo estivo presente en Málaga, 10-11 de febreiro de 2016. Promovéronse 30 tecnoloxías a través da plataforma e concertáronse 10 encontros.

Participación na I Xornada de Transferencia de I + D + I nas universidades da Eurorrexión Galicia-Norte de Portugal, Santiago de Compostela, 7 de xuño de 2016.

Continuación do proxecto do Proxecto de persoal técnico de apoio do Ministerio para a promoción de empresas baseadas no coñecemento.

Participación no proxecto do Campus do Mar coa Universidade de Cabo Verde. Delegación a Cabo Verde para impartir conferencias sobre transferencia e organizar un foro universidade-empresa.

Solicitudes de varias propostas de Cooperación Transnacional e Interrexional con distintas universidades e o Campus do Mar, no ámbito da transferencia do coñecemento.

Acollida de delegacións estranxeira:

- Dúas delegacións portuguesas: Universidade e Instituto Politécnico do Porto. Programa Jacobus
- Tres delegacións marroquís. Proxecto Tempus MonProg
- Delegación Aix Marseille Université. Proxecto Monprog
- Delegación de Cabo Verde
- Delegación de Universidade de Zenica (Bosnia-Herzegovina)
- Delegación de Ucraína, Azerbaijan, Kirguistán...
- Delegación da Universidade de Messina

Oficina de Relacións Internacionais (ORI)

1 A mobilidade de estudantes, PDI e PAS da Universidade de Vigo

1.1 Estudantes

Durante o curso 2015/2016 un total 677 estudantes da Universidade de Vigo participaron en programas de mobilidade internacional, de estudos ou prácticas: 304 homes e 373 mulleres.

O programa Erasmus

Un total de 485 estudantes, 221 homes e 264 mulleres, da Universidade de Vigo cursaron parte da súa formación noutros centros de educación superior en Europa co programa Erasmus+. Destes, 298 estudantes procedían do campus de Vigo, 97 de Ourense e 90 de Pontevedra.

Mantéñense as preferencias por Italia, Polonia, Alemaña e Portugal.

O Programa de bolsas propias da Universidade de Vigo

O Programa de bolsas propias da Universidade de Vigo

Un total de 55 estudantes, 35 mulleres e 20 homes, gozaron dunha bolsa propia da Universidade de Vigo en países extracomunitarios: 11 do Campus de Ourense, 18

do Campus de Pontevedra e 26 do Campus de Vigo. Brasil con 17 estadias, Chile con 10 e Arxentina con 7 destacan como países preferentes, seguidos de México e Canadá.

O programa ISEP

No marco do programa ISEP, 11 estudantes, 7 homes e 4 mulleres, cursaron estudos en universidades norteamericanas: nove do Campus de Vigo e 2 do Campus de Pontevedra.

O programa de bolsas Iberoamérica estudantes de Grao

Gozaron de bolsas no marco desta convocatoria 25 estudantes, 9 homes e 16 mulleres: 6 do campus de Ourense, 10 do Campus de Pontevedra e 9 do Campus de Vigo.

O programa GE4

Dous estudantes, un do campus de Vigo e outro do campus de Ourense, 1 home e 1 muller, gozaron de bolsas no marco desta convocatoria.

Mobilidade de curta duración no marco de proxectos Erasmus + KA2: LSTI e ILPA

No marco do proxecto LSTI realizaron mobilidade de 15 días de duración: 5 estudantes do campus de Vigo, 5

mulleres da Facultade de Filoloxía e Tradución. No marco do proxecto ILPA realización dunha estadía de 5 días de duración 6 estudantes da FCCEE: 3 mulleres e 3 homes.

O programa de prácticas Erasmus

En 2015/2016, un total de 65 estudantes (38 mulleres e 27 homes), participaron no programa Erasmus prácticas. O alumnado realizou prácticas nos seguintes países: Alemaña, Dinamarca, Romanía, Finlandia, Francia, Irlanda, Grecia, Suecia, Italia, Malta, Países Baixos, Polonia, Portugal, Reino Unido, e República Checa. Destacan como destinos preferidos: Reino Unido con 14 mobilidades, Portugal con 10, Alemaña con 8, Irlanda con 6, Polonia e Países Baixos con 5 e Italia con 4. O centro con máis alumnado participante foi a ETSE Industriais con 13 participantes, seguida da Facultade de Ciencias Sociais e da Comunicación con 8, a Facultade de Filoloxía e Tradución con 7, a Escola Técnica Superior de Enxeñaría de Minas e a Facultade de Bioloxía con 6 mobilidades cada unha, a Facultade de Belas Artes e a Facultade de Ciencias Empresariais e Turismo con 5 cada unha, a Facultade de Ciencias da Educación e do Deporte con 4, a Facultade de Ciencias da Educación e a Facultade de Ciencias do Mar con 3 cada unha e a Escola de Enxeñaría de Telecomunicación e a Facultade de Historia con 2 e a Facultade de Ciencias Económicas e Empresariais con 1 mobilidade. A duración media das estadías foi de 3,5 meses.

As prácticas internacionais extracurriculares

A ORI tramitou a documentación dun total de 5 alumnos (catro mulleres e un home).

Tramitáronse convenios de prácticas internacionais extracurriculares coas seguintes empresas/institucións: Tabacón Grand Spa Thermal Resort (Costa Rica), Cámara Municipio de Boticas (Portugal), Power Research & Testing Company ENERGOPOMIAR Sp. zo.o. (Polonia), Shamengo (Francia), En Español. LTD (Irlanda), Eurostars Budapest Center (Hungría), Inra Bordeaux-Aquitaine, (Francia). A ORI prestou asesoramento e apoio aos centros interesados en ofertar prácticas internacionais curriculares ao seu alumnado.

O programa de libre mobilidade

Realizaron unha estadía por medio deste programa nunha universidade estranxeira 16 estudantes: 4 mulleres e 12

homes, 6 do Campus de Pontevedra e 10 de Vigo.

Outros programas

No marco do proxecto financiado pola Unión Europea EMundus GreenIT for the Benefit of Civil Society a Universidade de Vigo enviou un estudante de grao a Marrocos (1 home) e no marco do programa EMundus GreenTech WB enviou dous estudantes (2 homes), un de grao e outro de mestrado ambos os dous a Bosnia-Herzegovina.

PDI:

94 profesores/as realizaron estadías no estranxeiro en programas de intercambio 58 mulleres e 36 homes: co programa Erasmus, 92 docentes, 58 mulleres e 34 homes, desprazáronse a universidades europeas para impartir docencia, 12 do Campus de Ourense, 18 de Pontevedra e 62 do Campus de Vigo. Portugal, Italia, Francia, Alemaña foron os destinos preferentes; no marco do proxecto financiado pola Unión Europea EMundus Green IT enviouse 1 PDI home da Facultade de Ciencias Económicas e Empresariais a Marrocos e co programa EMundus Green TECH WB 1 PDI home da Escola Universitaria de Estudos Empresariais a Bosnia-Herzegovina

PAS:

catro membros do PAS realizaron estadías de mobilidade: tres co programa Erasmus+, unha muller e dous homes: 1 en Reino Unido, 1 en Italia e 1 en Grecia e un PAS en mobilidade en Erasmus Mundus Euroinkanet 1 muller con destino en Perú

2 A captación e a recepción de estudantes e persoal estranxeiro

Estudantes estranxeiros

A ORI potenciou a recepción de estudantes de todas as nacionalidades, xestionando a mobilidade de 660 estudantes estranxeiros (422 mulleres e 238 homes): 508 no Campus de Vigo, 57 en Ourense e 95 en Pontevedra. 385 estudantes Erasmus, principalmente de Italia (83), Alemaña (73), Polonia (62), Francia (44), Turquía (20), Portugal (20), Romanía (17), República Checa (13), Grecia (9), Austria (8), Eslovaquia (8), Reino Unido (8), Bélxica (7), Lituania (6), Finlandia (3), e

Bulgaria, Croacia, Eslovenia, Noruega un cada un; 108 estudantes de convenios de cooperación bilaterais asinados pola Universidade de Vigo e procedentes de México (63), República de Korea (10), Brasil (7), República de Kazakhstan (7), China (7), Arxentina (3), Colombia (3), Uruguai (3), Chile (2), Taiwan (1), Italia (1) e Canadá (1); sete estudantes do programa Ciencias sen Fronteiras de Brasil; 19 estudantes do convenio específico de colaboración para o recoñecemento mutuo de estudos EM de Brasil; 26 estudantes dentro do programa ISEP e 3 estudantes ISEP I-I 2 de Chile e 1 de Arxentina; 27 estudantes estranxeiros Erasmus prácticas procedentes de Italia (8), Portugal (6), Francia (3), Romanía (3), Alemaña (2), Polonia (2), Reino Unido (2), Finlandia (1); dous estudantes da Fundación Carolina procedentes de Bolivia e O Salvador; catro estudantes visitantes: de China (2), República Checa (1) e Vietnam (1); 18 estudantes no marco do proxecto EMundus GreenIT procedentes de Marrocos (8), Exipto (5), Tunes (3) e Alxeria (2); sete estudantes no marco do proxecto EMundus GreenTechWB procedentes de Serbia (4), Albania (1), Bosnia-Herzegovina (1) e Montenegro (1); seis estudantes no marco do proxecto EMundus E-Gov-TN procedentes de Tunes; 19 estudantes no marco do proxecto europeo EMundus EuroInkaNet procedentes de Bolivia (5), Perú (4), Brasil (3), México (3), Arxentina (2), Colombia (1) e Paraguai (1).

Recibimos tamén a maiores un total de 29 estudantes visitantes estranxeiros de investigación, 17 mulleres e 12 homes procedentes de Alxeria (3), Arxentina (1), Brasil (4), Cabo Verde (1), Colombia (1), Guinea (1), Irán (4), Italia (2), Mauritania (1), México (6), Marrocos (1) e Tunes (4).

Profesorado

Desde a ORI facilitouse o apoio institucional para a recepción de 54 PDI, 49 co programa Erasmus, 3 mulleres no marco do proxecto europeo EMundus GreenTechWB e 2 homes no marco do proxecto europeo EMundus E-Gov-TN.

Persoal de administración e servizos

Recibíronse 55 persoas en diferentes servizos da Universidade de Vigo, 53 no marco do programa (destes,

48 no marco da semana internacional referida no último punto) Erasmus+ e no marco de Erasmus Mundus GreenIT a Universidade de Vigo recibiu a dous PAS (1 home e 1 muller) procedentes de Marrocos e Tunes.

3 A participación en programas e proxectos internacionais

A ORI difundiu entre o profesorado da Universidade de Vigo a información relativa ás novas convocatorias 2016 europeas para presentar proxectos educativos internacionais no marco de: Erasmus+, KA2 asociacións estratéxicas, capacity building, alianzas do coñecemento, alianzas sectoriais, KA3 apoio as reformas políticas: inclusión social a través da educación e a formación, Jean Monnet e Deportes, así como as convocatorias de financiamento de proxectos de innovación e de cooperación ao desenvolvemento da AECID e a Xunta de Galicia. Facilitou a comprensión do proceso de solicitude, apoiou na busca de parceiros internacionais e na formación de consorcios, colaborou tecnicamente no deseño e desenvolvemento de novas propostas competitivas. En relación aos proxectos educativos internacionais aprobados e en vigor en 2015/16, proporcionou asistencia e xestión técnica e financeira, así como coordinación de recursos humanos, nos seguintes 30 proxectos:

- Jean Monnet (tres proxectos): módulos Jean Monnet: «Crossing Borders in the European Area of Justice: Civil, Commercial and Criminal Matters», coordinado pola profesora Inmaculada Valeije Álvarez, e «Liberté de circulation et marché de l'emploi européen», coordinado pola profesora Francisca Fernández Prol. A ORI xestionou un ano máis a cátedra Jean Monnet «Understanding the EU in the 21st century» do profesor Celso Cancela Outeda.
- Programa de aprendizaxe permanente (LLP) da UE: Convocatoria Comenius: «ICT Ways for Science Classrooms». Promotor na Universidade de Vigo: Manuel Pérez Cota.
- Convocatoria Erasmus Redes Multilaterais: Strategic Alignment of Electrical and Information Engineering in European Higher Education Institutions. Promotor na Universidade de Vigo: Juan Carlos Burguillo.

- Convocatoria Key activity 3: «Development of Innovative ICT-based content, services, pedagogies and practice of Lifelong Learning. E-City project: virtual city environment for engineering problem based learning». Promotor na Universidade de Vigo: Martín Llamas.
- Programa Erasmus Mundus (oito proxectos): executáronse as actividades aprobadas para o curso 2015-16 e completouse a mobilidade de 185 beneficiarios no marco do proxecto Erasmus Mundus Green IT for the benefit of the civil society baixo a dirección da prof. Rebeca Díaz e a coordinación técnica de Eva Garea e cun total de 20 socios e 8 asociados coa participación de institucións de Marrocos, Tunes, Arxelia, Exipto e Libia e un orzamento de 4 251 900 €. Realizáronse as accións previstas da primeira anualidade do proxecto Erasmus Mundus Green TECH WB: Smart and Green Technologies for Innovative and Sustainable Societies cos Balcáns occidentais baixo a dirección da profesora Ana Fernández e a coordinación técnica de Eva Garea cun total de 20 socios e 27 entidades asociadas, financiado pola Unión Europea con 2 921 875 €. Organizáronse con presenza do equipo da Universidade de Vigo xornadas informativas en Serbia e Kosovo en febreiro de 2016 para difundir o proxecto e a reunión anual do consorcio na Universidade de Ljubljana, Eslovenia en novembro de 2015. Recibiuse a visita institucional na Universidade de Vigo do reitor da Universidade de Vlora, Albert Qarri, e unha delegación albanesa. Cabe destacar a organización conxunta entre Green IT e Green TECH baixo a coordinación da Universidade de Vigo do I.o encontro internacional entre parceiros do Norte de África de dos Balcáns na UCTM, Sofía no mes de maio de 2016. O proxecto EMundus: Euroinkanet, Europe and Latin America Sustainable Innovation and Knowledge Academic Network, con América Latina, baixo a dirección na Universidade de Vigo da prof. Rebeca Díaz, a coordinación académica da profesora Ana Fernández e a coordinación técnica de Eva Garea procedeu a seleccionar os primeiros beneficiarios durante a xuntanza realizada na Manchester Metropolitan University, entidade coordinadora do proxecto. Xestionouse baixo a dirección da profesora Ana Fernández Vilas o proxecto EMundus E-GOV-TN: Open Government data in Tunisia for Service Innovation and Transparency, no que a Universidade de Vigo participa en calidade de socio, con Tunes e con 17 socios mais e coordinado pola Universidade de Nantes, Francia. Igualmente participouse activamente nas actividades dos proxectos Erasmus Mundus Dream, ACP II, e Angle con África, Caribe e Pacífico e coa Universidade de Porto, e EMundus Battuta coa Universidade de Rouen e o norte de África en calidade de membro asociado.
- Convocatoria KA2, asociacións estratéxicas (seis proxectos): realizouse a xestión técnica e apoio no desenvolvemento dos proxectos KA2: «International Learning Platform for Accountancy (ILPA)», coordinado pola Universität Innsbruck, Austria e na Universidade de Vigo pola profesora. Belén Fernández; organización na Universidade de Vigo, en xuño de 2016, de xuntanza de coordinación do consorcio ILPA; «Systèmes juridiques et droits des entreprises dans l'UE: Traduire et interpréter dans la diversité» (LSTI) coordinado pola Jihoceska Univerzita v Českých Budejovicích (JU) República Checa e na Universidade de Vigo pola prof. Susana Cruces; «A European Guidance Counselling Concept for International Youth Mobility», coordinado pola Hochschule der Bundesagentur für Arbeit e na Universidade de Vigo pola profesora Emilia Seoane. Participación nas reunións inaugurais e inicio dos novos proxectos KA2: «DiamondDT, Development of Innovative AcadeMy ON the basis of DT teaching», coordinado por Lodz University of Technology, Polonia; «Knowledge is power, age ain't matter», coordinado por Wyzsza Szkola Bankowa w Poznaniu, Polonia; e «Mapped», coordinado por International Exchange Erasmus Student Network France e na Universidade de Vigo polo profesor Manuel Fernández Iglesias.
- Programa Edulink II e África, Caribe, Pacífico-EU. Executáronse as actividades previstas da última anualidade do proxecto HEEM, «Reinforcement of Higher education as a tool to foster efficient use of energy applied to the poverty reduction within the marine sector through capacity building and regional integration» coordinado na Universidade de Vigo polo profesora Domingo Docampo e Angel Sánchez, e a coordinación técnica de Eva Garea.
- Programa Tempus IV (tres proxectos): realizáronse

- as actividades previstas nos proxectos Tempus Bihtek, Momate e Go-Univ. Cabe destacar no proxecto BIHTEK a participación da profesora Rebeca Díaz e Eva Garea na reunión anual e conferencia internacional de difusión en abril de 2016 na Universidade de Mostar, Bosnia & Herzegovina coa presenza de representantes das universidades de Bosnia & Herzegovina. Así como organización de visita formativa na Universidade de Vigo en marzo de 2016 para o persoal docente procedente de Zenica e East Sarajevo. No marco do proxecto Momate, a participación na reunión do consorcio, setembro de 2015, na Abdelmalek Essaadi University, Marrocos, para o seguimento da formación dos equipos piloto e avance do programa académico en ER, e en abril de 2016, na Università degli Studi di Aquila, Italia, para o desenvolvemento da formación en Moodle e deseño de cursos en liña para o Norte de África en enerxías renovables. Participación de Dolores Ojea Troncoso, na xuntanza do proxecto Go-Univ: ferramentas de pilotax e formación nas prácticas da nova guía para reforzar a gobernanza e xestión interna estratéxica universitaria na Université Alakhawayn, Marrocos en outubro de 2015.
- Proxecto Experes, «Les TICS appliquées à l'expérimentation scientifique» coordinado pola Universidad de Murcia, e na Universidade de Vigo pola profesora Rebeca Díaz e asistencia a súa reunión inaugural cos socios de Marrocos.
 - Proxecto EMIS, Equality, Diversity, Integration through Sport, no marco da convocatoria europea Sports, Eventos Deportivos Europeos sen ánimo de lucro, coordinado pola University of Franche-Comté, Francia e na Universidade de Vigo por Javier Rial e Eva Garea. A delegación da Universidade de Vigo constituída por 21 representantes (docentes e estudantes) participou activamente durante unha semana en abril de 2016 en Besançon nas actividades de EMIS de igualdade de oportunidades e inclusión social de persoas con discapacidade, cos 12 socios europeos do proxecto.
 - Proxecto Boost your Talent. A Universidade Karel de Grote-Hogeschool e a University of Economics in Katowice lideraron a creación, xunto coa Universidade de Vigo dun proxecto de innovación educativa para a mellora das competencias dos
- estudantes en xestión cross media a través dunha competición interuniversitaria denominada «Boost your talent in Cross media Management», que incluíu unhas xornadas de defensa de proxectos en marzo de 2016, en Antwerp, Bélxica coa presenza de docentes e de cinco estudantes dos graos de Comunicación Audiovisual e de Publicidade e Relacións Públicas da Universidade de Vigo.
- Proxecto GNA coa Geant Association para o desenvolvemento de portal tecnolóxico e repositorio de datos OER para implantar servizos de educación aberta, baixo a coordinación na Universidade de Vigo do profesor Domingo Docampo.
 - No marco das convocatorias da Xunta de Galicia e da AECID de proxectos de cooperación para o desenvolvemento realizouse o seguimento dos dous proxectos en vigor, un con Cabo Verde e outro con Cuba: «Mellora da xestión sostible e rendible dos recursos e servizos mariños en Cabo Verde a través do desenvolvemento de redes de monitorización do estado ecolóxico do medio costeiro para a súa aplicación a produción pesqueira e a conservación», coordinado na Universidade de Vigo polo prof. Emilio Suárez e o Campus do Mar e «Impermeabilización de cubiertas de vivendas elaborados con materiais reciclados para familias vulnerables del municipio de Calimate», coordinado na Universidade de Vigo pola profesora Carmen María Abreu, e xestionado tecnicamente pola ORI.
 - No marco das convocatorias Erasmus+ KA107 a universidade de Vigo está a desenvolver o proxecto 2015-1-ES01-KA107-015451 para realizar mobilidades entrantes e saíntes con China e acadou novo financiamento na convocatoria 2016, Proxecto 2016-1-ES01-KA107-024540 para realizar mobilidades con China, Cabo Verde e varios países dos Balcáns occidentais.

4 A sinatura de convenios internacionais

En 2015/2016, asináronse 37 novos convenios de cooperación internacional e 62 convenios Erasmus (58 de renovación e 4 novos) nun total de 98 áreas. Cabe destacar a promoción realizada pola ORI para que os centros elaboren acordos de cooperación de programas de dobre título.

5 Participación en feiras e encontros internacionais

- Grupo Compostela, setembro 2015, Santiago de Compostela
- Feira PRONABEC, novembro 2015, Perú
- Comisi3ns CRUE, outubro 2015 e maio de 2016
- SEPIE Erasmus+, decembro 2015, Madrid; xu3no 2016, Navarra
- Leonet, abril 2016, Barcelona
- Nafsa, maio 2016, EUA

6 Outras actividades

Organizouse en abril de 2016 a V Semana Internacional para o persoal docente e de administraci3n e servizos baixo a tem3tica: emprego e emprendemento, desenvolvemento das capacidades dos/as estudantes no programa Erasmus +, coa presenza de 48 socios internacionais.

Presentaci3n por parte de Eva Garea no Nice Network, xu3no 2016, na University of Applied Sciences Krems, Austria do workshop: mellores pr3cticas na xesti3n de proxectos financiados pola Uni3n Europea con 3frica.

Asistencia por parte de Eva Garea ao Seminario de contacto cos Balc3ns Occidentais organizado pola Comisi3n Europea en decembro de 2015.

Formaci3n do persoal da Oficina de Relaci3ns Internacionais: estadi3 de traballo de Henar Quintas grazas a s3a participaci3n no proxecto Euroinkanet na Universidad Nacional Jorge Basadre Grohmann, Perú e de Eva Garea Oya grazas ao programa Erasmus+ na Athens University of Economics and Business, Grecia.

Área de Empleo e Emprendemento

A Área de Empleo e Emprendemento ten como principal misión estreitar os vínculos entre a Universidade e a sociedade en materia de emprego e facilitar o coñecemento mutuo das necesidades, requisitos e posibilidades de cada unha das partes. Consecuentemente, leva a cabo unha serie de accións que, a partir das necesidades detectadas, permiten ofrecer (de maneira continuada) novas oportunidades de inserción laboral e impulsar así a emprego de estudantes e persoas egresadas desta universidade.

Son catro as liñas estratéxicas nas que esta área da Universidade de Vigo desenvolve a súa actividade:

Orientación e información de emprego

Durante o curso académico 2015/2016, realizáronse un total de 92 entrevistas individualizadas de orientación laboral.

Número total de entrevistas desagregado por sexo e situación académica:

	Estudantes		Titula-das/os		Total	
	Nº	%	Nº	%	Nª	%
Mulleres	6	7	41	44	47	51,09
Homes	24	26	21	23	45	48,91
Total	30	33	62	67	92	100

Número total de entrevistas desagregado por ámbito, sexo e situación académica:

	Estudantes		Titula-das/os		Total	
	Nº	%	Nº	%	Nª	%
Arte e humanidades	0	0	9	1	10	10,87
Ciencias da saúde	0	0	0	1	1	1,09
Científico	4	0	5	0	9	9,78
Tecnolóxico	1	12	3	9	25	27,17
Xurídico-social	1	10	23	10	44	47,83
Mestrados	0	2	1	0	3	3,26
Total	6	24	41	21	92	100

Demandas solicitadas:

Formativas

- Especialización 12
- Formación para o emprego 19
- Formación ocupacional 14

Profesionais laborais

- Información sobre o mercado laboral 45
- Saídas profesionais 53
- Carta de presentación 47
- Currículo 56

- Entrevista de selección 38
- Ofertas de emprego 41
- Emprego público 45
- Prácticas en empresas 23
- Probas psicotécnicas 3

No relativo as ofertas de emprego, durante o curso académico 2015/2016, a Área de Emprego e Emprendemento xestionou e tramitou ofertas de emprego para diferentes sectores.

En total, tramitáronse 145 ofertas de emprego (573 prazas difundidas).

Difundidas: 145

- Sen preselección de candidaturas: 131
- Con preselección de candidaturas: 14

Currículos tramitados: 292

- Admitidos: 180
- Excluídos: 156

Perfil académico: por ámbitos solicitados

Ámbitos	Prazas	%
Arte e humanidades I	20	2,76
Arte e humanidades II	16	2,21
Tecnolóxico	348	48,00
Xurídico-social I	93	12,83
Xurídico-social II	64	8,83
Xurídico-social III	5	0,69
Xurídico-social IV	9	1,24
Científico	160	22,07
Ciencias da saúde	1	0,14
Todos	9	1,24

(*) Nalgunhas convocatorias, cada praza solicitada pode admitir máis dunha titulación

Localización dos postos de traballo ofertados:

Localización	Prazas	%
Galicia	182	31,76
Resto de España	386	67,36
Internacionais	5	0,88
Total	573	12,83

Tipo de contrato

	Prazas	%
Indefinido	39	6,81
De duración determinada	191	33,33
Formativo	342	59,69
Outros	1	0,17
Total	573	100

Avaliación do servizo prestado por parte dos axentes empregadores

- Respostas recibidas: 56
- Valoración (de 1 a 5): media de 4,32
- Modificación no procedemento: Si 0 % / Non 100 %

No relativo as bolsas de prácticas en empresas/institucións, durante o curso académico 2015/2016, a Área de Emprego e Emprendemento difundiu as seguintes convocatorias:

Difundidas: 55

- Sen preselección de candidaturas: 49
- Con preselección de candidaturas: 6

Currículos tramitados: 45

- Admitidos: 23
- Excluídos: 22

Finde.U

Neste mesmo ámbito de traballo, entre os días 30 de maio e 3 de xuño desenvolveuse a Finde.U feira virtual do emprego, cos seguintes resultados:

Número de expositores virtuais confirmados: 114

- 78 empresas con necesidades de contratación de persoal
- 23 servizos/puntos de información relacionados con emprego e mobilidade
- 13 países participantes, no ámbito da rede EURES
- Número de ofertas de emprego: 370
- Número de postos de traballo derivados das ofertas: 1324
- Países máis representativos (por postos de traballo):

Alemaña, Reino Unido, España, Portugal, Malta, Suecia, Noruega, Dinamarca, Holanda, Bélxica, Eslovaquia

Grupos profesionais máis representativos:

- TIC: 423 (~32 % do total)
- Enfermaría: 335 (25,3 %)
- Vendas/Comercial e moda: 96
- Enxeñaría: 72
- Apoio ao cliente/a: 55
- Educación: 49
- Candidaturas a ofertas de emprego e prácticas: 4435
- Entrevistas (exclusivamente as axendadas na plataforma): 49

Formación para o emprego

Durante o curso académico 2015/2016, a Área de Emprego e Emprendemento organizou catro convocatorias (febreiro, marzo, maio e xuño) dos obradoiros de busca de emprego cos seguintes módulos:

- Coñécete a ti mesmo/a: o teu proxecto profesional:
- Como e onde buscar traballo
- Carta de presentación e CV
- O proceso de selección
- O meu primeiro contrato laboral

Prácticas académicas externas

Á Área de Emprego e Emprendemento ten encomendada a xestión e coordinación dos procedementos administrativos derivados das prácticas académicas externas dos/as estudantes da Universidade de Vigo. En coordinación coa Fundación Universidade de Vigo, que ten encomendada a xestión das prácticas académicas extracurriculares, a Área serve de enlace entre as empresas e a Universidade na tramitación dos convenios de cooperación educativa que dean soporte xurídico as estancias do estudantado.

No curso académico 2015/2016 xestionáronse dende a Área de Emprego e Emprendemento un total de 365 acordos de cooperación educativa para a realización

de prácticas, dos que 328 corresponderon a convenios de cooperación educativa formulados cun modelo da Universidade de Vigo aprobado en Consello de Goberno, que ofrece cobertura a prácticas externas curriculares e extracurriculares dos/as estudantes de todas as titulacións da Universidade de Vigo, 28 foron convenios de cooperación educativa específicos para os que se utilizaron outros modelos de convenio negociados coas empresas ou institucións asinantes; e 9 corresponderon a acordos internos con órganos ou unidades da propia Universidade.

A distribución xeográfica por provincias das empresas e entidades coas que se asinou convenio foi a seguinte:

Provincia	Convenios asinados
Pontevedra	202
Ourense	17
A Coruña	65
Lugo	5
Madrid	22
Barcelona	5
Outras	50

En canto ao tipo de empresa/entidade asinante segundo o seu tamaño e natureza xurídica, a distribución foi a seguinte:

Tipo de empresa	Convenios asinados
Pequena (menos de 50 traballadores/as)	223
Mediana (entre 50 e 500 traballadores/as)	56
Administración pública	28
Autónomo	21
Fundación/Entidade sen ánimo de lucro	5
Grande (máis de 500 traballadores/as)	24
Multinacional	4
Empresa familiar	3

Polo que respecta ás actividades económicas das entidades e empresas coas que se asinou algún tipo de convenio ou acordo de cooperación educativa durante o curso 2015/2016, as oito actividades máis destacadas son as seguintes:

Actividade económica	Convenios asinados
Actividades recreativas, culturais e deportivas	34
Administración pública, defensa e seguridade social obrigatoria	25
Actividades informáticas	17
Investigación e desenvolvemento	9
Actividades sanitarias e veterinarias, servizos sociais	9
Actividades diversas de servizos persoais	8
Actividades asociativas	7

Emprendemento-autoemprego

Para fomentar o espírito emprendedor no colectivo universitario, a Universidade de Vigo, a Cidade Universitaria e a Fundación Universidade de Vigo, convocaron, en decembro de 2015, a 5.a edición dos premios Incuvi-Emprende. Nesta edición ofreceuse por segundo ano de maneira conxunta espazos nos tres campus da Universidade de Vigo.

No Campus de Ourense, ofertáronse catro premios, consistentes nunha subvención dos custes da estadía por un período dun ano nun dos espazos Incuvi situados na sede de Tecnópole. No caso de Pontevedra, foron dous premios, consistentes nunha subvención dos custes da estadía por un período dun ano nun dos espazos Incuvi situados na sede de AJE Pontevedra. Ademais concedéronse dous accésits que ocuparon o espazo de coworking tamén situado en AJE Pontevedra. No Campus de Vigo, ofertáronse seis premios, consistentes nunha subvención dos custes da estadía por un período dun ano nun dos espazos Incuvi, situados na Cidade Universitaria. Ademais, concedéronse dous accésits que ocuparon o espazo de coworking tamén situado na Cidade Universitaria.

Nesta quinta edición presentáronse a concurso 29 proxectos por un total de 55 estudantes.

Proxectos presentados segundo ámbito de coñecemento

- Artes e humanidades 1
- Ciencias 1
- Enxeñaría 12
- Xurídico-social 10

- Multidisciplinares 5

Estudantes presentados segundo sexo

- Mulleres 17 31 %
- Homes 38 69 %

Estudantes presentados segundo tipo de estudos cursados

- Enxeñeiro/a 5
- Enxeñeiro/a técnico 3
- Grao 42
- Licenciada 1
- Licenciado 1
- Mestrado 3

Por vez primeira convocáronse os premios Incuvi-Avanza coa colaboración do Consorcio da Zona Franca de Vigo, do Centro de Investigación, Transferencia e Innovación de Ourense (CITI) e da Confederación de Empresarios de Ourense (CEO); ofreceuse un programa de aceleración dun ano de duración a proxectos gañadores de todas as edicións de Incuvi-Emprende. Entregáronse un premio no Campus de Vigo e outro no Campus de Ourense.

Aos premios Incuvi-Avanza presentáronse dous proxectos por cada un dos campus e resultaron premiados Robotilab, no Campus de Vigo, e Meigalabs no de Ourense.

Eures

Dentro do plan de actividades 2016 de Eures Transfronterizo Galicia-Norte de Portugal realizouse por vez primeira un programa de prácticas transfronteirizas para estudantes da Universidade de Vigo dotadas cunha bolsa económica de 400 € por mes e estudante que se desenvolveron entre os meses de xullo e agosto.

- Número de prácticas ofertadas: 10
- Número de empresas acollidas ao programa: 8 empresas (12 vacantes)

Número de solicitantes e asignacións de praza:

- Artes e humanidades: 3 (unha praza asignada)
- Enxeñaría: 16 (7 prazas asignadas)
- Ciencias Xurídicas e Sociais: 4 (dúas prazas asignadas)

Outras accións

Entre o 25 e o 29 de abril de 2016 desenvolveuse e a International Staff Training Week organizada en colaboración coa Vicerreitoría de Extensión Universitaria e Relacións Internacionais na que participaron 45 profesionais universitarios no ámbito do emprego de universidades de máis de 20 países europeos.

Área de Normalización Lingüística (ANL)

Os ámbitos máis destacados da actividade desenvolvida pola Área de Linguas son os seguintes:

1. Supervisión académica das actividades do Centro de Linguas

- Oferta e impartición de cursos de idiomas, cursos de formación metodolóxica para o ensino de linguas, cursos de formación específicos dirixidos ao PDI e PAS da Universidade de Vigo para a súa capacitación para desenvolver as actividades laborais en inglés, e cursos específicos de inglés para o turismo para a Deputación de Pontevedra e de inglés para os Estudos Superiores en Deseño Téxtil e Moda de Galicia (Esdemga). Véxase o informe da Fundación Universidade de Vigo sobre as actividades desenvolvidas no Centro de Linguas no ano 2015/2016;
- Exames de acreditación de nivel oficiais (CertAcles, DELE, HELA e TOEFL) e de acceso libre (alemán, francés e inglés); e
- Proceso de acreditación do Centro de Linguas como institución certificadora dos exames CertAcles correspondentes ao nivel B1 de alemán, español, francés e inglés.

2. Accións encamiñadas ao desenvolvemento do plan de docencia en inglés

- Organización das seguintes convocatorias de probas de acreditación HELA nos seguintes campus:

Vigo

1.a convocatoria: 3 e 4 de novembro de 2015

2.a convocatoria: 1 e 2 de marzo de 2016

3.a convocatoria: 18 e 21 de abril de 2016

Ourense

1.a convocatoria: 10 de novembro de 2015

2.a convocatoria: 7 de marzo de 2016

- Revisión das enquisas de avaliación do profesorado e do alumnado implicados na docencia impartida en inglés dentro do programa multilingüe e reenvío destas revisadas ao profesorado e alumnado.
- Posta en marcha, en colaboración co Centro de Linguas da Fundación Universidade de Vigo, e supervisión académica dun plan de formación para o PAS e PDI:

- Curso de pronuncia para a docencia en inglés (20 h): Ourense, 01/09-11/09/2015
- Curso de pronuncia para a docencia en inglés (20 h): Pontevedra, 01/09-11/09/2015
- Curso de práctica do discurso oral en inglés (20 h): Ourense, 01/09-11/09/2015
- Inglés económico-administrativo, nivel I (20 h): Ourense, 19/10-25/11/2015
- Inglés económico-administrativo, nivel I (20 h): Vigo, 20/10-19/11/2015
- Atención ao público en inglés, inicial (40 h): Vigo 16/02-28/04/2016
- Inglés académico escrito (30 h): Vigo, 01/03-28/04/2016

A oferta de docencia en inglés nos graos dentro do programa multilingüe da Universidade de Vigo para o curso académico 2015/2016 aparece desagregada na táboa 1, atendendo ao número de titulacións, materias e docentes, así como ás horas totais impartidas en cada centro. Queda excluída a docencia impartida no grao de Linguas Estranxeiras da Facultade de Filoloxía e Tradución pola natureza propia do grao. Así mesmo, quedan excluídas as materias de inglés específico incluídas nas titulacións ofertadas na Facultade de Empresariais e Turismo e na Facultade de Ciencias da Educación.

Táboa 1: Oferta de docencia de grao en inglés no ano académico 2015/2016

Centro	Núm. de titulacións	Núm. de materias	Núm. de docentes		Horas impartidas en inglés
			Mulleres	Homes	
Fac. de Ciencias (OU)	1	1	0	1	28
Fac. de Ciencias da Educación (OU)	1	1	0	1	23
Fac. de Empresariais e Turismo (OU)	1	8	3	6	450
Escola Superior de Enxeñaría Informática (OU)	1	6	2	2	246,5
Fac. Ciencias Xurídicas e do Traballo	1	1	2	0	51
Escola de Enxeñaría de Telecomunicación	1	10	2	12	448
Escola de Enxeñaría Industrial	6	36	1	7	343
Escola de Negocios Afundación	1	6	2	1	840
Fac. de Bioloxía	1	2	0	2	11
Fac. de Ciencias do Mar	1	3	1	3	134
Fac. de Ciencias Económicas e Empresariais	1	8	5	4	208,5
Fac. de Fisioterapia	1	1	1	0	20
Fac. de Química	1	1	0	3	91
	18	84	19	42	2894
			61		

Como se pode observar na táboa 1, o centro que máis horas imparte en inglés (Escola de Negocios Afundación) non é o que máis materias oferta nese idioma, xa que o é a Escola de Enxeñaría Industrial.

Coa finalidade de establecer unha comparativa do incremento experimentado con respecto ao ano anterior, a táboa 2 mostra os resultados do ano académico 2014/2015.

Táboa 2: oferta de docencia de grao en inglés no ano académico 2014/2015

Centro	Núm. de titulacións	Núm. de materias	Núm. de docentes		Horas impartidas en inglés
			Mulleres	Homes	
Fac. de Ciencias (OU)	1	1	0	1	30
Fac. de Empresariais e Turismo (OU)	1	8	4	6	440
Escola Superior de Enxeñaría Informática (OU)	1	6	2	2	218,25
Escola de Enxeñaría de Telecomunicación	1	8	1	9	399
Escola de Enxeñaría Industrial	6	22	3	18	715
Fac. de Ciencias do Mar	1	3	0	3	25
Fac. de Ciencias Económicas e Empresariais	1	9	4	5	292
Fac. de Química	1	1	0	3	117
Total	13	58	14	47	2234,25
			61		

En comparación co ano 2014/2015, no ano académico 2015/2016 houbo un incremento substancial no número de materias impartidas en inglés. Non obstante, o aumento de titulacións que ofertaron docencia en inglés foi máis moderado. Non houbo diferenza no referente

ao número total de docentes que impartiron as materias, aínda que si se percibe un lixeiro aumento de mulleres e, pola contra, o correspondente descenso de homes. Véxanse, a continuación, os gráficos 1 e 2.

Gráfico 1: comparativa de titulacións, materias e docentes 015

En comparación co ano 2014/2015, no ano académico 2015/2016 houbo un incremento substancial no número de materias impartidas en inglés. Non obstante, o aumento de titulacións que ofertaron docencia en inglés foi máis moderado. Non houbo diferenza no referente

ao número total de docentes que impartiron as materias, aínda que si se percibe un lixeiro aumento de mulleres e, pola contra, o correspondente descenso de homes. Véxanse, a continuación, os gráficos 1 e 2.

Gráfico 2: comparativa de horas de docencia impartidas en inglés

No referente á docencia de mestrado impartida en inglés no ano académico 2015/2016, tal como mostra a táboa 3, destacan os mestrados en enxeñaría industrial e enxeñaría de telecomunicacións polo volume de horas impartidas e o número de materias ofertadas en inglés. De novo queda

excluída a docencia impartida no mestrado de estudos ingleses avanzados e as súas aplicacións da Facultade de Filoloxía e Tradución que, pola súa propia natureza, se imparte integramente en inglés.

Táboa 3: oferta de docencia de mestrado en inglés no ano académico 2015/2016

Centro	Núm. de titulacións	Núm. de materias	Núm. de docentes		Horas impartidas en inglés
			Mulleres	Homes	
Escola de Enxeñaría de Telecomunicación	1	16	4	14	450
Escola de Enxeñaría Industrial	1	12	3	14	482
Escola de Negocios Afundación	1	5	2	1	48
Fac. de Bioloxía	1	1	4	4	224
Total	4	34	13	33	1204
		46			

Unidade de Estudos e Programas (UEP)

Na actividade da UEP ao longo de 2015 destacan tres momentos importantes:

- A incorporación ao sistema de queixas, suxestións e parabéns de centros e departamentos, co que todas as unidades da Universidade de Vigo contan con sistema informatizado.
- A entrada en vigor da Lei de transparencia e goberno aberto e, como consecuencia, a publicación do novo Portal de transparencia que recolle tanto a información estatística publicada a través do Portal de Universidade en cifras, como as obrigas legais de publicidade activa.
- A aprobación en Consello de Goberno de 2 de marzo de 2015 do Regulamento da Comisión de Calidade da universidade que se constitúe o 3 de decembro. Sobre a comisión e as súas comisións delegadas, das que a coordinadora da UEP é membro, recae a responsabilidade da planificación e desenvolvemento dos programas de calidade da universidade.

Por outra banda a UEP continúa coas súas actividades habituais.

1. Estatísticas, clasificacións e solicitudes de datos

Durante o ano 2015 respóndense 118 solicitudes de datos das que 35 son de demandantes externos (Plan estatístico nacional, AGE, CRUE, Universia,...), e 83 de orixe interno (Gabinete de Prensa, vicerreitorías, ...). O 30 % son respondidas en 24 horas.

Solicitudes por tipo de usuario/a

Tempo de resposta

Solicitudes por área

Solicitudes por tipo de dato

Como é habitual, a finais de 2015 realízase unha nova revisión do procedemento de xestión de solicitudes de datos asignando responsabilidades, tipos de datos, fontes fiables, usos dos datos, periodicidade e procedemento de validación na procura de datos coherentes, fiables e reutilizables.

Desde decembro de 2015 e en aplicación do establecido na Lei de transparencia e bo goberno, pódese realizar a solicitude de información a través do formulario habilitado no portal de transparencia, facilitando así o dereito de acceso á información pública a toda a sociedade. Tal e como establece a citada lei realízase un estudo dos datos máis solicitados co obxecto de incorporalos aos datos publicados en Universidade en cifras.

Con respecto á participación en clasificacións nacionais e internacionais desde o ano 2015 a UEP recolle e publica

na web institucional as novas publicadas nos medios de comunicación sobre a presenza da Universidade de Vigo nas clasificacións. No último trimestre do ano elaborábase e publícase un informe sobre a presenza da Universidade de Vigo nas listaxes de clasificación máis prestixiosas co obxecto de recoller nun único documento os resultados da nosa participación neles.

2. Xestión de indicadores

A UEP ten encomendadas as tarefas relativas ao cálculo de indicadores de resultados de diversos programas:

- Contrato programa de centros: no consello de goberno do 27 de novembro de 2015 apróbase a nova normativa que regula a financiamento de centros da Universidade de Vigo en función dos resultados de contratos-programa. A UEP realiza en decembro

o cálculo dos novos indicadores establecidos na normativa e que servirán de base para o reparto orzamentario correspondente.

- Programa de seguimento de titulacións oficiais: co obxecto de proporcionar ás comisións de centro os indicadores necesarios para elaborar a memoria de seguimento de titulacións, realizamos o cálculo e a publicación na web dos indicadores aprobados no programa.
- Programa de acreditación de titulacións oficiais: a UEP realiza o cálculo e a publicación dos indicadores aprobados pola ACSUG, das titulacións oficiais acreditadas cada ano.
- Programa de certificación do sistema de garantía interna de calidade dos centros: en colaboración coa Área de Calidade realízase a proposta dun novo panel de indicadores coherente coas necesidades dos programas de seguimento e acreditación de titulacións, e contrato-programa de centros. A proposta é aprobada ao longo do ano polas Comisións de calidade dos distintos centros. Seguindo o calendario previsto a UEP realiza o cálculo e publicación dos indicadores do panel.

3. Transparencia

No primeiro trimestre do ano a UEP realiza o diagnóstico do cumprimento das obrigas de publicidade activa establecidas pola Lei 19/2013 de 9 de decembro de transparencia, acceso a información pública e bo goberno. Tras varias xuntanzas coas unidades afectadas, e a análise de varios portais doutras institucións, en abril publícase na web o portal de transparencia, oito meses antes da entrada en vigor da lei no ámbito de universidades que se produce o 10 de decembro de 2015.

O portal de transparencia engloba a información que ata o momento se publicaba a través do apartado «Universidade en cifras», recollendo deste xeito a información relativa aos indicadores da listaxe de clasificación elaborada pola Fundación Compromiso e Transparencia e completándoa coas obrigas da lei.

4. Sistema integrado de información universitaria

A UEP coordina, en colaboración cos servizos informáticos, as tarefas do sistema integrado de información universitaria (SIIU), co que se elaboran entre outras as estatísticas do Plan estatístico nacional.

Ao longo do ano, seguindo o calendario previsto, a UEP realiza tarefas de supervisión, contraste cos datos propios e validación dos ficheiros das áreas de bolsas, académica, económica e de recursos humanos. Neste ano incorporábase ao sistema o ficheiro de persoal investigador, polo que se realizan en colaboración coas áreas afectadas as tarefas de identificación de fontes, revisión de información e elaboración e carga dos ficheiros correspondentes.

Por outra banda e dada a utilidade da información existente no SIIU, ao longo do ano realizamos varias descargas de ficheiros dos principais indicadores do sistema universitario español, que publicamos a través da secretaría virtual, de xeito que poida ser accesible a todos os membros da comunidade universitaria.

5. Sistema de queixas, suxestión e parabéns

A principios de 2015 os centros da Universidade de Vigo aproban o novo procedemento de queixas, suxestións e parabéns que forma parte do sistema de garantía interna de centros, e que se axusta ao establecido no procedemento en funcionamento no ámbito de xestión.

En marzo do ano 2015, habilítase no sistema de queixas, suxestións e parabéns os centros (propios e adscritos) e departamentos, que substitúe os sistemas que xa estaban funcionando en cada centro. A finais do ano 2015 implántase o sistema nos centros de investigación propios da Universidade de Vigo como Cacti, Ecimat, Cinbio e CITI. Deste xeito a Universidade dótase dun sistema único (coa soa excepción da Biblioteca Universitaria) aplicable a todas as súas unidades e actividades.

Ao longo do ano 2015 presentáronse 447 QSP, das que o 94 % foron respondidas en prazo, e o tempo medio de resposta foi de cinco días. Tendo en conta que o prazo é de 15 días ponse en evidencia a implicación das persoas responsables de cada unidade na eficacia do sistema.

6. Responsabilidade social

A UEP colabora co Comisionado de Plan estratéxico na redacción da memoria de responsabilidade social, correspondente á actividade do ano 2014 e curso 2013/2014, proporcionando os datos que garanten o cumprimento dos indicadores GRI (Global Reporting Initiative), e outros que se consideran relevantes e que deben ser publicados a través da memoria. A memoria presentouse no consello de goberno do 21 de decembro de 2015.

Co obxectivo de ver o compromiso da Universidade coa responsabilidade social, ao longo de 2015 a UEP identifica e publica a través da web, as actividades da universidade

que xeran un relevante impacto directo ou indirecto, socioeconómico e medioambiental, para a unidade propia, para os seus grupos de interese e para a sociedade en xeral.

7. Outras actividades

- Programa de cartas de servizo: ao longo do 2015 a UEP proporciona asesoramento técnico e administrativo para redactar as cartas de servizo da Secretaría Xeral, Área de Calidade, Asesoría Xurídica e a OTRI.
- Programa de mellora de procesos: a UEP colabora coa Área de Calidade e as áreas afectadas na definición

dos procesos e procedementos de xestión de persoal e xestión académica.

- Comisión de Calidade da Universidade: a UEP redacta en xuño de 2015 a memoria final de seguimento do Plan Avante-plan de mellora da calidade no ámbito de xestión. A memoria é presentada na sesión de constitución da Comisión de Calidade, da que a coordinadora da unidade é membro.

8. Formación

Formación programada e impartida pola unidade:

Programa formativo	Horas	Matrículas	Valoración global	Avaliación da eficacia
Acción formativa: Aplicación informática do sistema de queixas, suxestións e parabéns (primeira quenda)	2	88	3,58	Capacitación no manexo da ferramenta informática de xestión de queixas, suxestións e parabéns.
Acción formativa: Aplicación informática do sistema de queixas, suxestións e parabéns (segunda quenda)	2	18	4,27	Capacitación no manexo da ferramenta informática de xestión de queixas, suxestións e parabéns.
Curso: Responsabilidade social corporativa	20	21	3,00	Adquisición de coñecementos en criterios e actuacións en materia de RSE
Proxecto TEMPUS	2	20	-	Mostrar a xestores de universidades marroquís o Programa de procesos no ámbito de xestión da Universidade de Vigo
Procedementos na Universidade de Vigo				

Formación á que asiste o persoal da unidade:

Entre os obxectivos da UEP atópase a formación continua do persoal da unidade, o que redonda na mellora da calidade do servizo prestado. No ano 2015 o persoal realiza os seguintes cursos con aproveitamento:

Programa formativo	Organizado por	Avaliación da eficacia
Word 2010 nivel I e II	Universidade de Vigo	Capacitación no manexo da aplicación informática de uso habitual na xestión da unidade
Excel 2013 nivel II	Universidade de Vigo	Capacitación no manexo da aplicación informática de uso habitual na xestión da unidade
Audidores internos FIDES-AUDIT	ANECA	Formación de audidores internos en sistemas de garantía interna de calidade do sistema universitario español
Prevenición do acoso sexual e por razón de sexo	Universidade de Vigo	Aproximación conceptual ao tema, estudo das consecuencias na institución, marco lexislativo e medidas de prevención
Responsabilidade social corporativa	Universidade de Vigo	Adquisición de coñecementos en criterios e actuacións en materia de RSE
Sinatura electrónica	Universidade de Vigo	Adquisición de coñecementos sobre sinatura electrónica, certificado dixital e administración electrónica
Transparencia y Gobierno Abierto: realidades y aplicación práctica	UIMP	Coñecemento dos antecedentes históricos e situación actual no mundo do concepto de transparencia e goberno aberto. Aplicación na xestión de transparencia na Universidade de Vigo
Consultas avanzadas en Meta4	Universidade de Vigo	Coñecemento das consultas a realizar na aplicación informática Meta4
Os estudos de grao na Universidade de Vigo	Universidade de Vigo	Coñecemento da xestión académica dos estudos de Grao
Organización do traballo. Xestión do tempo e do estrés	Universidade de Vigo	Adquisición de habilidades en xestión do tempo, identificación de situacións de estrés e ansiedade, síntomas, respostas fisiolóxicas, implicacións sobre a saúde e desenvolvemento profesional.
Como contrastar o éxito dunha web e xerar novos contidos	Universidade de Vigo	Coñecemento de análises e xestión de contidos WEB, plan de análise, ferramentas, conceptos técnicos básicos, creación e difusión de contidos audiovisuais.

Unidade de Igualdade

O Consello de Goberno aprobou na súa sesión do 15 de abril de 2016 aprobou o II Plan de igualdade entre mulleres e homes da Universidade de Vigo (2016/2019) cunha vixencia temporal de catro anos. O plan caracterízase por estar adaptado á realidade, é integrador, transversal, participativo e dinámico. Estrutúrase en catro eixes que a súa vez conteñen obxectivos estratéxicos e operativos. A partir deses obxectivos se concretan as 85 accións que se consideran necesarias para acadalos.

Os catro eixes que conforman este segundo plan son:

- Cultura da igualdade na Universidade de Vigo
- Proxección social da Universidade de Vigo con perspectiva de xénero
- Docencia, investigación e transferencia do coñecemento con perspectiva de xénero
- Condicións sociolaborais con perspectiva de xénero

Xornadas de investigación

O 15 de xullo de 2016 tivo lugar en Santiago de Compostela a IV Xornada Universitaria Galega en Xénero, XUGeX, organizada polas tres universidades

galegas e na que participou persoal docente e investigador de todas elas. Esta edición adicouse á integración da perspectiva de xénero na docencia e nela se presentaron 15 comunicacións e 20 pósters. A conferencia inaugural foi impartida pola catedrática emérita da Universitat Autònoma de Barcelona, Marina Subirats e titulouse «O que a Universidade nos debe ás mulleres»

Acto institucional do 8 de marzo

Como vén sendo habitual dende hai tres anos, o día 8 de marzo, «Día Internacional das Mulleres» realizouse o acto institucional da Universidade de Vigo no que o reitor fixo entrega do cuarto premio Uviguala que lle foi concedido á Asociación Universitaria de Ciencias da Educación (AUCE) do Campus de Ourense. No mesmo acto, a profesora Águeda Gómez Suárez impartiu a conferencia titulada «Xénero e orde sociosexual: unha viaxe transcultural» e Alba Rodríguez Álvarez, alumna do Grao de Dereito leu o manifesto do alumnado.

Axudas convocadas pola Unidade de Igualdade

Para o ano académico 2015/2016 a Unidade de Igualdade

levou a cabo, a través das súas convocatorias de axudas, as seguintes actividades para impulsar a perspectiva de xénero na docencia e sensibilizar en materia de igualdade en colaboración con toda a comunidade universitaria:

Primeiro cuadrimestre:

- «Mapeos participativos dende unha perspectiva de xénero»
- Xornada: Reconstruíndo o dereito dende unha perspectiva de xénero
- «IV Escola Feminista»
- Xornadas: «Xénero, masculinidades e transculturalidade. ¿É a sexualidade unha ideoloxía?»
- Representación teatral de Inversa Teatro *Femina Sapiens*
- Xornada: «A imaxe da muller na publicidade comercial»
- Ciclo de conferencias-obradoiro: «Unha mirada de xénero»
- «Xornada internacional de lactación materna»
- Xornadas: «Camiñando cara á igualdade: problemas e solucións na esfera xurídica e psicosocial»
- Xornadas: «Literatura infantil e xuvenil. A pegada das mulleres desde a tradición oral á actualidade»
- Xornada: «Igualdade e emprego: cuestións actuais de debate»

Segundo cuadrimestre:

- Concertos de música contemporánea: *Coma espellos dun calidoscopio*
- Xornada: «A investigación en interpretación: novas olladas dende a perspectiva de xénero»
- «Intervencións artísticas críticas: *Eat art* dende a perspectiva de xénero» Xornada: Feminismos para principiantes
- Conferencia «Charlotte Salomon, Graphic Artist: A Feminist Lineage for Jewish Women's Comics»

Actividade de sensibilización contra a violencia de xénero

A campaña institucional *Espazos de igualdade. Paisaxes de liberdade* foi posta en marcha co gallo do 25 de novembro «Día internacional para a eliminación da violencia contra

as mulleres». Repartíronse carteis con este lema para que marcasen os diferentes espazos de convivencia como liberados de calquera tipo de desigualdade. A propia páxina web da Universidade de Vigo empregou o deseño do cartel no seu frontal para mostrar o seu rexeitamento á violencia contra as mulleres.

Así mesmo, en colaboración coa Secretaría Xeral de Igualdade colocáronse puntos informativos nos tres campus. Estaban dirixidos especialmente ao alumnado e neles ofrecíase material e información para previr ás mozas de calquera tipo de violencia nas súas relacións de parella e fomentar relacións afectivo-sexuais igualitarias. Repartiuse tamén material propio da Universidade de Vigo como as chapas co lema «Abrazo armado pola igualdade» e un tríptico de sensibilización sobre como detectar e previr o acoso sexual e por razón de sexo na Universidade de Vigo divulgando o protocolo de actuación para estes casos co que conta a institución dende o ano 2014.

En datas próximas á sinalada tivo lugar no Campus de Ourense a «Xornada de sensibilización para a prevención do acoso sexual e a promoción da igualdade de xénero no ámbito universitario»

Actividades de visibilización

A Unidade de Igualdade segue a ter como unha das súas prioridades contribuír a mostrar e recoñecer o labor das mulleres e as súas achegas ao coñecemento universal e o desenvolvemento social. Por iso, patrocinou as seguintes actividades:

- O programa de apoio á creación feminina «Alt. procrea en feminino» no Festival de Teatro Alternativo de Vigo que tivo lugar entre o 9 e o 13 de marzo de 2015 en diversos escenarios da cidade de Vigo. As creadoras que participan neste proxecto son Nuria Sotelo, Louisa Merino, Matarile Teatro, Mercé de Rande, Iris Heitzinger & Edita Braun compañía.
- Colaboración co Festival Sinsal Illa de San Simón para promover e mostrar o talento feminino realizado entre os días 22 e 24 de xullo de 2016 onde actuaron artistas femininas como Juana Molina, Eska ou Sktkar Gudasz.
- Edición do calendario para o ano 2016 «Mulleres que

son historia» do que se fixeron 200 copias e do que hai unha versión descargable na web da Unidade de Igualdade.

Durante o primeiro cuadrimestre do curso 2015/2016 convocouse, en colaboración co Museo de Arte Contemporánea de Vigo (MARCO) a bolsa de produción ARTISTAS que se lle concedeu á alumna Xisela Franco e que inaugurará a súa exposición individual no vindeiro mes de setembro.

Actividades de formación

Durante este ano académico, a Unidade de Igualdade organizou en colaboración co Servizo de Persoal de Administración e Servizos as seguintes actividades formativas:

- «A construción de xénero: formas de violencia invisibilizadas na vida persoal e profesional»
- «Traballar en espazos de igualdade» (Campus Ourense)

Dentro do Programa de formación permanente do profesorado en colaboración coa Área de Formación e Innovación Educativa, organizouse o curso «Claves para unha docencia sen nesgos de xénero» (Campus Ourense e Vigo) específico para persoal docente e investigador.

Promovido pola Unidade de Igualdade, tivo lugar o obradoiro de extensión universitaria «Obradoiro de radio ¿o que non se nomea non existe? Comunicación e radio con perspectiva de xénero».

Por último, en colaboración co Servizo de Prevención e Riscos Laborais, organizouse a campaña formativa «Muller e saúde» de catro horas de duración.

Premios

A cuarta edición dos premios Antonia Ferrín Moreiras de creación de materiais e recursos docentes con perspectiva de xénero foi concedido ao traballo «O xénero nos ollos. Estratexias para educar con (e pese ás) fotografías dos materiais curriculares».

Durante o mes de novembro resolveuse a segunda convocatoria dos Premios EGERIA de introdución da

perspectiva de xénero nos traballos de fin de grao e de mestrado. Os traballos gañadores foron:

- Primeiro premio de traballos de fin de mestrado: «Estereotipos de xénero nas expectativas de futuro da mocidade en situación de desprotección e conflito social».
- Accésit: «Lo personal es lo político. La creación artística como estrategia reflexiva acerca del papel de la mujer en la sociedad patriarcal».
- Primeiro premio traballos de fin de grao: «Piropos: ¿afagadores? ou ¿práctica que mantén os estereotipos de xénero?».
- Accésit: «A perspectiva de xénero na intervención didáctica do alumnado de grao en CCAFD: linguaxe e formación de grupos».

Programa Stella

A través do programa de mobilidade Stella, a Unidade de Igualdade recibiu durante unha semana ao coordinador de Extensión Universitaria da Universidade de Guadalajara (México) que observou como desenvolve o seu labor a Unidade e tomou nota das accións levadas a cabo como orientación para a posta en marcha dunha unidade semellante na súa universidade.

Participación en encontros, xornadas e seminarios

A Unidade de Igualdade participou no «IX Encuentro estatal de las Unidades de Igualdad de las universidades públicas españolas» realizado en Madrid os días 12 e 13 de maio de 2016.

O 21 de abril asistiu en Bruxelas ao lanzamento do portal GenPORT, portal de recursos de calidade en xénero e ciencia, e o 6 de xullo estivo presente na «IV Conferencia de economía y presupuesto en clave de género» organizado en Sevilla.

Orzamento

Ingresos	2016
Capítulo III. Taxas, prezos públicos e outros ingresos	16 626 500 €
Capítulo IV. Transferencias correntes	116 500 524 €
Capítulo V. Ingresos patrimoniais	336 000 €
Capítulo VII. Transferencias de capital	22 791 000 €
Capítulo VIII. Variación de activos financeiros	4 332 500 €
Capítulo IX. Variación de pasivos financeiros	- €
Total do orzamento de ingresos	160 586 524 €

Gastos	2015
Capítulo I. Gastos de persoal	95 040 900 €
Cap. II. Gastos correntes	28 014 935 €
Capítulo III. Gastos financeiros	375 000 €
Capítulo IV. Transferencias correntes	6 275 250 €
Capítulo V. Fondo de continxencia	300 000 €
Capítulo VI. Investimentos reais	27 440 439 €
Capítulo VIII. Activos financeiros	140 000 €
Capítulo IX . Pasivos financeiros	3 000 000 €
Total de orzamento de gastos	160 586 524 €

