

*Memoria do
Curso académico
2017/2018*

Organización institucional

Presentación do reitor

Os datos contidos nesta memoria, correspondentes ó curso 2017/2018, amosan claramente os numerosos logros da comunidade universitaria neste tempo, incluíndo a tódolos colectivos que conforman a nosa institución: persoal docente e investigador, persoal de administración e servizos e alumnado.

A nosa institución, afincada nos tres campus de Ourense, Pontevedra e Vigo, aspira a ser un referente en cada unha das áreas nas que ten sede, axudando na busca de obxectivos de benestar social, desenvolvemento económico e progreso cultural. Neste senso, o noso compromiso vén avalado polos datos, pero agardamos no futuro poder amosar aínda máis a nosa aposta pola dinamización da nosa contorna, sen renunciar, loxicamente, a obxectivos globais. Deste xeito, esperamos que a contribución dos nosos investigadores ó coñecemento sexa máis e máis importante.

En todo caso, a publicación desta memoria, ademais de aportar datos relevantes sobre o desenvolvemento da institución, pode considerarse unha aportación á transparencia, de xeito que a sociedade poida coñecer, dun modo sinóptico, o que está a desenvolverse na institución universitaria que como sociedade sustentan e que a ela se debe. Quero aproveitar para deixar constancia do meu agradecemento ás persoas que fixeron posibles os logros subliñados na memoria, así como ós responsables da súa redacción.

Unha vez pasado o peor da crise económica, que veu recortar moitas posibilidades de desenvolvemento institucional, esperamos que o vindeiro curso sexa o do despegue de moitas políticas de excelencia, baseadas, prioritariamente, na consolidación e promoción dos cadros de persoal.

Manuel Reigosa Roger
Reitor

Consello social

Xuntanzas celebradas

(Do 01.09.2017 ata o 31.07.18)

Pleno do Consello Social

28.11.2017
27.12.2017
18.04.2018
05.06.2018
05.07.2018
26.07.2018

Comisión de Actividades e Servizos

04.10.2017
24.11.2017
21.02.2018
22.03.2018
09.05.2018

Comisión executiva

26.09.2017
27.03.2018
24.05.2018
26.06.2018

Comisión Económica

25.10.2017
20.12.2017
27.02.2018
30.05.2018

Composición do Consello Social

Presidente: D. Ernesto Pedrosa Silva

Elixidos polo Consello de gobernow

D. Salustiano Mato de la Iglesia (ata o 7/6/2018)

D^a Gloria María Pena Uris (ata o 7/6/2018)

D. José Manuel García Vázquez (ata o 20/7/2018)
D. Manuel Fernández Jauregui (ata o 7/6/2018)
D. Carlos Mollinedo Lois (ata 20/7/2018)
D. Ernesto Vázquez-Rey Farto (ata 20/7/2018)
D. Manuel Joaquín Reigosa Roger (dende o 8/6/2018)
D. Miguel Ángel Michinel Álvarez (dende o 8/6/2018)
D. José María Martín Moreno (dende 21/7/2018)
D^a Raquel María Souto García (dende o 6/7/2018)
D. Xoán Manuel Cebro Rodríguez (dende 21/7/2018)
D. Óscar Moldes Pita (dende 21/7/2018)

Representantes dos intereses sociais de Galicia

Polo Parlamento de Galicia:

D. Xosé Manuel Atanes Limia
D. Francisco Javier Casares Mouriño
D^a Mercedes Castro Mouzo
D. Jesús Graña Nogueiras
D^a María Elvira Larriba Leira
D^a Natalia Zunzunegui Garrido

Pola Xunta de Galicia:

D. Daniel Barata Quintas
D. César Blanco Gómez
D. José Manuel Figueroa Vila
D^a Marta Iglesias Bueno
D. Francisco Gustavo Izquierdo Martínez
D^a Ana Isabel Vázquez Reboredo

Polos Sindicatos:

D^a María Elena Añel Cabanelas
D. Emilio Fernández Zunzunegui
D. Manuel González Piñeiro

Polas Organizacións Empresariais:

D. Jorge Cebreiros Arce
D. Javier Garrido Valenzuela
D. José Manuel Pérez Canal
D. Juan Manuel Piñeiro Rivas

Polas Corporacións locais dos Concellos dos campus:

D. Xulio Calviño Rodríguez
D^a María do Carmen Fouces Díaz
D^a Yolanda López Fernández

Pola Asociación de Amigos e Antigos Alumnos:

D. José María Franco García

Polos Colexios Profesionais:

D. Antonio Macho Senra
D. Ignacio Rodríguez Iglesias (Secretario)

Órganos de goberno

Órganos unipersoais

Equipo de goberno (curso 2017/2018)

Reitor

Salustiano Mato de la Iglesia (ata o 7/6/2018)

Manuel Joaquín Reigosa Roger (dende o 8/6/2018)

Secretaria xeral

Gloria M. Pena Uris (ata o 7/6/2018)

Miguel Ángel Michinel Álvarez (dende o 8/6/2018)

Vicerreitorías

Economía e Planificación

José Manuel García Vázquez (ata o 7/6/2018)

Investigación e Transferencia

María Asunción Longo González (ata o 7/6/2018)

Organización Académica e Profesorado

Ana María Graña Rodríguez (ata o 7/6/2018)

Estudantes

María Dolores González Álvarez (ata o 7/6/2018)

Extensión Universitaria e Relacións Internacionais

Manuel José Fernández Iglesias (ata o 7/6/2018)

Campus de Ourense

Virgilio Rodríguez Vázquez (ata o 7/6/2018)

Campus de Pontevedra

Juan Manuel Corbacho Valencia (ata o 7/6/2018)

Economía

José María Martín Moreno (dende o 8/6/2018)

Planificación e Sostibilidade

José Luis Míguez Tabarés (dende o 8/6/2018)

Ordenación Académica e Profesorado

Manuel Ramos Cabrer (dende o 8/6/2018)

Captación de Alumnado, Estudantes e Extensión Universitaria

Natalia Caparrini Marín (dende o 8/6/2018)

Comunicación e Relacións Institucionais

Mónica Valderrama Santomé (dende o 8/6/2018)

Responsabilidade Social, Igualdade e Cooperación

María Isabel Doval Ruiz (dende o 8/6/2018)

Investigación

María Belén Rubio Armesto (dende o 8/6/2018)

Transferencia

María Consuelo Pérez Vázquez (dende o 8/6/2018)

Internacionalización

Jesús Simal Gándara (dende o 8/6/2018)

Campus de Ourense

María Esther de Blas Varela (dende o 8/6/2018)

Campus de Pontevedra

Jorge Genaro Soto Carballo (dende o 8/6/2018)

Xerente

Manuel Fernández Jauregui (ata o 7/6/2018)

Raquel María Souto García (dende o 6/7/2018)

*Outros cargos**Comisionado de Plans Estratéxicos*

Francisco Xavier Martínez Cobas (ata o 7/6/2018)

Comisionado do Campus do Mar

Emilio Manuel Fernández Suárez (ata o 7/6/2018)

Comisionado na Comisión Interuniversitaria de Galicia (CIUG)

Antonio Fernández Álvarez (ata o 30/6/2018)

Iván Carlos Area Carracedo (dende o 1/7/2018)

Comisionado do Vigo Tecnolóxico

María Edita de Lorenzo Rodríguez (ata o 7/6/2018)

Comisionado de Novos Proxectos

Óscar Rubiños López (dende o 8/6/2018)

Comisionado de Coordinación Institucional

Francisco Javier Rodríguez Berrocal (dende o 8/6/2018)

Director do Centro de Investigación, Transferencia e Innovación (CITI)

Xosé Antón Vila Sobrino (ata o 7/6/2018)

Directora do Centro de Apoio Científico e Tecnolóxico de Investigación (CACTI)

Irene Alejo Flores (ata o 7/6/2018)

Jorge Pérez Juste (dende o 8/6/2018)

Director da Estación de Ciencias Mariñas de Toralla (ECIMAT)

Jesús Souza Troncoso (ata o 7/6/2018)

José Manuel García Estévez (dende o 8/6/2018)

Directora do Centro de Investigación Biomédica (Cinbio)

M.^a África González Fernández

Directora do Centro de Investigación AtlantTIC

Carlos Mosquera Nartallo

Director do Campus do Mar e do Centro de Investigación Mariña

Daniel Rey García (dende o 8/6/2018)

Director do Servizo de Publicacións

Jorge Luis Bueno Alonso (dende o 1/7/2018)

Director do Vigo Tecnolóxico

Daniel Villanueva Torres (dende o 8/6/2018)

Director do Campus da Auga

Enrique Barreiro Alonso (dende o 8/6/2018)

Director do Campus Crea e Green Campus

José Carlos Souto Otero (dende o 8/6/2018)

*Direccións de área**Área de Normalización Lingüística*

Pablo Cabral Pedreira (ata o 7/6/2018)

Fernando Ramallo Fernández (dende o 8/6/2018)

Área de Estudos de Grao

Noelia María Vázquez Rivera

Área de Estudos de Posgrao

Cristina López Bravo (ata o 7/6/2018)

Área de Profesorado

María Rosa Pérez Rodríguez (ata o 7/6/2018)

Alfonso Lago Ferreiro (dende o 8/6/2018)

Área de Apoio á Docencia e Calidade

Xosé María Gómez Clemente (ata o 7/6/2018)

Área de Planificación-Campus de Ourense

José María Failde Garrido (ata o 7/6/2018)

Área de Desenvolvemento de Infraestruturas-Campus Ourense

Francisco Javier Rodríguez Rajo (ata o 7/6/2018)

Área de Extensión Universitaria-Campus de Pontevedra

Manuel Morquecho Barral (ata o 7/6/2018)

Área de Planificación-Campus de Pontevedra

Celso Cancela Outeda (ata o 7/6/2018)

Área de Extensión Universitaria

Miguel Ángel Nombela Castaño (ata o 7/6/2018)

José Ignacio Armesto Quiroga (dende o 8/6/2018)

Área de Igualdade

Ana Isabel González Penín (ata o 7/6/2018)

Área de Prevención e Calidade Ambiental

Benedicto Soto González (ata o 7/6/2018)

Área de Emprego e Emprendemento

Alejandro Martínez Gómez

Área de Docencia e Captación de Talento do Campus do Mar

María Elsa Vázquez Otero (ata o 7/6/2018)

Área do Centro de Investigación Tecnolóxico Industrial

Ángel Manuel Espada Seoane (ata o 7/6/2018)

Área de Transferencia

José Luis Alba Castro (ata o 7/6/2018)

Área Técnica de Centro de Apoio á Investigación

Carmen Serra Rodríguez (ata o 15/4/2018)

Área Técnica de Investigación, Desenvolvemento e Innovación

Anxo Moreira González (ata o 7/6/2018)

Área de Calidade

Joaquín Rodríguez Collazo (dende o 8/6/2018)

Área de Asuntos Xerais

Fernanda Rivas Suanzes (dende o 8/6/2018)

Área de Administración Electrónica

Alma Gómez Rodríguez (dende o 8/6/2018)

Área de Sostibilidade

Jacobo Porteiro Fresco (dende o 8/6/2018)

Área de Infraestruturas e Prevención de Riscos Laborais

José Carlos Caamaño Martínez (dende o 8/6/2018)

Área de Oficina de Medio Ambiente

Delfina Couce Fortúnez (dende o 8/6/2018)

Área de Innovación Administrativa

Manuel Pérez Cota (dende o 8/6/2018)

Área de Novas Tecnoloxías

José Juan Pazos Arias (dende o 8/6/2018)

Área de Posgrao

Pedro Pablo Gutiérrez González (dende o 3/7/2018)

Área de Transferencia

María Iztiar Goicoechea Castaño (dende o 8/6/2018)

Área de Captación de Alumnado

Susana Rodríguez Barcia (dende o 8/6/2018)

Área de Benestar, Saúde e Deporte

Alfonso Mandado Vázquez (dende o 8/6/2018)

Área de Internacionalización

Laura Movilla Pateiro (dende o 8/6/2018)

Área de Igualdade de Oportunidades

Águeda Gómez Suárez (dende o 8/6/2018)

Área de Responsabilidade Social e Cooperación

Xosé María Mahou Lago (dende o 8/6/2018)

Área de Imaxe

Ana Soler Baena (dende o 8/6/2018)

Área de Infraestruturas do Campus de Ourense e CITI

Javier Rodeiro Iglesias (dende o 8/6/2018)

Área de Dinamización Cultural e Educativa e Integración do Campus de Ourense

Ana María Torrado Agrasar (dende o 8/6/2018)

Área de Infraestruturas do Campus de Pontevedra

José María Cancela Carral (dende o 8/6/2018)

Área de Dinamización Cultural e Educativa e Integración do Campus de Pontevedra

Manuel Morquecho Barral (dende o 8/6/2018)

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. Reunirase con carácter extraordinario de acordo co que dispoña o seu regulamento de réxime interno.

Os Estatutos da Universidade regulan nos artigos 31 ao 36 o Claustro Universitario.

Forman parte do Claustro Universitario:

PDI-A ata o 29 de xuño de 2018

Alba Castro, José Luís

Allegue Agüete, Pilar

Anido Rifón, Luís

Arévalo Tomé, Raquel

Arias Acuña, Alberto Marcos

Bajo Palacio, Ignacio

Baltrusch, Burghard

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
 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
 Pino García, Antonio
 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

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-A dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Alonso Prieto, Elena
 Araujo Fernández, María
 Araujo Nespereira, Pedro Antonio
 Area Carracedo, Iván Carlos
 Báez Montero, Inmaculada
 Baltrusch, Burghard
 Blanco Sierra, Javier
 Boutinguiza Larosi, Mohamed
 Bouza Rodríguez, José Benito
 Bueno Alonso, Jorge Luís
 Caamaño Martínez, José Carlos
 Cancho Grande, Beatriz
 Castro Cerceda, María Luísa
 Cid Fernández, Xosé Manuel
 Collazo Fernández, Antonio
 Comesaña Benavides, José Antonio
 Corbacho Valencia, Juan Manuel
 Costa Montenegro, Enrique
 Cruz Freire, José Manuel
 Cuiñas Gómez, Iñigo
 Dafonte Gómez, Alberto
 Dapia Conde María Dolores
 De Blas Varela, M^a Esther
 De Lorenzo Rodríguez, Edita
 Díaz Pereira, M^a del Pino
 Diéguez Castrillón, M^a Isabel
 Diéguez Quintas, José Luís
 Dopico Aneiros, M^a Dolores
 Dopico Castro, Marcos
 Eguía Oller, Pablo
 Fálagan Mota, Jorge
 Fariña Rodríguez, José

Fernández Fustes, M^a Dolores
 Fernández Iglesias, Manuel José
 Fernández Riverola, Florentino
 Fernández Souto, Ana Belén
 Fernández Suárez, Emilio Manuel
 Ferro Soto, Carlos Antonio
 Fraiz Brea, José Antonio
 Franco Matilla, M^a Inmaculada
 Gallardo Medina, Mercedes
 Gallego Veigas, Pedro Pablo
 García González, Silvia
 García Mateo, Carmen
 Garrido Campos, Julio
 Garrido Suárez, Carlos
 Godoy Malvar, Eduardo
 Gómez Rodríguez, Alma M^a
 González Álvarez, Dolores
 Hernández Sánchez, Jesús
 Iglesias Blanco, Raúl
 Iglesias Briones, María Jesús
 Llamas Nistal, Martín
 López Lago, Marcos
 López Mira, Álvaro Xosé
 López Periago, José Eugenio
 López Sánchez, Óscar
 Marcet Miramontes, Purificación
 Martín Moreno, José M.
 Martínez Piñeiro, Manuel
 Michinel Álvarez, Miguel Ángel
 Míguez Miramontes, Jesús Manuel
 Mojón Ojea, Artemio
 Morán Martínez, M^a Paloma
 Moure Rodríguez, María José
 Nombela Castaño, Miguel Ángel
 Nóvoa Rodríguez, Xosé Ramón
 Pardo Froján, Juan E.
 Patiño Vilas, David
 Paz Penín, Concepción
 Pazos Arias, José Juan
 Peña Gallego, Ma de los Ángeles
 Pérez Álvarez, María José
 Pérez Cota, Manuel
 Pérez Guerra, Nelson
 Pérez Juste, Ignacio
 Pérez Rodríguez, M. Rosa
 Porteiro Fresco, Jacobo
 Ramos Cabrer, Manuel

Reboreda Morillo, Susana
 Reigosa Roger, Manuel J.
 Rivo López, Elena
 Rodríguez Martínez, Francisco Javier
 Rubio Armesto, M^a Belén
 Santalla del Río, María Verónica
 Sieiro Vázquez, Carmen
 Siota Álvarez, Mónica
 Soto Carballo, Jorge Genaro
 Sueiro Justel, Joaquín
 Teijeira Bautista, Marta
 Teira González, Eva
 Torres Romay, Emma
 Vaquero García, Alberto
 Vázquez Otero, María Elsa
 Vera Isasa, María
 Vidal Vázquez, Ricardo
 Vila Alonso, M. de las Mercedes

PDI-B ata o 29 de xuño de 2018

Alonso Vega, María Flora
 Blanco Sierra, Javier
 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 Jorge, Higinio
 González Santamaría, Pedro
 Orge Míguez, José Carlos
 Pérez Paz, María Flor
 Porto Porto, Benjamín

PDI-B dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Ares Ferreirós, Martina
 Barreiro Rodríguez-Moldes, M^a Covadonga
 Comesaña Piñeiro, Rafael
 Conde Cid, Manuel
 Cuesta Morales, Pedro
 Domínguez Araújo, Lara
 Domínguez Domínguez, Rubén
 Fenollera Bolívar, María Inmaculada
 Ferreiro Vázquez, Óscar

Formoso Vázquez, David Elisardo
 González Santamaría, Pedro
 Isorna Folgar, Manuel
 Liñares Méndez, Patricia
 Mascuñan Tolon, Patricia Silvia
 Ovejero Campos, Aida
 Pérez Diz, Ángel Eduardo
 Pérez Paz, María Flor
 Rodrigues Gomes, Ricardo Miguel
 Rodríguez de la Fuente, Marta
 Sotelo Dios, Patricia
 Torres Outón, Sara M^a
 Vázquez Vázquez, Miguel Ángel
 Villanueva Torres, Daniel

PAS ata o 29 de xuño de 2018

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

PAS dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Alverte Pivida, Rodrigo
 Carballo González, M^a de los Ángeles

Cebro Rodríguez, Xoán Manuel
 Costa González, Alicia
 De Andrés Iglesias, Jesús
 De Oca Cancela, Guillermo
 Estévez Orge, Marcos
 Expósito González, Benedicta
 Fernández Fernández, Federico A.
 Fernández Rey, Aser Ángel
 Gándara Pérez, José Antonio
 González Hernández, Margarita
 Lameiro Diéguez, M^a de los Remedios
 López Rubianes, Lucrecia M^a
 Macías Cambra, Henrique
 Magaz Ledo, María Luisa
 Martínez Gómez, Alejandro
 Mollinedo Lois, Carlos
 Novas Míguez, Javier
 Pajares Domínguez, Sergio
 Paz López, José
 Ríos Santomé, María José
 Rivas Conde, Filemón
 Souto García, Raquel
 Velasco Graña, M^a Rita
 Zas Varela, Mónica

Estudantes ata o 29 de xuño de 2018

Álvarez Moreira, José Ángel
 Arias González, Felipe
 Barbosa Losada, Víctor
 Blanco García, Adrián
 Blanco Losada, Iago
 Boente Antela, Brais
 Cid Rodríguez, Tania
 Díaz Casaleiro, Tomás
 Fariñas Álvarez, Iván
 Fernández Mato, Sofía
 Gómez Martínez, Alejandro
 González López, Sixto
 Hidalgo Robatto, Bettiana Marcela
 López Puga, Beatriz
 López Riveiro, Fernando
 Louzao Carreira, Alexandre
 Macías Moreira, Pablo
 Martínez Porteiro, Mónica
 Moldes Pita, Óscar
 Otero Fernández, Javier

Paradela Mouttet, Carmen Loreto
 Pato Rodríguez Santiago Eduardo
 Pérez Sanmamed, Víctor
 Rivera González, Paula
 Rodríguez Pato, M^a Del Carmen
 Rodríguez Varela, Diego
 Serrano Hernández, Antonio
 Silva Alonso, M^a Del Pilar
 Sobrino Rodríguez, Aurora
 Vázquez Fernández, Roberto
 Vázquez-Rey Farto, Ernesto
 Zulaica Iglesias, Olivia

Estudantes dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Alonso González, Ángel
 Álvarez Moreira, José Ángel
 Balado Barciela, Adrián
 Balsa Fernández, Nicolás
 Bará Louro, María
 Cambón Periscal, Ana
 Carro Parafita, Pedro Manuel
 Couto Cancela, Daniel
 De Moraes, Gadyel Aminadab
 Díaz Casaleiro, Tomás
 Domínguez Blanco, Santiago
 España Fariñas, Lucía
 Estévez Iglesias, Bruno
 Fernández Arias, Mónica
 Fernández Blanco, Elia
 Fernández Reboreda, M^a Teresa
 Fernández Romero, Daniel
 Fontoira Araújo, Iago
 García Pascual, Marcos
 Gómez Fariñas, Beatriz
 Gómez López, Carlos
 González Almón, Yasmina
 González Barra, Víctor
 González González, Alfredo
 González López, Raquel
 González Varela, Luís
 González Vázquez, Raquel
 Guisande Rivas, Uxía
 Lamas Novoa, Daniel
 López Arcas, Lucía
 Moldes Pita, Óscar
 Mosquera Coello, Pablo

Nogueiras Nogueiras, Paula
 Otero Fernández, Javier
 Padilha Gómez, Iago
 Parada González-Zaera, José Ignacio
 Pino Rodríguez, Zeltia Augusta
 Quintas Martínez, Alexandre
 Rico Fuentes, Juan Jesús
 Riobóo Lois, Alexo Breogán
 Rivas Ferreiro, Mauro
 Rivera González, Paula
 Rodríguez Real, Alba M^a
 Rodríguez Rodríguez, José Manuel
 Rodríguez Vázquez, Sabela
 Rolán González, Katia
 Romero Sánchez, Danae
 Sanromán Álvarez, Pablo
 Souto Eiras, Xoel
 Varela Rodríguez, Sara
 Vázquez-Rey Farto, Ernesto
 Vidal Capón, André
 Zelarayán Velasco, Matías Ezequiel

Xuntanzas do Claustro Universitario

- 13 de decembro de 2017
- 18 de xaneiro de 2018
- 24 de xaneiro de 2018
- 29 de xuño de 2018
- 18 de xullo de 2018

Principais acordos

13 de decembro de 2017

- Aprobación da acta da sesión ordinaria do 12 de decembro de 2016.
- Elección dos seguintes representantes do Consello de Goberno:
 Sector Decanos-as/Directores-as
 Luis Alonso Bacigalupe, decano da Facultade de Filoloxía e Tradución
 Gil Garrote Velasco, decano da Facultade de Ciencias
 Arno Formella, director da Escola de Enxeñaría Aeronáutica e do Espazo

18 de xaneiro de 2018

- Eleccións ao Claustro Universitario: aprobación dos agrupamentos de centros que haberán de constituír as circunscricións electorais para o sector outro persoal docente e investigador.

24 de xaneiro de 2018

- Aprobación dos Estatutos da Universidade de Vigo

29 de xuño de 2018

- Constitución da Mesa de Idade.
- Foron elixidos membros da Mesa do Claustro:

Sector PDI-A

Morán Martínez, M^a Paloma
 (Suplente: María del Pino Díaz Pereira)
 Peña Gallego, Ángeles
 (Suplente: Ignacio Pérez Juste)

Sector PDI-B

Ferreiro Vázquez, Óscar
 (Suplente: Lara Domínguez Araújo)
 González Santamaría, Pedro
 (Suplente: Sara M^a Torres Outón)

Sector ESTUDANTES

González Almón, Yasmina
 (Suplente: Daniel Lamas Novoa)
 Moldes Pita, Óscar
 (Suplente: Alfredo González González)

Sector PAS

De Oca Cancela, Guillermo
 (Suplente: Federico A. Fernández Fernández)
 Fernández Rey, Aser Ángel
 (Suplente: M^a Rita Velasco Graña)

- Foron elixidos membros do Consello de Goberno:

Sector PDI-A

De Lorenzo Rodríguez, M^a Edita
 Falagán Mota, Jorge
 Fernández Suárez, Emilio Manuel
 Gómez Rodríguez, Alma María
 Paz Penín, Concepción
 Pazos Arias, José Juan
 Porteiro Fresco, Jacobo
 Siota Álvarez, Mónica

Sector PDI-B

Ferreiro Vázquez, Óscar
Torres Outón, Sara M^a

Sector Estudiantes

Cambón Periscal, Ana
Fernández Reboreda, M^a Teresa
Gómez Fariñas, Beatriz
González López, Raquel
Moldes Pita, Óscar
Padilha Gómez, Iago
Rico Fuentes, Juan Jesús
Romero Sánchez, Danae

Sector do PAS

Cebro Rodríguez, Xoán M.
Mollinedo Lois, Carlos

Sector Decanos/as-Directores/as

Cruz Freire, José Manuel;
Director do Departamento de Enxeñaría Química
Cuevas Alonso, Miguel;
Director do Departamento de Lingua Española
Cuiñas Gómez, Iñigo;
Director da Escola de Enxeñaría de Telecomunicación
Currás Valle, Consuelo;
Directora da EU de Estudos Empresariais
Ferro Soto, Carlos Antonio;
Director do Dpto. de Organización de Empresas e Marketing
García Cutrín, Francisco Javier;
Director do Departamento de Matemáticas
García González, Silvia;
Decana da Facultade de Belas Artes
Garrote Velasco, Gil;
Decano da Facultade de Ciencias
Lavilla Beltrán, María Isela;
Directora do Departamento de Química Analítica e Alimentaria
Pardo Froján, Juan E.;
Director da Escola de Enxeñaría Industrial
Picos Martín, Juan;
Director da Escola de Enxeñaría Forestal
Reboreda Murillo, Susana;
Decana da Facultade de Historia
Rivó López, Elena;
Directora da Facultade de CC. Empresariais e Turismo
Rodríguez Martínez, Fco. Javier;
Director da Escola de Enxeñaría Informática

Ruiz Hidalgo, Carmen;

Directora do Departamento de Dereito Público Especial

- Foron elixidos membros da Comisión Electoral:

Sector PDI-A

Dafonte Gómez, Alberto (Suplente: Miguel Ángel Nombela Castaño)
Garrido Suárez, Carlos (Suplente: Ricardo Vidal Vázquez)
Gómez Rodríguez, Alma María
(Suplente: Mónica Siota Álvarez)

Sector PDI-B

Ferreiro Vázquez, Óscar
(Suplente: Lara Domínguez Araújo)
González Santamaría, Pedro
(Suplente: Sara M^a Torres Outón)
Isorna Folgar, Manuel
(Suplente: Miguel Ángel Vázquez Vázquez)

Sector Estudiantes

Couto Cancela, Daniel
(Suplente: Adrián Balado Barciela)
Domínguez Blanco, Santiago
(Suplente: Daniel Fernández Romero)

Sector PAS

Carballo González, Ángeles
(Suplente: Javier Novas Míguez)
De Andrés Iglesias, Jesús
(Suplente: Federico A. Fernández Fernández)
Ríos Santomé, María José
(Suplente: Benedicta Expósito González)

- Foron elixidos membros da Comisión de Reclamacións:

Caballero Rúa, Armando
(Matemáticas, CC. Experimentais e CC. Saúde)
Durany Castrillo, José
(Tecnolóxico)
Estévez Toranzo, Margarita
(Matemáticas, CC. Experimentais e CC. Saúde)
Fariña Rivera, Francisca
(Xurídico-Social)
Fernández Briera, Almudena
(Matemáticas, CC. Experimentais e CC. Saúde)
Ruzicka Kenfel, Veljka
(Humanidades)

- Foron elixidos membros do Consello de Campus de Ourense:

Sector Profesorado

Araujo Nespereira, Pedro A.

Cancho Grande, Beatriz

Cuesta Morales, Pedro

Siota Álvarez, Mónica

Vaquero García, Alberto

Sector Estudiantes

Cambón Periscal, Ana

- Foron elixidos membros do Consello de Campus de Pontevedra:

Sector Profesorado

Dopico Castro, Marcos

Fernández Souto, Ana Belén

López Mira, Álvaro Xosé

Marcet Miramontes, Purificación

Torres Outón, Sara M^a

18 de xullo de 2018

- Aprobación das actas das sesión extraordinarias do 18-19 e 24 de xaneiro de 2018.
- Aprobación da Comisión de estudo para a racionalización do calendario académico.
- Aprobación do Informe de Transparencia correspondente a 2017.

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:

Ata o 29 de xuño de 2018

Presidente

Salustiano Mato de la Iglesia

Secretario

M.^a Inmaculada Valeije Álvarez

Profesorado con vinculación permanente (PDI-A)

Rodríguez Barcia, Susana

Vázquez Otero, Elsa

Outro persoal docente investigador (PDI-B)

Ferreiro Vázquez, Óscar

Gil Villanueva, José M^a

PAS

Conde Casas, Sofía

Couñago Méndez, Práxedes

Estudiantes

Blanco García, Adrián

Louzao Carreira, Alexandre

Dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Presidente

Reigosa Roger, Manuel J.

Secretario

Michinel Álvarez, Miguel Ángel

Profesorado con vinculación permanente (PDI-A)

Morán Martínez, M^a Paloma

Peña Gallego, Ángeles

Outro persoal docente investigador (PDI-B)

Ferreiro Vázquez, Óscar

González Santamaría, Pedro

PAS

De Oca Cancela, Guillermo

Fernández Rey, Aser Ángel

Estudiantes

González Almón, Yasmina

Moldes Pita, Oscar

Xuntanzas da Mesa do Claustro Universitario

- 22 de novembro de 2017
- 20 de decembro de 2017
- 31 de xaneiro de 2018
- 10 de xullo de 2018

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:

Ata ata o 29 de xuño de 2018

Presidente

Manuel Fernández Iglesias

Secretaria

Pena Uris, Gloria M.

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 Flor

Ferreiro Vázquez, Óscar

González Santamaría, Pedro

PAS

Fernández Fernández, Federico A.

Martínez Martín, M^a José

Zas Varela, Mónica

Estudantes

López Riveiro, Fernando

Vázquez-Rey Farto, Ernesto

Dende dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Presidente

Manuel Joaquín Reigosa Roger

Secretario

Michinel Álvarez, Miguel Ángel

Profesorado con vinculación permanente (PDI-A)

Dafonte Gómez, Alberto

Garrido Suárez, Carlos

Gómez Rodríguez, Alma María

Outro persoal docente investigador (PDI-B)

Ferreiro Vázquez, Óscar

González Santamaría, Pedro

Isorna Folgar, Manuel

PAS

Carballo González, Ángeles

De Andrés Iglesias, Jesús

Ríos Santomé, María José

Estudantes

Couto Cancela, Daniel

Domínguez Blanco, Santiago

Xuntanzas da comisión electoral

- 8 de febreiro de 2018
- 28 de febreiro de 2018
- 22 de marzo de 2018
- 27 de abril de 2018

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:

Ata o 29 de xuño de 2018

Reitor

Salustiano Mato de la Iglesia

Vicerreitores/as

Vic. de Estudantes:

González Álvarez, Dolores

Vic. de Org. Académica e Profesorado:

Graña Rodríguez, Ana María

Vic. de Econ. e Planificación:

García Vázquez, José Manuel

Vic. de Inv. e Transferencia:

Longo González, M^a Asunción

Vic. de Ext. Univ. e Relacións Internacionais:

Fernández Iglesias, Manuel

Vic. do Campus de Ourense:

Rodríguez Vázquez, Virxilio

Vic. do Campus de Pontevedra:

Corbacho Valencia, Juan Manuel

Secretaria xeral

Gloria M.^a Pena Uris

Xerente

Manuel Fernández Jauregui

Decanos/as e directores/as

Alonso Bacigalupe, Luis

Caparrini Marín, Natalia

Collazo Fernández, Antonio

Cuiñas Gómez, Íñigo

Fernández Prieto, Marta

Formella, Arno

García Señorán, María del Mar

Garrote Velasco, Gil

Gómez Fraiz, Santiago

Pillado González, Esther

Reboreda Morillo, Susana

Romo Pérez, Vicente

Rubio Armesto, Belén

Tellado González, Fernando

Persoal docente con vinculación permanente doutor (PDI-A)

Álvarez Villamarín, Xosé Carlos

Bueno Alonso, Jorge Luis

Castro Cerceda, M^a Luisa

García Fontán, Soledad

García-Pintos Escuder, Adela

Llamas Nistal, Martín

Meana Martínez, Juan Carlos

Pardo Froján,

Pérez Cota, Manuel

Pino García, Antonio

Pou Saracho, Juan María

Reigosa Roger, Manuel Joaquín

Rivo López, Elena

Vallejo Pousada, Rafael

Vaquero Díaz, M^a Beatriz

Outro persoal docente e investigador (PDI-B)

González Jorge, Higinio

González Santamaría, Pedro

Estudantes

Díaz Casaleiro, Tomás

Hidalgo Robatto, Bettiana Marcela

López Puga, Beatriz Blanca

López Rodríguez, Andrea

Louzao Carreira, Alexandre

Moldes Pita, Óscar

Rivera González, Paula

Rodríguez Varela, Diego

Vázquez-Rey Farto, Ernesto

Consello Social

Blanco Gómez, César

Calviño Rodríguez, Xulio

Pedrosa Silva, Ernesto

Persoal de administración e servizos

Cebro Rodríguez, Xan

Mollinedo Lois, Carlos

Pérez Gómez, Luis

Sindicatos

Fernández Fernández, Federico

Diez Ferrer, Bienvenido

Dende dende o 29 de xuño de 2018

(data da constitución do novo Claustro Universitario)

Reitor

Reigosa Roger, Manuel Joaquín

Vicerreitores/as

Vic. de Captación de Alum., Estud. e Ext. Universitaria,

Caparrini Marín, Natalia

Vic. do Campus de Ourense,

De Blas Varela, María Esther

Vic. de Responsabilidade Social, Igualdade e Coop.,

Doval Ruíz, María Isabel

Vic. de Economía,

Martín Moreno, José María

Vic. de Planificación e Sostibilidade,

Míguez Tabarés, José Luis

Vic. de Transferencia,

Pérez Vázquez, María Consuelo

Vic. de Ordenación Académica e Prof.,

Ramos Cabrer, Manuel

Vic. de Investigación,

Rubio Armesto, María Belén

Vic. de Internacionalización,

Simal Gándara, Jesús

Vic. do Campus de Pontevedra,

Soto Carballo, Jorge Genaro

Vic. de Comunicación e RR.II.,

Valderrama Santomé, Mónica

Secretario xeral

Michinel Álvarez, Miguel Ángel

Xerente

Souto García, Raquel

Decanos/as e directores/as

Cruz Freire, José Manuel
 Cuevas Alonso, Miguel
 Cuiñas Gómez, Iñigo
 Currás Valle, Consuelo
 Ferro Soto, Carlos Antonio
 García Cutrín, Francisco Javier
 García González, Silvia
 Garrote Velasco, Gil
 Lavilla Beltrán, M. Isela
 Pardo Froján, Juan E.
 Picos Martín, Juan.
 Reboreda Morillo, Susana
 Rivo López, Elena
 Rodríguez Martínez, Francisco Javier
 Ruiz Hidalgo, Carmen

Persoal docente con vinculación permanente doutor (PDI-A)

Fálagan Mota, Jorge
 Fernández Collazo, Antonio
 Fernández Suárez, Emilio Manuel
 Gómez Rodríguez, Alma M^a
 Lorenzo Rodríguez, Edita de
 Paz Penín, Concepción
 Pazos Arias, José Juan
 Porteiro Fresco, Jacobo
 Siota Álvarez, Mónica

Outro persoal docente e investigador (PDI-B)

Ferreiro Vázquez, Óscar
 González Santamaría, Pedro
 Torres Outón, Sara M^a

Estudantes

Balado Barciela, Adrián
 Cambón Periscal, Ana
 Fernández Reboreda, M^a Teresa
 Gómez Fariñas, Beatriz
 González López, Raquel
 Moldes Pita, Óscar
 Padilha Gómez, Iago
 Rico Fuentes, Juan Jesús
 Romero Sánchez, Danae

Consello Social

Blanco Gómez, César
 Calviño Rodríguez, Xulio
 Pedrosa Silva, Ernesto

Persoal de administración e servizos

Cebro Rodríguez, Xan

Estévez Orge, Marcos
 Mollinedo Lois, Carlos

Sindicatos

Diez Ferrer, José Bienvenido
 López Pérez, Luis

Xuntanzas do Consello de Goberno

- Sesión ordinaria do 9 de outubro de 2017
- Sesión ordinaria do 22 de novembro de 2017
- Sesión ordinaria do 19 de decembro de 2017
- Sesión ordinaria do 5 de febreiro de 2018
- Sesión ordinaria do 21 de marzo de 2018
- Sesión ordinaria do 23 de maio de 2018
- Sesións ordinaria e extraordinaria do 4 de xullo de 2018
- Sesión ordinaria do 20 de xullo de 2018

*Principais acordos do Consello de Goberno**9 de outubro de 2017*

- Aprobación da acta correspondente á sesión ordinaria do 19 de xullo de 2017.
- Aprobación do Procedemento para modificar os contratos do Programa para a contratación de persoal postdoutoral cara a intensificación investigadora do profesorado axudante doutor.
- Aprobación dos criterios para a elaboración da oferta de emprego público de Persoal Docente e Investigador da Universidade de Vigo para o ano 2017.
- Aprobación do convenio de colaboración entre a Xunta de Galicia, a Universidade da Coruña, a Universidade de Santiago de Compostela e a Universidade de Vigo, para a constitución dun Consorcio Interuniversitario do Sistema Universitario de Galicia (CISUG).
- Aprobación de modificacións ó Regulamento de mobilidade internacional da Universidade de Vigo, aprobado no Consello de Goberno o 7 de maio de 2013.
- Aprobación do Protocolo para o desenvolvemento do Programa de soporte á xestión económica de grupos de investigación – Período 2018-2021.
- Aprobación da categorización, a efectos da actividade de investigación e transferencia, do persoal

investigador doutor contratado por outros organismos de investigación e adscrito á Universidade de Vigo mediante convenios.

- Aprobación da derogación normativa relativa ás titulacións LRU, agás todo o relativo á “Avaliación curricular” que continuará vixente durante os cursos académicos 2017/2018 e 2018/2019.
- Aprobación do Regulamento de transparencia e acceso á información pública da Universidade de Vigo.
- Aprobación do Regulamento de réxime interno da Escola de Enxeñaría Aeronáutica e do Espazo.
- Desestimación do recurso de reposición presentado por María Victoria Verdugo Matés contra o acordo do Consello de Goberno polo que se aproba o POD para o curso 2017/2018, correspondente ao Dpto. de Economía Aplicada.
- Aprobación, se procede, dos seguintes convenios: Co-operation framework agreement between The Universidade de Vigo and Hanoi University of Science and Technology – Specific agreement between the Universidade de Vigo and Hanoi University of Science and Technology (Vietnam) for students exchange – Co-operation framework agreement between the Universidade de Vigo and Vietnam National University of Agriculture – Specific agreement between the Universidade de Vigo and Vietnam National University of Agriculture for students exchange – Convenio de colaboración entre a Universidade de Santiago de Compostela, a Universidade de Vigo, a Universidade da Coruña e a Universidad de las Islas Baleares para a realización de prácticas de alumnos/as do Master universitario en Bioloxía Mariña – Convenio de colaboración entre a Universidade de Santiago de Compostela, a Universidade de Vigo, a Universidade da Coruña e Pradoc S.A. (colexio Los Sauces, Mos) para a realización de prácticas de alumnos/as do Máster interuniversitario en Estudos Ingleses Avanzados e as súas Aplicacións – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Peruana de Ciencias Aplicadas – Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Peruana de Ciencias Aplicadas para o intercambio de estudantes – Co•Operation framework

agreement between The Universidade de Vigo and Ho Chi Minh City University of Technology (HCMUT) – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad de Puerto Rico, Recinto de Río Piedras.

22 de novembro de 2017

- Aprobación da acta correspondente á sesión ordinaria do 9 de outubro de 2017.
- Aprobación da oferta de emprego público do persoal docente e investigador da Universidade de Vigo para o ano 2017.
- Aprobación da modificación da relación de postos de traballo do persoal de administración e servizos laboral.
- Aprobación da oferta de emprego público do persoal de administración e servizos.
- Aprobación da proposta de alleamento de ben inmoble de carácter patrimonial da Universidade de Vigo.
- Estimación parcial do recurso de alzada presentado por Fernando Pérez Fontán, Francisco Javier Fraile Peláez e José Luis Rodríguez Rodríguez contra o procedemento de asignación de docencia de grao aprobado no Consello de Departamento do 14 de xullo de 2017, no sentido de retrotraer o procedemento ao día 14 de xullo de 2017 para que o Consello de Departamento de Teoría do Sinal e Comunicacions acorde os criterios de asignación de docencia de forma motivada.
- Desestimación do recurso de alzada presentado por Miguel Cuevas Alonso sobre o acordo da Xunta de Facultade de Ciencias da Educación e do Deporte do 05/07/17, no que se aproban as actas das xuntanzas anteriores.
- Aprobación dos seguintes convenios: Convenio de cooperación académica entre a Universidade de Santiago de Compostela e a Universidade de Vigo para o desenvolvemento do Máster universitario en Xenómica e Xenética –Convenio de cooperación académica entre a Universidade de Santiago de Compostela e a Universidade de Vigo para o desenvolvemento do Máster universitario en Operacións e Enxeñaría de Sistemas Aéreos Non

Tripulados – Convenio de colaboración entre a Universidade de Vigo e a Universidade da Coruña para a organización e desenvolvemento das ensinanzas oficiais do título de Máster Universitario en Ciberseguridade – Convenio de cooperación académica entre a Universidade da Coruña e a Universidade de Santiago de Compostela e a Universidade de Vigo para o desenvolvemento do Máster en Investigación e Innovación en Didácticas Específicas para Educación Infantil e Primaria – Convenio de colaboración entre a Universidade de Vigo, a Universidade de Santiago de Compostela e a Universidade da Coruña para a organización e desenvolvemento das ensinanzas oficiais do título de Máster Universitario en Economía – Convenio de cooperación académica entre a Universidade de Santiago de Compostela, a Universidade da Coruña e a Universidade de Vigo para o desenvolvemento do Máster Universitario en Acuicultura – Convenio de cooperación académica entre a universidade de Santiago de Compostela a Universidade da Coruña e a Universidade de Vigo para o desenvolvemento do Máster Universitario en Biodiversidade Terrestre e Xestión do Medio Natural – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad La Salle Noroeste – Convenio marco de cooperación entre a Universidade de Vigo e o Instituto Departamental de Bellas Artes – Convenio de colaboración entre a Fundación Pública Galega Centro Tecnolóxico de Supercomputación de Galicia e as universidades da Coruña, Santiago de Compostela e Vigo para proporcionar aos investigadores do SUG acceso a recursos de supercomputación, almacenamento de datos e comunicación – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Autónoma Latinoamericana –UNAULA– (Colombia).

19 de decembro de 2017

- Aprobación da acta correspondente á sesión ordinaria do 22 de novembro de 2017.
- Aprobación do establecemento do teito de gasto para o exercicio orzamentario 2018.
- Aprobación do proxecto de orzamento da Universidade de Vigo para 2018.
- Aprobación da proposta dos premios extraordinarios de fin de carreira, grao e doutoramento Curso 2016-2017 (Anexo I).
- Estimación parcial do recurso de alzada presentado por Ana Belén Méndez Fernández, contra os acordos do 25/04/17 do Dpto. de Análise e Intervención Psicosocioeducativo, acordando a retroacción do procedemento ao Consello de Departamento para que tome decisión sobre os criterios de asignación e elección de materias e orde de prelación do profesorado para a elaboración do POD.
- Aprobación, se procede, dos seguintes convenios: Convenio específico de colaboración entre las universidades Autónoma de Barcelona; de Barcelona; de Castilla-La Mancha; de Córdoba; de Extremadura; de Granada; de les Illes Balears; Internacional de Andalucía; de La Laguna; de Málaga; Miguel Hernández de Elche; de Murcia; Católica San Antonio de Murcia; Nacional de Educación a Distancia; Politécnica de Cartagena; Politécnica de València; de Salamanca; de Santiago de Compostela; de Sevilla; de Valencia; de Valladolid; de Vigo; de Vic - Universitat Central de Catalunya; de Zaragoza; Europea; e Internacional Menéndez y Pelayo, para la coproducción del proyecto “UNIVERSO SOSTENIBLE” – Convenio de colaboración entre a Universidade de Santiago de Compostela e a Universidade de Vigo para a colaboración no desenvolvemento das actividades da rede de investigación TECANDALI – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad de Congreso (Argentina) – Convenio específico de colaboración entre a Universidade de Vigo e a Universidad de Congreso (Argentina) para o intercambio de estudantes – Co-operation framework agreement between The Universidade de Vigo and Esprit – Sepecific framework agreement between The Universidade de Vigo and Esprit for student exchange.
- Elección de representantes na Comisión de Organización Académica e Profesorado:
- Sector PDI: Luis Alonso Bacigalupe
- Elección de representantes na Comisión de Economía e Planificación:
- Sector PDI: Luis Alonso Bacigalupe

5 de febreiro de 2018

- Aprobación da acta correspondente á sesión ordinaria do 19 de decembro de 2017.
- Convocatoria de eleccións para a renovación total do Claustro Universitario (artigo 39.n dos Estatutos da Universidade de Vigo).
- Aprobación dos criterios de elaboración da programación docente anual (PDA) para o curso 2018/19.
- Aprobación do calendario e o procedemento para a aprobación de verificación e modificación de titulacións de grao, máster e doutoramento para o curso 2019/2020.
- Aprobación da convocatoria de concesión de anos sabáticos para o curso 2018/2019 e dos criterios de puntuación.
- Aprobación do teito máximo de horas destinadas a actividades docentes complementarias para o curso 2018/19.
- Aprobación da Convocatoria de axudas á investigación do ano 2018.
- Aprobación do I Plan de Divulgación Científica da Universidade de Vigo.
- Desestimación do recurso de reposición presentado por Jaime Aneiros Pereira verbo do acordo do Consello de Goberno polo que se aproban os criterios para a elaboración da oferta pública de persoal docente e investigador para o ano 2017 e inadmisión do recurso de alzada fronte aos acordos de trámite cualificado no desenvolvemento dos citados criterios.
- Desestimación do recurso de reposición presentado por Luis Muleiro Parada contra o acordo do Consello de Goberno de 9 de outubro de 2017 aprobando os criterios para a elaboración da oferta de emprego público do PDI para o ano 2017.
- Desestimación do recurso de alzada presentado por M^a Victoria Verdugo Matés contra os acordos do Consello de Departamento de Economía Aplicada do 11/09/17 sobre elaboración de POD, asignación de docencia do POD para o curso 2017/18.
- Inadmisión do recurso de reposición presentado por Miguel Cuevas Alonso sobre o acordado no Consello de Goberno de 22/11/17 respecto do recurso de alzada contra o acordo da Xunta de Facultade de Ciencias da Educación e do Deporte do 05/07/17.

- Aprobación dos seguintes convenios: Convenio marco de colaboración entre a Universidade de Sevilla e a Universidade de Vigo – Convenio marco de colaboración entre a Universidade de León e a Universidade de Vigo para a realización de prácticas e/ou traballos de fin de grao, máster ou doutoramento por parte de estudantes da Universidade de León – Convenio de cooperación educativa entre a Universidade Nacional de Educación a Distancia e a Universidade de Vigo para a realización do proxecto de investigación do traballo de fin de máster do Máster Universitario en Ciencia e Tecnoloxía Química.

21 de marzo de 2018

- Aprobación da acta correspondente á sesión ordinaria do 5 de febreiro de 2018.
- Aprobación da posta en marcha do Comité de Xestión de Risco Biolóxico.
- Aprobación da proposta de Táboa de Ponderacións para o acceso ás universidades do SUG para o curso 2018/19.
- Aprobación da Normativa de transferencia e recoñecementos de créditos de titulacións de grao e máster.
- Aprobación da programación docente anual (PDA) de grao e máster para o curso 2018/19.
- Aprobación do límite de prazas de grao e máster para o curso 2018/19.
- Aprobación das declaracións de interese de novas titulacións de grao, máster e doutoramento para o curso 2019/2020.
- Aprobación do Procedemento e Criterios de selección de áreas de coñecemento para participar na convocatoria de prazas de Profesorado Titular de Universidade no ano 2017.
- Aprobación do Procedemento e Criterios de selección de áreas de coñecemento para participar na convocatoria de prazas de promoción interna a Catedrática/o de Universidade no ano 2017.
- Aprobación da Guía de boas prácticas en investigación da Universidade de Vigo.
- Aprobación da participación na empresa BIOFAST como EBT da Universidade de Vigo.

- Aprobación da participación na empresa Alen Space como EBT da Universidade de Vigo.
- Aprobación do cambio de denominación do Centro Singular de Investigación da Universidade de Vigo dedicado á Investigación Mariña –Océano-ECIMAT– pola de “Centro de Investigación Mariña da Universidade de Vigo”, co acrónimo “CIM-UVigo”.
- Aprobación da proposta de prezos para os complexos residencias O Castro e As Burgas para o curso 2018-2019.
- Aprobación do calendario académico para o curso 2018/19.
- Aprobación da propostas do Departamento de Física Aplicada de concesión do grao de “Doutor Honoris Causa” á profesora M^a. Inmaculada Paz Andrade.
- Aprobación da proposta do Departamento de Análise e Intervención Psicosocioeducativa de concesión do grao de “Doutor Honoris Causa” á profesora Jackelyn C. Campbell.
- Aprobación do Protocolo de actuación para o cambio de nome e de xénero de uso común das persoas transexuais, transxénero e intersexuais na Universidade de Vigo.
- Aprobación do Regulamento da Biblioteca Universitaria.
- Desestimación do recurso de reposición presentado por Jaime Aneiros Pereira contra o acordo do Consello de Goberno de 22 de novembro de 2017 aprobando a oferta de emprego público do persoal docente e investigador para o ano 2017.
- Desestimación do recurso de reposición presentado por Luis Miguel Muleiro Parada contra acordo do Consello de Goberno de 22 de novembro de 2017 aprobando a oferta de emprego público do persoal docente e investigador para o ano 2017.
- Aprobación dos seguintes convenios: Convenio de colaboración entre a Universidade de Santiago de Compostela e Universidade de Vigo para a colaboración no desenvolvemento das actividades da rede de investigación “Redes 2016 GI-1563 TMATI, Rede Tecnolóxica de Matemática Industrial” – Acordo específico entre a Universidade de León e a Universidade de Vigo para a constitución da Aula Confucio da Universidade de Vigo – Convenio de colaboración educativa entre a Universidade de Santiago de Compostela e a Universidade de Vigo para a realización de prácticas académicas externas do alumnado de todas as titulacións oficiais de grao e mestrado de ambas universidades – Convenio marco de cooperación interinstitucional entre a Universidad Nacional de Jaén (Perú) e a Universidade de Vigo – Convenio de cooperación educativa de prácticas académicas externas entre a Universidad de Salamanca e a Universidade de Vigo – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad Centroamericana José Simeón Cañas – Convenio específico de colaboración entre a Universidade de Vigo e o Instituto Tecnológico Superior de Zongolica para o intercambio de estudantes Acordo de cooperación entre a Universidad Técnica Particular de Loja (Ecuador) e a Universidade de Vigo tendo como obxectivo a cooperación académica entre as partes – Acordo marco nos eidos académico, científico e cultural entre o Consello Nacional das Institucións da Rede Federal de Educación Profesional, Científica E Tecnolóxica (CONIF) e a Universidade de Vigo.
- Acordos específicos relacionados coa cooperación específica no eido de proxectos potenciais en investigación e desenvolvemento tecnolóxico de carácter multidisciplinar, e en proxectos de educación no ensino superior e as súas aplicacións específicas entre a Universidade de Vigo e:
 - Instituto Federal de Educação, Ciência e Tecnologia do Sudeste de Minas Gerais (IF SUDESTE MG)
 - Instituto Federal de Minas Gerais (IFMG)
 - Centro Federal de Educação Tecnológica de Minas Gerais
 - Instituto Federal de Educação, Ciência e Tecnologia de Mato Grosso
 - Instituto Federal de Mato Grosso do Sul (IFMS)
 - Instituto Federal de Educação, Ciência e Tecnologia de Sao Paulo-IFSP
 - Instituto Federal de Brasília
 - Instituto Federal do Rio de Janeiro (IFRJ)
 - Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Sul (IFRS)
 - Instituto Federal de Paraná (IFPR)
 - Instituto Federal de Educação, Ciência e Tecnologia do Pará

- Instituto Federal de Educação, Ciência e Tecnologia do Tocantins
 - Instituto Federal do Espírito Santo (IFES)
 - Instituto Federal de Educação, Ciência e Tecnologia da Paraíba
 - Instituto Federal de Educação, Ciência e Tecnologia do Amazonas (IFAM)
 - Instituto Federal da Educação, Ciência e Tecnologia do Sertão Pernambucano
 - Instituto Federal de Alagoas
 - Instituto Federal do Ceará (IFCE)
 - Instituto Federal do Amapá
 - Instituto Federal de Educação, Ciência e Tecnologia do Acre
 - Colégio Pedro II
 - Protocolos de intención relacionados coa cooperación específica no eido de proxectos potenciais en investigación e desenvolvemento tecnolóxico de carácter multidisciplinar, e en proxectos de educación no ensino superior e as súas aplicacións específicas entre a Universidade de Vigo e:
 - Instituto Federal de Educação, Ciência e Tecnologia do Sul de Minas Gerais
 - Instituto Federal de Educação, Ciência e Tecnologia do Norte de Minas Gerais (IFNMG)
 - Instituto Federal de Educação, Ciência e Tecnologia de Goiás
 - Instituto Federal de Educação, Ciência e Tecnologia Sul-Rio-Grandense
 - Memorandos de entendemento relacionados coa cooperación específica no eido de proxectos potenciais en investigación e desenvolvemento tecnolóxico de carácter multidisciplinar, e en proxectos de educación no ensino superior e as súas aplicacións específicas entre a Universidade de Vigo e:
 - Instituto Federal de Educação, Ciência e Tecnologia de Rondônia (IFRO)
 - Instituto Federal de Educação, Ciência e Tecnologia Goiano
 - Instituto Federal de Educação, Ciência e Tecnologia do Maranhao (IFMA)
- 23 de maio de 2018*
- Aprobación da acta correspondente á sesión ordinaria do 21 de marzo de 2018.
 - Aprobación da conta de liquidación do orzamento do exercicio 2017.
 - Aprobación de varias solicitudes de incorporación con cargo a remanente de libre disposición do exercicio 2017.
 - Aprobación da normativa que regula a utilización de tarxetas de débito como medio de pago.
 - Aprobación da/s prórroga/s de contrato de profesorado emérito.
 - Aprobación da/s solicitude/s de excedencia temporal nas condicións previstas no artigo 17 da Lei 14/2011 da Ciencia, a Tecnoloxía e Innovación.
 - Aprobación da data de 31 de decembro de 2016 para computar a condición de profesorado contratado doutor para a selección de áreas de coñecemento para participar na convocatoria de prazas de profesorado titular de universidade no ano 2017.
 - Aprobación do acordo das universidades públicas do sistema universitario de Galicia –SUG- sobre os procedementos de admisión aos estudos universitarios oficiais de grao do SUG, Curso 2018-2019.
 - Desestimación do recurso de reposición presentado por Luis Miguel Muleiro Parada contra o acordo do Consello de Goberno de 21 de marzo de 2018 sobre selección de áreas de coñecemento para concorrer a prazas de profesor titular de universidade de 2017.
 - Desestimación do recurso de alzada presentado por Fernando Pérez Fontán e Francisco Javier Fraile Peláez contra o acordo de 21 de marzo de 2018 do Consello de Departamento de Teoría do Sinal e Comunicacions aprobando un procedemento de elaboración do Plan de Ordenación Docente.
 - Aprobación do seguinte convenio: Convenio de colaboración entre a Consellería de Cultura, Educación e Ordenación Universitaria e as universidades da Coruña, Santiago de Compostela e Vigo para o financiamento da agrupacións estratéxicas de investigación.

Sesións ordinaria e extraordinaria do 4 de xullo de 2018

- Reunión extraordinaria constituínte:
- Constitución do Consello de Goberno.
- Aprobación da acta da sesión extraordinaria constituínte do 4 de xullo de 2018.
- Reunión ordinaria:
- Aprobación, modificación e supresión, de cargos académicos.
- Aprobación da inclusión na Convocatoria de axudas predoutorais UVigo 2017 da posibilidade de suplencia por renuncia.
- Aprobación dos seguintes convenios: Convenio de colaboración entre a Consellería de Cultura, Educación e Ordenación Universitaria e as universidades da Coruña, Santiago de Compostela e Vigo no financiamento de recursos de información científica en liña – Convenio de colaboración entre a Consellería de Cultura, Educación e Ordenación Universitaria e as universidades da Coruña, Santiago de Compostela e Vigo para proporcionar ao persoal investigador do SUG acceso a recursos de supercomputación, almacenamento de datos e comunicación – Convenio marco de colaboración entre a Universidade de Vigo e a Agricul Tural University de Tirana – Protocolo de intencións que celebran entre si o Instituto Federal de Educaçao, Ciencia e Tecnologia Farroupilha e a Universidade de Vigo, co obxectivo de establecer a cooperación técnica, científica e educativa – Adenda IV de modificación para o ano 2018 do anexo I. Investigadores adscritos do consorcio Instituto Tecnolóxico de Matemática Industrial (ITMATI).— Convenio específico de colaboración entre a Universidade de Vigo e a Universidad Nacional Jorge Basadre Grohmann (Perú) para o intercambio de estudantes – Convenio marco de colaboración entre a Universidade de Vigo e a Universidad del Bío-Bío (Chile) – Convenio específico de colaboración entre a Universidade de Vigo e a Universidad del Bío-Bío para o intercambio de estudantes – Convenio marco de colaboración entre a Universidade de Vigo e a Universidade de Fortaleza (Brasil) – Convenio específico de colaboración entre a Universidade de Vigo e a Universidade de Fortaleza para o intercambio de estudantes – Convenio marco de colaboración entre

a Universidade de Vigo e a Universidade Católica do Salvador – Convenio específico de colaboración entre a Universidade de Vigo e a Universidade Católica do Salvador para o intercambio de estudantes – Convenio de colaboración entre as universidades de Santiago de Compostela, de Vigo, da Coruña e TASTELAB, S.L. para a realización de prácticas de alumnos/as del Máster Universitario en Técnicas Estadísticas – Convenio de colaboración entre a universidade de Santiago de Compostela, da Coruña, de Vigo, a Carlos III de Madrid, Politécnica de Madrid e EMBENTION SISTEMAS INTELIXENTES,S.L. para a realización de prácticas académicas externas vinculadas ao traballo fin de máster ou extracurriculares de alumnos do Máster en Matemática Industrial – Convenio de colaboración entre a Consellería de Medio Ambiente e Ordenación do Territorio, ECOEMBALAJES España, S.A. e as universidades de Santiago de Compostela, da Coruña e de Vigo, para o desenvolvemento da estratexia de economía circular de Galicia 2018-2030.

20 de xullo de 2018

- Aprobación das actas das sesións ordinaria do 23 de maio de 2018, extraordinaria do 4 de xullo de 2018 e ordinaria do 4 de xullo de 2018.
- Aprobación das propostas de modificación e verificación de títulos de grao, máster e doutoramento.
- Aprobación da delegación na COAP da aprobación da 1ª edición do curso de especialista en “Traducción para la industria del videojuego”.
- Aprobación da autorización da defensa de tesina de licenciatura en titulacións extinguidas.
- Desestimación do recurso de reposición presentado por Belén Fernández Docampo e outro profesorado do Dpto. de Dereito Público Especial contra o acordo da COAP de 15/05/2018.
- Aprobación da modificación do calendario académico para o curso 2018/19.
- Aprobación da modificación do modelo de convenio de cooperación educativa para a realización de prácticas académicas externas.
- Aprobación dos seguintes convenios: Convenio de colaboración suscrito entre a Universidad de Alicante, Universidad de Cádiz, Universidad

Complutense de Madrid, Universidad de Extremadura, Universidad de La Laguna, Universidad de Málaga, Universidad Antonio de Nebrija, Universitat Oberta de Catalunya, Universidad Rey Juan Carlos, Universidade de Santiago de Compostela, Universidad de Sevilla e a Universidade de Vigo para a realización do Programa de Doutoramento Interuniversitario en Turismo – Convenio de colaboración entre a Universidade de Vigo, Universidade de Santiago de Compostela e Universidade da Coruña para levar a cabo, conxuntamente, a organización e desenvolvemento das ensinanzas oficiais do Programa de Doutoramento en Protección do Patrimonio Cultural.

- Foron elixidos os seguintes membros das comisións delegadas do Consello de Goberno:

Comisión de Organización Académica e Profesorado

Sector PDI

Collazo Fernández, Antonio

(Campus de Vigo, ámbito Tecnolóxico)

Cuiñas Gómez, Iñigo

(Campus de Vigo, ámbito Tecnolóxico)

Rivo López, Elena

(Campus de Ourense, ámbito Xurídico Social)

Rubio Armesto, María Belén

(Campus de Vigo, ámbito Científico)

Ferreiro Vázquez, Óscar

(Campus de Vigo, ámbito Humanidades)

Sector estudantes

Gómez Fariñas, Beatriz

(Campus Vigo, ámbito Xurídico Social)

González López, Raquel

(Campus de Vigo, ámbito Tecnolóxico)

Comisión de Planificación e Asuntos Económicos

Sector PDI

Cuevas Alonso, Miguel

(Campus de Pontevedra, ámbito Xurídico Social)

Ferro Soto, Carlos Antonio

(Campus de Vigo, ámbito Xurídico Social)

Gómez Rodríguez, Alma María

(Campus de Ourense, ámbito Tecnolóxico)

Lavilla Beltrán, María Isela

(Campus de Vigo, ámbito Científico)

González Santamaría, Pedro

(Campus de Vigo, ámbito Tecnolóxico)

Sector estudantes

Padilha Gómez, Iago

(Campus de Vigo, ámbito Xurídico Social)

Sector PAS

Cebro Rodríguez, Xoán M.

Comisión de Investigación

Sector PDI

Gil Garrote Velasco

(Campus de Ourense, ámbito Científico)

Pazos Armas, José Juan

(Campus de Vigo, ámbito Tecnolóxico)

Porteiro Fresco, Jacobo

(Campus de Vigo, ámbito Tecnolóxico)

Reboreda Morillo, Susana

(Campus de Ourense, ámbito Humanístico)

Torres Outón, Sara M^a

(Campus de Pontevedra, ámbito Xurídico Social)

Sector estudantes

Rico Puentes, Juan Jesús

(Campus de Vigo, ámbito Tecnolóxico)

Comisión de Extensión Universitaria e Estudantes

Sector PDI

Paz Penín, Concepción

(Campus de Vigo, ámbito Tecnolóxico)

Currás Valle, Consuelo

(Campus de Vigo, ámbito Xurídico Social)

Sector estudantes

Balado Barciela, Adrián

(Campus de Vigo, ámbito Tecnolóxico)

Romero Sánchez, Danae

(Campus de Pontevedra, ámbito Humanístico)

- Foron elixidos os seguintes membros da Comisión de Reclamacións a Prazas de Profesorado Contratado

Sector PDI

Fernández Vilariño, M^a Ángeles

(Ámbito Xurídico Social)

García Cutrín, Francisco Javier

(Ámbito Científico)

Martínez Hens, Elena

(Ámbito Xurídico Social)

Rodríguez Barcia, Susana

(Ámbito Humanístico)

Rodríguez Domínguez, M^a del Mar

(Ámbito Xurídico Social)

Rodríguez Martínez, Francisco Javier
(Ámbito Tecnolóxico)

- Foron elixidos os seguintes representantes no Consello Social:

Sector PDI

José M^a Martín Moreno

Sector estudantes

Óscar Moldes Pita

Sector PAS

Xoán Cebro Rodríguez

Centros, departamentos e institutos universitarios

Centros da Universidade de Vigo

Número de centros propios: 21

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
Wde EXB (Vigo)
Escola Universitaria de Enfermaría (Meixoeiro, Vigo)
Escola Universitaria de Enfermaría (Povisa, Vigo)
IESIDE (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

Decano

Luis Alonso Bacigalupe

Secretaria

María del Carmen Cabeza Pereiro

Vicedecanos/as

Maribel del Pozo Triviño

Susana Rodríguez Barcia (ata o 7/6/2018)

María Dolores González Álvarez (dende o 8/6/2018)

Inmaculada Anaya Revuelta

Jorge Figueroa Dorrego

Titulacións	Matriculados/as
Grao en Estudos de Galego e Español	25
Grao en Linguas Estranxeiras	221
Grao en Tradución e Interpretación	529
Grao en Ciencias da Linguaxe e Estudos Literarios	111
Mestrados	120

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 Molares

Vicedecanas

Vicenta S. Martínez Zorzano (ata o 21/12/2017)

Manuel Ángel Pombal Diego (dende o 22/12/2017)

Mercedes Gallardo Medina

María Fuencisla Mariño Callejo

Titulacións	Matriculados/as
Grao en Bioloxía	366
Mestrados	251

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

Josefina Lucy Amigo Dobaño

Titulacións	Matriculados/as
Grao en Economía	314
Grao en Admón. e Dir. de Empresas	997
Grao en Admón. e Dir. de Empresas/ Grao en Dereito	166
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
Grao en Enx. de Tecnoloxías de Telecomunicación	705
Mestrados	73

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

Consuelo Curras Valle

Secretario/a

María Jesús Barsanti Vigo

Subdirectores/as

María del Mar Riveiro Pérez

Araceli González Crespán

Emilio García Roselló

Titulacións	Matriculados/as
Grao en Comercio	360
Mestrados	104

FACULTADE DE CIENCIAS XURÍDICAS E DO TRABALLO

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

Equipo directivo

Decano/a

María Almudena Bergareche Gros

Secretario/a

Ángel Aday Jiménez Alemán

Vicedecanos/as

Lidia Noriega Rodríguez

Alexandre Pazos Pérez

Francisco José Torres Pérez

Pablo Fernández Carballo-Calero (dende o 8/6/2018)

Titulacións	Matriculados/as
Grao en Dereito	384
Grao en Relacións Laborais e Recursos Humanos	414
Mestrados	186

ESCOLA DE ENXEÑARÍA DE MINAS E ENERXÍA

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

Equipo directivo

Directora

Natalia Caparrini Marín (ata o 7/6/2018)

María Araújo Fernández (dende o 8/6/2018 ata o 4/7/2018)

Elena Mercedes Alonso Prieto (dende o 5/7/2018)

Secretario/a

Ángeles Saavedra González

Subdirectores/as

David Patiño Vilas

María Araújo Fernández

Higinio González Jorge (ata o 4/7/2018)

María del Carmen Romo Pérez (dende o 8/6/2018 ata o 4/7/2018)

Titulacións	Matriculados/as
Grao en Enxeñaría da Enerxía	223
Grao en Enx. dos Recursos Mineiros e Enerxéticos	106
Mestrados	51

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 (ata o 7/6/2018)

Ana María Bernabéu Tello (dende o 8/6/2018 ata o 17/7/2018)

Miguel Ángel Nombela Castaño (dende o 18/7/2018)

Secretaria

María Amelia Coello Casado (ata o 17/7/2018)

Gabriel Rosón Porto (dende o 18/7/2018)

Vicedecanos/as

Ana María Bernabeu Tello (ata o 7/6/2018)

Nuria Pedrol Bonjoch (ata o 17/7/2018)

María Elsa Vázquez Otero (dende o 18/7/2018)

Óscar Nieto Palmeiro (dende o 18/7/2018)

Titulacións	Matriculados/as
Grao en Ciencias do Mar	286
Mestrados	14

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 (ata o 11/9/2017)

Marta Tejería Bautista (dende o 12/9/2017)

Vicedecanos/as

Alejandro Fernández Nóvoa

Mercedes García Bugarín

Titulacións	Matriculados/as
Grao en Química	266
Mestrados	35

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 Enrique Pardo Froján

Secretario

Rafael Comesaña Piñeiro

Subdirectores/as

Fernando Manzanedo García

María Filomena Fernández Silva

Ana María Mejías Sacaluga

Francisco Rodríguez Castro

Fernando Cerdeira Pérez

Celso Fernández Silva

Rafael Verdugo Matés

María Cristina Trillo Yáñez

Gloria Fiestras Janeiro

Begoña Urgal González

Titulacións	Matriculados/as
Enxeñaría Industrial	1
Grao en Enx. en Electrónica Industrial e Automática	551
Grao en Enxeñaría en Organización Industrial	390
Grao en Enxeñaría Eléctrica	238
Grao en Enxeñaría Mecánica	902
Grao en Enxeñaría en Química Industrial	213
Grao en Enxeñaría en Tecnoloxías Industriais	444
Mestrados	317

Centros adscritos de Vigo

EU DE MAXISTERIO MARÍA SEDES SAPIENTIAE

Estrada de Madrid, 8

36200 Vigo

Tfno.: 986 414 498 Fax: 986 483 180

Equipo directivo

Directora

M.^a Jesús Ayuso Manso

Directora delegada

Amparo Solla González

Titulacións	Matriculados/as
Grao en Educación Infantil	177
Grao en Educación Primaria	250

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

Delegado/a

Federico Mallo Ferrer (ata o 7/6/2018)

Ángel Eduardo Pérez Diz (dende o 1/7/2018)

Titulacións	Matriculados/as
Grao en Enfermería	206

ESCOLA UNIVERSITARIA DE ENFERMARÍA (POVISA)

Romil, 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

Delegado/a

Fuencisla San Juan Serrano (ata o 7/6/2018)

Raúl Iglesias Blanco (dende o 1/7/2018)

Titulacións	Matriculados/as
Grao en Enfermería	264

**INSTITUTO DE EDUCACIÓN SUPERIOR
INTERCONTINENTAL DA EMPRESA**

Avda. de Madrid, 60

36204 Vigo

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

Equipo directivo

Director

Miguel Ángel Escotet Álvarez

Delegado/a

Baltasar Manzano González (ata o 7/6/2018)

Fidel Castro Rodríguez (dende o 1/7/2018)

Titulacións	Matriculados/as
Grao en Administración e Dirección de Empresas	191
Mestrados	97

Campus de Ourense

FACULTADE DE CIENCIAS

As Lagoas, s/n

32004 Ourense

Tfno.: 988 387 000 Fax: 988 387 001

Equipo decanal

Decano

Gil Garrote Velasco

Secretaria

Elena Martínez Carballo

Vicedecanos/as

Sidonia Martínez Suárez

Juan Carlos Novoa Muñoz

Titulacións	Matriculados/as
Grao en Ciencia e Tecnoloxía dos Alimentos	130
Grao en Ciencias Ambientais	179
Grao en Enxeñaría Agraria	100
Mestrados	52

FACULTADE DE HISTORIA

As Lagoas, s/n

32004 Ourense

Tfno.: 988 387 100 Fax: 988 387 159

Equipo decanal

Decana

Susana Reboreda Morillo

Secretaria

Adolfo Fernández Fernández (dende o 28/6/2017 ata o 14/12/2017)

Josefina Teresa Cadilla Lomba (dende o 15/12/2017)

Vicedecano

Adolfo Fernández Fernández (dende o 15/12/2017)

Titulacións	Matriculados/as
Grao en Xeografía e Historia	152
Mestrados	39

FACULTADE DE DEREITO

As Lagoas, s/n

32004 Ourense

Tfno.: 988 387 101 Fax: 988 387 159

Equipo decanal

Decana

Marta Fernández Prieto

Secretario/a

Concepción Martínez Martínez

Vicedecanos/as

Francisca Fernández Prol

Miguel Ángel Michinel Álvarez (ata o 7/6/2018)

María Lourdes Borrajo Diz (dende o 8/6/2018)

Titulacións	Matriculados/as
Grao en Dereito	292
Grao en Admón. e Dir. de Empresas/	77
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

Mónica Villanueva Villar

Francisco Javier Sánchez Sello

Miguel Enrique Rodríguez Méndez

Titulacións	Matriculados/as
Grao en Administración e Dirección de Empresas	487
Grao en Consultoría e Xestión da Información	3
Grao en Turismo	290
Grao en Turismo/Grao en Xeografía e Historia	11
Mestrados	104

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 (ata o 30/4/2018)

Francisco Javier Aguiar Fernández (dende o 1/5/2018)

Vicedecanos/as

Ramón Ángel Fernández Sobrino

María del Pino Díaz Pereira

Xosé Manuel Cid Fernández

María del Carmen Ricoy Lorenzo

Titulacións	Matriculados/as
Grao en Educación Infantil	418
Grao en Educación Primaria	392
Grao en Educación Social	338
Grao en Traballo Social	310
Mestrados	166

ESCOLA SUPERIOR DE ENXEÑARÍA INFORMÁTICA

As Lagoas, s/n

32004 Ourense

Tfno.: 988 387 000 Fax: 988 387 001

Equipo directivo

Director

Francisco Javier Rodríguez Martínez

Secretario

Arturo Méndez Penín

Subdirectores/as

María José Lado Touriño (ata o 5/3/2018)

Eva María Lorenzo Iglesias

Alma María Gómez Rodríguez (ata o 7/6/2018)

Rosalía Laza Fidalgo (dende o 6/3/2018)

María Encarnación González Rufino (dende o 8/6/2018)

Titulacións	Matriculados/as
Grao en Enxeñaría Informática	500
Grao en Adm. e Dir. de Empresas/	49
Grao en Enx. Informática	
Mestrados	47

ESCOLA DE ENXEÑARÍA AERONÁUTICA E DO ESPAZO

As Lagoas, s/n
32004 Ourense
Tfno.: 988 387 214

Equipo directivo

Director

Arno Formella

Secretario

Ángel Paredes Galán

Subdirectores/as

Iván Carlos Area Carracedo (ata o 30/6/2018)
Higinio González Jorge (dende o 6/7/2018)

Titulacións	Matriculados/as
Grao en Enxeñaría Aeroespacial	98

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

Milagros Fernández Varela

Directora delegada

María Esther de Blas Varela (ata o 7/6/2018)
María de la Concepción Pérez Lamela (1/7/2018)

Titulacións	Matriculados/as
Grao en Enfermaría	216

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

Secretario

Maximino Villaverde Rodríguez (dende o 12/9/2017)
Vicedecanos/as
Marcos Dopico Castro
Susana Cendán Caaveiro (ata o 20/3/2018)
Carlos Tejo Veloso

Titulacións	Matriculados/as
Grao en Belas Artes	525
Mestrados	87

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

Secretario/a

Cristina Varela Casal (ata o 25/4/2018)
Óscar García García (dende o 26/4/2018)

Vicedecanos/as

Uxío Pérez Rodríguez
María Esther Martínez Figueira
José María Pazos Couto (ata o 25/4/2018)
Ezequiel Rey Frias
María Mercedes Varela Losada (dende o 26/4/2018)

Titulacións	Matriculados/as
Grao en Ciencias da Actividade Física e do Deporte	530
Grao en Educación Infantil	385
Grao en Educación Primaria	383
Mestrados	118

ESCOLA DE ENXEÑARÍA FORESTAL

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

Equipo directivo

Director

Juan Picos Martín

Secretario

José Manuel Casas Mirás

Subdirectora

Ángeles Cancela Carral

Titulacións	Matriculados/as
Grao en Enxeñaría Forestal	157

FACULTADE DE CIENCIAS SOCIAIS E DA COMUNICACIÓN

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

Equipo directivo

Decano

Xosé Manuel Baamonde Silva

Secretaria

Silvia García Mirón

Vicedecanos/as

José Pita Castelo

Alberto Dafonte Gómez

Rosa María Ricoy Casas

Oswaldo García Crespo

Titulacións	Matriculados/as
Grao en Comunicación Audiovisual	231
Grao en Dirección e Xestión Pública	153
Grao en Publicidade e Relacións Públicas	462
Mestrados	79

FACULTADE DE FISIOTERAPIA

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

Equipo directivo

Decano/a

Rafael Durán Barbosa (ata o 22/6/2018)

Eva María Lantarón Caeiro (dende o 23/6/2018)

Secretaria

María Lourdes Maceiras García (22/6/2018)

María del Rocío Abalo Núñez (dende o 23/6/2018)

Vicedecano/a

Lilian Rosana Ferreira Faro (ata o 22/6/2018)

Mercedes Soto González (dende o 23/6/2018)

Titulacións	Matriculados/as
Grao en Fisioterapia	225

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

Subdirectora

María Paz Diéguez Montes

Delegado/a

José María Gil Villanueva (ata o 7/6/2018)

Rafael Durán Barbosa (dende o 1/7/2018)

Titulacións	Matriculados/as
Grao en Enfermaría	201

CENTRO UNIVERSITARIO DA DEFENSA

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

Equipo directivo

Director

José María Pousada Carballo

Delegado/a

José Luís Míguez Tabarés (ata o 7/6/2018)

María Concepción Paz Penín (dende o 1/7/2018)

Titulacións	Matriculados/as
Grao en Enxeñaría Mecánica	293

Departamentos da Universidade de Vigo

Número de departamentos: 47

Ámbito científico: 11

C01	Bioloxía Funcional e Ciencia da Saúde
C02	Bioloxía Vexetal e Ciencias do Solo
C03	Bioquímica, Xenética e Inmunoloxía
C04	Ecoloxía e Bioloxía 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 Fluídos
T04	Enxeñaría Química
T05	Enxeñaría dos Materiais, Mecánica Aplicada e Construción
T06	Enxeñaría dos Recursos Naturais e Medio Ambiente
T07	Enxeñaría de Sistemas e Automática
T08	Física Aplicada
T11	Tecnoloxía Electrónica
T13	Enxeñaría Telemática
T14	Teoría do Sinal e Comunicacions
T15	Informática
T16	Matemática Aplicada I
T17	Matemática Aplicada II

Ámbito xurídico-social: 13

X01	Análise e Intervención Psicosocioeducativa
X02	Dereito Privado
X03	Dereito Público
X04	Didáctica, Organización Escolar e Métodos de Investigación
X05	Didácticas Especiais
X06	Economía Aplicada
X07	Economía Financeira e Contabilidade
X08	Fundamentos da Análise Económica e Historia e Institucións Económicas
X09	Organización de Empresas e Márketing
X10	Psicoloxía Evolutiva e Comunicación
X11	Socioloxía, Ciencia Política e da Administración e Filosofía
X13	Dereito Público Especial
X14	Comunicación Audiovisual e Publicidade

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

Equipo directivo

Director/a

José Manuel García Estévez (ata o 1/3/2018)
María del Pilar Molist García (dende o 2/3/2018)

Secretario/a

María José Pérez Álvarez (ata o 1/3/2018)
Marcos Antonio López Patiño (dende o 2/3/2018)

Áreas

Bioloxía Celular
Cirurxía
Fisioloxía
Fisioterapia
Histoloxía
Medicina
Medicina Preventiva e Saúde Pública
Microbioloxía
Parasitoloxía
Radioloxía e Medicina Física

BIOLOXÍA VEXETAL E CIENCIAS DO SOLO

Facultade de Bioloxía
Edificio de Ciencias Experimentais
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 624 Fax: 986 812 624
Enderezo electrónico: depc02@uvigo.es

Equipo directivo

Director/a

Luis González Rodríguez (ata o 11/7/2018)
Francisco Javier Rodríguez Rajo (dende o 12/7/2018)

Secretario/a

María Flora Alonso Vega (ata o 11/7/2018)
Castor Muñoz Sobrino (dende o 12/7/2018)

Áreas

Botánica
Edafoloxía e Química Agrícola
Fisioloxía Vexetal

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

Equipo directivo

Director

Director/a

Armando Caballero Rúa

Secretario/a

Francisco Javier Rodríguez Berrocal (ata o 7/6/2018)
Diana Valverde Pérez (dende o 8/6/2018)

Áreas

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

Director/a

Celia Olabarria Uzquiano

Secretario/a

Josefa Garrido González

Áreas

Antropoloxía Física
Ecología
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/a

Jacobo de Uña Álvarez

Secretario/a

Juan Carlos Pardo Fernández

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/a

Miguel Ángel Mirás Calvo (ata o 19/3/2018)
Francisco Javier García Cutrín (dende o 20/3/2018)

Secretario/a

María del Carmen Quinteiro Sandomingo (ata o 19/3/2018)
Carmen Vázquez Pamín (dende o 20/3/2018)

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/a*

Jesús Simal Gándara (ata o 7/6/2018)

Isela Lavilla Beltrán (dende o 8/6/2018)

Secretario/a

Isela Lavilla Beltrán (ata o 7/6/2018)

María Luisa Rúa Rodríguez (dende o 8/6/2018)

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*

Jesús Antonio Castro Fojo

Secretario/a

Laura Valencia Matarranz

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**Director/a*

Marta Pérez Arlucea

Secretario/a

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/a*

Rosana Álvarez Rodríguez

Secretario/a

José Lorenzo Alonso Gómez

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 Andión

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

Director/a

Veljka Ruzicka Kenfel (ata o 1/5/2018)

Javier Pérez Guerra (dende o 6/3/2018)

Secretario/a

Belén Martín Lucas (ata o 29/10/2017)

María José Corvo Sánchez (dende o 30/10/2017 ata o 31/3/2018)

Rosalía Rodríguez Vázquez (dende o 1/4/2018)

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

Director/a

María Beatriz Vaquero Díaz (ata o 14/12/2018)

Fermín Emiliano Pérez Losada (dende o 15/12/2018)

Secretario/a

Francisco Javier Pérez Rodríguez (ata o 14/12/2017)

Miguel Ángel Álvarez Vázquez (dende o 15/12/2017 ata o 29/4/2018)

Domingo Rodríguez Teijeiro (dende o 2/5/2018)

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

María Natividad Bermejo Arrieta

Secretario

Xoán Manuel Novegil González-Anleo

Área

Escultura

PINTURA

Facultade de Belas Artes
Rúa da Maestranza, 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

Manuel Dimas Salamanca Mota

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

Director/a

Elena Sánchez Trigo (ata o 31/5/2018)

Lourdes Lorenzo García (dende o 1/6/2018)

Secretario/a

Susana Cruces Colado (ata o 31/5/2018)

Jesús Meiriño Gómez (dende o 1/6/2018)

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/a

José Benito Bouza Rodríguez

Secretario/a

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

Carlos Garrido Suárez

Secretario

Bernardino Novo Ramos

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/a

Jacobo Porteiro Fresco (ata o 7/6/2018)
Marcos López Lago (dende o 8/6/2018)

Secretario/a

Marcos López Lago (ata o 7/6/2018)
Pablo Eguía Oller (dende o 13/6/2018)

Áreas

Enxeñaría Mecánica
Máquinas e Motores Térmicos
Mecánica de Fluídos

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

José Manuel Cruz Freire

Secretaria

Ana María Rodríguez Rodríguez

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

Antonio Collazo Fernández

Secretaria

José Carlos Caamaño Martínez (ata o 7/6/2018)
Belén Riveiro Rodríguez (dende o 8/6/2018)

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

Leandro Rafael Alejano Monge

Secretario/a

Teresa Rivas Brea

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

Julio Garrido Campos

Secretario

Matías García Rivera

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/a

José Luis Legido Soto (ata o 11/9/2017)
 Manuel Martínez Piñeiro (dende o 12/9/2017)

Secretario/a

Javier Vijande López

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 (ata o 5/4/2018)
 Andrés Augusto Nogueiras Meléndez (dende o 6/4/2018)

Subdirector/a

María Dolores Valdés Peña (ata o 5/4/2018)
 Ana María Cao Paz (dende o 6/4/2018)

Secretario/a

Fernando Machado Domínguez (ata o 5/4/2018)
 Vicente Pastoriza Santos (dende o 6/4/2018)

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

Raúl Fernando Rodríguez Rubio

Subdirector

Martín López Nores

Secretaria

Yolanda Blanco Fernández

Área

Enxeñaría Telemática

TEORÍA DO SINAL E COMUNICACIÓN

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

Director/a

Carmen García Mateo (ata o 27/9/2017)
Inés García-Tuñón Blanca (dende o 28/9/2017)

Subdirector/a

Artemio Mojón Ojea

Secretario/a

Inés García-Tuñón Blanca (ata o 27/9/2017)
María Soledad Torres Guijarro (dende o 28/9/2017)

Área

Teoría do Sinal e Comunicaci3ns

INFORMÁTICA

Edificio Politécnico Ourense
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 988 387 038
Enderezo electrónico: dept09@uvigo.es

Equipo directivo

Director

Leandro Rodríguez Liñares

Secretario

Juan Carlos González Moreno

Áreas

Linguaxes e Sistemas Informáticos
Ciencias da Computaci3n e Intelixencia Artificial

MATEMÁTICA APLICADA I

ETS de Enxeñaría de Telecomunicaci3n
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 158 Fax: 986 812 116
Enderezo electrónico: deph10@uvigo.es

Equipo directivo

Director

Alicia Cachafeiro López

Secretario

Elías Berriochoa Esnaola

Área

Matemática Aplicada

MATEMÁTICA APLICADA II

ETS de Enxeñaría de Telecomunicaci3n
As Lagoas, Marcosende, s/n
36310 Vigo
Tfno.: 986 812 158 Fax: 986 812 116
Enderezo electrónico: dept10@uvigo.es

Equipo directivo

Director

Ram3n González Rodríguez

Secretario

Guillermo García Lomba

Áreas

Matemática Aplicada

Ámbito xurídico-social

ANÁLISE E INTERVENCI3N PSICOSOCIOEDUCATIVA

Facultade de Ciencias da Educaci3n
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, Avaliaci3n e Tratamentos Psicol3xicos
Psicobioloxía
Psicoloxía B3sica
Psicoloxía Social
Teoría e Historia da Educaci3n
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

Director/a

María Isabel Doval Ruiz (ata o 7/6/2018)

María Ángeles Pilar Parrilla Latas (dende o 12/6/2018)

Secretario/a

María Ainoa Zabalza Cerdeiriña (dende o 28/6/2017 ata o 14/6/2018)

Manuela Raposo Rivas (dende o 15/6/2018)

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

Subdirector

Jerónimo Docampo Parente

Secretaria

Pilar Cibrán Ferraz

Áreas

Economía Financeira e Contabilidade

FUNDAMENTOS DA ANÁLISE ECONÓMICA E HISTORIA E INSTITUCIÓNS 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/a

Jaime Alonso Carrera (ata o 14/11/2017)

Jose María Martín Moreno (dende o 15/11/2017 ata o 7/6/2018)

Jaime Alonso Carrera (dende o 8/6/2018)

Secretario/a

María del Mar González Savignat (ata o 14/11/2017)

Fidel Castro Rodríguez (dende o 15/11/2017 ata o 11/6/2018)

Rosa María Loveira Pazo (dende o 12/6/2018)

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

Carlos Antonio Ferro Soto

Secretario/a

María del Mar Rodríguez Domínguez

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/a

Álvaro Xosé López Mira (ata o 7/11/2017)

María Cristina Caruncho Michinel (dende o 8/11/2017)

Secretario/a

Constantino Cordal Rodríguez (ata o 7/11/2017)

Jesús Adolfo Lage Picos (dende o 8/11/2017)

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 (ata o 15/2/2018)
María Cruz Barreiro Carril (dende o 16/2/2018)

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 (ata o 2/7/2018)
José Rúas Araujo (dende o 3/7/2018)

Secretario/a

Diana Ramahí García (ata o 29/9/2017)
Luis Xabier Martínez Rolán (dende o 30/9/2017 ata o 2/7/2018)
Montserrat Vázquez Gestal (dende o 3/7/2018)

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

Secretario/a

Enrique Soto Campos

Introducción

A creación oficial do Instituto de Electrónica Aplicada “Pedro Barrié de la Maza” é consecuencia do Decreto da Xunta de Galicia 26/1993, de 11 de febreiro (DOG nº 34, de 19-02-93), polo que concédese autorización de novos estudos e se crean centros no Sistema Universitario galego. Dito Decreto, no seu artigo 5º, establece:

- Crease o Instituto Universitario Mixto de Electrónica Aplicada “Pedro Barrié de la Maza” na Universidade de Vigo.
- Instituto Universitario Mixto de Electrónica Aplicada rexerá, no que respecta as súas actividades, pola Lei 11/1983, de 25 de agosto, de Reforma Universitaria.
- Para los efectos de adscrición de persoal e vixencia de las actividades de este 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.
- 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 14 membros adscritos a ambas, entre os que se atopan profesores da Universidade de Vigo (dos departamentos de Tecnoloxía Electrónica, Informática, Mecánica, Automática, Deseño na Enxeñería e Organización de Empresas e Marketing) e do Instituto Politécnico do Cávado e Ave (Portugal), e outros profesionais expertos nas áreas de actividade mencionadas (enxeñeiros industriais e de telecomunicación entre outros).

Actividades

As actividades máis salientables, en las que han participado membros do IEA, desenvolvidas neste último ano académico son:

Estancias en outras Universidades:

- Participación no Programa IACOBUS, 3ª edición. Profesores participantes: Gilberto Santos (IPCA, Barcelos Portugal, 18/06/2018 até 29/06/2018) y Francisco Javier Fernández López (Universidade de Vigo, del 24-5-2018 A 7-6-2018).

Artigos en Revistas

Journals Indexed SCI / SCImago / SCOPUS - JCR

- Santos, G., Afonseca, J., Murmura, F., Félix, M.J., Lopes, N. (2018). Critical success factors in the management of ideas as an essential component of innovation and business excellence. *International Journal of Quality and Service Sciences*, Vol.3, Issue 3, pp. 214-232
- Carvalho, F., Santos, G., Gonçalves, J. (2018). The disclosure of information on Sustainable Development on the corporate website of the certified Portuguese organizations. *International Journal of Quality Research*. (Jan.2018).12(1), pp. 253–276
- Marques, C. Lopes, N., Santos, G., Delgado, I., Pedro Delgado, P. (2018). Improving operator evaluation skills for defect classification using training

strategy supported by attribute agreement analysis. *Measurement* 119, pp. 129–141.

- Santos, G., Bravi, L., Murmura, F. (2018). SA 8000 as a Tool for a Sustainable Development Strategy. *The Corporate Social Responsibility and Environmental Management Journal*, 25, pp.95-105
- Ribeiro, F., Santos, G., Rebelo, M., Silva, R. (2017) – Integrated Management Systems: trends for Portugal in the 2025 horizon. *Procedia Manufacturing*, Volume 13, pp. 1191–1198.
- Doiro, M., Fernández, J.F., Félix, Santos, M. (2017). ERP - Machining centre integration: a modular kitchen production case study. *Procedia Manufacturing* Volume 13, 1159–1166.
- Santos, D., Rebelo, M., Santos, G. (2017). The Integration of certified Management Systems. Case Study – Organizations located at the district of Braga, Portugal. *Procedia Manufacturing* 13, pp.964–971.
- Bravi, L., Murmura, F., Santos, G. (2017). Attitudes and Behaviours of Italian 3D Prosumer in the Era of Additive Manufacturing. *Procedia Manufacturing* Volume 13, pp.980–986.
- Rebelo, M., Santos, G., Silva, R. (2017). The integration of standardized Management Systems: managing Business Risk. *International Journal of Quality & Reliability Management*, Vol. 34 Issue: 3, pp.395-405.
- Bravi L., Santos, G., Murmura, F. (2018). Fabrication laboratories: The development of new business models with new digital technologies. *Journal of Manufacturing Technology Management*. In Press
- Bravi L., Santos, G., Murmura, F. (2018). Developing a Model of Vendor Rating to Manage Quality in the Supply Chain. *International Journal of Quality and Service Sciences*. In press.

Journals not Indexed SCI / SCImago / SCOPUS - JCR

- Ferreira, N., Santos, G., Rui Silva, R. (2018). Risk Level Reduction in Construction Sites Through Redistribution of Planned Tasks: Towards a Methodology with help of computing tolls. *Journal: Applied Computing and Informatics* (solicitada pela revista indexação SCOPUS para 2018). <https://doi.org/10.1016/j.aci.2018.01.003>
- Nogueira, P., Oliveira, S., Felix, M.J., Santos, G.

(2018). The importance of quality and product design in the new textile production markets. *Journal Trends in Textile Engineering & Fashion Technology*, VI, Issue 4, pp.1-8.

Artigos publicados en actas de conferencias internacionais

Extended ISI (ISI Proceedings)/SCOPUS

- Bravi, L., Santos, G., Murmura, F. (2018). Fabrication Laboratories: Where New Digital Technologies Comes to Life. Comunicação apresentada na IRF-2018 - 6Th International Conference - INTEGRITY - RELIABILITY – FAILURE. Lisbon, Portugal. 22-26 July
- Barbosa, L.C.F.M., Santos, G., Oliveira, O.J. (2018). Guidelines for the Alignment of the Integrated Management Systems, with the Business Strategy in Industrial Companies. Proceedings of the IRF-2018 - 6Th International Conference - INTEGRITY - RELIABILITY – FAILURE. Lisbon, Portugal. 22-26 July
- Barroso, A., Felix, M.J., Santos, G. (2018). The contribution of design to the sustainable development by the transformation of “non-places” in urban gardens for practicing urban agriculture. Proceedings of the IRF-2018 - 6Th International Conference - INTEGRITY - RELIABILITY – FAILURE. Lisbon, Portugal. 22-26 July
- Bravi, L., Murmura, F., Santos, G. (2017). Attitudes and Behaviors of Italian 3D Prosumer in the Era of Additive Manufacturing. Proceedings of the 7th Manufacturing Engineering Society International Conference (MESIC 2017), Vigo, Spain, June 28th to 30th.
- Santos, D., Rebelo, M., Santos, G. (2017). The Integration of certified Management Systems. Case Study – Organizations located at the district of Braga, Portugal. Proceedings of the 7th Manufacturing Engineering Society International Conference (MESIC 2017), Vigo, Spain, June 28th to 30th 2017.
- Doiro, M., Fernández, F.J., Félix, M.J., Santos, G. (2017). ERP - machining centre integration: a modular kitchen production case study. Proceedings of the 7th Manufacturing Engineering Society International Conference (MESIC 2017), Vigo, Spain, June 28th to 30th 2017.
- Ribeiro, F., Santos, G., Rebelo, M., Silva, R. (2017). Integrated Management Systems: trends for Portugal in the 2025 horizon. Proceedings of the 7th Manufacturing Engineering Society International Conference (MESIC 2017), Vigo, Spain, June 28th to 30th.
- Santos, G., Felix, M.J., Mandado, E. (2017). Philosophy of Technology and its application on mechanics and materials in design. Proceedings of the M2D2017 - 7th International Conference on MECHANICS AND MATERIALS IN DESIGN. ISBN: 978-989-98832-6-0. ALBUFEIRA/ ALGARVE, PORTUGAL June 11-15.

Non indexadas, con comisión científica

- Nogueira, P.R., Martins, D.R., Fiolhais, C., Santos, G. (2017). A idade das máquinas e a inovação tecnológica nas fábricas têxteis de Guimarães no século XIX. Comunicação apresentada ao IV Encontro Internacional sobre o Património Industrial. Guimarães 18,19 de Novembro.
- Nogueira, P.R., Martins, D.R., Fiolhais, C., Santos, G. (2017). Consequências da Revolução Industrial na cidade de Guimarães (1850-1926). Comunicação aceite para apresentação no 2º Congresso Internacional “As Cidades na História” Guimarães 18-20 outubro.
- Nogueira, P.R., Martins, D.R., Fiolhais, C., Santos, G. (2017). Guimarães, cidade industrial? Entre a memória e o esquecimento. Comunicação apresentada no 2º Congresso Internacional “As Cidades na História” Guimarães 18-20 outubro.
- Nogueira, P.R., Martins, D.R., Fiolhais, C., Santos, G. (2017). Indústria têxtil: expor Guimarães ao mundo desde o século XIX. Comunicação aceite para apresentação no 2º Congresso Internacional “As Cidades na História” Guimarães 18-20 outubro.
- Barbosa, L. C.F.M., Nunhes, T.V., Santos, G., Otávio José de Oliveira, O. J., (2017). Alinhamento dos Sistemas integrados de gestão com a cultura organizacional. Comunicação apresentada no 13º Congresso Ibero-americano de Engenharia Mecânica. CIBEM 2017. Lisboa, Portugal, 23-26 de outubro.
- Campos, E.S., Santos, G., López, S.A.P., Enrique Mandado, E. (2017). EL Aprendizaje basado en problemas y proyectos combinado con el aprendizaje. Comunicação apresentada no VII Forum Internacional de Innovación Universitaria (12 al 14 de julio de 2017 – Vigo, España)

Estudios, informes e outros traballos.

- Feliciano, S., Santos, G., Damjan, J., Nováková, R., Edmondson, M., Varniene, H., Bobik, M. (2018). Mobilising internships/apprenticeships for business success: A guide for SMEs. EURASHE. Está prevista a publicação para Dez de 2018.

Publicacións técnicas

- Barbosa, L.C., Nunhes, T., Santos, G., Oliveira, O. (2018). Proposta para o alinhamento dos elementos do Sistema Integrado de Gestão com a Cultura Organizacional. Aceite para publicação na revista TMQ em Março 2018.

Libros

- Santos, G. (Coordenador) (2018). “Sistemas Integrados de Gestão (Qualidade, Ambiente e segurança)”. 1ª edição em 2011. 2ª edição revista e aumentada em Julho 2013; 3ª ed Revista e aumentada em Abril de 2018. Publindustria, Porto. ISBN 978 989 7232 732 (452 pág.)
- Mandado, E., Marcos, J., Fernández, C., Armesto, I., Rivas, J.L., Núñez, J.M., “Sistemas de Automatización y Automatas Programables”. 3ª Ed. Marcombo. 2018 ISBN: 9788426725899..

Capítulos de libros

- Bravi, L., Murmura, F., Santos, G. (2017). Associate editor das comunicações do “Symposium _14 – Quality Management: Theory, Applications and case studies”, integrado nos proceedings da 7th International Conference on Mechanics and Materials in Design (Portugal), 11-15 July 2017. Co-autor de 2 comunicações. pp 679-680; pp 681-682. ISBN:978-989-98832-6-0.
- Silva, L. F., Seabra, E., Carvalho, H., Santos, G. (2017). Associate editor das comunicações do “Symposium _17 – Mechatronics Design: Applications and Case Studies”, integrado nos proceedings da 7th International Conference on Mechanics and Materials in Design (Portugal), 11-15 July 2017. ISBN:978-989-98832-6-0.
- Santos, G., Doiro, M., Mandado, E., Lopez, J., Rebelo, M. (2016). Associate editor das comunicações do Symposium _6 - Products and processes innovation through management in R&D integrado nos

proceedings da 5th International Conference on Integrity - Reliability – Failure Porto (Portugal), 24-28 July 2016. Co-autor de 3 comunicações. pp 283-294. ISBN:978-989-98832-4-6.

En fase de elaboración:

- Libro sobre a xestión da innovación polos profesores E. Mandado, F.J. Fernández, M. Doiro e M. G. Freitas Santos.

Fundación Universidade de Vigo

Prácticas académicas externas extracurriculares da Universidade de Vigo

Son o total de prácticas académicas externas extracurriculares realizadas dende o 1 de setembro de 2017 ata o 31 de agosto de 2018.

Número total de bolseiros/as por campus:

Campus	Bolseiros/as
Campus de Vigo	728
Campus de Pontevedra	152
Campus de Ourense	239
Total	1119

Núm. total de bolseiros/as por ámbito:

Ámbitos	Bolseiros/as
Arte e humanidades	32
Ciencias da saúde	53
Científico	153
Tecnolóxico	345
Xurídico-social	536
Total	1119

Bolseiros clasificados por campus

Bolseiros clasificados por ámbito de estudos

Núm. total de bolsseiros/as clasificados por sexo:

Ámbitos	Bolsseiros/as
Mulleres	620
Homes	499
Total	1119

Convenios de Cooperación educativa xestionados dende o 1 de setembro de 2017 ata o 31 de agosto de 2018: 279

Bolsas Santander-Crue-Cepyme. Convocatoria 2017/2018

- Número de bolsas asignadas e formalizadas: 37 bolsas
- Número de alumnos inscritos no programa: 304
- Número de empresas colaboradoras no programa: 103

Emprendemento: asesoramento a empresas de base tecnolóxica e proxecto INCUVI

Asesoramento a Empresas de Base Tecnolóxica

istaxe de IEBTs asesoradas pola Fundación Universidade de Vigo no curso académico 2017-2018 e que foron cualificadas no programa de axudas de IEBTs da Xunta de Galicia.

Proxecto	Sector	Data cualificación
Abraia Software S.L	TIC(Software)	15/09/2017
Aliadogs	TIC(Veterinaria)	9/10/2017
IADN Innovation S.L	Enxeñaría	22/01/2018
Mycogalicia Plantae S.L	Forestal	22/01/2018
Emotional Training	TIC(Medicina)	14/03/2018
Psicología Virtual S.L	TIC(Medicina)	14/03/2018
Mediación Móvil	Xurídico	23/05/2018
Kendra realidades alternativas S.L	TIC	13/07/2018

Proxecto INCUVI

Acción realizada en colaboración coa Área de Emprego da Universidade de Vigo e Cidade Universitaria. Ao longo de 2018 os promotores dos proxectos gañadores realizaron actividades formativas e recibiron titorización para o desenvolvemento dos seus proxectos empresariais.

Campus de Ourense

- *Reivindicarte*: iniciativa que combina a xestión cultural e a intervención social cuxo obxectivo é por en valor a aquelas artistas aínda descoñecidas en Galicia.
- *Biolux*: desenvolvemento e comercialización dun novo prototipo de boia que incorpora microorganismos bioluminiscentes.
- *Aproveitamento de recursos forestais*: aproveitamento e recuperación das óptimas condicións de terreos forestais, concretamente soutos de castiñeiros e carballos do medio rural galego e na produción agropecuaria a partir deles con criterios ecolóxicos.

Campus de Vigo

- *Somos terra*: creación dunha planta de compostaxe para a transformación da biomasa en compost ecolóxico.
- *Apptobus* aplicación para atopar transporte interurbano.
- *Comprimir para vivir*: almacenamento de enerxía por medio de aire comprimido. A idea é almacenar aire nun depósito que ao liberalo xera electricidade.
- *Galicia Postal*: proxecto de promoción cultural e lingüística a través da creación de selos e postais, nos que se utilicen palabras propias do galego, acompañadas por unha representación gráfica do seu significado.
- *Last Pick*: posta en marcha dunha tenda de zapatillas e produtos relacionados co baloncesto a través da creación dunha marca propia de material deportivo con distribución a través da web.
- *PER*: plataforma educativa para mestres de secundaria, que facilite ademais a participación en proxectos europeos relacionados e permita facer partícipe ao alumnado.

Campus de Pontevedra

- *ByGymMap*: plataforma dixital para a reserva do dereito de uso das instalacións deportivas e/ou as clases dirixidas dos centro de fitness.
- *Lira Tenue*: creación dunha marca téxtil de panos e fulares de deseño propio para homes e mulleres realizados en diferentes materiais.

INCUVI AVANZA

Dous proxectos premiados: Mediación Móvil (campus de Vigo) no Porto do Molle e Ouvir (campus de Ourense) na Tecnópole.

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

O Centro de Linguas naceu no ano 2004 para atender as necesidades lingüísticas da comunidade universitaria, aínda que o centro está aberto ao público xeral. A docencia impártese no tres Campus da Universidade de Vigo e en distintos centros asociados por profesorado con titulación universitaria e especializado no ensino de idiomas.

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 2017-2018, impartíronse cursos cuatrimestrais e intensivos de verán dos seguintes idiomas: Alemán, Español para estranxeiros, Francés, Inglés, Italiano, Lingua e cultura persa, Portugués, Chinés, Preparación dos exames oficiais de Cambridge (FCE e CAE), do que o CDL é centro formador oficial; Iniciación a Docencia do Español como Lingua Estranxeira (en colaboración co Instituto Cervantes), así coma cursos de lingua para fins específicos (enxeñaría, PAS, innovación educativa, etc)

O Centro de Linguas, ademais de dirixirse ao público en xeral, colabora especialmente coa Uvigo na formación

e realización de exames necesarios para a comunidade universitaria, como o alumnado que participa en programas de intercambio, formación de PAS, etc.

Destacar que nos cursos de verán de español para estranxeiros participouse no programa ISEP e no programa da Consellería de cultura da Embaixada de EEUU e Canadá en España. Foron 10 os participantes nestes programas, que inclúen ademais da ensinanza de lingua e cultura, didáctica do español, e outras actividades de carácter cultural (visitas a lugares de interese turístico da cidade, visita ás Illas Cíes e ás bateas, entre outras).

Os cursos del 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 estudante.

Acreditacións

CerACLES

O Centro de Linguas é membro de ACLES (Asociación de Centros de Linguas en Ensinanza Superior), de CERCLES (European Confederation of Language Centres in Higher Education) que avalan os exames de acreditación CertACLES.

No curso académico 2017-2018 realízanse 2 convocatorias de exames oficiais CertACLES nos meses de xaneiro e maio: inglés B1, B2 e C1 en ambas convocatorias, e B1 de francés na convocatoria de xaneiro. Os exames dos cursos cuatrimestrais de Inglés B1, B2, C1 realizados no mes de maio son exames de acreditacións CertAcles.

DELE

O CdL é centro examinador do DELE (Diploma do Español coma Lingua Estranxeira) avalado polo Instituto Cervantes.

Durante o curso académico foron realizadas 4 convocatorias do exame DELE de distintos niveis do idioma.

HELA (*Higher Education Lecturing Accreditation*) e **CURSOS PARA A DOCENCIA EN INGLÉS**

En colaboración coa vicerreitoría competente en materia de linguas e no marco do Plan de Internacionalización Lingüística aprobado pola UVIGO, deseñouse e implementouse o exame HELA, que acredita ao profesorado da universidade para a docencia en inglés.

Neste curso académico o Cdl realiza por primeira vez o exame HELA para a acreditación do profesorado da Universidade de Granada.

A proba complementábase coa organización de cursos específicos destinados ao profesorado centrados nas competencias necesarias para a impartición de docencia en lingua inglesa; e coa colaboración na web de recursos EMILAB, creada para apoiar á comunidade universitaria. (<http://emilab.webs.uvigo.es/>)

TOEFL (*Test of English as a Foreign Language*)

O CdL está acreditado por ETS para a realización do Test of English as a Foreign Language™ (TOEFL), exame que mide a capacitación de non nativos para utilizar e entender a lingua inglesa de forma oral ou escrita no ámbito académico. É un requisito para a admisión na maioría das universidades norteamericanas. Está recoñecido por máis de 5.000 institucións de educación superior, universidades e axencias de certificación de 90 países.

Durante o curso académico realizáronse 7 convocatorias do exame TOEFL.

OUTRAS CONVOCATORIAS DE EXAMES

Durante o curso académico, ademais dos exames de acreditación sinalados, realizáronse convocatorias de exames libres de inglés, español, alemán e francés.

Alumnado

Nº de alumnos matriculados no Centro de Linguas:

- 924 alumnos en cursos cuatrimestrais;
- 258 nos alumnos en cursos de verán;
- 327 alumnos en cursos especializados en distintas linguas, inglés e español principalmente;

- 641 alumnos en exames de distintas acreditacións: exame CertACLES, DELE, e HELA e TOEFL

Os exames CertACLES realizados son 329, dos cales 152 son de alumnado dos cursos de idiomas do centro. O total de alumnos polo tanto é de 1.998 alumnos.

Do total do alumnado dispónse de información para diferenciar por sexo de 1.186 alumnos, sendo un 57% do alumnado feminino (incremento de dous puntos con respecto ao anterior) .

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 e 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.

No curso académico 2017-2018 o balance de publicacións realizadas é de 1376, que de xeito desagregado por campus e áreas son:

Publicacións por campus (De setembro de 2016 ata 31 agosto de 2017)	Totais
Campus de Ourense	404
Campus de Pontevedra	387
Campus de Vigo	585
Total	1376

Publicacións totais por temas (De setembro de 2016 ata 31 agosto de 2017)	Totais
Institucional	260
Investigación	318
Actividades académicas	217
Cultura	192
Alumnado	188
Deportes	148
Publicacións	53
Total	1376

Traballos realizados pola Área de Imaxe (De setembro de 2015 ata agosto de 2016)	Totais
Maquetación de documentos	38
Promoción de eventos	216
Identidade corporativa	311
Total traballos	565

Outras actividades

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 horas).
- Taller 2: Elaboración do currículo, carta de presentación e busca de emprego (3 horas).
- Taller 3: O proceso de selección e a entrevista (3 horas).

Por outra banda, A Fundación Universidade de Vigo xunto coa Área de Emprego e Emprendemento e o IESIDE xestionou o programa de formación Destrezas cuxo obxectivo é facilitar ferramentas en materia de emprendemento e procura de emprego ás persoas egresadas e alumnos/as da Universidade de Vigo

O programa constou de 7 talleres de 5 horas de duración: Oratoria; Autoconecemento e desenvolvemento persoal; Comunicación: Como presentar a idea de negocio; xestión do tempo; autoconecemento e desenvolvemento persoal; negociación e orientación a resultados; traballo en equipo e resolución de conflitos; oratoria; comunicación: como presentar unha idea de negocio; interculturalidade e internacionalización.

Realización do informe: “Informe de prácticas académicas externas extracurriculares por sectores empresariais e titulacións curso académico 2017/2018”.

Dáselles continuidade aos informes realizados desde o curso académico 2011/2012, examinando a evolución dos distintos factores analizados nos seis cursos académicos.

Área de Imaxe

Principais traballos realizados:

- Maquetación de documentos: (libros, informes etc.)
- Promoción de eventos: deseño de material promocional (carteis, folletos, roll-ups, flyers, anuncios...) para os eventos e actividades desenvolvidos polos diferentes centros. Neste apartado inclúese a coordinación da 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.

Centros de investigación

Centro de Investigación, Transferencia e Innovación (CITI)

Introducción

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 2017/2018. Na mesma, describimos as actividades realizadas dende outubro de 2017 ata xullo de 2018.

Equipo de dirección e administración

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

- Director: Xosé Antón Vila Sobrino

O 8 de Xuño cesa como Director Xosé Antón Vila Sobrino e é nombrado Director Javier Rodeiro Iglesias.

- 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 Vicerreitorado de Investigación e Transferencia.
- Bolseiro de formación de I+D+i: María del Carmen Martín de la Cruz

- Bolseiro de formación de Informática: Víctor Mondelo Visuña.

Tanto María del Carmen Martín de la Cruz como Víctor Mondelo Visuña cesan no seu posto o día 28 de Setembro do 2018. Ocupando o posto de Bolseiro de formación en biotecnoloxía a partir do 4 de Outubro do 2018 está Patricia Otero Penedo. Espérase que se incorpore como Bolseiro de formación de Informática o día 1 de Decembro D. Daniel Alvarez García.

Grupos de Investigación do CITI

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 firmouse o 4 de xullo de 2013 por un período de tres anos renovábeis. En xullo de 2016 enviouse un escrito aos responsables dos laboratorios informándolles da prorroga de dita cesión, ata que non se resolvese unha nova convocatoria. Unha vez confirmado que a titulación

de Enxeñería Aeroespacial non precisa espazos no CITI e resolta a convocatoria de espazos no novo edificio do Campus da Auga, que afecta a varios grupos con sede no CITI, prevese que cando os grupos con sede no CITI movan o seu equipamento o edificio do Campus da Auga se faga unha nova convocatoria de espazos e se redefinan os usos de todas as dependencias do CITI.

Melloras de equipos e servizos

Durante este período, a parte das tarefas de mantemento e actualización de equipos e servizos, continuouse mellorando a web de centro, engandindo novos apartados e ferramentas, coma a adicada á xestión de reservas de equipos da Planta Piloto.

No tocante á imaxe do centro, creouse novo material (documentos con membretes, sobres, tarxetas, folletos promocionais, novos formularios de solicitude de acceso), na liña de imaxe actual da Universidade. Aproveitando o citado material, levouse a cabo unha campaña de mailing para dar a coñecer os servizos do CITI a outras empresas e institucións con vertente investigadora.

Debido a incidencias técnicas, houbo que levar a cabo a migración de determinados servizos informáticos do CITI, o que deu pe a un replantexamento da infraestrutura dispoñible, que se está a levar a cabo na actualidade. No relativo ás incidencias do Centro de Cálculo, continuaron a monitorizarse as lecturas de temperatura e humidade, que finalmente se conseguiron estabilizar, aínda que non en valores óptimos.

Empresas que traballan no CITI

Na actualidade dúas 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 2, Planta 1 do edificio, por un período de dous anos; recentemente renovado a outros dous anos máis, ata o 2018.

A outra empresa instalada no CITI, na Planta 1 do Módulo 1, dende maio de 2018 é a empresa Ouvir, gañadora da III convocatoria do premio INCUVI-Avanza, outorgado pola Universidade de Vigo ás ideas de proxecto innovadoras.

Como parte do premio, a Universidade puxo a disposición da galardoadada non só un espazo de traballo, no cal levar 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. A empresa Ouvir é unha empresa social que ofrece servizos de apoio a persoas con diversidade funcional.

Ata a incorporación de Ouvir, ocupou a Planta 1 do Módulo 1 do CITI a empresa Brigantia, gañadora da II convocatoria do premio INCUVI-Avanza. Dita empresa ocupou o espazo ata o 31 de marzo de 2018.

Actividades de difusión e divulgación

Dende outubro de 2016 e co motivo de nova páxina web do CITI e o obxectivo de aforrar tempo nas labores de difusión, procedeuse a implementar unha ferramenta que sincroniza as noticias publicadas na nova web do CITI co Facebook e Twitter, de tal xeito que só e necesario publicar na web para que a mesma noticia apareza publicada nas redes sociais. Dende outubro de 2017 ata xullo de 2018 publicáronse a través das redes sociais un total de 65 novas con distinto nivel de impacto na difusión, dende 21 a 198 persoas alcanzadas.

O director participou en diversos actos na Tecnópole, como por exemplo os almozos tecnolóxicos ou Galicia. Tamén, fora de Ourense, participou como xurado nos premios INCUVI-Avanza e asistiu a eventos como o InsideTheLab en Santiago.

Por último, entre outras actividades de divulgación, cabe mencionar a difusión do catálogo tríptico de servizos do CITI co motivo do encontro Agrobiotech 2017 no que se repartiron cerca de 200 trípticos, así como a difusión de información relativa aos servizos da planta piloto do CITI ás diferentes emmpresas galegas relacionadas con sectores agroalimentario e biotecnolóxico. Tamén no mes de febreiro crearonse 300 trípticos con información sobre os servizos que ofrece o CITI especificamente pensada para empresas do sector biotecnolóxico e informático, que foron enviados a diversas empresas galegas.

Actividades da Oficina de Proxectos I + D + i

Esta oficina foi creada polo Vicerreitorado de Investigación da Universidade de Vigo e o Vicerreitorado Campus de Ourense, co fin de prestar apoio técnico e administrativo na xestión de proxectos de I+D+i aos investigadores 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 nas actividades de difusión e divulgación do CITI así como 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 ofrece os seus equipos e servizos e traballa baixo reserva dos mesmos. A continuación móstrase unha táboa onde se reflicten as reservas que tiveron os equipos da planta piloto entre os meses de setembro de 2017 e xullo de 2018:

Equipo	Días ocupados
Equipo extracción con CO2 supercrítico	29
Reactor axitado a presión	23
Disruptor celular	7
Equipo de filtración con membranas	232

Os equipos foron empregados fundamentalmente por grupos de investigación da Universidade de Vigo, aínda que tamén figuran empresas ou outras universidades.

O total facturado, incluíndo a reserva dos equipos e o alugueiro do laboratorio complementario ao longo deste período, foi de 12955,23 euros (IVE incluído).

Centro de Investigacións Biomédicas (Cinbio)

O Centro de Investigacións Biomédicas (CINBIO), Centro Singular de Investigación de Galicia (Nº Expd. ED431G/02), é un centro multidisciplinar no que se traballa nas principais áreas de investigación en Biomedicina da Universidade de Vigo. <http://cinbio.es/>.

Obxectivos científicos do cinbio

Desde o CINBIO trabállase na investigación biomédica tanto básica como aplicada, no ámbito sanitario. Entre os profesionais implicados hai médicos, químicos, biólogos, bioestatísticos, bioinformáticos, físicos e enxeñeiros. O

Centro facilita o intercambio de coñecementos, recursos e tecnoloxía entre os grupos e con organismos externos como outras Universidades, Centros de Saúde, Gobernos rexionais, locais e industrias relacionadas.

Liñas de investigación

As liñas de investigación actuais do CINBIO encádranse en cinco áreas de investigación principais e tres transversais:

- CÁNCER
- INMUNIDADE E INFLAMACIÓN

- NEUROCIENCIAS
- BIOSALUD e ENVELLECIMIENTO ACTIVO
- OBESIDADE e ENFERMIDADES METABÓLICAS

Áreas transversais:

- BIOESTADÍSTICA
- BIOINFORMÁTICA
- INNOVACIÓN: NOVOS MÉTODOS EN PREVENCIÓN, DIAGNÓSTICO e TERAPIA

Cada liña de coñecemento está liderada por un investigador/a:

- 1. Xenomas Evolutivos. Liderado polo Dr. David Posada González.
- 2. Química Orgánica. Liderado polo Dr. Ángel Rodríguez de Lera.
- 3. Sistemas Informáticos de Nova Xeración. Liderado polo Dr. Florentino Fernández Riverola.
- 4. Biomarcadores moleculares. Liderado polo Dr. Fco. Javier Rodríguez Berrocal.
- 5. Química coloidal. Liderado pola Dra. Isabel Pastoriza Santos.
- 6. Bioestadística. Liderado polo Dr. Jacobo de Uña Álvarez.
- 7. Inmunoloxía. Liderado pola Dra. África González Fernández.
- 8. Team Nano Tech. Liderado polo Dr. Miguel Ángel Correa Duarte.
- 9. Neurofisioloxía. Liderado polo Dr. José Antonio Lamas Castro.
- 10. Fisioloxía endócrina. Liderado polo Dr. Federico Mallo Ferrer.
- 11. Análise química e efectos fisiolóxicos de biotoxinas e contaminantes ambientais e alimentarios. Liderado pola Dra. Ana Gago Martínez.
- 12. Física aplicada. Liderado polo Dr. José Luis Legido Soto.
- 13. Biomasa e desenrolo sostible. Liderado pola Dra. Herminia Domínguez González.

Infraestructuras

Cóntase cun novo, que se atopa no Campus Universitario de Lagoas-Marcosende da Universidade de Vigo, denominado CACTI-CINBIO-Dra. Olimpia Valencia, en honra á primeira muller doutora en Galicia.

Actualmente o CINBIO está completamente operativo, e conta, ademais dos laboratorios de investigación onde traballan os grupos de investigación, con varios servizos de apoio ás/aos investigadoras/es:

- Servizo de Bioexperimentación que conta con sete salas de estabulación en zona limpa e tres delas con clasificación microbiolóxica SPF.
- Servizo de Citometría de fluxo que conta con Citómetro Sorter tipo FCAS-scan e citómetros de análise FC500 e Accuri. Para o cribado de alto rendemento adquiriuse un MAGPIX con tecnoloxía Luminex, para dar resposta á crecente demanda.
- Servizo de Histoloxía e Microscopía prestando apoio ós estudos histolóxicos levados a cabo polos investigadores do centro.
- Servizo de Bioloxía Molecular.
- Servizo de Interaccións moleculares (SPR).
- Outros servizos y aplicación de software.

Os servizos xeraron unha elevada demanda, tanto na prestación dos servizos por parte das/dos técnicas/os do CINBIO, como o uso en réxime de autoservizo dos mesmos.

Neste curso continuouse coa posta en marcha do Laboratorio de cultivos NCB3, traballando nas adaptacións necesarias para cumprir coa normativa internacional sobre contención biolóxica.

Por outro lado, e co fin de asegurar a prestación de servizos adecuados ás necesidades e expectativas das/dos usuarias/os, o CINBIO implicouse na adopción dun Sistema de Xestión da Calidade conforme cos requisitos da Norma ISO 9001, para aqueles servizos aos que poidan acceder usuarias/os externos, ademais dos propios usuarios do centro, comprometéndose ao mesmo tempo a unha mellora continua.

Persoal

O CINBIO está constituído por 213 persoas (120 mulleres e 93 homes) entre seniors, profesores, estudantes posdoutorais, doutorandos e técnicos, así como máis de 70 colaboradores en hospitais da rexión, outras universidades, industria, gobernos rexionais e locais.

Publicacións

Durante 2017-2018 publicáronse un total de 348 traballos, 270 artigos en revistas científicas, incrementándose este número con comunicación a congresos e outros informes científico-técnicos

	Artigos	Libros/Capítulo de libros/Congresos/Outras publicacións	TOTAL
2017	270	78	348
2018			

Proxectos de investigación

No ámbito internacional, dos 13 proxectos europeos que permanecen activos durante o período académico 2017-2018 destacamos o ERC Consolidator Grant do Dr. David Posada do 7º Programa Marco e o proxecto acadado na convocatoria europea RIA – Societal Challenge do Programa Horizon2020 o proxecto EMI-TB da doutora África González para o desenvolvemento dunha vacina para a tuberculose.

No curso 2017-2018, destácanse dous novos proxectos concedidos de alcance internacional, un baixo a convocatoria AXA Research Fund: Postdoctoral Research in the field of Management of Life and Health Risks Tracking cancer evolution for personalized medicine through liquid biopsies (Dr. Joao Miguel Fernandes Alves) e outro no Programa H2020 Marie Sklodowska-Curie Innovative Trainig Networks: Computational ONcology TRaining (Dr. David Posada).

No ámbito nacional, dos 62 proxectos de I+D activos, 31 deles desenvolvéronse nas principais convocatorias do Plan Nacional de I+D+i, 4 deles na convocatoria de Retos Sociais, e 10 no Programa Estatal de Fomento

da I+D+i de excelencia. No ámbito rexional, son 31 as actividades que permanecen en desenvolvemento, destacando o recoñecemento e renovación de 8 Grupos de Referencia Competitiva, e 1 grupo como Grupo de Potencial Crecemento. Este recoñecemento complétese coa renovación da financiación concedida para o funcionamento da Rede BIOAGUA Biorremediación de augas doces contaminadas, coordinada polo grupo de Física Aplicada 2, e da rede Galega de Nanomedicina, coordinada polo Dr. Miguel Correa. O grupo de Inmunoloxía participa en CIBERSAM.

Docencia

Dos programas de doutorado do ámbito biomédico, 7 deles están coordinados por investigadores do CINBIO e outros investigadores son docentes, tal e como se mostra na táboa adxunta:

Programa de doutorado	Coordinador/a
Nanomedicina	Isabel Pastoriza
Ciencia e tecnoloxía química	Rosana Álvarez
Endocrinoloxía	Federico Mallo Ferrer
Ciencia e tecnoloxía de coloides e interfaces	Juan P. Hervés
Neurociencia e psicoloxía clínica	José Antonio Lamas
Física aplicada	José Luis Legido
Estatística e Investigación operativa	Jacobo de Uña

Os líderes dos grupos que están coordinando programas de mestrado durante este curso son:

- Neurociencia, coordinado polo Dr. Jose Antonio Lamas.
- Nutrición, coordinado polo Dr. Lucas González.
- Técnicas Estatísticas, coordinado polo Dr. Jacobo de Uña.
- Investigación Química e Química Industrial, coordinado pola Dra. Rosana Álvarez.
- Biotecnoloxía Avanzada, coordinadora do módulo de Biotecnoloxía sanitaria a Dra. Diana Valverde.

Comunicación

O Centro dispón de website propia <http://cinbio.es/> en inglés e galego, onde se actualiza periodicamente a actividade do centro e conta cun plan de comunicación interno co que se leva a cabo a difusión de noticias, ademais da difusión a través do servizo de comunicación da Universidade (DUVI). No curso 2017-2018 destaca a celebración do I y II Annual Meeting (outubro 2017 e xuño 2018) organizados por un Comité formado por un equipo interdisciplinar de posdoutorandos do CINBIO, co gallo de facilitar un punto de encontro e interacción entre investigadores, profesionais da medicina e do ámbito da saúde en xeral de Galicia, España e doutros países.

Os posdocs do CINBIO organizan seminarios cada 15 días, co fin de coñecer as liñas de investigación e posibilidades de colaboración futuras, e os grupos de investigación journal clubs (semanais).

Outros seminarios e charlas organizados que podemos destacar son:

- Understanding the Thermal Behavior of Metallic Nanoparticles by Advanced Transmission Electron Microscopy . Dr. Paulo Ferreira. Universidad de Texas (USA).
- Application of Plasmonic Nanoparticles in Self-assembly and All-metal Photochemistry. Dr. Marek Grzelczak. Ikerbasque Research Fellow. CIC BiomaGUNE (San Sebastian).
- Stochastic modelling and analysis of DNA sequence data from Follicular Lymphoma. Dr. Carsten Wiuf . Department of Mathematical Sciences. University of Copenhagen.
- Reclasificación das enfermidades autoinmunes sistémicas. Impartido por Dr. Marta Alarcón Riquelme (GENYO).
- Curso sobre a Xestión do Risco Biolóxico. Impartido por Gonzalo Pascual Álvarez (MCIIN).
- Curso de Citometría dirixido a investigadores del centro.
- Curso de Histoloxía dirixido a investigadores del centro.
- Participación na II Xornada de Instituto de Investigación Sanitaria Galicia Sur (22 nov 2017).
- Macrophage death following influenza vaccination

initiates the inflammatory response that promotes dendritic cell function in the draining lymph node. Dr. Santiago F. González. Group Leader do Infection and Immunity lab no Institute for Research in Biomedicine in Bellinzona, Suiza. 27 de setembro de 2017.

- Semaphorins as therapeutic targets in immune mediated inflammatory diseases. Dr. Samuel García Pérez. PhD in University Medical Center Utrecht Amsterdam Area, Netherlands. 19 de xaneiro de 2018.
- How yeast and cancer cells meet as a tool to identify new molecular targets for colorectal cancer therapy. Dra. Ana Preto. CBMA_Molecular and Environmental Biology Centre. Department of Biology. University of Minho. 30 de maio de 2018.

Divulgación

As/Os investigadoras/es do CINBIO forman un equipo moi emprendedor na promoción e difusión das investigacións que se desenvolven no centro, co fin de achegar a ciencia ao público en xeral. Así, forman un equipo moi dinámico participando e promovendo diferentes actividades de carácter divulgativo:

Participación na Semana da ciencia (13-14 e 16 de novembro de 2017).

CINBIO: Xornadas de portas abertas. Nesta anualidade contouse con financiamento específico por parte da Xunta de Galicia. Charlas e talleres de Química Coloidal, Citometría, Neurofisioloxía, Histoloxía e Inmunoloxía.

Talleres:

- Explorando o mundo nano
- Coñece as túas defensas a través da citometría de fluxo.
- Da vida á pantalla
- Descubrindo a neurona a través da electrofisioloxía
- Está o teu corpo protexido?: Estuda os anticorpos

Xornadas e outras actuacións de interese:

- Participación no Programa Edumotiva a través do cal se reciben a nenas e nenos de centros escolares e institutos, e se imparten charlas divulgativas nos propios colexios.

- Día Internacional da Muller e a Nena na Ciencia. Charlas a nenos en centros escolares e institutos.
- Participación no programa de maiores da Universidade de Vigo.
- Publicacións en revistas de divulgación científica.
- Participación de varias/os investigadoras/es en actividades divulgativas como “Pint of Science” (14-16 maio 2018).
- Presentación de traballos en congresos.

Co fin de promocionar o CINBIO como Centro Singular, a nivel internacional sobre todo, financiouse a asistencia a congresos punteiros en diversas áreas onde os nosos investigadores realizaron relatorios ou ben presentaron pósteres. Destacamos:

- 5th International Conference On Food Digestion. Rennes (Francia).
- 11th International Conference On Practical Applications Of Computational Biology & Bioinformatics. Porto (Portugal).
- Nanoworld Conference 2017. Boston (USA).
- European Human Genetics Conference. Copenhagen (Dinamarca).
- V Congreso Iberoamericano De Peloides. Badajoz (España).
- 40 Congreso De La Sociedad Española De Inmunología. Zaragoza (España).
- 17 National Congress Senc. Alicante (España).
- VII International Conference On Environmental, Industrial And Applied Microbiology. Madrid (Spain)
- Embl Conference: Cancer Genomics. Heidelberg (Alemania).
- Estrategias En Bioseguridad Y Biocontención. Barcelona (España).

Algúns dos nosos investigadores participaron, a título persoal, en diversas actividades entre as que destacamos:

- Finalista dos EU Prize for Women Innovators. 2017 Prof. África González Fernández. Proxecto presentado como promotora da spin off Nanoimmunotech.
- Prof. José A. Lamas foi invitado a unha conferencia de expertos co premio Nobel Erwin Neher no Museo Nacional de Ciencia y Tecnología (A Coruña).
- CorBI Foundation, Citizen Science Conference in MUNCYT A Coruña. Prof. África González.

Centro Atlántico de Investigación en Tecnologías da Información e Comunicacións (AtlanTIC)

Introducción

AtlanTIC é o centro de investigación en Tecnologías da Información e Comunicacións impulsado pola Universidade de Vigo (Galicia, España). Asentado no campus universitario vigués,atlanTTic desenvolve a súa actividade científica no ámbito da privacidade e a seguridade, as tecnoloxías multimedia, as redes de datos, os e-servizos, a bioenxeñaría, o radar, as comunicacións por satélite e, en xeral, as comunicacións radio e ópticas. Con máis de 160 profesionais, leva a cabo un intenso labor investigador e de transferencia, cunha participación xa consolidada en proxectos H2020, diversos premios e recoñecementos ao seu labor, e distinguidos membros/as dalgunhas das academias e sociedades científicas e profesionais máis recoñecidas.

O centro en cifras

As cifras do centro avalan a súa excelencia. Durante o ano 2017 estos son os indicadores máis importante, que nos permite conformar unha imaxe da súa dimensión.

CAPACIDADES	
Persoal investigador	166
Posdoutorais	13
Predoutorais	42
Persoal técnico	38

ACTIVIDADE INVESTIGADORA E PRODUCCIÓN CIENTÍFICA	
Fondos I+D (ingresos anualizados)	3,03 M€
Total publicacións (WoS ou Scopus)	121
Publicacións Q1	37
VALORIZACIÓN E TRANSFERENCIA	
Contratos activos	39
Ingresos contratos I+D e transferencia	1,5 M€
CARREIRA CIENTÍFICA	
Alumnado matriculado no programa DocTIC	42
Teses presentadas (2017)	10

Áreas de investigación

A actividade investigadora no centro divídense en áreas de investigación. De maneira concurrente a división existente por grupos de investigación estímase necesaria unha división temática que reúne as competencias dos diferentes grupos en zonas de traballo común. As áreas de investigación son:

- Seguridade e privacidade
- Análise de sinais biomédicas
- Redes de datos
- Tecnoloxías multimedia

- Comunicacións espaciais
- Radar e teledetección
- Servicios electrónicos
- Comunicacións radio e ópticas

As capacidades

Dentro das capacidades, no que atende ao persoal investigador, convén salientar os seguintes datos no 2017:

- 1 investigador postdoutoral Ramón y Cajal.
- 2 investigadora postdoutoral contratada por Juan de la Cierva. Un no modo formación e outro incorporación.
- 2 investigadores/as postdoutorais contratados polo programa Posdoc da Xunta de Galicia.
- 8 investigadores/as postdoc contratados con cargo os proxectos e contratos I+D acadados.

O centro conta con equipo de persoal técnico e administrativo propio composto por 6 persoas.

Actividade investigadora e produción científica

O ano 2017 foi un ano onde se acadaron proxectos I+D por valor de 4,5 millóns de euros. Estes son algúns dos proxectos internacionais mais representativos logrados polo centro durante este ano:

- (SUDOE) LIFETEC: Detección temperá de lumes.
- (POCTEP) Nanoeaters. Transferencia e valorización de nanotecnoloxías a PEMES innovadoras.
- (IGNICIA) Proxecto UBISMART.
- (IGNICIA) Proxecto XHS Platform.
- (SUDOE) Proxecto FIRE-RS.
- (EASME) Proxecto Litterdone
- (ERASMUS +) ELEMEND
- (ERASMUS+) AUDITUM
- (H2020) UP2U: UP TO UNIVERSITY – Bridging the gap between schools and universities through informal education.

No que respecta a produción científica o centro mellorou a calidade das publicacións dende o 2016 ó 2017, acadando un bo equilibrio entre o número de publicacións (WOS ou Scopus) anuais, 121, e a calidade destas, 37 papers no primeiro cuartil e 17 no primeiro decil.

Valorización e Transferencia

No eido da valorización de resultados e transferencia tecnolóxica o centro xa ten un longo percorrido durante o que logrou afianzar lazos e conformar relacións de confianza con distintas corporacións. Algunhas desas entidades que confiaron no centro no 2017 son:

- ESA (European Space Agency)
- Navantia
- Ministerio de defensa
- Gas Natural Fenosa
- Televes
- Gradient
- Imatia
- Optare Solutions
- Quobis
- Indra

Ademais dos datos (xa comentados) que referendan esa posición (39 proxectos activos e 1,5 M€ captados) está a capacidade de creación de spin-offs. Durante o 2017 creouse 1 spin-off baseada nos resultados da investigación co centro levou a cabo durante os últimos anos. A empresa é:

- Circadian Ambulatory Technology & Diagnostics S.L.

Divulgación

A divulgación é unha actividade necesaria de cara a dar a coñecer os resultados obtidos no centro. O 2017 foi un ano onde se fixeron distintas actividades, entre as que destacamos:

- ICIAP 2017: Conferencia plenaria de Fernando Pérez.
- Conferencias plenarias de Ramón Hermida en distintos congresos.
- II Quantalab Workshop INL Braga: Impartido por Marco Curty.
- Seminario: Medindo el impacto científico enatlanTTic.
- Seminarios de comunicación e criptografía cuántica.
- Xornadas de seguimento ao estudantes do programa de doutorando.
- LPRO days: Difusión de proxectos feitos por alumnos da materia Laboratorio de proxectos.
- Cooperación no Workshop Galicia 2017.
- Seminarios dentro do marco DocTIC.
- Visitas dos diferentes institutos da zona ó centro.
- Colaboración coa cátedra Deloitte.

Xénero

O desequilibrio en cuestións de xénero nas STEM é un problema ben coñecido no que a sociedade está traballando. Actividades coma enxeñaría non son unha excepción no que respecta as baixas taxas de investigadoras. As porcentaxes de investigadoras en postos de liderado no centro son dun 13 %, e en investigación (predoutoral e postdoutoral) ascende a 21 %.

Carreira científica

AtlanTTic colabora co programa de doutorado internacional DocTIC co obxectivo de formar aos mellores profesionais e investigadores no ámbito das tecnoloxías de telecomunicación, xerar investigación de calidade e impacto internacional, e proporcionar á industria profesionais con coñecementos avanzados que lles permitan mellorar a súa competitividade a escala global.

O programa de doutorado conta actualmente con 42 teses dirixidas e no último ano (2017) e léronse 10 teses.

Organización Administrativa

Vicerreitoría do Campus de Ourense - Campus da Auga

Consello de Campus de Ourense, xuntanzas:

ORDINARIAS	EXTRAORDINARIAS
11/12/2017	14/3/2018
14/3/2017	12/9/2018
12/9/2018	

Campus da Auga

- II Symposium Internacional de Termalismo e Calidade de Vida, cunha asistencia de 232 congresistas e 93 comunicacións científicas. Publicación do libro de actas do II Symposium Internacional de Termalismo e Calidade de Vida (Edición electrónica).
- Xornadas de Portas Abertas do Campus da Auga e Concurso Foto-Relato Scholaris. Aproximadamente uns 240 alumnos e alumnas de educación secundaria e bacharelato visitaron e participaron activamente do proxecto Campus da Auga, nunha xornada na que se fallaron os premios do Concurso de foto-relato Campus da Auga Scholaris.

- Gala de entrega da I Edición dos Premios de investigación, transferencia, innovación educativa e divulgación científica do Campus da Auga, cuxa finalidade é recoñecer e estimular accións relevantes nestes eidos, que contribúan á promoción do Campus de Ourense - Campus da Auga.
- VII edición de Aquae Talent Hub, unha plataforma de impulso a novas ideas; un espazo de reflexión e divulgación sobre emprendemento e innovación. Arredor de 400 membros da comunidade universitaria participaron neste evento.

Programa de doutoramento

Botouse a andar o programa de doutoramento do Campus da Auga “Auga, sustentabilidade e desenvolvemento”, ofertando 25 prazas. Na comisión académica participan representantes de todos os centros do Campus de Ourense, así como autoridades académicas do Instituto Politécnico de Porto e da Universidade de Tras-os-Montes e Alto Douro.

- Inauguración do Edificio do Campus da Auga
- Lanzamento do programa RISC_Miño_Limia, enmarcado no Programa INTERREG 2014-2020 “Prevención de Riesgos de Inundaciones y Sequías en la Cuenca internacional del Miño-Limia”
- Publicación da Memoria 2014-2018 Campus de Ourense-Campus da Auga
- Encargo e elaboración da avaliación da execución do primeiro plan estratéxico do campus da auga.
- Encargo e elaboración do primeiro plan estratéxico do grupo CITACA.

Convocatorias

- Convocatoria de bolsas Ourense Exterior, para a realización de estudos de mestrado no Campus de Ourense
- Convocatoria de bolsas de formación para a difusión de actividades culturais e deportivas no curso 2018/19
- Convocatoria de axudas a grupos de investigación InOu; proxectos seleccionados:
 - A posta en valor do patrimonio natural e cultural nas vilas termas da provincia. Ampliando as posibilidades das termas abertas.
 - Efectos positivos dos programas de turismo termal provinciais na calidade de vida dos maiores.
 - A ocupación medieval nunha paisaxe fluvial: O caso do val medio do río Arnoia.
 - Violencia dixital nas relacións afectivo-sexuais de adolescentes ourensáns: dende o control ata a vinganza porno.
 - Multi-Clustering Schemes for Drug Discovery Process (MCS4DD)
 - Desenvolvemento dun método para a caracterización de camiños preferenciais de contaminantes na rede de poros de solos da Limia empregando tomografía e macrofotografía de fluorescencia.
 - Formulacións xelificantes a base de extractos de patacas de descarte e augas termas da provincia de Ourense para produtos de interese industrial.

- Convocatoria de prazas na Escola Infantil do Campus. Estatística de uso:

Usuarios/as	Nenos	Nenas
0-1 anos	5	4
1-2 anos	9	7
2-3 anos	11	13

Sinatura convenios

- Convenio de colaboración coa Deputación Provincial de Ourense para o desenvolvemento de actividades de difusión cultural no Campus de Ourense
- Convenio de colaboración coa Deputación Provincial de Ourense para o desenvolvemento do programa de bolsas de mobilidade internacional “Ourense Exterior”
- Convenio con Ingeniería de Software Avanzado, S.A. para a creación da Cátedra Bahía Software de Innovación Tecnolóxica.
- Convenio de colaboración co Concello de Ourense no desenvolvemento da XXIII MITEU
- Convenio específico de colaboración co Concello de Ourense no Festival Internacional de Cine
- Acordo de colaboración con Viaqua Gestión Integral de Aguas de Galicia, S.A.U. e Fundación AQUAE para a organización do AQUAE Talent Hub
- Convenio de cooperación co Parque Tecnolóxico de Galicia para colaborar a través do CITI nas actividades de internacionalización orientadas ás pemes de Galicia que realiza a rede EEN (Enterprise Europe Network)
- Convenio de colaboración coa Asociación de Persoas con Discapacidade (ADO) para a realización dun programa específico para a integración laboral de persoas con discapacidade
- Convenio coa Confederación Hidrográfica del Miño-Sil por el que se instrumenta la entrega de una subvención para la revista jurídica especializada en Derecho de Aguas y Medio Ambiente (REDAS)
- Convenio marco colaboración OPTARE Solutions, S.L.
- Convenio de colaboración co Club Natación Escualos para a promoción da práctica da natación
- Convenio de colaboración coa Fundación Feiras e Exposicións de Ourense

- Protocolo de colaboración para o programa de doutoramento Auga, Sustentabilidade e Desenvolvemento co Instituto Superior de Contabilidade e Administración do Instituto Politécnico do Porto
- Asinados 74 convenios de cooperación educativa
- A sinatura do Convenio de colaboración coa Consellería de Cultura, Educación e Ordenación Universitaria para o desenvolvemento de accións de I+D+i, o 17 de novembro de 2017, supuxo un investimento de 2.114.000 euros para a implantación de liñas de I+D+i no ámbito aeronáutico e aeroespacial, 300.000 euros para o Plan de mellora do Centro de Investigacións Agroalimentarias CIA3 do Campus de Ourense e de 120.000 euros para a especialización do Campus da Auga.

Cultura

Exposicións:

- Sala Alterarte: Power, corruption & lies, de Luis San Sebastián/Ignacio Barcia; Materia desvelada, de Fernando Casás/Xosé Antón Castro; Ser un lugar, de Jesús Otero Yglesias/ Monse Cea; Son aquela, espazo de desarraigamento, de Paula Noya/Paula Cabaleiro.
- Outono Fotográfico: Relecturas da feminidade, comisariada por Silvia García; Sen moldes, comentarios fotográficos sobre os xéneros, comisariada por Mar Caldas; Mar de redes, a razón de ser, de Ruth Villar; Primeira liña, de Sabela Andrés; Mírame, tócame, sobre libro de fotografía; XIV Certame de fotografía da Uvigo, colectiva.

Teatro:

- 10 FITO (Festival internacional de teatro de Ourense), do 5 ao 15 de outubro
- 14 MOTI (Mostra de teatro infantil), do 23 ao 30 de decembro
- 23 MITEU (Mostra internacional de teatro universitario), do 12 de abril ao 28 de abril.

bradoiros e aulas de extensión:

- Primeiro cuatrimestre: 10 obradoiros
- Segundo cuatrimestre: 12 obradoiros

Cursos de extensión:

- 6 cursos de verán e extensión universitaria, entre xuño e setembro de 2018

Axudas para actividades extraacadémicas e de difusión cultural

- 11 actividades no ano 2017
- 10 actividades no ano 2018

Axudas para accións participativas e asociacionismo

- Concedida axuda para as actividades solicitadas por unha asociación de estudantes

Outra programación cultural:

- Día de Rosalía, varias actividades 27 de febreiro
- 8º Portugués Perto, varias actividades, do 12 ao 16 de marzo
- Venrespirar, 16 de marzo
- Certame de haikus, 23 de abril
- Letras galegas 2018, varias actividades, 16 de maio

Coro:

- Encontro coral de Nadal
- Concerto de Nadal no Liceo de Ourense
- 9 actos de graduación

Deportes

Utilización das instalacións:

- Pista de atletismo: 3807 usuarios individuais (371 mulleres e 3.436 homes). 15 usuarios de entidades xurídicas, cunha media de 15 persoas cada unha.
- Campo de herba sintética: 1.570 reservas. 1356 entidades privadas
- Pistas de tenis: 864 reservas.
- Pista polideportiva cuberta: 940 reservas.
- Sala de cardio fitness: 31.577 usuarios (8.444 mulleres e 23.133 foron homes).

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

Escolas Deportivas

40 escolas deportivas que se imparten no pavillón e en diferentes ximnasiaos da cidade, nas que houbo 116 inscritos (40 mulleres e 70 homes).

Rutas Culturais

Nesta actividade tivemos un total de 732

Eventos

Neste curso desde o Servizo de Deportes organizáronse varios eventos:

- Saída da proba Correndo por Ourense. Setembro.
- Torneo Campus Xadrez e Torneo Copa Deputación. Outubro. 130 participantes.
- Master Class Zumba. 77 participantes. Decembro.
- Master Class Cycling Campus da Auga. 64 participantes. Xuño.
- Patinaxe artístico. 200 participantes. Xuño
- Icc Technium Encounter R. 500 participantes. Maio.
- Campionato Internacional de Atletismo. Ourense Termal. Athletics Meeting. Maio.
- V Torneo Internacional de Xadrez “lostrego” e “rápido”. 64 participantes. Xullo.
- Xornadas de Roller Derby. 40 participantes. Maio.
- Participación no Día Mundial da auga. Marzo.
- Campus de Rugby da Federación Española de Rugby. Marzo.
- C.G.U. Natación na piscina AQA. 60 participantes. Febreiro.
- Encontro seleccións categorías inferiores da Federación Española de Balonmán. Febreiro.
- Correr e nadar do Clube Natación Pavillón. Abril
- Campionato Galego atletismo de Relevos. Abril.
- Proba Augas abertas Velle Clube Escualos. Xuño.
- Proba Marcha Nórdica Axesou. Xuño.
- Exhibición Escalada en rocódromo. Xuño.
- Campus Asociación Amencer. Xullo.

- XIX Semana audiovisual de Montaña. Novembro.
- Xornadas Danza Corpo a Terra Tras pediante. Xullo.

Gabinete psicopedagógico do Campus de Ourense

Consultas atendidas: 1.170 (639 mulleres e 531 homes).

Accións formativas:

- Traballo en equipo, 20 horas: 321 asistentes (199 mulleres e 122 homes).
- Motivación de alto impacto, 12 horas: 47 asistentes (39 mulleres e 8 homes).
- Terapia asistida con cans, 14 horas: 44 asistentes (39 mulleres e 5 homes).

Accións formativas realizadas	Horas	Asistencia por sexo		Asistentes
		Mulleres	Homes	
“Traballo en equipo”	20 h	199	122	321
“Motivación de alto impacto”	12 h	39	8	47
“Terapia asistida con cans”	14 h	39	5	44

Vicerreitoría do Campus de Pontevedra

No curso 2017/2018 o proxecto de especialización seguiu dando pasos na súa consolidación. Concretouse a sede do Campus CREA S2i no edificio da Xunta de Galicia sita na céntrica rúa Benito Corbal. O vicepresidente da Xunta de Galicia, Alfonso Rueda, presentou xunto ao Reitor o proxecto de reforma do inmoble que previsiblemente estará rematado no primeiro trimestre de 2019.

Outro fito no desenvolvemento da especialización do CREA S2i é a participación da Universidade de Vigo no proxecto europeo Lapassion, liderado polo Instituto Politécnico do Porto e no que o Campus de Pontevedra conta con especial protagonismo. O proxecto, financiado con preto dun millón de euros polo programa Erasmus +, conta coa participación de quince institucións europeas e americanas.

Celebrouse a terceira edición da Semana Internacional da Creatividade e da Innovación (do 16 ao 19 de abril) con preto de vinte actividades entre as que figurou unha charla coloquio co director da serie Fariña, Carlos Sedes, e un dos seus protagonistas, Antonio Durán “Morris”, ademais do certame de fotografía Instagram.

No apartado cultural compre destacar a ampla e variada oferta. A proposta de obradoiros do primeiro cuadrimestre do curso 2017/2018 incluíu escalada, radio,

cine, impresión 3D e percusión, mentres que no segundo cuadrimestre a oferta foi sobre control de son, formatos de ficción televisiva, placas de arduino e locución audiovisual. A Aula Tecnolóxica, pola súa banda, volveu acoller no primeiro cuadrimestre tres cursos gratuitos:

- Introducción e fundamentos da maquetación frontend con CSS.
- Introducción ao retoque fotográfico con Adobe Photoshop.
- Introducción ao community management.

No segundo cuadrimestre a oferta centrouse na programación e no deseño web con outros tres cursos:

- Iniciación aos recursos web para a educación.
- Introducción a javascript e programación web.
- Introducción ao creative coding con processing.

En canto aos ciclos de cinema, o terror foi o protagonista do primeiro ciclo de cine do curso con “Garda as túas costas” que incluíu trece proxeccións e coloquios. No segundo semestre foron once proxeccións e dous coloquios os que conformaron o ciclo “Polas súas obras coñecerédelos” para abordar personaxes en conflito. A estes dous ciclos hai que sumar un terceiro sobre o cinema francés titulado “Mapa de estilos” en colaboración con Instituto Francés de Cine que contou con seis

proxeccións. Hai que salientar que por primeira vez o Campus de Pontevedra sumouse a unha rede de cinema documental “Docs del Mes” que estrea cada mes un documental nunha rede de máis de 90 salas de cine de España e América Latina nas que no ano 2017 chegaron a sumar máis de 50.000 espectadores.

En colaboración co Concello de Pontevedra e coa Deputación de Pontevedra, a Vicerreitoría organizou a maior exposición en España da cineasta Agnès Varda, referencia viva da Nouvelle Vague (28 de xuño ao 26 de agosto).

Púxose en marcha o ciclo de poesía “6 Días, 6 Poetas” coa presenza de tres premios nacionais (5 a 10 de marzo).

Continuaron as Conversas na UVI en colaboración co Diario de Pontevedra con convidados como Leticia Costas, Javier Porro, Ana Isabel Vázquez, Gonzalo Maceira e Fernando González “Gonzo”.

En canto a exposicións nos dous espazos do campus, Sala X e Sala da Casa das Campás, organizáronse as seguintes. The private case, Power, corruption & lies, Proxecto Táctil e na Sala da Casa das Campás: Miradas da infancia, Irse, Endeble, Achegas das mulleres á sustentabilidade do mar, exposición sobre arquitectura e pintura, A través da lente, Atelier f22, Ponte los zapatos de otro, La existencia de Acetes e colaboracións coa exposición Luces alén de mar.

Tiveron lugar numerosos concertos, a grande maioría deles no Salón Nobre da Casa das Campás: À propos de Les Nations ou Les Charmantes Invasions, A Moment of Transition, Balada Galega ou Zarzuela Galega, Signs, games and messages (Maio 68), Paisaxes da Saudade, Quinteto con clarinete en La maior K581, Quinteto con clarinete en Si menor op. 115 de Brahms

Da man de Vertixe Sonora organizáronse unha serie de concertos e charlas en Pontevedra e Vigo arredor da creación musical contemporánea co ciclo “Da arte sonora e da música contemporánea”.

Dentro da Cátedra Álvarez-Ossorio organizouse un relatorio sobre a traxectoria do almirante Álvaro de Bazán a cargo de Agustín Ramón Rodríguez González, e unha conferencia sobre “Ciberseguridade: As medidas que non poden faltar na túa vida” por parte de Pablo San Emeterio, analista da Unidade de ciberseguridade de Telefónica.

No eido do emprendemento celebrouse a cuarta edición

do Pont-Up Store en doce sedes e preto de corenta actividades que xa figura como evento de referencia no eido do emprendemento coa presenza e participación de empresas de sectores como a moda, a alimentación ou a ecoloxía entre outras. Os principais cambios nesta edición producíronse na carpa cunha zona de foodtrucks, así como o fablab instalado na Sala X.

O campus de Pontevedra colaborou e impulsou numerosas actividades de investigación e difusión como o II Congreso de Estudos Internacionais de Galicia (18 de setembro) coa colaboración do Instituto Galego de Análise e Documentación Internacional (IGADI) e o Consello Social da Universidade de Vigo.

O Proxecto Táctil inciou por primeira vez dende que se puxo en marcha o seu periplo de exposición por varios concellos da provincia da man da Deputación de Pontevedra, en concreto Caldas de Reis, O Porriño, A Guarda e Lalín.

O III Congreso Internacional Relex (25 a 28 de outubro) abordou novos usos das ferramentas lexicográficas.

Tivo lugar na Casa das Campás a terceira edición do Seminario da Sociedade española de Estatística e Investigación Operativa (SIEO) para explorar o potencial da teoría de xogos como ferramenta en diversos ámbitos (13 e 14 de outubro).

En colaboración co Ateneo de Pontevedra e coa Asociación de Alumnado e Exalumnado Senior do Campus de Pontevedra (ASAEXS) púxose en marcha un club de lectura con actividades o primeiro martes de cada mes.

Destacar a visita do representante de Taiwán en España, Simón Ko, quen fixo un relatorio sobre o novo modelo de desenvolvemento do seu país e a súa relación con China.

A Cátedra José Saramago elixiu por primeira vez Pontevedra para celebrar as súas II Xornadas Internacionais José Saramago nas que se integraron traballos interdisciplinares con docentes e estudantes do campus nun amplo programa de conferencias, exposicións e unha representación teatral (4 e 5 de decembro).

Do 30 de novembro ao 2 de decembro tivo lugar a segunda edición de “Fugas e interferencias”, o único congreso sobre arte de acción en España.

A Casa das Campás acolleu a xornada Eco-críticAs: palabras e imaxes con catro coloquios, unha performance e unha intervención artística para promover o discursos emerxentes arredor da relación muller-natureza (9 de novembro).

O taller A arte como terapia contou coa presenza de Ghassma Abulaban, artista e profesor da Universidade de Xordania (12 e 13 de marzo).

Tamén continúa a colaboración coa Aula Castelao na organización da Semana Galega da Filosofía que chegou a súa 35 edición titulada Filosofía e o común (2 ao 6 de abril).

A III Edición do Congreso Internacional para o Estudo da Mediación e o Conflito promovido pola Universidade de Vigo e a Conferencia Universitaria para el Estudio de la Mediación y el Conflicto Cuemyc tivo lugar do 7 ao 9 de xuño.

En colaboración con Campus do Mar e a Deputación de Pontevedra celebrouse a IV Xornada sobre o Bo Uso e o Mal Uso do Mar que nesta ocasión veu acompañada dunha exposición itinerante titulada “Sustentabilidade en feminino: achegas das mulleres á sustentabilidade do mar” (30 de novembro).

Colaborouse no XVIII Curso Complementario de Comunicación – VII Xornadas Internacionais de Comunicación Institucional e Imaxe Pública (18 e 19 de abril).

A Universidade de Vigo volveu a colaborar na sétima edición da feira Edugal para amosar o potencial das súas titulacións (7 ao 9 de marzo).

O Congreso Internacional de Ciencias do Deporte e da Saúde chegou a súa décimocuarta edición con preto de 300 personas participantes (3 ao 5 de maio)

Os días 1 de 2 de xuño celebrouse na Escola de Enxeñaría Forestal e na Facultade de Ciencias Sociais e da Comunicación a quinta edición da Feira da Miniciencia Ponteenciencia coa presenza de preto de 500 estudantes e doce centros de ensino.

Colaborouse no 75 aniversario do Centro de Recursos Educativos da (CRE) da ONCE en Pontevedra coa iniciativa Con luz propia, acción promovida polo grupo de investigación Cies da Facultade de Ciencias da Educación e do Deporte baixo a dirección da profesora Ángeles Parrilla.

No curso 2017/2018 a Gala do Deporte regresou a Pontevedra na súa 26 edición (28 de novembro).

ESDEMGGA celebrou a súa decimoterceira edición do desfile Debut (23 de novembro) rodeado dunha serie de actividades complementarias de formación con obradoiros en distintas ubicacións da cidade, así como coa primeira colaboración co TEK-FEST. Sería a última edición na que se expoñan traballos de estudantes dos tres cursos coa implantación do máster en Deseño e Dirección Creativa de Moda.

Dentro das 54 medidas aprobadas no plan de acción do Green Campus, inicouse o curso coa segunda edición da celebración da “Semana Europea da Mobilidade” cortando o vial central para o desenvolvemento da maioría das actividades encamiñadas a concienciar sobre modelos de transporte alternativos e sustentables, entre as que destaca a implantación por primeira vez do servizo de préstamo e uso de bicicletas do Campus de Pontevedra, cedidas polo Concello de Pontevedra.

Celebráronse ao longo do curso a quinta, sexta e sétima edición da Semana de Recollida de RAEEs con preto de 300 aparellos recollidos.

Co gallo de poñer en valor as preto de 400 árbores do campus, púxose en marcha o arboreto coa instalación de placas identificadoras dos exemplares máis representativos e códigos QR coa axuda da Oficina de Medio Ambiente (OMA) e o Servizo de Xardinería. A Facultade de Fisioterapia promoveu dentro do programa un certame de arte postal centrado no medio ambiente.

Por último lembrar que o campus de Pontevedra, e máis concretamente a Escola de Enxeñaría Forestal, acolleu o nomeamento honoris causa de Inmaculada Paz Andrade e a Facultade de Belas Artes recibiu o premio pontevedrés do ano na categoría de universidade e investigación na súa duodécima edición outorgado polo Diario de Pontevedra.

A vicerreitoría do campus de Pontevedra tamén foi o lugar elexido para a entrega dos premios de poesía, relato curto e tradución da Universidade de Vigo promovidos pola Área de Normalización Lingüística e contou coa presenza do Reitor, do secretario xeral de Política Lingüística da Xunta de Galicia, Valentín García, e Begoña Llácer, filla de María Victoria Moreno.

Vicerreitoría de Planificación e Sostibilidade

Área de Infraestruturas e Prevenición de Riscos Laborais

Departamento de obras, instalación e infraestruturas

A actividade do departamento de obras, pode agruparse en tres grandes ámbitos:

- Novos investimentos
- Reparacións, mellora de instalacións e obras menores
- Melloras no funcionamento do departamento

En cada un destes aspectos, pásanse a describir as actuacións mais salientables:

1. Novos investimentos

Campus de Vigo

Iniciáronse as obras do “Edificio institucional e de I+D da Universidade de Vigo no Casco Vello”. Esta infraestrutura pretende dar visibilidade a Universidade de Vigo na cidade e consolidar a presenza na mesma potenciando os vínculos coa sociedade, co tecido empresarial e ser un motor da investigación e a transferencia do coñecemento.

Redactouse proxecto e dirección de obra: Rehabilitación de edificio Faraday na ETEA para o Campus do Mar, que

potenciará o proxecto estratéxico e revitalizará unha zona degradada da cidade.

No Módulo Tecnolóxico industrial (MTI) executáronse as obras de adaptación e mobiliario da nave taller co que quedou rematado o equipamento do edificio.

Realizouse o proxecto do Mesocosmos no ECIMATE licitáronse as obras que están á espera da licenza.

Licitáronse as obras para “Zooteca, litoteca e herbario da Universidade de Vigo” que permitirá que as coleccións faunísticas, minerais e vexetais da Universidade de Vigo sexan conservada sen condicións axeitadas.

En varios de los edificios do Campus, realizáronse obras para mellorar as condicións de seguridade e de adaptación á nova normativa de protección contra incendios.

Campus de Pontevedra

Realizáronse o proxecto e contratáronse as obras para a construción dun carril bici que atravesa o campus, na liña do definido polo Campus Verde (Green Campus) que mellorará a comunicación sostible

Adaptáronse espazos na Facultade de Ciencias da Educación e do Deporte para ximnasio e na Facultade de Ciencias Sociais para aulas.

En varios de los edificios do Campus, realizáronse obras para mellorar as condicións de seguridade e de adaptación á nova normativa de protección contra incendios.

Campus de Ourense

Rematouse a construción do Edificio do Campus da Auga no Campus de Ourense. Este edificio pretende dar soporte físico aos Clústeres de investigación vinculados coa investigación no campo da auga. Licitáronse as subministracións de mobiliario de oficina e laboratorio que se rematarán en breve quedando plenamente operativo o edificio.

Realizouse o proxecto do Invernadoiro e licitáronse as obras que están á espera da licenza.

En varios de los edificios do Campus, realizáronse obras para mellorar as condicións de seguridade e de adaptación á nova normativa de protección contra incendios.

2. Reparacións, mellora de instalacións e obras menores

En todos os edificios dos tres campus realizáronse todas as tarefas para conseguir un adecuado mantemento, solucionando as incidencias notificadas por os administradores e decanos e directores dos centros.

Fíxose un esforzo importante en solucionar problemas de entrada de auga en varios centros, realizándose cambios e reparacións de cubertas en Filoloxía, Industriais, Edificio Xurídico Empresarial...

Continúase coa realización de obras de mellora na eficiencia enerxética de diferentes espazos, con medidas de aforro nos consumos eléctricos e de subministro de auga, melloras de illamento térmico, substitución de equipos por outros máis eficientes, etc. Especialmente realizáronse adaptacións de salas de caldeiras ao subministro de gas.

Supervisáronse tódolos contratos dos diferentes mantementos de instalacións, buscando sempre unha mellor eficiencia e aforro económico. Establecéronse unhas prescricións técnicas comúns para todos eles, e agrupáronse en contratos únicos os correspondentes a grupos electrógenos, cloración, transformadores, protección contra incendios. Coa nova lei de contratos avanzárase na contratación conxunta mediante licitación dos mantementos.

3. Melloras no funcionamento do Departamento

O departamento ten 3 obxectivos primordiais:

Aforro: promover medidas que permitan reducir os gastos correntes, e obter mellores prezos nas contratacións.

Eficacia: optimizar os recursos dos que dispoñe a universidade.

Comunicación: mellorar a información a Decanos, Directores e administradores das tarefas que se realicen nos seus centros.

A adhesión da Universidade á Rede de Enerxía da Xunta de Galicia REDEXGA permitiu conseguir prezos da enerxía máis económicos, conseguindo uns aforros entre un 15% e un 25% na electricidade, gas e gasoil.

Continuouse coa implantación do sistema de xestión das instalacións e obras mediante o programa Mansis, que permite unha mellor organización das mesmas, con a programación de mantementos preventivos, legais e correctivos, un mellor control das diferentes obras, e unha mellor organización da información referente aos investimentos e orzamentos. Tamén facilita aos responsables dos centros información periódica de todas as actuacións que se fan neles. Esta ferramenta tamén permitiu realizar unha actualización do inventario da universidade, simplificando o proceso de altas e comprobacións periódicas. Este programa permite unha mellora continua, incorporando novas funcionalidades de información, supervisión e xestión.

Coa nova Unidade de Servizos Xerais o seguimento e control dos requirimentos, pedido e obras farase dunha maneira máis axeitada.

Servizo de Prevención de Riscos Laborais

Nesta memoria se recolle unha análise e recompilación de todas as actividades que en materia preventiva realizou e/ou coordinou o Servizo de Prevención de Riscos Laborais (SPRL) da Universidade de Vigo.

Moitas das actividades que se presentan precisaron para a súa realización da coordinación do servizo de prevención propio (SPP), o servizo de prevención alleo (SPA) "Norprevención SL" e a Mutua Colaboradora coa Seguridade Social FREMAP.

Actividades do Servizo de Prevención:

- Avaliación de riscos
- Inspeccións, comprobacións e informes
- Investigación de accidentes
- Formación
- Coordinación de actividades empresariais
- Planes de autoprotección
- Vixilancia da saúde
- Xestión de caixas de urxencias
- Xestión de equipos de protección individual

1. Avaliación de riscos

A través das avaliaci3ns iniciais de riscos procédese á identificaci3n, con carácter xeral, dos riscos laborais presentes nos postos de traballo para poder eliminalos, ou no caso de non ser isto posible, proceder á súa valoraci3n e á adopci3n de medidas de prevenci3n e protecci3n necesarias. Inclúense neste apartado estudos hixiénicos, ergonómicos e de seguridade.

Centro	Campus	Tipo
E.E.Industrial (cidade)	Vigo	Avaliaci3n inicial
M.T.I. (en proceso)	Vigo	Avaliaci3n inicial
E.E. Forestal	Pontevedra	Revisi3n avaliacion
Edf. Olga Gallego Domínguez (en proceso)	Ourense	Avaliaci3n inicial
Edf. Concepci3n Ramón Amat (en proceso)	Ourense	Avaliaci3n inicial
Biblioteca Universitaria (en proceso)	Ourense	Avaliaci3n inicial
Pavill3n Universitario (en proceso)	Ourense	Avaliaci3n inicial

2. Inspecci3n, comprobaci3n e informes

Neste período emitíronse diversos informes sobre condicións de traballo froito de inspeccións e comprobacións das condicións de seguridade e saúde realizadas polo SPRL. Neste apartado non se inclúen os informes de accidente

En total realizáronse 56 informes (46 Vigo, 5 Ourense, 5 Pontevedra).

Centro/Servizo	Informes
Biblioteca Central	2
Biblioteca Torrecedeira	1
CACTI-CINBIO	7
ECIMAT	3
Edf Ciencias Experimentais	3
Edf Ernestina Otero (Antiga Reitoría)	2
Edf Exería (xerencia antiga)	2
Edf Filomena Dato (Antigo Anexo Xerencia)	2
Edf Miralles	3
E Enxeñaría Industrial	4
E Enxeñaría de Minas e Enerxía	1
E Enxeñaría Telecomunicaci3n	2
F CC Xurídicas	1
F Económicas	3
F Filoloxía e Traduci3n	5
MTI	2
Servizo Deportes	1
Outros	2
Edf Campus da Auga	2
F Ciencias	1
F Historia	2
Casa das Campás	1
Casa das Campás	1
F Ciencias Sociais	3

3. Investigación de accidentes

Campuses	2108
Ourense	2
Pontevedra	2
Vigo	22
Total:	26

Colectivo	2018
Investigadores	12
PAS	11
PDI	2
Bolseira	1
Total:	26

Segundo lugar	2018
In Itinere	7
Centro de traballo	19
Total:	26

Segundo baixa	2018
Sen baixa	19
Con baixa	7
Total:	26

Sexo	2018
Muller	7
Home	120
Total:	26

Segundo o Risco	Informes
010 Caída de persoas a distinto nivel	1
020 Caída de persoas ao mesmo nivel	8
070 Choques contra obxectos inmóbiles	1
080 Choques contra obxectos móbiles	5
090 Golpes/cortes por obxectos ou ferram.	1
100 Proxección de fragmentos ou partículas	1
110 Atrapamento por ou entre obxectos	1
130 Sobreesforzos	2
180 Contacto sustancias cáusticas/corrosivas	2
200 Explosións	1
211 Incendios. Factores de inicio	1
220 Acc. causados por seres vivos	1
000 Afonía	1

4. Formación

En cumprimento da Lei de prevención de riscos laborais, Lei 31/1995 do 8 de novembro, e en concreto do seu artigo 19 “Formación dos traballadores”, o SPRL durante ano 2017 organizou, impartiu e coordinou os cursos en materia de prevención de riscos que a continuación se detallan:

Entidade	Cursos	Edicións	Horas totais	Asistentes
Servizo Prevención Propio	2	44	73	1431
Servizo Prevención Alleo	6	17	72	176
Externo (Seganosa)	3	9	38	188
Externo (FREMAP)	5	6	14	163
Externo (061)	1	5	25	37
Total	17	81	222	1995

Modalidade	Cursos	Edicións	Horas totais	Asistentes
Presencial (Vigo)	11	65	157,5	1703
Presencial (Ourense)	2	2	4	14
Videocon- ferencia (tres cam- pus)	3	11	27,5	272
On-line	3	3	33	6
Total	19	81	222	1995

Destinatarios/as	Cursos	Edicións	Horas totais	Asistentes
Alumnos/ as e Persoal de empresas externas	1	13	6,5	791
PDI e PAS	13	56	160	1005
PDI, PAS e investigadores	4	12	55,5	199
Total	18	81	222	1995

Entidade	Cursos	Edicións	Asistentes
Alarma e evacuación	4	16	100
Almacenamento de produtos químicos	1	3	62
Campaña de prevención de lesións musculoesqueléticas	3	6	31
Curso en prevención de riscos laborais	1	3	1
Curso teórico de formación inicial de prevención de riscos laborais para novas incorporación	9	22,5	193
Desfibrilación externa semiautomática	5	25	37
Estrés e benestar psicoemocional	2	4	49
Formación de equipos de emerxencia	35	50,5	1238
Liderado en seguridade e saúde	1	2	17
Loita contra incendios	4	16	80
Prevenção do sobre esforzo vocal, cuidados no uso profesional da voz	1	2	16
Primeiros auxilios	7	25	111
Reforzo campaña de prevención de lesións musculoesqueléticas	4	8	28
Selección e uso de EPI's en laboratorios	1	3	19
Traballos en altura (Servizo de Prevención Alleo)	1	12	2
Traballos en altura (SEGANOSA)	1	6	8
Traballos en altura, risco eléctrico e espazos confinados	1	18	3
Total	81	222	1995

5. Coordinación de actividades empresariais

Nos centros da Universidade de Vigo desenvolven a súa actividade profesional traballadores e traballadoras pertencentes a empresas alleas, polo que é necesario coordinar as actividades de xeito que non xeren riscos para a seguridade e saúde nos centros ou lugares de traballo nos que exista concorrencia de actividades empresariais.

Actuacións con empresas novas	2108
Mantemento	5
Obra	55
Proxecto de investigación	8
Servizo	17
Subministro	23
Subcontratas	1
Total	109
Actuacións con empresas xa rexistradas	2108
Total	173

6. Plans de autoprotección de actividades empresariais

Implantación e revisión de planes de autoprotección en aplicación do artigo 20 da Lei 31/1995, de 8 de novembro, de Prevención de Riscos Laborais

Planes de autoprotección (Centros)	Campus
Fac. de Ciencias Xurídicas e do Traballo	Vigo
E.E. Industrial (cidade)	Vigo
E.E. Empresariais (en proceso)	Vigo
MTI (en proceso)	Vigo
Edificio de Fundición (en proceso)	Vigo
Reitoría (en proceso)	Vigo
Edificio de Ciencias Experimentais	Vigo
Pabillón de Deportes	Vigo
Edificio Manuel Vicente Risco	Ourense
E.E. Forestais	Pontevedra
Simulacros (Centros)	Campus
Fac. de Filoloxía e Tradución	Vigo
Edificio de Ciencias Experimentais	Vigo

7. Vixilancia da saúde

O Real Decreto 39/1997 artigo 37.3.b, indica que en materia de vixilancia da saúde, a actividade sanitaria deberá abranguer:

- Incorporación de novos traballadores/as, ou con novos riscos.
- Reincorporación de traballadores/as despois dunha baixa prolongada.
- Vixilancia da saúde a intervalos periódicos.

Incorporación de novos traballadores.

Campus	Notificacións	Autoriza RM	Non autorizan
Ourense	35	21	14
Vigo	161	85	76
Pontevedra	15	8	7
Total	211	114	97

Lactación natural. Dúas traballadoras con revisión da avaliación do posto de traballo (1 apta e 1 apta con limitacións).

Situación de embarazo. Recepción de notificacións e traslado ao servizo médico.

Campus	Notificacións	Apta	Apta con limitacións	Non apta
Ourense	3	11	2	
Vigo	6	1	4	1
Pontevedra	1			1
Total	10	2	6	2

Notificacións de baixas superiores a 60 días recibidas no SPRL.

Campus	Notificacións	Autoriza RM	Non respontan
Ourense	0		
Vigo	1		1
Pontevedra	1	1	
Total	2	1	1

Recoñecementos médicos realizados.

Lugar	Periódico	Inicial	Ausencia prolongada	Outros	TI
Lagoas Marcocende	567	85	0	12	664
Ourense	46	10	0	2	58
Vigo	122	19	0	1	142
Pontevedra	59	6	1	1	67
Total	794	120	1	16	931

Adaptacións.

Se o resultado do recoñecemento é “Non apto”, ou “Apto con limitacións” o servizo de prevención remite a xerencia un informe coa proposta de adaptación ou necesidade de cambio de posto de traballo. No ano 2017 se realizaron 22 adaptacións (Ourense 1, Pontevedra 2, Vigo 19).

8. Xestión de caixas de urxencia

As caixas de urxencias e a dotación de material de urxencias é subministrado á Universidade pola Mutua Colaboradora coa Seguridade Social FREMAP.

O Servizo de Prevención da Universidade recibe o material da Mutua e encargase de atender as peticións de novas caixas ou reposición de material.

- Novas caixas de urxencias 5
- Reposición de contidos 28

9. Xestión de equipos de protección individual

No ano 2018 xestionáronse 37 solicitudes de EPIs (Equipos de protección individual).

Centro	EPIs
CACTI-CINBIO	7
ECIMAT	3
Edificio Ciencias Experimentais	6
EE Industrial (campus)	2
EE Industrial (cidade)	1
EE Telecomunicación	1
Fac. de Económicas e Empresariais	1
Fac. de Filoloxía e Tradución	2
Xardinería Vigo	2
EE Forestal	1
Fac. de Belas Artes	6
Fac. CC Sociais e da Comunicación	1
CACTI Ourense	1
Edificio Xurídico-Empresarial	2
EE Aeronáutica e do Espazo	1

10. Outras actividades

- Titoría das prácticas do voluntariado da Universidade de Vigo.
- Participación nos programas formativos da Mutua Colaboradora coa Seguridade Social FREMAP.
- Solicitud de do BONUS.
- Charla informativa sobre os riscos no traballo con produtos químicos dirixida ao alumnado do Máster en Investigación Química e Química Industrial e ao alumnado de 4º curso da Facultade de Química da Universidade de Vigo.
- Colaboración coa Fundación Integra, titorizando as prácticas de persoas con diversidade funcional.
- Colaboración co SERGAS na organización dos “Talleres do día Europeo da RCP”.

Área de Sostibilidade

Dende a súa posta en funcionamento a mediados de 2018, a Área de Sostibilidade comezou o seu funcionamento

facendo un acopio de información dos diferentes consumos enerxéticos dos tres campus a da súa eficiencia tanto en termos económicos coma técnicos. Esta tarefa segue aberta e formará parte das actuacións continuadas no tempo que ten planeadas esta área.

Asimesmo, mantivéronse reunións coa Xunta de Galicia (Dirección Xeral de Enerxía), co INEGA e con outros axentes locais, provinciais e autonómicos para comunicarlles a decidida aposta desde equipo pola búsqueda da maior eficiencia enerxética e redución das emisións de dióxido de carbono e doutros contaminantes asociados coa actividade da Universidade de Vigo. O resultado destas reunións serán unha serie de actuacións nos tres campus, apoiadas e financiadas total ou parcialmente por estas institucións, que deberán converter á Universidade de Vigo nun referente a nivel nacional e internacional en termos de eficiencia enerxética e aposta polas enerxías limpas.

Área de Novas Tecnoloxías

Unha boa parte das tarefas realizadas na área TIC correspóndense co mantemento e mellora das infraestruturas e aplicacións existentes, así coma da atención a usuarios e resolución de incidencias relativas ás mesmas.

- Mantemento, organización e ampliación das redes de comunicacións, resolución de incidencias, monitorización da seguridade e asesoramento aos usuarios sobre temas telemáticos
- Mantemento, actualización e mellora dos servidores do CPD e dos servizos de rede (correo, DNS, repositorios de código, etc.)
- Mantemento e atención de incidencias das aplicacións de xestión
- Mantemento e actualización dos portais web corporativos da Universidade
- Atención a usuarios para a resolución de incidencias nas infraestruturas informáticas nos seus postos de traballo
- Análise e explotación de datos das aplicacións de xestión e xeración de estadísticas solicitadas por Consellerías e Ministerios

Ademais, durante este período abranguéronse novos proxectos, entre os que cabe mencionar:

- Posta en marcha do novo portal web institucional e das aplicacións necesarias especialmente preparadas para integrar os fluxos de traballo dos Servizos na publicación web, de forma que de forma automática e segmentada o portal poida recoller automaticamente a documentación que os Servizos administrativos deben publicar.
- Redución e estruturación do universo web da uvigo absorvendo dende o portal web diversas webs satélites de doutoramentos, eventos, departamentos, etc.
- Posta en marcha da aplicación Geiser para o Rexistro como primeira peza da dixitalización da tramitación de procesos administrativos, dentro do que se coñece como “administración electrónica”.
- Posta en marcha da conexión co Servizo de Intermediación para evitar solicitar documentación en papel aos cidadáns.
- Probas de concepto e deseño da implantación e do encaixe nas aplicacións actuais de novos compoñentes para a dixitalización de procesos:

- Portafirmas corporativo
- Acceda (sede electrónica)
- Desenvolvemento da última fase de MUS a nova aplicación corporativa para a xestión integral dos procesos da área económica.
- Implantación do sistema de segundo factor de autenticación no sistema de identificación centralizado.
- Posta en marcha de Vapel, aplicación que permite xestionar a petición de días do PAS.
- Implantación e posta en marcha no novo cluster de servidores da ATIC.
- Expansión do sistema de dominios e carpetas compartidas de Windows para o PAS ao ámbito científico e aos Campus de Ourense e Pontevedra, o que permite homoxeneizar a forma de traballar do día a día do PAS.

Oficina de Medio Ambiente (OMA)

A OMA é o servizo responsable da política ambiental da Universidade de Vigo. Entre as súas funcións están intervir nas actuacións que poidan producir impactos ambientais, a conservación e restauración do medio natural, asesorar a comunidade universitaria en materia ambiental e promover accións que aumenten a calidade do medio. Ao longo do curso 2017-2018, baixo o marco destes obxectivos, as principais actividades desenvolvidas foron:

Xestión ambiental: manexo de recursos, materias primas e residuos

No campus de Pontevedra, xunto coa súa vicerreitoría, estase a abordar un sistema de seguimento e xestión ambiental (bandeira verde universitaria) dentro do marco do Programa Green Campus, coordinado pola entidade Adeac. Estase a valorar a extensión deste proxecto ao campus de Vigo e Ourense.

Dende a OMA coordínase e supervísase a recollida de residuos perigosos a través de xestores autorizados. Durante o curso 2017-2018 retiráronse as seguintes cantidades:

	09/17	04/18
Total RP (kg)	12.607	11.151

Trabállase tamén na recollida, almacenamento, transporte e xestión do material informático obsoleto e avariado de tódolos centros da universidade. Para isto colabórase co Gruvi (Grupo de Reciclaxe Informática da Universidade de Vigo) na selección do material eléctrico potencialmente reutilizable. Neste curso, o ratio en peso de material recuperado con respecto ao total desbotado foi dun 12%. A cantidade total tratada a través de xestor autorizado deste tipo de residuos foron uns 11.790 kg. Os residuos de aparellos eléctricos e electrónicos (RAEE) retirados no curso 2017-2018 foron:

	Reutilizados / GRUVI	Xestor autorizado
Ordenadores	195	1253
Monitores	85	549
mpresoras + escáneres	35	329
Caixas con material variado	0	84
Outros equipos eléctricos	0	23
Total	315	2238

Tamén se leva o control, segregación e xestión doutro tipo de residuos como os sandach (de laboratorios de experimentación animal), fluorescentes e lámpadas, consumibles de oficina, teléfonos móbiles, etc.

Rexístranse mensualmente os consumos de auga, electricidade e combustibles, estudando na medida do posible medidas de aplicación de eficiencia enerxética e aforro.

Séguese traballando no seguimento e cuantificación do impacto ambiental da universidade en base ao estudo da Pegada de Carbono/ Ecolóxica. Estes indicadores miden o efecto das emisión de gases invernadoiro e o impacto ambiental que relaciona os recursos existentes coa capacidade ecolóxica da terra de xerar os devanditos recursos. Están a disposición da comunidade universitaria na web da OMA: <http://oma.webs.uvigo.es/Sostibilidade/CambioClimatico/PegadaEcoloxica.php>

Sensibilización e formación

Durante este curso continuouse cun Programa de Educación Ambiental coas visitas dos itinerarios “Universidade é Natureza” e “Ruta das Árbores” dirixido principalmente a estudantes de centros de ensino obrigatorio e membros da comunidade universitaria. O obxectivo é dar a coñecer a grande variedade de especies de fauna e flora presentes nos campus, algunhas singulares polo seu porte, rareza ou idade.

Dentro do ámbito do Desenvolvemento Sustentable e a Xestión Ambiental convocáronse sete bolsas de formación para estudantes e contouse coa colaboración de quince voluntarios que desempeñaron labores de apoio na xestión ambiental e mantemento e conservación do medio natural.

Conservación do medio natural

No que respecta ao control e erradicación de especies invasoras, continúaase co seguimento e control de especies de flora invasora (acacia, mimosa, robinia, cortaderia, canaveira, onagra, margarida africana, herba do Himalaia, herba tintureira, cala, glicinia, eixerón, etc.) e capturas de fauna invasora como o cangrexo americano, a tartarugas de Florida e os carpíns nas lagoas e estanques dos campus.

Dende a Unidade de Xardinería faise un traballo constante ao longo do ano na xestión da conservación de zonas verdes así como traballos complementarios relacionados (roza, sega, corta, poda, despedregado, limpeza, aviveirado, rega, triturado e compostaxe de residuos vexetais, etc.), planificado en función da climatoloxía, do estado vexetativo e do calendario universitario, co obxecto de aumentar a calidade ecolóxica, a biodiversidade e o potencial ornamental e paisaxístico das zonas verdes. Reforzáronse as plantacións de árbores e arbustos e instaláronse dous xardíns interiores no novo Cacti-Cinbio e acondicionouse a plantación da rotonda central do campus de Pontevedra. Instaláronse paneis informativos de carácter ambiental en colaboración con diferentes grupos de investigación da universidade. Colaborouse na preparación e instalacións de rótulos das árbores singulares do campus de Pontevedra e estase coa preparación do proxecto de sinalización de 100 especies singulares

de árbores e arbustos do campus de Vigo: listaxe de especies, localización, deseño de rutas, identificación e elaboración de fichas web. En aplicación do cumprimento legal en relación coas medidas forestais anti-incendios propuxéronse e acometéronse medidas correctoras para eliminar riscos, sobre todo no tocante á corta das especies pirófitas que afectan a vivendas, viais e outras infraestruturas. No campus de Ourense desenvóléronse traballos de mantementos de plantacións recentes, plantacións de arbustos (granados e parrotias) para impedir acceso de vehículos á biblioteca, podas e apeos de arborado que afecta a edificacións (algúns transformados en esculturas), sinalización das especies arbóreas singulares nun mapa online accesible con códigos QR, reparación de soportes en noiros, mantemento de plantas acuáticas e do xardín de cogumelos, visitas guiadas coa aula de maiores e amigos das árbores da SGHN, eliminación de procesionaria en piñeiros e distribución de restos de leña de poda e cortas entre a comunidade interesada.

Servizo de Xestión de Estudos de Grao

É o primeiro ano que este Servizo leva en funcionamento, cunha plantilla de 8 persoas, situado na pranta soto do Edificio de Xerencia "Exeria":

- Xefa de Servizo de Xestión de Estudos de Grao
- Xefa de Sección de Xestión de Estudos de Grao
- Xefa de Área de Xestión de Estudos de Grao
- Xefa de Área de Configuración e Planificación
- 2 xefaturas de Negociado
- 2 postos base

Neste Servizo todo o persoal somos mulleres.

Gran parte do traballo é a atención ao alumnado a través de correo electrónico, chamadas telefónicas e presencial, así como o soporte ás áreas de grao nas unidades administrativas das Escolas e das Facultades.

O Servizo de Xestión de Estudos de Grao serviu de apoio aos seguintes membros do equipo de goberno:

- Vicerreitoría de Estudantes
- Vicerreitoría de Organización Académica, Profesorado e Titulacións
- Secretaría Xeral
- Xerencia

O Servizo de Xestión de Estudos de Grao coordina o seu traballo e se comunica habitualmente cos seguintes servizos comprendidos na xestión académica:

- Servizo de Xestión de Estudos de Posgrao
- Servizo de Axudas, Bolsas e Prezos Públicos
- Servizo de Extensión Universitaria
- Oficina de Relacións Internacionais

No curso 2017-2018, tramitáronse as seguintes solicitudes no Servizo de Xestión de Estudos de Grao:

Matriculas fóra de prazo solicitadas: 426

- Concedidas: 412

- Denegadas: 14

Anulacións de matrícula solicitadas: 412

- Concedidas: 262

- Denegadas: 150

Simultaneidades de estudos solicitadas y tramitadas: 11

- Concedidas: 6

- Denegadas: 5

Títulos tramitados:

- Grao: 2021

- LRU: 531

Suplemento europeo ao título tramitados:

- 11868 SET de grao e de LRU

Plans de estudo:

Configuráronse os seguintes plans de estudo, que comenzaron a impartirse no curso 2018-2019:

- Grao en Enxeñaría Biomédica
- Grao en Enxeñaría en Tecnoloxías Industriais (plan de estudos en inglés)
- Grao en Enxeñaría de Tecnoloxías de Telecomunicación (plan de estudos en inglés)
- Cambio de plan de estudos no Grao en Enxeñaría Mecánica no Centro Universitario da Defensa de Marín.

Servizo de Axudas ao Estudo, Bolsas e Prezos Públicos

O Servizo de Axudas ao Estudo, Bolsas e Prezos Públicos, comeza a súa actividade en xullo de 2017 asumindo a responsabilidade, que ata ese momento tiña encomendada o Servizo de Alumnado, sobre a xestión de bolsas destinadas a estudantes e a xestión de prezos públicos derivados da actividade académica.

Aspectos salientables do curso 2017/2018

En primeiro lugar hai que destacar a centralización no Servizo da xestión de todas as convocatorias de subvencións destinadas ao alumnado que estaban espalladas por distintas unidades da Universidade, agás as convocatorias ligadas á mobilidade internacional (xestionadas pola Oficina de Relacións Internacionais) e as subvencións dos programas de investigación (xestionadas polo Servizo de Apoio á Investigación).

Unha das primeiras accións realizadas foi a creación da páxina web do servizo co obxectivo de facilitar toda a información útil ao alumnado sen necesidade de desprazamento ata as dependencias físicas do servizo. Do 15 de maio (data na que se publica o novo portal da UVIGO) ao 31 de agosto as estatísticas do acceso son:

	Portal de bolsas	Páxina de prezos públicos
Numero de visitas a páxina	17.029	5.150
Número de páxinas vistas únicas	11.568	3.879
Promedio de tempo na páxina	00:02:18	00:02:48

Por outra banda ao longo do curso adóptanse diversas medidas tendentes á axilización administrativa como a xeralizando do uso de formularios vía web, e a simplificación documental lograda a través da revisión da documentación solicitada e a eliminación de trámites superfluos e repetitivos.

Sistema de queixas, suxestións e parabéns

Queixa	Subxestión	Parabén
10	1	2

O tempo medio de resposta foi de 3 días.

Axudas e Bolsas

Ao longo do curso 2017/2018 xestiónanse 2 convocatorias do Ministerio de Educación e Formación Profesional (MEFP) e 32 convocatorias propias da Universidade de Vigo, con todos os seus procedementos derivados (preparación e difusión da convocatoria, xestión de solicitudes, xestión económica, xustificación e reintegro).

O importe total adxudicado é de 16.000.000 €

Axudas e Bolsas	
Orzamento inicial	16.000.000 €
% orzamento executado	73%
Tempo resolución (días)	70
Número solicitudes	11.123
Número concedidas	2.000 €

1. Convocatorias do MEFP (e do Goberno Vasco para o alumnado empadroadado no País Vasco)

1.1. Bolsa de carácter xeral do MEFP e do Goberno Vasco: destinada a persoas que se matriculan na Universidade de Vigo nunha titulación oficial de grao ou mestrado, agás as empadroadas nun municipio do País Vasco a 31 de decembro de 2016.

O 47% das persoas matriculadas solicitan bolsa e a obteñen o 32% das persoas matriculadas, é dicir 1 de cada 3 persoas matriculadas ten bolsa e 2 de cada 3 que o solicitan.

Das solicitudes denegadas o 53% non compren os requisitos académicos e o 47% non compren os requisitos económicos.

Das concedidas o 31% teñen concedida a contía ligada a renda cun importe por bolsa de 1.500 €, o 25% teñen concedida a contía de residencia cun importe por bolsa de 1.500 €, e o 19% teñen so concedida a gratuidade dos estudos. A contía media é de 2.400 € (incluído o importe de prezos públicos de matrícula).

1.2. Bolsa de colaboración cos departamentos: destinadas a iniciar ao alumnado universitario en actividades de investigación nos departamentos universitarios.

Bolsa de colaboración cos departamentos	
Orzamento inicial	104.000 €
% orzamento executado	100%
Tempo resolución (días)	29
Número solicitudes	87
Contía media	2.000 €

2. Convocatorias de bolsas propias da Universidade de Vigo

2.1. Bolsa Comedor: destinada a garantir o acceso e permanencia na universidade do alumnado de titulacións oficiais con escasos recursos económicos.

Bolsa Comedor:	
Orzamento inicial	280.000 €
% orzamento executado	84,10%
Tempo resolución (días)	176
Número solicitudes	950
Contía media	500 €

2.2. Prazas e bolsas nas residencias universitarias:

destinadas a financiar o custo do aloxamento nas residencias universitarias ao alumnado de titulacións oficiais.

Prazas e bolsas nas residencias universitarias:	
Orzamento inicial	84.960 €
% orzamento executado	78,81%
Tempo resolución (días)	59
Número solicitudes	137
Contía media	720 €

Con respecto á xestión das prazas os datos son:

Residencia	Ofertadas	Solicitudes	Concedidas
A Fundación	40	57	40
Alcai	10	1	1
As Burgas	191	72	68
O Castro	218	82	71
Total	459	212	180

Con respecto á xestión das bolsas:

Xestión	Número
concedidas de 100€/mes	39
concedidas de 60€/mes	59
renuncia	3
denegadas	36

2.3. Bolsa para iniciar estudos de Mestrado: destinada a financiar o custo da matrícula ao alumnado de mestrado afectado polo cambio de requisitos académicos da bolsa de carácter xeral.

Bolsa para iniciar estudos de Mestrado	
Orzamento inicial	125.000 €
% orzamento executado	57,40%
Tempo resolución (días)	97
Número solicitudes	69
Contía media	1.527 €

2.4. Bolsas para a realización de cursos de linguas:

destinadas a financiar ao alumnado de titulacións oficiais o custo de matrícula dos cursos intensivos de verán no Centro de Linguas da UVIGO.

Bolsas para a realización de cursos de linguas:	
Orzamento inicial	20.000 €
% orzamento executado	15,97%
Tempo resolución (días)	47
Número solicitudes	47
Contía media	145 €

2.5. Axudas para alumnado con circunstancias económicas ou familiares especiais:

destinada a atender as necesidades do alumnado matriculado na Universidade de Vigo no curso académico 2017/2018 en estudos universitarios oficiais de grao e mestrado, que presentan circunstancias económicas ou familiares que lle impidan ou dificulten a continuidade dos seus estudos.

Axudas para alumnado con circunstancias económicas ou familiares especiais:	
Orzamento inicial	90.000 €
% orzamento executado	59,85%
Tempo resolución (días)	89
Número solicitudes	102
Contía media	1.056 €

2.6. Bolsas de integración: destinada á colaboración do alumnado na integración de alumnos/as con necesidades educativas especiais, que requiren dunha atención especial para a súa mellor integración e aproveitamento académico.

Bolsas de integración:	
Orzamento inicial	20.432,61 €
% orzamento executado	68,27%
Tempo resolución (días)	45
Número solicitudes	12
Contía media	4.650 €

2.7. Bolsas de formación complementaria: destinadas a complementar a formación académica.

Bolsas de formación complementaria:	
Orzamento inicial	661.794,34 €
% orzamento executado	100%
Tempo resolución (días)	47
Número solicitudes	354
Contía media	3.733 €

Por outra banda a sección de bolsas realiza a xestión de cotización á Seguridade Social, non só das bolsas formación xestionadas na unidade senón tamén do resto das bolsas formación adxudicadas con financiamento propio ou alleo do que a Universidade asume o pago. Neste apartado xestionáronse ao longo do curso 379 altas e 378 baixas por un importe total de 1.200.000 €.

2.8. Bolsas de mobilidade: destinadas a financiar os gastos derivados dos desprazamentos e estadias para realizar actividades académicas.

Doutoramento	
Orzamento inicial	52.000 €
% orzamento executado	99,94%
Tempo resolución (días)	153
Número solicitudes	113
Contía media	520 €

Mestrado	
Orzamento inicial	7.700 €
% orzamento executado	88,31%
Tempo resolución (días)	111
Número solicitudes	23
Contía media	296 €

Doutoramento Mar	
Orzamento inicial	34.445 €
% orzamento executado	40,32%
Tempo resolución (días)	34
Número solicitudes	8
Contía media	1.984 €

2.9. Premios: destinados ao alumnado con expediente académico excelente.

Doutoramento	
Orzamento inicial	9.000 €
% orzamento executado	100%
Tempo resolución (días)	27
Número solicitudes	53
Contía media	250 €

Grao	
Orzamento inicial	22.000 €
% orzamento executado	83,95%
Tempo resolución (días)	81
Número solicitudes	65
Contía media	410 €

Olimpíadas	
Orzamento inicial	12.000 €
% orzamento executado	2,50%
Tempo resolución (días)	32
Número solicitudes	1
Contía media	300 €

Galego	
Orzamento inicial	14.000 €
% orzamento executado	100%
Tempo resolución (días)	55
Número solicitudes	213
Contía media	66 €

Prezos Públicos

Ao longo do curso 2017/2018 realízase a xestión de prezos públicos derivados da actividade académica e a xestión da cotización do seguro escolar.

No tocante á xestión de prezos públicos asociados á actividade académica de titulacións oficiais e propias, os ingresos do curso supoñen un total de 15.055.873 €.

Tipo Estudio	Ingresos
Grao	12.030.995 €
Mestrado	2.499.496 €
Doutoramento	308.448 €
Titulación propia	216.934 €
Total	15.055.873 €

1. Xestión do pago: no que respecta á forma de pago elixida distribúese do seguinte xeito:

Forma de pago	% ingresos
Efectivo	22%
Tarxeta	16%
Domiciliación	62%

2. Xestión das exencións e bonificacións: no que respecta á forma de pago elixida distribúese do seguinte xeito:

As exencións e bonificacións do importe total ou parcial de matrícula e outros prezos públicos asociados, son aprobadas cada curso académico pola Consellería de Educación. No curso 2017/2018 foron beneficiarios de exención ou bonificación 3.700 alumnos/as distribuídos do seguinte xeito:

Exencións e bonificacións	Número de alumnos/as	Importe
Discapacidade	216	141.202,35 €
Familia Numerosa Especial	160	104.387,20 €
Familia Numerosa Xeral	1.643	564.796,51 €
Matrícula de Honra	1.488	198.664,62 €
Matrícula de Honra Bacharelato / Ciclo Superior de F.P	130	83.842,05 €
Violencia de xénero	64	45.899,28 €
Vítimas de terrorismo	8	3.167,56 €
Total	3.709	1.141.959,57 €

A exención correspondente a familias numerosas de 3 fillos é compensada á Universidade polo MEFP, o que neste curso supón un importe de 506.507 €. Os demais importes son compensados pola Xunta de Galicia a través do financiamento global aportado á Universidade.

3. Xestión da falta de pagamento: Ao longo do curso 686 liquidacións en efectivo non foron aboadas en prazo, e recibíronse das entidades bancarias 1.450 devolucións de domiciliacións. Como consecuencia do non aboamento a 1.315 estudantes se lles aplicou o 10% de penalización aprobado polo Consello Social (o que supón uns ingresos por penalización de 46.270 €).

No mes de maio, seguindo o procedemento previsto, a 352 persoas enviáuselles a notificación de aviso de arquivo de matrícula por falta de pagamento coas consecuencias previstas na normativa.

Finalizado o curso, 158 estudantes teñen aínda pagamentos pendentes coa universidade, o que supón o 0,68% do alumnado matriculado. A débeda ascende a 104.000 € (o 1 % dos ingresos), e a débeda media é de 600 €. O importe non pagado procede:

- O 37% de domiciliacións devoltas
- O 63% procede de alumnado que escolleu efectivo como forma de pagamento

4. Xestión das devolucións: finalizado o curso realizáronse 1.419 devolucións de prezos públicos por un importe de 400.523,58 €. Entre as causas de devolución a máis común é a anulación total ou parcial da matrícula, e, en menor medida, a concesión de exencións ou subvencións comunicadas con posterioridade á matrícula.

5. Xestión do seguro escolar: ao longo do curso académico abordouse a implantación do procedemento coa Seguridade Social por vía telemática. Para a efectiva implantación realizáronse tarefas de revisión e corrección de erros nas contas código conta cotización, adaptándoas á estrutura de centros da universidade.

6. Xestión da axuda de fondo de acción social para o persoal do Sistema Universitario Galego: o persoal das universidades galegas ten recoñecida a gratuidade dos prezos públicos derivados da matrícula en titulacións oficiais, a través dos correspondentes acordos sindicais e con cargo aos fondos de acción social de cada universidade.

As axudas xestionadas no curso 2017/2018 de alumnado matriculado na UVIGO repártense do seguinte xeito:

Axudas de acción social	Número de alumnos/as	Importe
Persoal da UDC	32	23.866,47
Persoal da USC	61	38.870,50
Persoal da UVIGO	296	179.728,07
Total	389	242.465,04

E con respecto a matrícula nas outras universidades do persoal da UVIGO e/ou beneficiarios recoñecidos os datos son os seguintes:

Axudas de acción social	Número de alumnos/as	Importe
Matrícula na UDC	28	20.273,16 €
Matrícula na USC	114	79.941,15 €

Polo que o importe total da axuda do fondo de acción social imputable ao persoal da UVIGO é 279.942 €.

Servizo de Apoio á Investigación e Desenvolvemento

Compete ó 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 o seu cometido a apoiar e informar aos grupos e investigadores 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.

Actividades contratadas de I+D 2017 por tipo e ámbito

Tipo	Científico		Humanístico		Tecnolóxico		Xurídico-social		Total	
	Nº	Importe (€)	Nº	Importe (€)	Nº	Importe (€)	Nº	Importe (€)	Importe (€)	
Contrato	14	562.490 €	4	49.250	66	3.002.345	22	485.506	106	4.099.591
Curso	2	4.098 €	0	0.0	9	24.396	0	0.0	11	28.494
Informe	134	444.000 €	9	6.122	334	439.682	26	162.432	503	1.052.236
Total	150	1.010.588 €	13	55.372	409	3.466.423	48	647.938	620	5.180.321

Proxectos de investigación concorrencia 2017 por administración e ámbito

Ámbitos	Científico		Humanístico		Tecnolóxico		Xurídico-social		Total	
	Nº	Importe (€)	Nº	Importe (€)	Nº	Importe (€)	Nº	Importe (€)	Importe (€)	
Unión Europea	14	4.310.840 €	1	10.742	10	2.459.581	2	230.442	27	7.011.605
Xeral do Estado	14	1.799.620 €	6	346.640	16	1.830.730	4	131.890	40	4.108.880
Xunta de Galicia	10	1.600.480 €	5	585.000	18	3.270.000	4	610.000	37	6.065.480
Total	38	7.710.940 €	12	942.382	44	7.560.311	10	972.332	104	17.185.965

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 divulga-

ción e, para a incorporación, capacitación e promoción de novos investigadores.

Convocatoria de 2017 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	0	0	0.0	4	4	80.000	1	1	20.000	2	2	40.000	7	7	140.000
Axudas para a Realización, Comisariado e Montaxe de exposicións artísticas	18	13	13.400	0	0	0	0	0	0	1	1	1.100	19	14	14.500
Organización de Congresos	9	7	15.000	10	7	15.500	3	3	6.500	6	6	12.000	28	23	49.000
Visitas de Investigadores e investigadoras.	5	5	5.000	5	3	2.807	2	1	1.000	6	6	5.117	18	15	13.924
Reparación de Equipamento Científico	0	0	0	0	0	0	0	0	0	1	1	2.000	1	1	2.000
Bolsas de viaxe	26	16	6.220	21	9	5.140	16	14	7.615	54	29	13.950	117	68	32.925
Estadías en centros de investigación	13	8	17.345	17	11	20.960	6	3	7.580	24	12	22.695	60	34	68.580
Axudas Predoutorais	21	8	328.000	20	3	123.000	11	6	246.000	36	8	328.000	88	25	1.025.000
Bolsas CACTI	0	0	0	0	0	0	0	0	0	27	3	27.000	27	3	27.000
Bolsas CITI	0	0	0	0	0	0	0	0	0	32	3	27.000	32	3	27.000
Bolsas ECI-MAT	0	0	0	0	0	0	1	1	9.000	8	1	9.000	9	2	18.000
TOTAIS	92	57	384.965	77	37	247.407	40	29	297.695	197	72	487.862	406	195	1.417.929

Convocatoria 2017 de axudas á investigación desagregadas por sexo

Ámbitos	Humanidades			Xuridico-Social			Tecnolóxico			Científico			Total		
	H	M	Nº	H	M	Nº	H	M	Nº	H	M	Nº	H	M	Nº
Contratos-Programa con Grupos de Investigación de referencia e consolidados	0	0	0	2	2	4	0	1	1	0	2	2	2	5	7
Axudas para a Realización, Comisariado e Montaxe de exposicións artísticas	7	6	13	0	0	0	0	0	0	0	1	1	7	7	14
Organización de Congresos	5	2	7	4	3	7	3	0	3	6	0	6	18	5	23
Visitas de Investigadores e investigadoras.	4	1	5	0	3	3	1	0	1	3	3	6	8	7	15
Reparación de Equipamento Científico	0	0	0	0	0	0	0	0	0	1	0	1	1	0	1
Bolsas de viaxe	3	13	16	4	5	9	10	4	14	5	24	29	22	46	68
Estadías en centros de investigación	1	7	8	3	8	11	2	1	3	3	9	12	9	25	34
Axudas Predoutorais	1	7	8	1	2	3	4	2	6	1	7	8	7	18	25
Bolsas CACTI	0	0	0	0	0	0	0	0	0	1	2	3	1	2	3
Bolsas CITI	0	0	0	0	0	0	1	0	1	8	8	8	1	8	9
Bolsas ECIMAT	0	0	0	0	0	0	0	0	0	1	2	3	1	2	3
TOTAIS	21	36	57	14	23	37	21	8	29	29	58	79	77	125	202

Nº ACTIVIDADES

IMPORTE ACTIVIDADES

Nº PROXECTOS

IMPORTE PROXECTOS

ACTIVIDADES E PROXECTOS

Servizo de Xestión Económica e Contratación

Actividade desenvolta no servizo exercicio 2018

Área de contratación

Contratos celebrados por tipos contractuais 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 que se indican de seguido, pois estes atópanse desconcentrados nos administradores/as de ámbito, campus e centros.

- 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 (TRLCSP), aprobado por Real Decreto Legislativo 3/2011, do 14 de novembro (vixente ata o 8/3/2018)
- os correspondentes aos contratos de obras, subministracións e servizos adxudicados mediante procedemento aberto simplificado, tramitación reducida, a que se refire o artigo 159.6 da Lei 9/2017, do 8 de novembro, de Contratos do Sector Público (LCSP), que se atopa en vigor dende o 9/3/2018.

Na memoria non se inclúe información relativa aos denominados contratos menores regulados nos artigos 111 e 138.3 do TRLCSP e no artigo 118 da LCSP. Ao respecto indicar que a publicidade relativa a ditos contratos, en base ao disposto no artigo 63.4 da LCSP, efectúase na Plataforma de Contratación do Sector Público (PCSP), podéndose acceder a devandita información a través do perfil do contratante da Universidade de Vigo na PCSP e premendo na pestana de documentos.

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 2018, aparecen reflectidos nos cadros e gráficos que se indican de seguido.

CADRO N° 1: Comparativa de volume de contratación nos cinco últimos exercicios

	Exercicio 2013	Exercicio 2014	Exercicio 2015	Exercicio 2016	Exercicio 2017	Exercicio 2018	Diferencia co exercicio 2017	% Increm./ Dimin. 2018
Importes de adxudicación	13.455.796,35	6.491.730,19	17.957.940,99	5.784.354,29	12.411.236,52	5.216.014,45	7.195.222,52	-42,03 %

CADRO 2: Cadro resumo por número de procedementos de adxudicación

Tipo de contrato	Procedemento negociado	Aberto tramitación reducida	Procedemento aberto	Total
Obras	2	-	1	3
Servizos	-	3	5	8
Subministracións	-	5	12	17
Privados	-	-	3	3
Totais	2	8	21	31

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

Tipo de contrato	N° de expedientes	Importes de licitación	Importe de adxudicación	Baixas
Obras	3	870.116,56 €	709.458,30 €	160.658,26 €
Servizos	8	2.566.381,93 €	2.180.457,85 €	385.924,08 €
Subministracións	17	2.331.038,42 €	2.181.018,00 €	150.020,42 €
Privados	3	225.669,92 €	145.080,30 €	80.589,62 €
Totais	31	5.993.206,83 €	5.216.014,45 €	777.192,38 €

No cadro anterior obsérvase que as baixas producidas nos procedementos de adxudicación supuxeron en cómputo global un aforro de 1.431.513,34 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	Criterios automáticos	Mul. criterio	Criterios automáticos	Con publicidade	Sen publicidade			
Obras	1	-	-	-	2	-	-	-	709.458,30
Subministracións	1	16	-	-	-	-	-	-	2.181.018,00
Patrimoniais	3	5	-	-	-	-	-	-	2.180.457,85
Servizos	3	-	-	-	-	-	-	-	145.080,30

Comparativa de documentos contables tramitados na área de xestión económica

	2010	2011	2012	2013	2014
Documentos válidos	6.330	5.811	6.688	7.939	9.230
Importe (€)	14.418.352,49	8.868.589,72	8.457.466,87	10.193.318,54	10.973.525,25
Importe (€) /documento	2.277,78	1.526,18	1.264,57	1.283,95	1.188,90
Importe (€ en miles)	14.418,35	8.868,59	8.457,47	10.193,31	10.973,52

	2015	2016	2017	2018
Documentos válidos	10.058	9.970	9.649	9.696
Importe (€)	23.155.833,03	17.940.409,46	19.554.008,07	22.362.351,24
Importe (€) /documento	2.302,23	1.799,44	2.026,54	2.306,35
Importe (€ en miles)	23.155,83	17.940,40	19.554,01	22.362,35

Comparativa de documentos contables tramitados na área de contratación

	2010	2011	2012	2013	2014
Documentos válidos	643	483	583	498	522
Importe (€)	15.228.161,78	12.210.074,38	14.866.710,43	10.651.914,77	12.285.645,38
Importe (€) /documento	23.682,99	25.279,66	25.500,36	21.389,39	23.535,72
Importe (€ en miles)	15.228,16	12.210,07	14.866,71	10.651,91	12.285,64

	2015	2016	2017	2018
Documentos válidos	398	320	186	124
Importe (€)	7.376.552,03	3.853.056,74	5.246.154,02	2.770.514,16
Importe (€) /documento	18.534,05	12.040,80	28.205,13	22.342,86
Importe (€ en miles)	7.376,55	3.853,05	5.246,16	2.770,51

- Facturas emitidas en 2018: 192
- Importe total facturado: 465.844,26 €

Expedientes de obras pendentes de adxudicar a 31/12/2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
400/18	ABERTO	-	REFORMA NAS INSTALACIÓNS DE PRODUCCIÓN TÉRMICA DE CLIMATIZACIÓN DO ANIMALARIO EDIFICIO CACTICINBIO
401/18	ABERTO	-	SUSTITUCION DOS CONXUNTOS DE AIRE ACONDICIONADO NO SALÓN DE ACTOS DA FACULTADE DE CCEE

Expedientes de suministraci3ns pendentes de adxudicar a 31/12/2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
21/18	ABERTO	-	DOTACI3N DE EQUIPAMIENTO DE 6 UNIDADES DE MINIMOOC STUDIO, 6 UNIDADES DE REC-CLASROOM MOBILE MOOCS STUDIO Y LOCAL SERVER EN MARRUECOS. PROYECTO MARMOOC
8/18	ABERTO	-	SUMINISTRO DE DIVERSOMATERIAL FUNGIBLE Y PEQUEÑO EQUIPAMIENTO DE LABORATORIO, PRODUCTOS QUÍMICOS, REACTIVOS, ETC

Expedientes de servizos pendentes de adxudicar a 31/12/2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
311/18	ABERTO	LOTE 1:	SERVIZO DE LIMPEZA RESPETUOSO CO MEDIOAMBIENTE E COA SEGURIDADE E SAUDE LABORAL EN DISTINTOS CENTROS DA UNIVERSIDADE DE VIGO
	ABERTO	LOTE 2:	SERVIZO DE LIMPEZA RESPETUOSO CO MEDIOAMBIENTE E COA SEGURIDADE E SAUDE LABORAL EN DISTINTOS CENTROS DA UNIVERSIDADE DE VIGO
314/18	ABERTO	LOTE 1:	SERVIZO DE ACTIVIDADES FÍSICAS PARA LA SALUD Y DE FITNESS EN EL ÁREA DE BIENESTAR, SALUD Y DEPORTE
	ABERTO	LOTE 2:	SERVIZO DE ACTIVIDADES FÍSICAS PARA LA SALUD Y DE FITNESS EN EL ÁREA DE BIENESTAR, SALUD Y DEPORTE
	ABERTO	LOTE 3:	SERVIZO DE ACTIVIDADES FÍSICAS PARA LA SALUD Y DE FITNESS EN EL ÁREA DE BIENESTAR, SALUD Y DEPORTE

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
Universidade de Vigo	126.508,09 €	-	-	-
Universidade de Vigo	119.860,03 €	-	-	-

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
Universidade de Vigo	260.528,93 €	-	-	-
Universidade de Vigo	17 lotes : 142.353 € - cada lote	-	-	-

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
Universidade de Vigo	96.800,00 €	-	-	-
Universidade de Vigo	217.800,00 €	-	-	-
Universidade de Vigo	134.071,99 €	-	-	-
Universidade de Vigo	109.567,11 €	-	-	-
Universidade de Vigo	97.301,09 €	-	-	-

Expedientes de obras Convocados no 2017 e adxudicados no exercicio 2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
402/17	NEGOCIADO	DESARROLLA OBRAS Y SERVICIOS	AMPLIACIÓN DAS INFRAESTRUCTURAS E INSTALACIÓNS PARA EXPERIMENTACIÓN EN MESOCOSMOS DA ESTACIÓN MARIÑA DE TORALLA. ECIMAT
403/17	ABERTO	DESARROLLA OBRAS Y SERVICIOS S.L.	ADECUACIÓN DE LOCAL PARA ZOOTECA, LITOTECA E HERBARIO NO CAMPUS DE VIGO
404/17	NEGOCIADO	DESARROLLA OBRAS Y SERVICIOS	SERVIZO DE APOIO TECNICO E PROFESIONAL AS ENQUISAS DE AVALIACION DOCENTE

Expedientes de subministracións Convocados e adxudicados no exercicio 2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
1/18	ABERTO	EDNON, S.L.	ADQUISICIÓN DE SERVIDORES PARA A INFRAESTRUCTURAS DE VIRTUALIZACIÓN DO ATIC
3/18	ABERTO	PÉREZ RUMBAO CAR, S.L.	ADQUISICIÓN DE VEHÍCULO PARA A ESTACIÓN DE CIENCIAS MARIÑAS DE TORALLA
4/18	ABERTO	LOTE 1: SUMINISTROS TÉCNICOS DE GALICIA S.L. LOTE 2: ROMERO MUEBLES DE LABORATORIO, S.A.	MOBILIARIO DE LABORATORIO Y OFICINA NO EDIFICIO CAMPUS DA AUGA DE OURENSE (2 LOTES)
5/18	ABERTO SIMPLIFICADO TRAMITACIÓN REDUCIDA	SERVOSIS, S.L.	MARCO DE ENSAYOS DE COMPRESIÓN SERVOCONTROLADO DE 2000 KN CON GRUPO HIDRÁULICO Y SOFTWARE DE CONTROL PARA ENSAYOS DE COMPRESIÓN EN PROBETAS DE ROCA
7/18	ABERTO	PRODEL, S.A.	AMPLIFICADOR DE ESTADO SÓLIDO PARA SU INTEGRACIÓN DENTRO DEL DEMOSTRADOR INSTRUMENTAL DE ALTA RESOLUCIÓN FASE 2 (DIAR 2)
9/18	ABERTO SIMPLIFICADO TRAMITACIÓN REDUCIDA	AIR LIQUIDE ESPAÑA, S.A.	SUMINISTRO DE NITRÓGENO LÍQUIDO EN TANQUE CRIOGÉNICO SITUADO EN EL EDIFICIO NUEVO CACTI-CINBIO

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
Universidade de Vigo	239.371,11 €	229.791,10 €	9.580,01 €	4,00%
Universidade de Vigo	494.523,65 €	347.390,00 €	147.133,65 €	29,75%
Universidade de Vigo	136.221,80 €	132.277,20 €	3.944,60 €	2,90%

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
Universidade de Vigo	145.200 €	84.669,75 €	60.530,25 €	0,42%
Universidade de Vigo	31.775,83 €	29.982,32 €	1.793,51 €	0,06%
Universidade de Vigo	Lote 1: 350.000 € Lote 2: 54.341,1 €	Lote 1; 288.439,49 € Lote 2: 39.810,29 €	Lote 1: 61.560,51 € Lote 2: 14.530,81 €	Lote 1: 0,18% Lote 2: 0,27%
Universidade de Vigo	35.500 €	30.250 €	5.250 €	0,15%
Universidade de Vigo	142.000 €	120.998,79 €	21.001,21 €	0,15%
Universidade de Vigo	0,34.-€/litro	0,27.-€/litro	0,07	0,21%

11/18	ABERTO SIMPLIFI- CADO TRAMITA- CIÓN REDU- CIDA	ENTIDAD NEW PASCO 2012, S.L.	SUMINISTRO TEMPORAL DEL GRUPO ELECTRÓGENO INSONORIZADO NO EDIFICIO FACULTADES-POLETÉC- NICO DO CAMPUS DE OURENSE
13/18	ABERTO	Lote 1: MASSO ANALÍTICA Lote 2: MASSÓ ANALITICA Lote 3: JASCO ANALÍTICA SPAIN, S.L.	DOTACIÓN DE EQUIPAMENTO DE LABORATORIO DA ÁREA DE QUÍMICA NA ESCOLA DE ENXEÑERÍA AERO- NÁUTICA E DO ESPAZO
14/18	ABERTO	Lote 1: STRUERS ESPAÑA Lote 2: COMERCIAL HOS- PITALARIA GRUPO 3 Lote 3: METTLER TOLEDO SAE Lote 4: IZASA SCIENTIFIC, S.L.U. Lote 5: STRUERS ESPAÑA	DOTACIÓN DE EQUIPAMENTO DE LABORATORIO ÁREA DE ENXEÑERÍA DOS MATERIAIS NA ESCOLA DE ENXEÑERÍA AERONÁUTICA E DO ESPAZO
15/18	ABERTO	Lote 1: IZASA SCIENTIFIC, .S.L.U. Lote 2: FARO SPAIN, S.L.U. Lote 3: BRÚel&KAER IBÉ- RICA	DOTACIÓN DE EQUIPAMENTO DE LABORATORIO ÁREA DE RESISTENCIA DE MATERIAIS/ESTRUCTURAS (E PARCIALMENTE ÁREA DE ENXEÑERÍA DE MATE- RIAIS) NA ESCOLA DE ENXEÑERÍA AERONÁUTICA E DO ESPAZO
16/18	ABERTO	Lote 1: WIN TECH TRADE, S.A. Lote 2:NM3 DIBERICA SIS- TEMAS DE METROLOGÍA INDUSTRIAL, S.L. Lote 3: VIGOTEC, S.L.	DOTACIÓN DE LABORATORIO DE FABRICACIÓN AVANZADA PARA INGENIERÍA AERONÁUTICA Y AE- ROESPACIAL
17/18	ABERTO	DIKOIN INGENIERIA, S.L.	TÚNEL DE VIENTO SUBSÓNICO ABIERTO CON EQUI- PO DE ADQUISICIÓN E INSTRUMENTACIÓN PARA MEDIDAS AERODINÁMICAS.
18/18	ABERTO	Lote 1 e Lote 2: EDIBON INTERNACIO- NAL, S.A.	DOTACIÓN DE EQUIPO DE LABORATORIO ÁREA DE PROPULSIÓN Y MOTORES DE LA ESCUELA DE INGE- NIERÍA AEROESPACIAL Y DEL ESPACIO

Universidade de Vigo	42.301,60 €	28.798 €	13.503,60 €	0,32%
Universidade de Vigo	Lote 1: 49.374,05 € Lote 2: 25.410 € Lote 3: 30.976 €	Lote 1: 49.368 € Lote 2: 25.349,50 € Lote 3: 30.794,50 €	Lote 1: 6,05 € Lote 2: 60,50 € Lote 3: 181,50 €	Lote 1: 6,05% Lote 2: 60,50% Lote 3: 181,50%
Universidade de Vigo	Lote 1: 41.745 € Lote 2: 75.625 € Lote 3: 130.680 € Lote 4: 30.250 € Lote 5: 15.730 €	Lote 1: 40.855,67 € Lote 2: 75.018,73 € Lote 3: 129.409,50 € Lote 4: 28.732,66 € Lote 5: 15.542,05 €	Lote 1: 889,33 € Lote 2: 606,27 € Lote 3: 1.270,50 € Lote 4: 1.517,34 € Lote 5: 187,95 €	Lote 1: 0,02% Lote 2: 0,01% Lote 3: 0,01% Lote 4: 0,05% Lote 5: 0,01%
Universidade de Vigo	Lote 1: 158.510 € Lote 2: 85.910 € Lote 3: 84.700 €	Lote 1: 157.300 € Lote 2: 85.587,16 € Lote 3: 83.241,95 €	Lote 1: 1.210 € Lote 2: 322,84 € Lote 3: 1.458,05 €	Lote 1: 0,01% Lote 2: 0,00% Lote 3: 0,02%
Universidade de Vigo	Lote 1: 130.640 € Lote 2: 99.400 € Lote 3: 170.400 €	Lote 1: 111.320 € Lote 2: 84.566,90 € Lote 3: 143.392,90 €	Lote 1: 19.320 € Lote 2: 14.833,10 € Lote 3: 27.007,10 €	Lote 1: 0,15% Lote 2: 0,15% Lote 3: 0,16%
Universidade de Vigo	207.604 €	176.055 €	31.549 €	0,15%
Universidade de Vigo	Lote 1: 142.000 € Lote 2: 71.000 €	Lote 1: 108.446,25 € Lote 2: 36.019,28 €	Lote 1: 33.553,75 € Lote 2: 34.980,72 €	Lote 1: 0,24% Lote 2: 0,49%

19/18	ABERTO	UNIVERSIDAD POLITÉCNICA DE MADRID	DOTACIÓN DE EQUIPAMIENTO DE LABORATORIO ESPACIAL EN LA ESCUELA DE INGENIERÍA AERONÁUTICA Y DEL ESPACIO
22/18	ABERTO	KL-1 MOBILIARIO DE OFICINA, S.L.	SUMINISTRO E INSTALACION DE BANCADAS PARA EL AULA 20 DE LA FACULTAD DE CIENCIAS
23/18	ABERTO SIMPLIFICADO TRAMITACIÓN REDUCIDA	ROMERO MUEBLES DE LABORATORIO, S.A.	SUMINISTRO DE MOBILIARIO DE LABORATORIO PARA LA IMPLANTACION DE LINEAS DE I+D+I EN EL AMBITO AERONAUTICO Y AEROESPACIAL
24/18	ABERTO SIMPLIFICADO TRAMITACIÓN REDUCIDA	SUMINISTROS TÉCNICOS DE GALICIA	SUMINISTRO DE MOBILIAIO DE OFICINA PARA EL AMBITO AERONAUTICO Y AEROESPACIAL

Expedientes de servizos Convocados e adxudicados no exercicio 2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
300/18	ABERTO	DIGOSSED, S.A.	SERVIZO DE IMPRESIÓN DE TÍTULOS UNIVERSITARIOS OFICIAIS, SUPLEMENTO EUROPEO AO TÍTULO, TÍTULOS PROPIOS, DIPLOMAS E OUTROS EXPEDIDOS POLA UVIGO
303/18	ABERTO	SANDE SOTELO	XESTIÓN INTEGRAL DA ESCOLA INFANTIL DE UNIVERSIDADE DE VIGO NO CAMPUS DE OURENSE
304/18	ABERTO	OSVENTOS INNOVACIÓN DE SERVICIOS	SERVIZO DE MODELOS EN VIGO PARA A FACULTADE DE BELAS ARTES
306/18	ABERTO	TELTEK VIDEO RESEARCH, S.L.	SERVIZO DE OPERACIÓN E MANTEMENTO E MELLORA CONTINUA DO CAMPUS MULTIMEDIA DA UVIGO
308/18	ABERTO	VIAJES EL CORTES INGLÉS	SERVIZO DE AXENCIA DE VIAXES
309/18	ABERTO SIMPLIFICADO TRAMITACIÓN REDUCIDA	LOTE 1: SONIA PAZ CUETO LOTE 2: GRUPO ACODE EDUCA	SERVIZO DE CAMPUS CAMP NA UNIVERSIDADE DE VIGO
310/18	ABERTO SIMPLIFICADO TRAMITACIÓN REDUCIDA	IZASA SCIENTIFIC, S.L.	REPARACIÓN DE BOMBA TURBOMOLECULAR EN EL MICROSCOPIO ELECTRÓNICO DE BARRIDO JEOL

Universidade de Vigo	88.040 €	75.017,43 €	13.022,57 €	0,15%
Universidade de Vigo	35.500 €	26.484,48 €	9.015,52 €	0,25%
Universidade de Vigo	49.643,20 €	39.309,88 €	10.333,32 €	0,21%
Universidade de Vigo	42.126,15 €	35.697,37 €	6.428,78 €	0,15%

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
Universidade de Vigo	381.788,27 €	247.142 €	134.646,27 €	0,35%
Universidade de Vigo	Canon Anual 1.452 €	Canon Anual 1.452 €	0,00 €	0,00%
Universidade de Vigo	45,98 €/hora	32,64 €/hora	13,34 €	0,29%
Universidade de Vigo	520.300 €	517.880 €	2.420 €	0,00%
Universidade de Vigo	Lote 1: 750.000 € Lote 2: 375.000 € Lote 3: 210.000 €	Lote 1: 750.000 € Lote 2: 375.000 € Lote 3: 210.000 €	0,00 €	0,00%
Universidade de Vigo	Lote 1: 27.445 € Lote 2: 11.000 €	Lote 1: 24.139,50 € Lote 2: 9.560 €	Lote 1: 3.305,50 € Lote 2: 1.440 €	Lote 1: 0,12% Lote 2: 0,13%
Universidade de Vigo	32.667,29 €	27.836,21 €	4.831,08 €	0,15%

313/18	ABERTO SIMPLIFI- CADO TRA- MITACIÓN REDUCIDA	LEICA MICROSISTEMAS, S.L.	MANTENIMIENTO MICROSCOPIO CONFOCAL LEICA sp5
--------	--	------------------------------	---

Expedientes privados Convocados e adxudicados no exercicio 2018

EXPTE.	PROCED.	EMPRESA	OBXECTO
P3/18	ABERTO	CHUBB EUROPEAN LIM- TED (sucursal en España)	SEGURO DE ACCIDENTES PARA LOS ALUMNOS DE LA UNIVERSIDAD DE VIGO
P4/18	ABERTO	MAPFRE ESPAÑA COM- PAÑIA DE SEGUROS E REASEGUROS, S.A	PÓLIZA DE RESPONSABILIDAD CÍVIL PARA LA UNI- VERSIDAD DE VIGO
P5/18	-	COMUNIDAD DE PRO- PIETARIOS TORRE DE TORALLA	ALUGUER LOCA ALA SUR EDIFICIO TORRE DE TORA- LLA
P6/18	ABERTO	SURNE MUTUA SEGUROS Y REASEGUROS A PRIMA FIJA	POLIZA DE SEGURO DE VIDA PARA O PERSOAL FUN- CIONARIO E LABORAL DA UNIVERSIDADE DE VIGO

Universidade de Vigo	22.837,86 €	19.460,43 €	3.377,43 €	0,15%
----------------------	-------------	-------------	------------	-------

CENTRO	IMPORTE DE LICITACIÓN	IMPORTE DE ADXUDICACIÓN	BAIXA	%
--------	-----------------------	-------------------------	-------	---

Universidade de Vigo	(52.338 €) El importe máximo de licitación (prima anual por alumno) se refiere a la modalidad 1, y es de 1,3 € (recargos e impuestos incluídos). El importe a abonar por cada alumno es de 10,7 euros en la modalidad 2 manteniéndose inalterable durante toda la duración inicial del contrato, o de ser el caso, de sus prórrogas).	(29792,40 €) El importe será prima anual por alumno (Modalidad 1) de 0,74 euros (impuestos y recargos incluídos) y siendo las cantidades incrementadas en ambas modalidades las siguientes; por invalidez permanente absoluta (6.000 euros), invalidez permanente parcial (6.000 euros) infortunio familiar por fallecimiento del padre o madre (3.000 euros) e infortunio familiar por fallecimiento de ambos padres (3.000 euros),	-	-
----------------------	--	---	---	---

Universidade de Vigo	56.000 €	41.980 €	14.020 €	0.25%
----------------------	----------	----------	----------	-------

Universidade de Vigo	27.750 €	27.750 €	-	-
----------------------	----------	----------	---	---

Universidade de Vigo	141.919,92 €	75.350,30 €	66.569,62 €	0,47%
----------------------	--------------	-------------	-------------	-------

Garantías definitivas dilixenciadas

Ao longo do ano 2018 procedeuse a tramitar a cancelación e devolución das seguinte garantías:

Devolución de garantías de subministracións

EXPTE.	OBXECTO	EMPRESA
20/11	Equipamento dunha Escola Infantil de 0-3 anos	SUTEGA MOBILIARIO
12/12	Lote 2-Equipamento para Biomedicina experimentación animal	ANTONIO MATACHANA, S.A.
	Lote 3-Equipamento para Biomedicina experimentación animal	ANTONIO MATACHANA, S.A.
	Lote 4-Equipamento para Biomedicina experimentación animal	ANTONIO MATACHANA, S.A.
	Lote 5-Equipamento para Biomedicina experimentación animal	ANTONIO MATACHANA, S.A.
	Lote 6-Equipamento para Biomedicina experimentación animal	ANTONIO MATACHANA, S.A.MUNDUS
	Lote 7-Equipamento para Biomedicina experimentación animal	BIOSIS BIOLOGIC SYSTEMS, S.L.
14/13	Adquisición, instalación, migración e posta en marcha dun sistema de seguridade para a protección da rede de comunicación de datos e voz da Universidade de Vigo	ACUNTIA, S.A.
2/14	Instalación e posta en marcha de 3 novas salas de videoconferencia accessgrid. Actualización de 3 salas de videoconferenciaaccessgrid existentes tecnoloxía HD	SPICA, S.L.
11/14	Equipamento mobiliario de laboratorio no Edificio de Ciencias experimentais bloque C planta baixa	LABORTECH WALDNER, S.L.
13/14	Instalación e posta en servizo dun sistema de disco privado virtual	INTERNACIONAL PERIFÉRICOS Y MEMORIAS ESPAÑA, S.A.
17/14	Suministración e posta en marcha de sistemas de alimentación ininterrumpida (SAIS) para o edificio de CINBIO e animalario	CIE TECNOLOGÍAS, S.L.
20/14	Analizador vectorial de redes para su integración dentro del demos trador instrumental de alta resolución	KEYSIGHT TECHNOLOGIES, SLU
05/15	Sistema de Microanálisis EDS para microscopio electrónico de barrido mediambiental FEI Quanta 200	IZASA SCIENTIFIC, S.L. SOCIEDAD UNIPERSONAL
7/15	Difractómetro de rayos X de monocristal para moléculas pequenas de masas	BRUKER ESPAÑOLA, S.A.
9/15	Lote 3-Equipamento para biomedicina centro de investigacións médicas	COMERCIAL HOSPITALARIA GRUPO, S.L.

ACTA DE RECEPCIÓN	PRAZO GARANTÍA	DEVOLUCIÓN GARANTÍA	DATA REAL DE DEVOLUCIÓN
29/01/2013	5 anos	29/01/2018	15/03/2018
12/12/2012	60 meses	11/12/2017	11/01/2018
12/12/2012	60 meses	11/12/2017	11/01/2018
12/12/2012	60 meses	11/12/2017	11/01/2018
15/11/2012	60 meses	14/11/2017	11/01/2018
12/12/2012	60 meses	11/12/2017	11/01/2018
12/12/2012	60 meses	11/12/2017	11/01/2018
28/05/2014	4 anos	28/05/2018	29/05/2018
19/12/2014	3 anos	19/12/2017	12/01/2018
23/04/2015	3 anos	23/04/2018	24/05/2018
16/12/2014	3 anos	15/12/2017	12/01/2018
21/01/2015	3 anos	21/01/2018	15/03/2018
10/02/2015	3 anos	10/02/2018	15/03/2018
12/11/2015	3 anos	12/11/2018	12/11/2018
04/12/2015	2 anos	04/12/2017	11/01/2018
28/12/2015	3 anos	28/12/2018	-

11/15	Cabezas milimétricas WR1 (500-750 GHZ) y cabezas milimétricas WR1.0 (750-1100 GHZ)	KEYSIGHT TECHNOLOGIES SPAIN, SLU
14/15	Lote 1-Servidor de cálculo y servidores en RACK	MERCURY TECH, S.L.
	Lote 2-Servidor de cálculo y servidores en RACK	EDNON, S.L.
27/15	Ampliación de licencias Ansys Mechanical Research de la UVigo	ANSYS IBERIA, S.L.
10/17	Subsistemas para pequeño satélite Cubesat	GOMSPACE APS
11/17	16 Diapositivos para monitorización ambulatoria	PROYECTOS HOSPITALARIOS INTERNACIONAL, S.A.

Devolución de garantías de servicios

EXPTE.	OBJECTO	EMPRESA
311/13	Servizo de modelo en vivo na Fac. de Belas Artes de Pontevedra	EULEN, S.A.
313/13	Informe de Auditoría das contas anuais	ATD Auditores, S.L.
308/14	Servizo de Coro Universitario	NURIA LORENZO LÓPEZ
312/14	Servizo mantemento microscopios	FEI EUROPE
301/15	L1-Limpeza no Campus Norte de Ourense	STAR SERVICIOS
	L2-Limpeza Campus Sur de Ourense	STAR SERVICIOS
	L3-Limpeza Campus de Pontevedra	STAR SERVICIOS
	L4-Limpeza Campus .histórico	STAR SERVICIOS
	L5-Limpeza ámbito tecnolóxico	VALORIZA
302/15	Recollida de residuos perigosos	SOGARISA
303/15	Axencia de viaxes ERASMUS MUNDUS	MÓNICA PÉREZ CADILLA
304/15	Soporte aplicación Millenium	INNOVATIVE INTERFACES
313/15	Servizo de operación , mantemento e mellora do Campus Multimedia	TELTEK VIDEO RESEARCH, S.L.
323/15	Lote 1 - Servizos centrais e investigación	LACERA
	Lote 3 - Ámbito científico	VALORIZA
324/15	Lote 2 - Servizo de Teatro	SARABELA
325/15	Enquisas de avaliación docente	JRI SISTEMAS

Devolución de garantías de servicios

EXPTE.	OBJECTO	ADXUDICATARIO
405/11	Centro de Investigación Biomédica	OBRASCON HUARTE LAÍN, S.A. e ANTALSIL, S.L. UTE
404/15	Mellora da instalación eléctrica no CACTI	COPCISA, S.A.
401/15	Ventilación das Aulas de Belas Artes	RIOBÓ

05/11/2015	3 anos	05/11/2018	12/11/2018
11/11/2015	3 anos	11/11/2018	12/11/2018
05/11/2015	3 anos	05/11/2018	12/11/2018
25/11/2015	Non se fixa	Non se fixa	03/10/2018
23/08/2017	1 ano	23/08/2018	09/11/2018
28/08/2017	1 ano	28/08/2018	09/11/2018

ACTA DE RECEPCIÓN	PRAZO GARANTÍA	DEVOLUCIÓN GARANTÍA	DATA REAL DE DEVOLUCIÓN
Non procede	3 meses	30/09/2018	12/11/2018
Xuño 2014 e xuño 2015	3 meses	01/04/2018	10/05/2018
Non procede	3 meses	31/03/2018	10/05/2018
Non procede	3 meses	01/03/2018	02/03/2018
Non procede	3 meses	03/11/2017	17/01/2018
Non procede	3 meses	03/11/2018	17/01/2018
Non procede	3 meses	03/11/2017	23/01/2018
Non procede	3 meses	03/11/2017	17/01/2018
Non procede	3 meses	01/01/2018	13/02/2018
Non procede	3 meses	30/05/2017	13/02/2018
Non procede	3 meses	01/06/2018	17/10/2018
Non procede	Non se fixa	13/06/2017	10/05/2018
Non procede	3 meses	31/11/2017	21/02/2018
Non procede	3 meses	01/11/2017	06/02/2018
Non procede	3 meses	01/11/2017	13/02/2018
Non procede	Non se fixa	01/01/2018	02/03/2018
Non procede	3 meses	02/12/2017	10/05/2018

ACTA DE RECEPCIÓN	PRAZO GARANTÍA	DEVOLUCIÓN GARANTÍA	DATA REAL DE DEVOLUCIÓN
15/05/2015	3 anos	16/05/2018	18/10/2018
05/02/16	2 anos	05/02/2018	06/02/2018
26/10/2015	2 anos	26/10/2017	24/04/2018

Servizo de Asesoría Xurídica

A Asesoría Xurídica presenta a súa memoria de actividades correspondente ao período comprendido entre agosto de 2017 e xullo de 2018 ámbolos dous meses incluídos. O total de expedientes deste período é de 390 (51 máis que no curso anterior), volume de traballo que se incrementa 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, así como á resolución de asuntos vía telefónica ou a través de reunións.

Procedemos en primeiro lugar á clasificación cuantitativa do traballo desenvolvido neste Servizo: o primeiro cadro recolle a totalidade dos expedientes que se abriron durante o período comprendido entre o 1 de agosto de 2017 e o 31 de xullo de 2018, e os cadros seguintes ofrecen un desglose mensual.

Total do curso académico 2017/18

<hr/>	
Expedientes: 390	
Convenios	143
Informes	117
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	28
Recursos xudiciais laborais	21
Recursos Contencioso-Administrativo	42
Outros	39
<hr/>	

Desglose mensual

Agosto de 2017

<hr/>	
Expedientes: 17	
Convenios	5
Informes	6
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	3
Recursos Contencioso-Administrativo	1
Outros	1
<hr/>	

Setembro de 2017

Expedientes: 38	
Convenios	9
Informes	3
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	3
Recursos xudiciais laborais	7
Recursos Contencioso-Administrativos	10
Outros	6

Outubro de 2017

Expedientes: 40	
Convenios	22
Informes	7
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	3
Recursos Contencioso-Administrativos	6
Outros	1

Novembro de 2017

Expedientes: 44	
Convenios	23
Informes	10
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	3
Recursos xudiciais laborais	1
Recursos Contencioso-Administrativos	6
Outros	1

Decembro de 2017

Expedientes: 20	
Convenios	5
Informes	7
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	4
Recursos xudiciais laborais	1
Recursos Contencioso-Administrativos	2
Outros	1

Xaneiro de 2018

Expedientes: 31	
Convenios	10
Informes	16
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	1
Recursos Contencioso-Administrativos	
Outros	2

Febreiro de 2018

Expedientes: 38	
Convenios	13
Informes	15
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	3
Recursos xudiciais laborais	
Recursos Contencioso-Administrativos	1
Outros	6

Marzo de 2018

Expedientes: 35	
Convenios	12
Informes	12
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	2
Recursos Contencioso-Administrativos	3
Outros	5

Abril de 2018

Expedientes: 36	
Convenios	13
Informes	10
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	4
Recursos xudiciais laborais	1
Recursos Contencioso-Administrativos	3
Outros	5

Maio de 2018

Expedientes: 34	
Convenios	12
Informes	13
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	1
Recursos xudiciais laborais	2
Recursos Contencioso-Administrativos	3
Outros	3

Xuño de 2018

Expedientes: 25	
Convenios	10
Informes	4
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	3
Recursos xudiciais laborais	
Recursos Contencioso-Administrativos	5
Outros	3

Xullo de 2018

Expedientes: 32	
Convenios	9
Informes	14
Acordos da Comisión de Reclamacións	
Recursos por vía administrativa	2
Recursos xudiciais laborais	
Recursos Contencioso-Administrativos	2
Outros	5

Respecto da actividade xudicial indicar que, dun total de 66 sentencias, 36 foron favorables a esta Universidade, e 30 estiman os intereses da parte contraria (quinze delas solo en parte: sobre reclamacións do profesorado asociado sobre trienios e vacacións e sobre cesamento de PAS funcionario interino).

Toda esta actividade increméntase 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, en 2017 a Xefa da Asesoría Xurídica asistiu ás XXXV Xornadas de xerencia universitaria organizadas pola Universidade de Vigo en setembro.

Servizo de Extensión Universitaria

1. Voluntariado

Campus de Vigo

Proxectos propios da Universidade: 5

Proxectos con entidades colaboradoras: 33

2. Atención á diversidade

Programa de Integración de Universitarios con Necesidades Especiais (PIUNE)

Recepción e tramitación das solicitudes PIUNE e inclusión no programa.

Resolución das solicitudes PIUNE nas reunións da COATEN.

Convocatoria de bolsas específicas para persoas con necesidades educativas especiais:

- Fac. Ciencias Xurídicas – Campus Vigo.- Dúas bolsas de integración para dous alumnos con ásperger.
- Fac. Ciencias Sociais e da Comunicación - Campus Pontevedra.- Dúas bolsas de integración para unha alumna con dificultades de mobilidade e comunicación.

- Fac. Belas Artes – Campus Pontevedra.- Intérprete de lingua de signos para un alumno sordomudo (una contratación externa).
- Enxeñaría Informática – Campus Ourense.- Dúas bolsas de integración para dous alumnos con ásperger.

3. Convocatoria de bolsas de aloxamento 2017/2018

R.R. 14 de xuño de 2017 pola que se convocan prazas e axudas de aloxamento nas residencias de estudantes da Universidade de Vigo para o curso 2017/18.

Centros propios: 2. Complexo residencial O Castro (Vigo) e Residencia univers. As Burgas (Ourense).

Centros concertados: Afundación (Pontevedra).

Tramitación de pagos da convocatoria de bolsas de aloxamento 2017/18 con cargo a aplicación orzamentaria 0000 121D 482.15 : un total de 84.960 euros no 2017, e un total de 37.760 no 2018.

4. Cursos de Extensión Universitaria no Campus de Vigo

Actividade	Nº inscricións Total	Inscricións comunidade universitaria	Inscricións Público	Asociadas a Burval Alumnado U. León
Aportacións e beneficios da xenética para a humanidade. Que debo saber? 2018/501	56	8	48	0
Enfrontarse a urxencias cardiovasculares 2018/502	27	20	7	0
Patrimonio natural e cultural do Bierzo (VIII): Estudando o pasado, construíndo o futuro 2018/503	57	13	10	34
Termalismo: Limos mariños 2018/504	27	17	10	0
Xestión de explotacións acuícolas 2018/505	25	13	12	0
Total	192	71	87	34

5. Asociacionismo da Universitaria de Vigo

Inclusión de 2 asociacións no Censo de asociacións estudiantís da Universidade de Vigo. Tramitación dunha axuda que se concedera no 2º cuadrimestre do curso 2016/2017. Caducidade de 3 asociacións por non realizar a actualización da asociación.

6. Convocatoria espazos compartidos no campus de Vigo

Esta convocatoria quedou deserta.

7. Obradoiros de extensión Universitaria no campus de Vigo

1º cuadrimestre	Actividade	Nº inscricións	Inscricións comunidade	Inscricións Público
2017/701	Fotografía dixital: mellora as túas fotos e camparte	14	4	10
2017/702	Plantas silverstres comestibles de outono. Identificar, apañar e cocinar	24	8	16
2017/703	Obradoiro de guitarra I - Cancelado	3	3	0
2017/704	Introdución á cultura exipcia II: Cultura, arte e literatura - Cancelado	5	5	0
2017/705	Agricultura ecolóxica	13	7	6
2017/706	Obradoiro práctico para identificación de cogomelos	25	14	11
2017/707	Aula de teatro - Iniciación	7	6	1
2017/708	Aula de música tradicional galega (canto, percusión, gaita e baile)	8	8	0
2017/709	Iniciación a curtametraxe	12	3	9
		111	58	53

1º cuadrimestre	Actividade	Nº inscricións	Inscricións comunidade	Inscricións Público
2017/808	Aula de música tradicional galega: canto, percusión, gaita e baile	10	10	0
2017/801	Cultivo doméstico de cogomelos	17	11	6

2017/805	Iniciación ao mus	14	6	8
2017/803	Introducción á cultura exipcia II: cultura, arte e literatura	20	17	3
2017/809	Leva as túas ideas da mente ao papel: estratexias para escribir e presentar - Cancelado	5	5	0
2017/806	Obradoiro práctico de horta ecolóxica	15	6	9
2017/802	Plantas silvestres comestibles de primavera: identificar, apanar e cocinar	24	6	18
2017/807	Posta en escena dunha obra teatral	9	7	2
2017/804	Estratexias para a composición escrita - Cancelado	1	1	0
		115	69	46

8. Campus Camp (Campus de Vigo)

Número de menores participantes no campus camp no ano 2018: 138

Nº de menores por mes				
	3-5 anos	6-8 anos	9-10 anos	11-13 anos
Xuño	7	12	7	8
Xullo	17	27	26	16
Setembro	6	5	5	5
Xuño-xullo-setembro	12	8	6	4

9. Devolucións tramitadas do 01/09/2017 ao 01/08/2018

Centro de xestión	Nº solicitudes	Nº inscricións	Aceptadas	Denegadas
Extensión Universit.	13	Campus Camp Vigo	13	0
	22	Cursos/obradoiros/conferencias	21	1
	6	XXXV Xornadas de Xerencia Universitaria	4	2
Total	41		38	3

Centro de xestión	Nº solicitudes	Nº inscricións	Aceptadas	Denegadas
Deportes	1	Fútbol Sala	1	0
	3	HappyGoRunning/carreiras populares	3	0
	1	Entrada fitness - múltideporte (sala cardiofitness, actividades dirixidas, pista atletismo, bicis BTT e rocódromo)	1	0
	1	Kaiak + Snorquel + Andaina	0	1
	14	Pontismo	14	0
	37	Responsable de equipo das ligas universitarias-Vi	36	1
	2	Surf/Windsurf	1	1

	4	Tenis - Iniciación e perfeccionamento	3	1
	2	Vestiaros/taquillas e pista de atletismo	2	0
	2	Abono mUVer	2	0
	9	Rutas culturais	4	5
Total	76		67	9

10. Recoñecemento de créditos

- Solicitudes de recoñecemento xerais aprobados: 88
- Solicitudes de recoñecemento individuais aprobados: 26
- Solicitudes de recoñecemento individuais denegadas: 01

11. Programa de Maiores

Alumnado por sexo:

Estudo	Home	Muller	Total
Universitario Sénior	160	290	450
Universitario Superior Sénior	59	69	128
Formación continúa	3	4	7
Total	222	363	585

Alumnado por idade:

Rango de idade	Home	Muller	Total
Menores de 65	57	155	212
De 65 a 75 anos	139	185	324
De 76 a 85 anos	25	22	47
Maiores de 85 anos	1	1	2
Total	222	363	585

12. Concursos

- XVI Premio de Creación Audiovisual (Modalidades: curta narrativa:, documental, animación e vídeo experimental): 18
- XV Certame de Fotografía (Modalidade serie e fotografía única): 56
- XVI Premio de pintura: 23
- XVI Premios de maquetas de música: 6

13. Concerto de nadal

Tipo usuario	Número
PDI	379
PAS	286
Alumnado	182
Titulado/a	1
Non universitario	2
Total	850

850 inscricións para a comunidade e o resto para o público en xeral.

14. Programación actividades culturais – Campus de Vigo

1º cuadrimestre:

Obradoiros

Programación música:

- Los Zigarros (18 de outubro) // ISGA Collective (16 de novembro) //
- CONCERTO DE NADAL: O Pergamiño Vindel, unha viaxe musical. 19 de decembro. Cristina Pato // Concerto de nadal do coro universitario de Vigo.

Programación de Teatro:

- O rei morre. Sarabel teatro (8 de novembro) // Concerto singular. Piscore. (30 de novembro).

Programación de Cine:

- XXVII Semana de Cine Submarino de Vigo (22, 23 e 24 de novembro).
- VII Ciclo de cine e lingua: 5 películas en inglés.

Ensaíamos:

- Local de ensaios: 10 grupos e 3 solistas.

Exposición:

- Tecido cru III POSITIVO E NEGATIVO (14 dec. ao 28 de xan.)
- Participación da Uvigo no II ENCONTRO

EURORREXIONAL DE MÚSICA E ARTES ESCÉNICAS.

2º cuadrimestre:

Teatro:

- XX MITEU: 7 obras.

Exposición:

- Tecidos e vestidos no laboratorio gráfico (21 de xullo ao 2 de setembro).

Concertos:

- FESTIVAL SONORA´18: Los Bengala + malandrón (21 de marzo).
- Concerto Ensaíamos colleita 2018: 5 grupos (17 de abril).

Cine:

- VIII Ciclo de cine e lingua: 6 películas en inglés.

15. SIE

- Actividades de información tanto de forma presencial como a distancia.
- Actividades relacionadas coa CIUG mediante os LERDs relacionados co o acceso á universidade. Estas actividades comprenden tanto a atención como a xestión dos LERDs.
- Actividades de captación de novos estudantes. Para isto levaronse a cabo as seguintes actuacións:

Asistencia a 9 feiras relacionadas coa educación:

- Xornada de orientación universitaria Los Sauces - Pontevedra (novembro 2017)
- Feira Unitour León (06//02/18)
- Feira Unitour Vigo (13/12/17)
- Feira Unitour A Coruña (14/12/17)
- Xornadas Universitarias Centro Educativo Galén - Lugo (17/01/18)
- Xornadas de Información Universitaria Colexio Obradoiro – A Coruña (18/01/18)
- Feira Edugal – Pontevedra (7, 8, 9/03/18)
- Xornada de Orientación Universitaria. Colexio

Manuel Peleteiro (13/03/18)

- Feira de Universidades. Colexio Marcote - Vigo(16/03/18)

Charlas de Orientación:

- Charlas de carácter xeral: Impartíronse un total de 64 charlas distribuídas ás que asistiron 4.210 estudantes. A distribución dos centros foi a seguinte:

Provincia	Total	Centro urbano	Centro rural
Pontevedra	40	16	24
Ourense	10	2	8
Lugo	4	1	3
A Coruña	10	5	5
Resumo	64	24	40

- Charlas de carácter específico: Atendéronse a 16 solicitudes de varias charlas deste tipo.
- Visitas guiadas de IES á Universidade: neste curso realizáronse 35 visitas deste tipo cuns 2.000 estudantes de secundaria.
- Asistencia a outras actividades organizadas polos centros da UVigo: Programas de acollida nos Centros Uvigo, do Programa de Maiores, do Programa Erasmus e estudantes SICUE.

Área de Benestar, Saúde e Deportes

Persoas abonadas

Os abonos da Área de Benestar, Saúde e Deporte proporcionan acceso libre ás instalacións deportivas universitarias e a un importante abano de actividades dirixidas ademais de permitir gozar de descontos en diferentes actividades e servizos suxeitos a pagamento.

Durante o curso 2017/2018 houbo tres modalidades de abonos: abono Mover, abono Ponte en Forma e abono Active Campus Europe, rexistrándose unha media mensual de 1595 persoas aboadas entre os tres campus (57,9 % homes e 42,1 % mulleres). O total de abonos adquiridos polas persoas usuarias foi de 2423.

Rutas Culturais

Desenvolvéronse un total de 12 rutas que rexistraron 736 inscricións (429 mulleres e 307 homes).

As rutas máis existosas foron a ruta do Río Mao –Barxaco-va con 87 participantes e a da Praia das Catedrais con 110 persoas.

Augaventura – Campus do Mar e Delecer

287 persoas (149 homes e 138 mulleres) participaron nos programas Augaventura Campus do Mar e Delecer. O 90% dos participantes foron estudantes.

O programa Augaventura desenvolveuse como é habitual en dúas edicións, unha no outono do 2017 e outra na primavera do 2018.

En canto ao programa Delecer, a principal novidade foi a incorporación do paracaidismo. Actividades como marcha nórdica, parapente, paddelsurf, flyboard, rafting, surf, wakeboard, windsurf e a tradicional ruta á Illa de San Simón, completaban a oferta no medio natural.

Campionatos de España Universitarios

Modalidades de participación individual.

A Universidade de Vigo proclamouse campioa de España en Loitas Olímpicas na categoría feminina grazas aos ouros conseguidos por Noelia Lalín, en 75 kg, Lydia Pérez, en 63 kg, a prata de Nerea Pampín en 63 kg e ao bronce de Cristina Alves en 52 kg. Xunto a elas, completou o medalleiro pola Universidade de Vigo Pablo García cun ouro en 80 kg.

Deportes de equipo.

Despois de ter gañado os correspondentes Campionatos Galegos Universitarios e de ter participado na fase interzonal dos Campionatos de España Universitarios, tres equipos representativos da Universidade de Vigo clasificáronse para a Fase Final do campionato nacional. Estes equipos foron: Voleibol Masculino Balonmán Masculino e Balonmán Feminino. O equipo de voleibol obtivo a medalla de bronce na cidade de Málaga.

Ademais, por primeira vez na nosa historia o equipo de vela obtivo a medalla de prata nesta competición o que lle valeu para representar a España no Mundial de Vela que se celebrou en Francia durante o verán.

Medalleiro xeral.

A Universidade de Vigo resultou clasificada en cuarto lugar no medalleiro xeral dos campionatos de España Universitarios por detrás da UCAM, Valencia e Politécnica de Madrid, grazas aos 8 ouro, 5 pratas e 4 bronce obtidos.

Campionatos Universitarios Internacionais

EU Games 2018. A Universidade de Coimbra acolleu os EU Games onde a nosa universidade participou cun equipo de piragüismo que obtivo a medalla de prata na clasificación xeral grazas ás medallas de bronce de Raquel Da Costa C1 200m e a prata en C1 500 m e ao bronce de David Novas en C1 200m.

Campionato Mundial Universitario de Vela 2018. O equipo da Universidade de Vigo representou a España no Mundial Universitario celebrado en Cherbourg (Francia) conseguindo o noveno posto.

Actividades deportivas no Pavillón Universitario do campus de Pontevedra

Como novidade do curso programáronse tres actividades no Pavillón Universitario: Pilates, Ciclo Indoor e Cross Training. A estas clases podían asistir gratuitamente todas as persoas posuidoras do abono Muver.

A boa acollida desta iniciativa foi visible dende as pri-

meiras sesións contando coa participación, de media, de máis de 50 persoas usuarias, que esgotaban diariamente o límite permitido para as tres modalidades.

Actividades vencelladas ao fitness no campus de Ourense

Durante todo o curso o alumnado tivo un amplo abano de actividades relacionadas coa mellora e o mantemento da condición física xeral. Aumentouse tanto o número de horas como de actividades: Total Body, Circuit Fit, Ioga, Chan Pelviano, Defensa Persoal, MMA, Baile, Zumba e Ciclo Indoor. Este aumento veu en parte propiciado pola apertura da nova sala de actividades do pavillón universitario

A iso hai que engadir o novo programa de adestramento personalizado en grupos reducidos, así como a realización de varias master class abertas o público en xeral organizadas conxuntamente coa piscina universitaria AQA.

V Torneo Internacional de Xadrez Campus de Ourense

O evento foi organizado en colaboración coa Asociación de Xadrez Universitario Campus de Ourense, desenvolvéndose no pavillón de deportes universitario do campus entre o 30 de xuño e o 1 de xullo de 2018.

Na modalidade de partidas “rápidas” inscribíronse case 100 persoas delas 6 grandes mestres (GM) e 2 mestres internacionais (MI). Na modalidade “relámpago” a participación foi de 66 xogadores/-as.

Ourense Termal Athletics Meeting

O Ourense Termal Athletics Meeting tivo lugar o sábado 12 de maio de 2018 na pista de atletismo do campus e baixo a organización da Deputación Provincial de Ourense, o Club Atletismo Aurum e a propia Área Benestar, Saúde e Deporte. O encontro estaba incluído no calendario de competición nacional da Real Federación Española de Atletismo e contou cun amplo número de deportistas de primeiro nivel.

Martes Saudables

Desenvolvéronse un total de 18 sesións dos Martes Saudables durante o curso (dez no campus de Ourense, seis no campus de Vigo e dúas no de Pontevedra) polas que pasaron 477 persoas (63 % mulleres e 37 % homes) que tiveron a ocasión de recibir unha valoración da súa condición física por parte dun equipo de especialistas, así como orientacións personalizadas para seguir un estilo de vida máis saudable e activo.

XXVI Gala do Deporte Universitario no Campus de Pontevedra

A Gala do Deporte da universidade celebrouse o 28 de novembro de 2017 no Teatro Principal da cidade de Pontevedra.

Con este evento tratábase, unha vez máis, de poñer en valor todos os beneficios que aporta o deporte e a actividade física saudable en xeral.

Os premios nas distintas categorías corresponderon a:

- Deporte federado na Universidade:
 - Equipo Universidade de Vigo-Escola de Xadrez Pontevedra
 - Manuel Pena Gómez. Deportista do equipo Universidade de Vigo-Escola de Xadrez Pontevedra
 - Brais Piñeiro Fraga. Deportista da Sección Deportiva de Orientación da Universidade de Vigo.
- Persoal Propio da Universidade de Vigo: José Luis García Soidán (Profesor do Grao en Ciencias da Actividade Física e o Deporte)
- Persoa Titulada: Estela Doiro Rodríguez (xogadora do Club Sporting Guardés de balonmán).
- Mención especial da Área de Benestar, Saúde e Deportes aos valores sociais: alumno Rubén Arcos Fernández
- VI Premio Valor Solidario: Club Deportivo Asociación Juan XXIII
- VI Premio VIDA á traxectoria persoal e deportiva: Manuel Cruces Prado

- Mención especial ao fomento do deporte base: Sociedade Ximnástica de Pontevedra
- Mención especial ao deportista universitario do ano: David Chapela Pastoriza (Xogador do Club Balonmán Cangas)

IX Premios á Excelencia Académica e Deportiva

No transcurso da XXVI Gala do Deporte fíxose entrega dos galardóns aos seis estudantes da Universidade (3 homes e 3 mulleres) que foron quen de conciliar con maiores éxitos a actividade deportiva e a académica. Estes foron: Lía de Araújo Pérez, Lidia Pérez Touriño, Natalia Fernández Rodríguez, Adrián Pérez Souto, Ignacio Francisco Pastor Herranz e Alejandro Losada García.

Equipo de carreiras de Orientación do campus de Vigo

O equipo estivo formado por 35 deportistas, dos cales, 14 eran mulleres e 21 homes.

Ademais de participar na Liga Galega de Orientación, o equipo estivo presente no campionato de España absoluto e no universitario, así como en diversas probas da Liga Nacional, sen esquecer a súa presenza no Campionato Ibérico en Portugal ou probas da City Race en Londres e Funcha (Portugal).

A nivel de resultados na liga galega destaca o primeiro posto de Ana Iglesias na clasificación final da categoría absoluta F-40. No Campionato de España Absoluto cómpre salientar o quinto posto da propia Ana Iglesias en longa distancia e dous cuartos postos de Begoña Crespo nas distancias media e sprint.

A sección tamén asistiu a probas nas modalidades en bicicleta e raid de aventura.

Proxecto Active Campus Europe (Erasmus+ Sport)

A Área de Benestar, Saúde e Deporte participou neste proxecto europeo seleccionado na convocatoria Erasmus+ Sport 2016 e que tiña como obxectivo combater o sedentarismo nos campus universitarios.

Dezasete universidades de sete países forman parte do consorcio, baixo a coordinación da University of Aachen, .

En cada un dos sete países foron seleccionadas dúas universidades, agás en Alemaña, onde se incorporan todas as universidades do länder de Renania do Norte-Westfalia.

A actividade durante o curso 2017-2018 focalizouse no desenvolvemento dun programa de intervención de dez semanas común en todas as universidades. O programa estaba centrado en recrutar 30 estudantes sedentarios por cuadrimestre, coa finalidade de fomentar a súa actividade física a través dun plan de exercicios personalizado.

XII Carreira – Andaina HappyGoRunning

Un total de 618 persoas participaron neste evento desenvolvido o 22 de abril no campus universitario Lagoas-Marcosende. Na carreira de 10 Km tomaron parte 408 atletas, sendo Esther Navarrete (35:06) a vencedora en categoría feminina por cuarto ano consecutivo. Na masculina o gañador foi Iván Roade (30:56), superando en tan só un segundo ao segundo clasificado, Alejandro Rivera.

Na distancia de 6,6 quilómetros participaron un total de 53 atletas.

No que se refire á andaina, preto de cen persoas percorreron a contorna do campus dende o parque forestal de Beade ata o Chan da Cruz, gozando de vistas sobre a ría de Vigo e da visita a distintos restos arqueolóxicos.

O evento mantivo a súa vertente solidaria en colaboración coa Fundación Galega contra o Narcotráfico, destinando un euro de cada inscrición á compra de colmeas para a formación en apicultura de exdrogodependentes en proceso de reintegración.

Área de Emprego e Emprendemento

A Área de Emprego 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 empregabilidade 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 2017-18, realizáronse un total de 51 consultas de asesoramento e información laboral e 79 entrevistas individualizadas de orientación laboral.

Número total de entrevistas desagregado por sexo e situación académica:

	Estudantes		Titula-das/os		Total	
	Nº	%	Nº	%	Nª	%
Mulleres	15	19%	29	37%	44	56%
Homes	10	13%	25	32%	35	44%
Total	25	32%	54	68%	79	100%

Nº total de entrevistas desglosado por ámbito, sexo e situación académica:

	Estudantes		Tituladas/os		Total	
	M	H	M	H	Nª	%
Arte e humanidades	4	0	4	1	9	11%
Ciencias da saúde	0	0	0	0	0	0%
Científico	0	0	7	7	14	18%
Tecnolóxico	6	1	0	9	16	20%
Xurídico-social	4	4	11	5	24	30%
Mestrados	1	2	5	2	10	13%
Programas de doutoramento	0	3	3	0	6	8%
Total	15	10	30	24	79	100%

Idade das persoas entrevistadas

Idade media:	27,14
Idade máxima:	50
Idade mínima:	18

Localización xeográfica das persoas entrevistadas

Ubicación	Nº	%
Área Metropolitana de Vigo (AMV)	40	51%
Pontevedra (agás AMV)	23	29%
Ourense	4	5%
Lugo	5	6%
A Coruña	7	9%
TOTAL	79	100%

Intermediación laboral

No relativo as ofertas de emprego, durante o curso académico 2017-2018, a área de emprego e emprendemento xestionou e tramitou ofertas de emprego para diferentes sectores.

En total tramitáronse 188 convocatorias de ofertas de emprego:

Distribución das convocatorias por ámbitos científicos

Tecnolóxico:	120
Humanidades:	2
Xurídico-Social:	43
Científico:	4
Ciencias da Saúde:	1
Científico + Tecnolóxico:	8
Científico + Xurídico-Social:	1
Tecnolóxico + Xurídico-Social:	2
Humanidades + Xurídico-Social:	5
Máis de dous ámbitos:	2

Xestionáronse tamén 88 convocatorias de bolsas de formación práctica (non realizadas baixo o Convenio de Cooperación Educativa da Universidade de Vigo):

Distribución das convocatorias por ámbitos científicos:

Tecnolóxico	48
Humanidades	1
Xurídico-Social	28
Científico	4
Ciencias da Saúde	0
Científico + Tecnolóxico	3

Científico + Xurídico-Social	0
Tecnolóxico + Xurídico-Social	2
Humanidades + Xurídico-Social	2

Finde.U

Neste mesmo ámbito de traballo, a Área de Emprego e Emprendemento organizou en colaboración cos gabinetes homólogos das universidades de Porto e UTAD a Finde.U – Feira Internacional de Emprego Universitario. Durante o curso 2017/2018 leváronse a cabo dous edicións, unha presencial os días 23 e 24 de outubro de 2018 e outra virtual durante os días 16 e 17 de abril de 2018.

Finde.U Presencial

- Nº de empresas participantes: 70 Vigo – 90 Oporto
- Nº de visitantes: 3.112 (entre Vigo e Oporto)
- Nº de candidaturas máis de 4.000
- Ofertas de emprego: 1.500

Finde.U Virtual

- Nº de expositores virtuais confirmados: 169
 - 131 empresas con necesidades de contratación de persoal.
 - 23 servizos / puntos de información relacionados con emprego e mobilidade
 - 14 países participantes, no ámbito da rede EURES.
- Nº de ofertas de emprego: 591
- Nº de postos de traballo derivados das ofertas: 1.988
- Demandantes de emprego rexistrados: 2671
- Candidaturas a ofertas de emprego e prácticas: 3.718
- Entrevistas (exclusivamente as axendadas na plataforma): 178

Prácticas académicas externas

Á Área de Emprego e Emprendemento ten encomendada a xestión e coordinación dos procedementos administrativos derivados das prácticas académicas

externas dos 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 dos estudantes.

No curso académico 2017-2018 xestionáronse dende a Área de Emprego e Emprendemento un total de 236 acordos de cooperación educativa para a realización de prácticas, dos que 221 corresponderon a convenios de cooperación educativa formulados con modelo da Universidade de Vigo aprobado en Consello de Goberno, que ofrece cobertura a prácticas externas curriculares e extracurriculares dos estudantes de todas as titulacións da Universidade de Vigo, 15 foron convenios de cooperación educativa específicos para os que se utilizaron outros modelos de convenio negociados coas empresas ou institucións asinantes.

A distribución xeográfica por provincias das empresas e entidades coas que se asinou convenio foi a seguinte:

Provincia	Convenios asinados
Pontevedra	108
A Coruña	61
Madrid	21
Ourense	12
Lugo	6
Barcelona	2
Outras	26

En canto ao tipo de empresa/entidade asinante segundo o seu tamaño e/ou natureza xurídica, a distribución foi a que segue:

Tipo de empresa	Convenios asinados
Pequena (menos de 50 traballadores)	126
Administración pública	22
Mediana (entre 50 e 500 traballadores)	34
Autónomo	20

Grande (máis de 500 traballadores)	14
Fundación / Entidade sen Ánimo de Lucro	8
Multinacional	7
Empresa familiar	5

Polo que respecta as actividades económicas das entidades e empresas coas que se asinou algún tipo de convenio ou acordo de cooperación educativa durante o curso 2017/2018, as 8 actividades máis destacadas son as que seguen:

Actividade económica	Convenios asinados
Actividades Profesionais, científicas y técnicas	40
Educación	24
Actividades artísticas, recreativas y de ocio	35
Industria manufactureira	19
Información e comunicacións	25
Comercio ao por maior y ao por menor; reparación de vehículos de motor e motocicletas	14
Administración pública y defensa	13
Sanitarias y servicios sociale	16

Eures

Dentro do plan de actividades 2018 de Eures Transfronterizo Galicia-Norte de Portugal levouse a cabo por segundo o 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.

- Nº de prácticas ofertadas: 10
- Nº de empresas acollidas ao programa: 15 empresas (12 vacantes)
- Nº solicitantes e asignacións de praza:
 - Artes e humanidades: 3 (1 praza asignada)
 - Enxeñaría: 16 (4 prazas asignadas)
 - CC Xurídicas e Sociais: 2 (0 prazas asignadas)

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 2017, a 7º edición dos premios INCUVI-emprende.

Nesta 7º edición presentáronse a concurso 21 proxectos por un total de 31 estudantes.

Proxectos presentados segundo ámbito de coñecemento:

Artes e Humanidades	1
Xurídico-Social	12
Enxeñaría	4
Ciencias	2
Multidisciplinar	2
	21

Promotores/as segundo situación académica:

Estudantes	20	64,5%
Egresados/as	11	35,5%

Promotores/as segundo sexo:

Mulleres	9	30%
Homes	22	70%

Por terceira vez 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) ofrecendo un programa de aceleración dun ano de duración a proxectos gañadores de todas as edicións de INCUVI-Emprende.

Aos premios INCUVI-Avanza presentáronse catro proxectos para o campus de Vigo e dous para o campus de Ourense, resultado premiados Mediación Móvil no campus de Vigo e OuVir no campus de Ourense.

Área de Normalización Lingüística (ANL)

Formación lingüística

Neste curso 2017/2018 matriculáronse un total de 342 persoas, 158 no primeiro cuadrimestre e 184 no segundo. Do total, se atendemos á diferenciación por sexo, 91 foron homes e 251 mulleres.

No primeiro cuadrimestre, continuamos coa aposta pola formación en liña (a máis demandada pola comunidade universitaria). No segundo cuadrimestre, no noso catálogo de cursos ofrecemos por primeira vez o de Corrección da escrita coas TIC. Ademais, impartimos un curso de formación en lingua galega para alumnado do ámbito sanitario (presencial) no campus de Pontevedra.

Tamén cunha finalidade formativa, convocamos tres bolsas de colaboración para formación complementaria do estudantado coa Área de Normalización Lingüística.

Cursos do ano académico 2017/2018.

Persoas matriculadas.

1.º cuadrimestre 2017/2018	Mulleres	Homes
Curso de extensión cultural	9	0
Curso de redacción e deseño de traballos académicos e de investigación	18	11
Curso de redacción de documentos administrativos	21	9
Galego: actualízate	21	9
Escribir en internet	23	6
Redacta con claridade e mellora a túa redacción	22	9
2.º cuadrimestre 2017/2018	Mulleres	Homes
Curso de extensión cultural	11	4
Curso de redacción e deseño de traballos académicos e de investigación	24	6
Curso de redacción de documentos administrativos	24	6
Galego: actualízate	22	8
Corrección da escrita coas TIC	19	12
Redacta con claridade e mellora a túa redacción	22	8

Curso básico de linguaxe sanitaria	11	3
Curso de achegamento á lingua e cultura galegas	1	0
Total	251	91

Dinamización

A través do Convenio de colaboración en materia de normalización lingüística asinado anualmente entre a Universidade de Vigo e a Consellería de Cultura, Educación e Ordenación Universitaria desenvolvemos os cursos de formación en lingua galega e as seguintes actividades:

- Convocatoria dos Premios de poesía, relato curto e tradución literaria 2018 da Universidade de Vigo, en que se presentaron vinte e sete traballos. A cerimonia de entrega tivo lugar no campus de Pontevedra e serviunos para festexar o Día das Letras Galegas dedicado a María Victoria Moreno. O acto de entrega foi presidido polo reitor e contou coa participación de Valentín García, secretario xeral de Política Lingüística; Ana Acuña, profesora da Universidade de Vigo; Begoña Llácer, filla de María Victoria Moreno; e os regueifeiros Suso de Xornes e Josiño da Teixeira. No mes de outubro publicouse o libro coas obras premiadas na editorial Edicións Xerais de Galicia.
- Respecto da convocatoria anual das Axudas á investigación en lingua galega, mantivemos a dotación orzamentaria en 14 000 euros. Concedéronse 214, dúas para teses de doutoramento e as demais para os traballos de fin de grao e de mestrado. Ademais, este ano como novidade premiouse o esforzo e o rigor de lle dar un tratamento coidado ao idioma con dez axudas como recoñecemento á calidade lingüística nos traballos de fin de grao e de mestrado.
- Colaboramos coa rotulación e coa edición de material didáctico para o Museo de Mineraloxía da Escola de Enxeñaría de Minas e Enerxía do campus de Vigo.
- Participamos na celebración do Día das Redes Sociais na Facultade de Ciencias Sociais e da Comunicación coas Xornadas sobre Redes Sociais en Galego.
- Editamos o Estudo sociolingüístico sobre o uso do galego na Universidade de Vigo, que permite ter unha perspectiva actualizada, vinte anos despois, sobre a situación da lingua galega na nosa institución.

- No que concirne á Comisión Interuniversitaria de Política Lingüística, da que formamos parte, reuniuse na Universidade da Coruña para impulsar unha das medidas presentes no Plan galego de financiamento universitario 2016-2020, que menciona a achega dun millón de euros como unha das accións de mellora da calidade para impartir un mínimo do 50 % das materias dun grao en galego.
- En relación co Concello de Vigo continuamos representando a universidade nas reunións do Consello Social da Lingua e da Comisión Cidadá de Política Lingüística. Publicamos o libro da Colección Toponimia do Val de Fragoso correspondente á parroquia de Comesaña e proseguimos cos traballos para a edición dos libros de toponimia de Bembrive e de Candeán

No tocante á Universidade de Vigo mantemos a colaboración con diferentes accións nos seus campus, centros e programas:

- Na Facultade de Filoloxía e Tradución, coa comisión de normalización lingüística do centro, celebramos o Día de Rosalía de Castro coa actuación dos regueifeiros Luís o Caruncho e Bieito Lobarinañas, ademais da lectura de poemas de Rosalía por parte do alumnado.
- Tamén na Facultade de Filoloxía e Tradución, colaboramos coa charla e co recital da poeta irlandesa Grace Wells.
- Co Departamento de Tradución e Lingüística, contribuímos nos gastos de elaboración da unidade didáctica O galego na provincia de Pontevedra: procesos, posibilidades e desafíos.
- - No campus de Ourense, apoiamos o Concurso de Microrrelatos para celebrar o Día de Rosalía de Castro.
- Coa Vicerreitoría do Campus de Ourense e a biblioteca Rosalía de Castro, colaboramos co certame de haikus con motivo do Día do Libro.
- Editamos un almanaque para o ano 2018 continuando coa campaña “Na Universidade en galego sen prexuízos”, obra do debuxante Kiko da Silva, para desbotar os prexuízos que pexan o uso da lingua galega.
- Co obxectivo de encher a rede de vídeos en galego participamos na segunda edición do proxecto

Youtubeir@s, un concurso impulsado polos servizos de normalización lingüística das tres universidades galegas, a Deputación da Coruña e os concellos da Baña, Ames, Carballo, Ourense, Pontevedra, Ribadeo, Santiago de Compostela, Teo e O Grove. Celebramos a gala final dos premios no Teatro Colón da cidade da Coruña.

Asesoramento

Continuamos coa actividade regular de resposta ás consultas sobre lingua e dereitos lingüísticos a través de diferentes medios. Ademais, corriximos milleiros de páxinas de textos administrativos, culturais e científicos. E tamén compartimos na nosa web, e no perfil de Facebook, materiais de consulta de moi diversa índole.

Área de Calidade

As actividades desenvolvidas durante o curso 2017-2018 vertébranse en torno a os programas de calidade, que derivan de exixencias normativas europeas e nacionais, canalizadas en moitos casos polas axencias de calidade (ACSUG e ANECA). Área de Calidade tamén desenvolveu actividades e programas complementarios, que dalgunha forma se relacionan cos anteriores e funcionan como soporte complementario ós mesmos.

Os programas e actividades aos que se refire o parágrafo anterior son:

- Programa de acreditación
- Programa de avaliación do profesorado (Docentia)
- Programa FIDES-AUDIT-Sistema de calidade dos centros
- Programa de seguimento
- Enquisas de satisfaccións dos grupos de interese.
- Enquisas de avaliación docente
- Guías Docentes
- Programa verifica e modifica: Revisión parcial e rexistro deas memorias verificadas ou modificadas das titulacións
- Cartas de Servizo

Nas seguintes páxinas ofrécese un resumo no que se recollen as principais actividades desenvolvidas, os fitos mais relevantes e os principais resultados acadados.

Resumo actividades: curso académico 2017-2018.

Programa de Acreditación das titulacións

Graos e mestrados

No curso 2017-2018 continuouse co desenvolvemento a través do procedemento ordinario da acreditación das titulacións de grao e mestrado da Universidade de Vigo. Neste curso foron cinco mestrados os que se someteron a este proceso de avaliación obrigatorio, establecido pola normativa e que se sumaron ás 75 titulacións acreditadas en cursos anteriores. Nos seguinte cadros recóllese, cun maior detalles os principais resultados acadados.

Principais resultados do programa de acreditación 2017-2018								
Ano	Valor	XESTIÓN		RECURSOS			RESULTADOS	
		C1	C2	C3	C4	C5	C6	C7
Máster en Enxeñaría Industrial	7,4	B	B	B	B	A	B	B
Máster en Enxeñaría de Telecomunicación	7,6	B	B	A	B	A	B	B
Máster en Tecnoloxía Agroalimentaria e Ambiental	6,6	C	B	C	B	B	B	B
Máster en Enxeñaría de Minas	7,2	B	B	A	B	B	B	B
Máster en Valoración, Xestión e Protección do Patrimonio Cultural	7,2	B	B	A	B	B	B	B

Doutoramentos

A Área de Calidade participou na elaboración da Guía para o seguimento e a acreditación dos títulos oficiais de doutoramento (v2_30.01.2018) coordinada pola ACSUG.

Segundo a programación prevista na lexislación nacional, o programa de doutoramento de Ciencias Mariñas, tecnoloxía e xestión (Campus do Mar), verificado no 2012/13, debía renovar a súa acreditación no 2018. Ao cabo, o programa re-verificou a súa memoria, polo que se adía a súa acreditación 6 anos. Por isto, os primeiros programas de doutoramento renovarán a súa acreditación no curso 2018/19.

Programa Docentia

No curso 2016-2017, publicouse a convocatoria quinquenal do programa Docentia que seguiu desenvolvéndose, durante o curso 2017-2018,

publicándose os resultados finais asociados ao mesmo, en outubro de 2017.

Posteriormente distribuíuse un cuestionario de satisfacción entre os participantes (profesorado e avaliadores) para obter un retorno que permita introducir melloras no desenvolvemento futuro do mesmo. As valoracións e suxestións obtidas a través desta enquisa tiveronse en conta para presentar axustes e melloras no manual do programa que será de aplicación na convocatoria que se publicará durante o curso 2018-2019. Neste curso tamén se iniciou a recollida de datos da convocatoria anual correspondente.

No seguinte cadro recóllese un resumo das principais accións e resultados do Programa Docentia que foron publicados no curso 2017-2018:

Principais resultados do programa Docentia (anual 15/16, quinquenal 10/11 – 14/15)						
	Docentia anual			Docentia quinquenal		
	Home	Muller	Total	Home	Muller	Total
Profesorado avaliado						
Moi favorable	B	B	B	A	B	B
Favorable	B	B	B	A	B	B
Suficiente	C	B	B	B	B	B
Desfavorable	B	B	B	B	B	B
Sen avaliación final	B	B	B	B	B	B

Programa FIDES-AUDIT: Sistema de Garantía de Calidade

Sistema de Calidade de Grao e Mestrado

O programa FIDES-AUDIT enmarca o deseño e desenvolvemento do sistema de garantía calidade dos centros. Neste curso académico completouse a revisión e actualización da seguinte documentación do sistema de calidade dos centros da Universidade de Vigo:

- DO-0201 P1 Planificación e desenvolvemento da ensinanza
- PE-01 P1 Xestión do PAS
- PE-02 P1 Xestión do PDI

Un logro importante relativo a este programa foi a consecución da certificación FIDES-AUDIT da implantación do Sistema de Calidade da Facultade de Química con data 25/06/2018, que se suma aos 11 centros anteriores.

Por outra parte a Área de Calidade coordinou o deseño da Escola de Enxeñaría Aeronáutica e do Espazo, que foi enviado para avaliar por ACSUG no mes de xullo de 2017.

A área coordinou o seguimento da certificación da implantación dos tres centros certificados no 2015 (FFT, ESE Informática e EE Minas e Enerxía), a través dun dossier que foi enviado para avaliar a ACSUG entre decembro 2017 e febreiro de 2018. Os informes de avaliación recibíronse en agosto de 2018. A área tamén dinamizou o mesmo proceso para os tres centros certificados no 2016 (Facultade de Ciencias Xurídicas e do Traballo, Facultade de Dereito e Facultade de Ciencias Empresariais e Turismo. O dossier que foi enviado para avaliar a ACSUG entre marzo e xullo de 2018.

A Área de Calidade propuxo á Comisión de Calidade da universidade conceder o selo de calidade ás facultades e escolas que certificaron a implantación do seu SGC coa ACSUG nos anos 2016 e 2017 (Escola de Enxeñaría Forestal, Facultade de Ciencias da Educación de do Deporte e Facultade de Historia). A Facultade de Química recibiu o certificado en xuño de 2018, polo que se proporá para concesión do selo na vindeira reunión da Comisión de Calidade.

Sistema de Calidade de Doutoramento

O deseño deste sistema de calidade é centralizado, isto é, abrangue todos os programas de doutoramento (PD) oficiais da Universidade de Vigo. O SGC está en fase de deseño. O obxectivo é garantir a súa dispoñibilidade no momento da renovación da acreditación dos PD (2019). A Área de Calidade dinamizou durante o curso 2017/18, en coordinación coa dirección da Eido e co Servizo de Xestión de Estudos de Posgrao, o traballo de análise e desenvolvemento dos procesos de funcionamento e da súa documentación, tanto os institucionais (14 procesos) como os específicos da Eido (4 procesos).

Ademais, participou activamente no funcionamento da Comisión de Calidade da Eido e no deseño da web institucional da Eido, para harmonizar os seus contidos coas exixencias de calidade.

Programa de Seguimento das Titulacións

Grao e mestrado

Neste curso académico continuouse desenvolvendo o Programa de Seguimento das titulacións. De forma novedosa o informe de seguimento das titulación integrouse nun informe anual de centro (Informe de Revisión pola Dirección) co obxectivo de reducir a carga burocrática e simplificar, na medida do posible a documentación asociada aos programa de calidade.

Suspendeuse temporalmente o proceso de seguimento interno, mediante o cal a Universidade de Vigo asume a través de comisións formadas por persoal docente, a avaliación das titulacións non sometidas ao proceso externo determinado por ACSUG. O obxectivo e actualizar e mellorar esta ferramenta antes de volver a poñela en marcha.

As titulacións avaliadas externamente foron 4 mestrados: Prevención de Riscos laborais, Nutrición, Arte Contemporánea e Investigación en Actividade Física e do Deporte. No momento de redacción deste informe aínda non se recibiron dende ACSUG os correspondentes informes de avaliación.

Doutoramento

A Área de Calidade participou na elaboración da Guía para o seguimento e a acreditación dos títulos oficiais de doutoramento (v2_30.01.2018) coordinada pola ACSUG.

O inicio do curso 17/18 recibiu a avaliación da ACSUG do seguimento dos primeiros PD (en referencia ao curso 2015/16). Estes 11 PD, verificados no 2013/14 agás o PD Campus do Mar, foron parte da primeira convocatoria piloto e foron propostos pola Eido: 9 baixo a responsabilidade da UVigo e 2 da USC. Os informes de avaliación da ACSUG recibíronse entre outubro de 2017 e febreiro de 2018.

Presentáronse 10 programas de doutoramento á convocatoria 2016-2017 (Avalía 2015-16). En síntese, os resultados foron positivos. A única avaliación non conforme, o PD Ciencias Mariñas, foi froito da súa complexidade e de desaxustes que foron tratados cunha re-verificación do PD. A maiores, dos dous PD coordinados pola USC, o PD en Ciencia e Tecnoloxía Química foi Non Conforme e o PD en Estudos Ingleses Avanzados: Lingüística, Literatura e Cultura foi Conforme.

A convocatoria 2017/18 avaliou o resto dos PD verificados no 2013/14, un total de 20 programas de doutoramento (14 son responsabilidade da UVigo, dos cales 5 son interuniversitarios e 6 programas responsabilidade da USC)

A Área de Calidade organizou no mes de febreiro de 2018 sesións de información para explicar e coordinar as actividades da convocatoria e deu soporte técnico e de xestión a este proceso.

No mes de xullo de 2018 recibíronse 3 informes de avaliación externa (Ecosistemas Terrestres, Uso Sustentable e Implicacións Ambientais; Ciencia e Tecnoloxía de Coloides e Interfaces; Biotecnoloxía Avanzada). O resultado dos 3 é Conforme. O resto espéranse para o inicio do curso 2018/19.

Enquisas de satisfacción coas titulacións

Grao e mestrado

No curso 2017-2018 leváronse a cabo as enquisas de satisfacción coas titulacións oficiais dos seguintes grupos de interese cun novo cuestionario revisado por un grupo de traballo multidisciplinar: alumnado e persoas tituladas.

Enquisas de satisfacción coas titulacións						
	Participación Global			Índice de satisfacción global		
	Home	Muller	Total	Home	Muller	Total
Alumnado	28%	36%	32%	3,17	3,11	3,14
Persoas tituladas	19%	25%	23%	3,48	3,27	3,34

No que se refire ás enquisas de alumnado, a participación aumentou en mais de 2 puntos porcentuais pasando dun 29,7% a un 32%. O índice de satisfacción mantívose invariable respecto ao curso académico anterior. Para as persoas tituladas, aínda que o índice de satisfacción global na Universidade de Vigo é lixeiramente superior ao obtido no curso anterior, o certo é que a participación descendeu dun 38% ata un 23%.

Doutoramento

A Área de Calidade deseño e presentou en febreiro de 2018 na Comisión de Calidade da Eido o primeiro deseño da avaliación da satisfacción dos grupos de interese dos PD para os cursos 2017/18 e 2018/19. O documento aprobouse para desenvolver. Realizáronse actividades de medición da satisfacción en Doutorandos/as (enquisa de 1º ano e 3º ano) e Profesorado (titores de teses de 2012/13 a 2017/18). A Área de Calidade dinamizou a elaboración e a aprobación deste cuestionario na Comisión de Calidade da Eido.

O resto dos grupos de interese avaliáranse segundo o deseño aprobado ao longo do 2018/19.

Enquisas de satisfacción coas titulacións			
	Participación Global		Índice de satisfacción global
	Total		Total
Doutorandos/as 1º ano	51%		3,34
Doutorandos/as 3º ano	47,3%		3,49
Profesorado	52,73%		3,65

Enquisas de avaliación docente

Os períodos de realización das enquisas foron do 9 de outubro ao 21 de decembro para o primeiro cuadrimestre e do 26 de febreiro ao 4 de maio para o segundo.

No curso 17/18 avaliáronse 1.481 docentes e 2.180 materias distintas e planificáronse a realización de 6374 enquisas e realizáronse un total de 71.473 cuestionarios que se corresponden con o 47,2% do total.

No curso 16/17 houbo unha participación do 44,5%. O resultado global (nun escala 1/5) das avaliacións aumentou do 3,83 ao 3,87. Sendo o ítem mellor valorado a adecuación ao recollido na guía docente (4,02) e o ítem peor valorado é o fomento a participación e motivación do alumnado.

Guías Docentes

Como todos os cursos académicos, xestionouse a apertura das guías docentes para o curso 2018-2019. Dende a Área de Calidade coordináronse os prazos e tarefas de modificación e publicación das guías para o seguinte curso académico. Xunto cos servizos informáticos resolvéronse distintas incidencias relacionadas co proceso.

Verificación e modificación de titulacións

Durante o curso 2017-2018 traballouse no deseño de 10 novas titulacións a implantar na Universidade de Vigo. Tamén se acometeron as modificacións de memoria de 12 titulacións de grao e mestrado.

Carta de Servizos

A Área de Calidade colaborou coa Unidade de Análises e Programas, xa no ano 2016, no proceso de xestión das últimas cartas de servizo aprobadas. Dado que o programa non está en funcionamento activo desde aquela, a Área de Calidade presentou unha proposta de reforma do programa, tratada na Comisión Técnica de Calidade .

Comisión de Calidade da Universidade de Vigo

A Área de Calidade organizou e dinamizou o funcionamento da Comisión de Calidade da universidade, que preside o reitor. A Comisión de Calidade reuniuse nunha ocasión, de xeito ordinario, no curso 2017/18, cos principais temas tratados foron o informe sobre a proceso

de acreditación dos títulos oficiais de grao e mestrado do curso 2016/17, expuxéronse os resultados do proceso de certificación da implantación do SGC 2017 e aprobouse o selo de calidade para as facultades e escolas certificadas no 2016 e 2017.

Comisión Técnica de Calidade (CTC)

A Área de Calidade organizou e dinamizou o funcionamento da Comisión Técnica de Calidade da universidade, que preside a Xerencia.

A CTC reuniuse en dúas ocasións, de xeito ordinario, no curso 2017/18. Os principais temas tratados na primeira reunión (20/12/2017) foron a integración do sistemas de queixas da Biblioteca no sistema QSP institucional, a análise da situación dos centros e servizos certificados e a presentación da proposta de SGC institucional. Na segunda xuntanza (19/04/2018) aprobouse a proposta de modificación do programa de carta de servizos integrando varias cuestións (responsabilidade social, desenvolvemento sostible, transparencia...), aprobouse o informe do sistema de xestión de QSP 2017 da universidade e presentouse a proposta de regulamento do sistema de xestión de QSP da universidade.

Web de Calidade da Universidade

A Área de Calidade deseñou e elaborou a nova web de Calidade da universidade, dentro do proxecto institucional de renovación da súa imaxe web. Este proxecto foi presentado pola Xerencia á Área de Calidade en marzo de 2018. Desde ese momento, comezou o proceso de deseño e elaboración que rematou no mes de xuño de 2018 aproximadamente.

A nova web integra toda a información dispoñible sobre calidade da universidade, e isto en todos os ámbitos (xestión, docencia e investigación). Pretende ser unha porta de entrada e dar unha visión xeral sobre todos os programas de calidade activos, os seus resultados e os seus logros, como certificacións e acreditacións. Tamén inclúe información dinámica sobre as novas, avisos ou eventos máis relevantes neste eido.

Área de Formación e Innovación Educativa

Programa de Formación Permanente do Profesorado

No ano académico 2017-18 leváronse a cabo un total de 26 cursos que axudaron a desenvolver as diferentes competencias docentes. Realizáronse actividades formativas relacionadas coas competencias docentes de planificación, metodoloxías, tipoloxías de avaliación, integración de medios tecnolóxicos, comunicación, motivación, integración e investigación.

Para tentar adaptarse ás necesidades do profesorado incrementáronse os cursos en modalidade virtual e semipresencial.

Algunhas das actividades formativas foron coorganizadas con outras institucións, como a Oficina de Software Libre (OSL), a Unidade de Igualdade, o Servizo de Persoal de Administración e Servizos ou a Oficina de Transferencia de Resultados de Investigación (OTRI).

A demanda de cursos ponse de manifesto no número de preinscricións. Recibíronse 870 preinscricións para participar nas actividades desenvolvidas.

Un total de 337 profesores/as participaron nas formacións.

Datos dos/as participantes nas formacións desagregados por sexo:

Mulleres	175
Homes	162
Total	337

Desenvolvéronse un total de 26 cursos que se distribuíron en modalidade presencial e virtual:

Modalidade virtual	6
Modalidade presencial	20
Campus de Ourense	3
Campus de Pontevedra	3
Campus de Vigo	14
Total	26

Os cursos desenvolvidos foron os seguintes:

Modalidade virtual

- Análise estatística con RCommander.
- Iniciación a GNU Octave.
- Publicacións dixitais profesionais: deseño, autoedición, maquetación e diagramación con Scribus.
- E-portafolios como expresión dunha contorna persoal de aprendizaxe académica e profesional.
- Análise estatística básica de datos con Rcommander.
- Creación de infografía e deseños vectoriais.

Modalidade presencial

- Curso de iniciación ao Moodle (2 edicións).
- A creación de empresas baseadas na investigación universitaria (Spin-off). Aspectos legais, técnicos e financeiro. (3 edicións).
- Gamificación na docencia universitaria (2 edicións).
- Práctica do discurso oral en inglés en foros internacionais (2 edicións).
- Incorporación da análise de xénero á investigación.
- Intelixencia emocional e competencias transversais na aula.
- Deseño de páxinas web con software libre con Kompozer
- Creación de apps móbiles para Android con AppInventor e Thinkable.
- Conceptos, lexislación e políticas de igualdade na Universidade de Vigo.
- Iniciación ao coaching educativo na contorna universitaria.
- Introducción ao desenvolvemento de laboratorios virtuais.
- Mellora das habilidades comunicativas na docencia.
- Mindfulness e docencia.
- Práctica do discurso oral na aula.
- WordPress autoxestionado. Controla a túa web con este CMS desde a súa instalación ata ao seu mantemento.

Grupos de Innovación Docente

Para seguir impulsando a reflexión sobre a práctica docente e apoiando as iniciativas que dean un impacto na mellora da calidade docente xeráronse 11 novos Grupos de Innovación Docente.

A continuación lístanse os nomes e o coordinador/a dos GID creados:

- CFD (Dinámica de Flúidos Computacional) aplicada a la docencia. Coordinadora: Concepción Paz Penín.
- COMTECART (Comunicación, Tecnoloxía e Contornas Virtuais). Coordinador: Antonio Pena Giménez.
- I2DH (Investigación e Innovación Docente en Historia). Coordinador: Julio Prada Rodríguez.
- ICAROLab. Coordinador: Francisco Javier Díaz Otero.
- GIDAAQ (Grupo de Innovación Docente para a Aprendizaxe Activa en Química). Coordinadora: María Beatriz Iglesias Antelo.
- GIDEP (Grupo de Innovación Docente en EduAcción Patrimonial). Coordinadora: Beatriz Comendador Rey.
- Virtualia (Virtualización de materias na docencia universitaria empregando metodoloxías activas. Antonio Fernández Álvarez.
- Pra&Emp (Prácticas na empresa). Rocío Rodríguez Daponte.
- XEODA (Xeoloxía Orientada á Docencia). Natalia Caparrini Marín.
- LIMOPE (Liderazgo y Motivación de Personas y Equipos). Ana M. Mejías Sacaluga.
- Mundo Microbio. María Teresa Pérez Álvarez.

O 26 de febreiro de 2018 publicouse a convocatoria de axudas económicas para a divulgación das actividades dos Grupos de Innovación Educativa. Para esta finalidade destináronse 9.000 €. A iniciativa tivo como obxecto apoiar a xeración de materiais docentes para a docencia universitaria, sufragar actividades de divulgación docente e participar en congresos.

Actividades de formación en centros e departamentos recoñecidas como formación permanente do profesorado

Neste ano académico recoñecéronse as seguintes actividades de formación coma formación permanente do profesorado:

- Didáctica da Estatística.
- Aprendizaxe baseada en proxectos. Da teoría á aula.
- Técnicas e estruturas de ensino-aprendizaxe cooperativas na docencia universitaria.
- Taller sobre como elaborar un artigo de comunicación. Comunicación, difusión e impacto. Plaxio ou coincidencias?
- Modelo EFQM de xestión da calidade na Universidade de Xaén.
- European Culture, a Contribution for a New Narrative of Europe-Jean Monnet Project.
- II Simposio Internacional de Aprendizaxe-servizo na Universidade.
- Metodoloxías activas e activación da aprendizaxe en Ciencias.
- Deseño de instrumentos para a avaliación da aprendizaxe baseada en proxectos.
- Edición de contidos da web da Universidade de Vigo.

Proxecto de Implantación dun Modelo Titorial Baseado na Mentoría/MEET-Uvigo

Esta iniciativa consiste en que alumnado dos últimos cursos do grao mentorice ao alumnado de primeiro ano. Para desenvolver esta labor os mentores/as reciben unha formación de 98,5 horas en competencias transversais.

Esta práctica comezou na Escola de Enxeñaría de Telecomunicación. Nun primeiro momento a formación era impartida por profesionais do mundo do coaching,

mais para poder transferir esta práctica a máis centros, optouse por formar intensivamente a un grupo de profesores/as da Universidade de Vigo e que este se encargase desta tarefa.

No ano académico 2017-18 participaron os seguintes graos:

- Tecnoloxías da Telecomunicación.
- Linguas Estranxeiras.
- Recursos Mineiros.
- Enerxéticos Enerxía.
- Química

A formación do alumnado mentor desenvólvese antes de comezar o curso académico. Entre os meses de xuño e de setembro. En xuño de 2018 impartíuse a segunda formación levada a cabo enteiramente por profesores/as da Universidade de Vigo. As enquisas revelaron o éxito do programa. Algunhas das respostas recollidas das enquisas son as seguintes:

“Unha gran experiencia, cunha nova visión do mundo e apertura de mente.”

“O programa ofrece coñecementos esenciais sobre temas verdadeiramente importantes para a vida, non so aprender a ser mentor/a, senón tamén a evolucionar como persoa.”

“Lévome a aprendizaxe de min mesmo e saber como poder axudarlle aos demais.”

“Comprensión máis fonda de min mesma, un bo ambiente co grupo e novos puntos de vista á hora de tomar decisións.”

Biblioteca

Ao longo do curso 2017-2018 a Biblioteca Universitaria despregou a súa actividade en tres eixos principais: mantemento e incremento das coleccións bibliográficas, prestación dos seus servizos á comunidade universitaria e mellora continua do sistema de xestión da calidade. Como principal novidade deste curso hai que salientar a aprobación do novo regulamento da Biblioteca Universitaria polo Consello de Goberno na súa sesión de 21 de marzo de 2018. Aos servizos e actividades bibliotecarias, engádense os servizos prestados polo Arquivo Universitario encadrado ata o de agora na Biblioteca Universitaria como unha sección.

Recursos e servizos bibliotecarios

Considerando todos os libros e documentos en papel e outros soportes tanxibles e maila oferta de recursos electrónicos en rede, a finais de xullo de 2018 a Biblioteca Universitaria poñía a disposición da comunidade universitaria os seguintes fondos bibliográficos e documentais:

- 660.819 libros
- 28.729 publicacións seriadas (delas 19.100 son revistas-e a texto completo)
- 140.427 libros electrónicos
- 2.401 mapas
- 2.546 rexistros sonoros

- 13.026 vídeos e DVDs
- 13.348 CD-ROMs
- 49 bases de datos en liña

Do mesmo xeito, neste curso proseguíu o acrecentamento das coleccións da biblioteca dixital coa adquisición de libros electrónicos das editoriais Springer e Wiley mediante o modelo de compra baseada no uso de acordo coas estatísticas de consulta e descarga polas persoas usuarias.

Alén de ofrecer á comunidade universitaria e as outras persoas usuarias alleas á institución os seus fondos bibliográficos por medio do libre acceso e a lectura en sala, a biblioteca facilita o uso destes fondos co servizo de préstamo que neste curso rexistrou un total de 243.503 transaccións (préstamos, devolucións, renovacións, reservas e reclamacións), das cales 87.708 corresponderon a préstamos e 54.670 a renovacións de préstamos.

Pola súa banda, o servizo de préstamo interbibliotecario e acceso ao documento tramitou ao longo do curso un total de 1.110 solicitudes de documentos a bibliotecas alleas á Universidade de Vigo e atendeu 1.128 peticións de envío de documentos propios a bibliotecas externas.

No eido do repositorio institucional de acceso aberto Investigo, ao remate do curso, tiña un total de 975 depósitos de documentos, dos cales 812 correspondían

a teses de doutoramento, 101 a artigos científicos, 36 a comunicacións e ponencias a congresos, 13 a libros e 13 a capítulos de libros.

Verbo das actividades de formación de usuarios e usuarias, a Biblioteca desenvolveu neste curso un total de 121 cursos, 39 deles na modalidade virtual e 82 na presencial.

Como en cursos anteriores, a Biblioteca desenvolveu unha programación de aperturas especiais de bibliotecas durante os 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 da madrugada), como en fins de semana (sábados e domingos de 8:00 a 22:00 h., aínda que co reforzo da apertura da biblioteca central do campus Lagoas-Marcosende en fins de semana en horario de 9:00 a 21:00 h.). Estas aperturas abrangueron as seguintes datas: 25 de novembro a 21 de decembro de 2017, 6 a 18 de xaneiro de 2018 e 21 de abril a 8 de xullo de 2018.

Xestión da calidade e xestión ambiental

No ámbito da xestión de calidade, a Biblioteca levou a cabo unha auditoría interna do seu sistema de xestión ISO 9001 os días 11 e 18 de outubro de 2017, un proceso de revisión pola dirección pola Xunta Técnica (10 de novembro) e unha auditoría externa pola auditora DNV-GL os días 21 e 22 de novembro dese mesmo ano. Esta auditoría, que engadía a comprobación da adaptación do sistema á nova versión 2015 da norma, tivo un resultado satisfactorio, non habéndose detectado ningunha non conformidade e formulándose polo equipo auditor un total de dúas observacións.

Ao longo do ano 2017 realizouse unha enquisa web sobre a satisfacción xeral dos usuarios e usuarias coa Biblioteca, acadándose unha valoración de 4,2 sobre 5.

Cooperación bibliotecaria

No marco da súa participación no Consorcio Bugalicia, a Biblioteca interveu, a través do seu Director, na Comisión Técnica do Consorcio con asistencia ás xuntanzas de outubro de 2017 e de xuño de 2018.

No que concirne á cooperación co resto de bibliotecas universitarias españolas, a Biblioteca Universitaria estivo presente na XXV Asemblea anual da rede española de bibliotecas universitarias (CRUE-REBIUN) celebrada en

Logroño os días 15 a 17 de novembro de 2017. Neste mesmo ámbito, a Biblioteca da Universidade de Vigo coordina a Liña 1 do III Plan Estratégico de REBIUN no que participan as bibliotecas das universidades de Almería, Barcelona, Cádiz, Complutense de Madrid, Extremadura, Granada, IE University e Lleida. Neste eido a biblioteca interveu, a través do seu director, no curso selectivo de facultativos e axudantes de bibliotecas da OEP de 2015 do Ministerio de Educación, Cultura e Deporte, o 1 de marzo de 2015 cunha presentación sobre o plan estratégico Rebiun 2020. Así mesmo presentou unha comunicación no XIV Foro FECIES celebrado en Granada os días 22 a 24 de xuño de 2017 titulada “El papel de Rebiun en el establecimiento de buenas prácticas bibliotecarias”.

Arquivo Universitario

O Arquivo Universitario, como unidade responsable de garantir a xestión, organización, accesibilidade, tratamento e conservación do patrimonio documental da Universidade de Vigo, rexistrou no curso 2017/18 os seguintes datos relativos á súa xestión:

- Transferencias realizadas dende os arquivos de xestión ao Arquivo Xeral: 22 transferencias, ingresando un total de 540 unidades de instalación.
- Préstamo de documentos ás unidades administrativas: 98 trámites.
- Solicitudes externas de información e acceso: 4 solicitudes.

Na liña das actuacións dirixidas á mellora das condicións de instalación, control e accesibilidade dos fondos históricos da universidade, ao longo deste curso académico levouse a cabo a descrición arquivística de 2.890 expedientes pertencentes ao fondo da Escola de Comercio de Vigo, 215 expedientes do fondo da Escola de Maxisterio de Pontevedra e 598 expedientes do fondo da Escola de Maxisterio de Ourense.

Por outra banda, no presente curso o Arquivo iniciou unha liña de traballo que ten por obxecto a descrición arquivística completa a nivel de expediente daquelas series documentais que reúnen un valor histórico. Así, durante este curso, revisáronse 110 unidades de instalación que albergan un total de 1.100 expedientes comprendidos nas datas 1990 a 2001.

Oficina de I+D

A misión da Oficina de I+D é a de potenciar a utilización do coñecemento científico-tecnolóxico, humanístico e social na nosa contorna socioeconómica, fomentando as relacións cos distintos axentes do sistema de innovación e a I+D colaborativa no ámbito internacional, interactuando coas empresas e centros de investigación, propiciando a explotación dos resultados, consolidando iniciativas emprendedoras baseadas na investigación e contribuíndo en nome da universidade á xeración de riqueza e benestar.

Indicadores da actividade de transferencia curso 2017-2018

Actividades de Transferencia	Total
Contratos, acordos colaborativos de I+D e de transferencia	
Contratos de I+D asesorados e asinados	73
Solicitudes proxectos de I+D empresarial en convocatorias públicas	106
Contratos de Licenza	7
Acordos de Confidencialidade	32
Acordos de Transferencia de Material	3
Programa IGNICIA de maduración de resultados	
Proxectos acompañados e presentados en 2018	11

Proxectos seleccionados para a segunda fase	6
Proxectos europeos de I+D	
Propostas presentadas	137
Proxectos en vigor xestionados	53
Patentes solicitadas	
Nacionais	5
Internacionais	12
Spin-off	
Titorizadas	7
Creadas	2

Balance de indicadores de transferencia

I+D colaborativa e baixo contrato: Durante este curso asesoráronse desde a Oficina de I+D un total de 73 contratos por un importe de 2.352.090,74€, dos cales 33 encádranse en convocatorias públicas, por un importe de 1.240.144,32€. Asimesmo, co apoio da oficina, presentáronse 106 solicitudes de proxectos de I+D empresarial en convocatorias públicas, por un importe de máis de 2.600.000€.

•

Proxectos de I+D de ámbito internacional

Neste curso 2017-2018 presentáronse 59 propostas ao Programa H2020, 55 aos Programas de Cooperación Territorial (INTERREG), e 23 a outros programas europeos de investigación e innovación, o que fai un total de 137 propostas para un total de 40 millóns de euros de subvención solicitada.

Do mesmo xeito, durante o curso, deuse apoio na xestión de 53 proxectos europeos en vigor que representan unha subvención total de 17.000.000 de euros.

Patentes, licenzas e outros acordos de transferencia

Neste curso 2017-2018, tramitáronse 5 solicitudes de patentes nacionais e 12 patentes europeas e internacionais. Asináronse 7 contratos de licenza, baseados en patentes, software e know-how. Nestes acordos estipúlase, habitualmente, un retorno para a Universidade en función do volume de vendas que a empresa licenciataria xenere pola comercialización do produto.

Dentro da actividade cotiá de apoio á transferencia de coñecemento, asináronse un total de 32 acordos de confidencialidade e 3 acordos de transferencia de material (MTA).

Spin-off

En canto ao apoio na creación de spin-off baseadas na I+D, neste curso titorizáronse 7 iniciativas de grupos de investigadores promotores, e puxéronse en marcha 2 empresas coas que se acadou o correspondente acordo de transferencia: Energio Advance SL (Departamento de Enxeñería Mecánica, Máquinas e Motores Térmicos e Fluidos) e Mycogalicia SL (Departamento de Bioloxía Vexetal e Ciencias do Solo).

Asimesmo renovouse a convocatoria pública de subvencións a EBTs para a localización nos espazos dispoñibles da Universidade de Vigo en CITEXVI (Campus de Vigo), Centro de Iniciativas Empresariais (Ourense) e a Cámara de Comercio (Pontevedra) para a súa incubación. Estas axudas dan apoio as spin-off asumindo os alugueres dos devanditos locais cunha subvención do 50% por parte da universidade.

Programa de maduración de resultados: Ignicia

A Axencia Galega de Innovación (GAIN) convocou novamente en 2018 as axudas do programa IGNICIA - proba de concepto. Desde a Oficina de I+D realizouse a tarefa de promoción, difusión e identificación de resultados dos grupos de I+D da UVigo que estiveran no estado de maduración que requería o programa, coa finalidade de obter o financiamento que puidese achegalos ao mercado.

Acompañouse e apoiouse na preparación e enfoque da candidatura aos grupos de investigación promotores e finalmente presentáronse 11 proxectos. Na primeira avaliación 6 deles foron considerados relevantes dende o punto de vista da súa aplicabilidade no mercado e neste momento atópanse pendentes da avaliación final que seleccionará os proxectos propostos para a fase de inversión. Os proxectos seleccionados na primeira fase son: SURFACORN, AIDFORK, Panel CCR, CELIA, BCORE e Radio UAV.

Participación en proxectos

A Oficina de I+D integrouse en varias candidaturas da convocatoria de proxectos INTERREG-POCTEP e ATLANTIC AREA:

- NET4Innovation: coordinado pola Universidade de Tras os Montes e Alto Douro, busca a creación dunha rede transfronteiriza de transferencia de tecnoloxía e do coñecemento. Programa Poctep.
- Sherpa do Mar: Coordinado pola Universidade de Vigo, pretende establecer unha plataforma eurorrexional de fomento da competitividade no ámbito mariño e marítimo a través do impulso de empresas de base tecnolóxica. Program Poctep.
- EcoPYME 4.0: Proxecto que ten como obxectivo mellorar a competitividade e eficiencia das micropeme de certos sectores industriais. Programa Poctep
- Plataforma para a transferencia tecnolóxica no Espazo Atlántico: Capitalización da PI en sectores clave, no que participan parceiros de España, Portugal, Francia e Irlanda. Programa Atlantic Area

Asímesmo, a Oficina de I+D participa nos seguintes proxectos:

- B2iCEO. Proxecto desenvolvido en colaboración coa Confederación de Empresarios de Ourense, que ten como obxectivo impulsar proxectos de innovación nos ámbitos da industria 4.0 e da Economía circular.
- Proxecto ETEA e proxecto Campus do Mar, dos que se celebraron dúas reunións o 29 de setembro e o 6 de outubro de 2017.

Actuacións de Promoción e Marketing

Neste curso, as actividades de promoción máis salientables son:

- Xornadas: “A transferencia do coñecemento. Achegando os resultados da I+D+i á Sociedade”: A Oficina de I+D da Universidade de Vigo organizou nos tres campus da UVIGO unha xornada divulgativa/formativa co obxectivo de amosar á comunidade investigadora as diferentes vías que existen para facilitar o tránsito efectivo dos coñecementos xerados desde a universidade cara á sociedade, ademais de dar a coñecer os servizos que a Oficina presta aos grupos de investigación.
- Máis de 140 persoas participaron nesta actividade que tivo lugar en Vigo (Salón de actos do CITE XVI) o 21 de febreiro, en Ourense (Edificio Politécnico) o 7 de marzo e en Pontevedra (Casa das Campás) o 17 de abril.
- Xornada de presentación do programa IGNICIA: Organizada por GAIN, coa colaboración da Oficina de I+D, Esta xornada tivo lugar no salón de actos do CITE XVI o día 14 de maio e nela presentouse a convocatoria de financiamento e as oportunidades que ofrece aos grupos de investigación da Universidade.
-
- Foro Transfiere 2018. A nosa universidade participou por cuarto ano consecutivo neste evento internacional onde presentou e promocionou a carteira de resultados. Desenvolveuse en Málaga os días 14 e 15 de febreiro .
- Máis de 200 grupos están censados na base de datos de capacidades de I+D+i (<http://bidi.uvigo.es>),

poñendo a disposición da contorna socioeconómica todo o potencial científico, tecnolóxico, humanístico e social da nosa universidade, accesible tanto en inglés, coma en castelán e galego.

- Dispoñemos de catálogos de oferta de I+D+i nos seguintes sectores: Biotecnoloxía, Recursos mariños, Agroalimentación, Ciencias humanas e sociais, TIC, Enerxías renovables e medioambiente, Sector Naval, Sector da Construción, Acuicultura.
- http://www.uvigo.gal/uvigo_gl/investigacion/transferencia/oferta/publicacions/index.html
- Dispoñemos dunha carteira de resultados de I+D+i conformada por máis de 180 patentes, tecnoloxías, e know-how dispoñibles para o seu licenciamento. No escaparate virtual de resultados pódese acceder a unhas 40 fichas comerciais, distribuídas por sectores. Asímesmo no portal Innoget, (otrivigo.innoget.com), marketplace dirixido a oferta e a demanda de I+D+i, están dispoñibles 18 dos nosos resultados, nos seguintes sectores: TIC, Enerxías, Física, Bioloxía, Agricultura, Agroindustria e Recursos mariños, Medioambiente, Materiais, Fabricación...

Organización e participación en eventos

Organización de cursos para PDI:

- Curso sobre a creación de EBTs universitarias, organizado pola Área de Innovación Educativa en colaboración coa Oficina de I+D, desenvolvido no campus de Vigo os días 11 e 12 de decembro de 2017.
- Curso sobre o modelo de negocio Lean Canvas, aplicado ás EBTs do ámbito universitario, organizado conxuntamente pola Área de Innovación Educativa e a Oficina de I+D, desenvolvido no campus de Vigo os días 16 e 23 de xaneiro de 2018.

Impartición de conferencias:

- Conferencia sobre protección e explotación dos resultados de investigación, impartida no Máster de Química Industrial da Universidade de Vigo o 5 de febreiro.
- Conferencia e participación na mesa redonda do curso ICEMAR (Curso Superior en Innovación, competitividad y emprendimiento en torno al mar) nas aulas de formación da Asociación de Armadores

de Vigo (ARVI) o 3 de maio de 2018

- Participación na mesa redonda da clausura da 1ª edición de ICEMAR, o 21 de xuño de 2018 no Museo do Mar de Galicia en Vigo.

Participación en eventos:

- Asistencia á entrega de premios de BIOGA, o 10 de novembro de 2017 en Pontearreas.
- Participación na 4ª edición do Investors Day, organizado pola aceleradora Vía Galicia do Consorcio da Zona Franca de Vigo o 15 de novembro de 2017.
- Acto de inauguración do edificio CACTI-CINBIO “Dra. Olimpia Valencia”. A Oficina de I+D estivo representada no acto de inauguración que tivo lugar o pasado 5 de decembro de 2017.
- Jornadas de Automatización Industrial – JAI 2018: participación nestas xornadas orientadas ás tecnoloxías e solucións para a automatización industrial, celebradas entre o 12 e o 16 de marzo na Escola de Enxeñería Industrial do campus de Vigo.
- Xornada de presentación do proxecto B2i en colaboración con CEO/IGAPE por encargo da vecerreitoría do Campus de Ourense, o 6 de abril de 2018.
- Asistencia á Conferencia Anual RedOTRI 2018, que se organizou os días 17 e 18 de maio en Barcelona, auspiciada pola Universitat Oberta de Catalunya. A este evento assistiron a directora técnica de Oficina de I+D e unha técnico.
- XIII encontro da red UGI (Red de Unidades de Gestión de la Investigación). A directora técnica da Oficina de I+D participou nesta actividade, desenvolvida en Santiago os días 7 e 8 de xuño de 2018.

Recepción de delegacións estranxeiras

- Reunión con representantes da empresa Renner (Italia). No edificio CITEXVI o 9 de maio, co obxectivo de explorar as vías de desenvolvemento dun contrato de investigación e transferencia entre ambas institucións.
- Reunión o 10 de maio de 2018 cunha delegación de universidades de Perú
- Reunión o 1 de agosto de 2018 con delegación empresarial chilena.

Asistencia a cursos e xornadas de formación

- Curso sobre patentes e modelos de utilidade: organizado polo Centre de Patents da Universidade de Barcelona e a Oficina Española de Patentes e Marcas. Desenvolveuse en Madrid entre o 12 e o 16 de febreiro e nel participou un técnico da Oficina de I+D
- Curso sobre Creación de Empresas de Base Tecnolóxica desde Centros Públicos de Investigación, promovido por RedOTRI, que tivo lugar en Madrid os días 18 e 19 de xuño, coa participación dun técnico da oficina.

Participación en comités de avaliación

- Ao longo do mes de outubro de 2017, desde a Oficina de I+D participou na avaliación de catro proxectos presentados á convocatoria da aceleradora Vía Galicia, promovida polo Consorcio da Zona Franca de Vigo.
- Membro do xurado de Emprendedor XXI, participando na avaliación de iniciativas presentadas e na entrega de premios o 6 de marzo de 2018

Oficina de Relacións Internacionais (ORI)

A mobilidade de estudantes, PDI e PAS da Universidade de Vigo

Estudantes

Durante o curso 2017-18 un total 632 estudantes da Universidade de Vigo participaron en programas de mobilidade internacional, de estudos ou prácticas. 250 homes e 382 mulleres.

O programa Erasmus+ Estudos

Un total de 461 estudantes, 180 homes e 281 mulleres, da UVigo cursaron parte da súa formación noutros centros de educación superior en Europa co programa Erasmus+. Destes, 260 estudantes procedían do campus de Vigo, 96 de Ourense e 105 de Pontevedra. As preferencias por país son Italia, Portugal e Polonia quedando Alemaña en 4º lugar de destino.

O Programa de bolsas propias da Universidade de Vigo

Un total de 50 estudantes, 28 mulleres e 22 homes, gozaron dunha bolsa propia da Universidade de Vigo en países extracomunitarios: 11 do campus de Ourense, 18 do campus de Pontevedra e 21 do campus de Vigo. Chile

con 13 estadías, Brasil con 11 e México con 6 destacan como países preferentes.

O programa ISEP

No marco do programa ISEP, 15 estudantes, 4 homes e 11 mulleres, cursaron estudos en universidades norteamericanas, 10 do campus de Vigo, 2 do campus de Ourense e 3 do campus de Pontevedra.

O programa de bolsas Iberoamérica estudantes de Grao

Gozaron de bolsas no marco desta convocatoria 16 estudantes, 3 homes e 13 mulleres: 6 do campus de Ourense, 5 do campus de Pontevedra e 5 do campus de Vigo.

O programa GE4

2 estudantes do campus de Vigo, 1 home e 1 muller, gozaron de bolsas no marco desta convocatoria en China e Singapur.

O programa de bolsas Iberoamérica Investigación

Un estudante, home, gozou dunha estadía en Portugal ao abeiro deste programa.

Mobilidade de curta duración no marco de proxectos Erasmus + KA2: LSTI e ILPA

5 estudantes realizaron mobilidades de curta duración, 3 mulleres e 2 homes, da Facultade de Tradución e Interpretación. O curso tivo lugar en Francia.

O programa de prácticas Erasmus

57 estudantes (31 mulleres e 26 homes), participaron no Erasmus prácticas. O alumnado realizou prácticas nos seguintes países: Austria, República Checa, Dinamarca, Francia, Alemaña, Hungría, Irlanda, Italia, Lituania, Países Baixos, Noruega, Polonia, Portugal, Eslovaquia e Reino Unido. Destacan como destinos preferidos: Portugal con 14 mobilidades e Francia, Italia e Reino Unido, con 6 mobilidades en cada un deles. O centro con máis alumnos participantes foi a Escola de Enxeñaría Industrial con 22 participantes, seguida da Facultade de Bioloxía con 7 participantes.

O programa de Libre Mobilidade

3 estudantes, 2 homes e 1 muller desprazáronse a China e Cabo Verde para un período de investigación como estudantes de doutoramento.

O programa Erasmus + KA107 con países asociados

No curso 16-17, leváronse a cabo as primeiras mobilidades con países asociados financiadas polo programa Erasmus+, acción KA107. 2 estudantes, 1 home e 1 muller desprazáronse a China para un período de investigación como estudantes de doutoramento.

Outros programas

No proxecto CBHE Dockside (Capacity Building) enviáronse 2 estudantes mulleres de doutoramento a Camboia. Grazas a Erasmus EuroInkanet, 2 estudantes mulleres realizaron unha estadía en Perú.

PDI: 132

139 profesores e investigadores realizaron estadías no estranxeiro co programa Erasmus + KA103, 80 mulleres e 59 homes. 22 do campus de Ourense, 20 de Pontevedra e 62 do campus de Vigo. Portugal e Italia foron os destinos preferentes.

9 profesores no marco do programa Erasmus+ KA107, 5 homes e 4 mulleres, a Albania, Cabo Verde, China, India, Montenegro e Xordania.

2 profesores co proxecto Emundus: 1 profesor, home, da Escola de Telecomunicación realizou unha estadía en Bosnia Herzegovina (GreenTechWB) e 1 profesor, home, da Facultade de Bioloxía en Perú (Euroinkanet).

17 profesores e 7 investigadores co programa IACOBUS, V convocatoria, 15 mulleres e 9 homes realizaron unha estadía nunha universidade portuguesa.

PAS: 5

5 membros do PAS realizaron estadías de mobilidade: 4 co programa Erasmus, 4 homes e, 1 muller co programa IACOBUS.

A mobilidade nacional de estudantes co programa SICUE

Grazas a SICUE enviáronse 108 alumnos dos cales 69 foron mulleres e 39 foron homes; e recibíronse 26 alumnos dos cales 20 foron mulleres e 6 foron homes. Do alumnado saínte 2 foron á Universidad Autónoma de Madrid, 2 á Carlos III, 9 á Complutense de Madrid, 8 á .de Alicante, 3 á de Cádiz, 1 á de Extremadura, 14 á de Granada, 2 á da Laguna, 9 la da Las Palmas de Gran Canaria, 1 á de León, 6 á de Málaga, 1 á de Navarra, 2 á de Oviedo, 3 á de Salamanca, 5 á de Sevilla, 2 á de Valladolid, 2 á de País Vasco, 3 á de Pablo Olavide, 4 á Politécnica de Madrid, 2 á Politécnica de Valencia, 2 á de Pontificia de Salamanca, 1 á Rey Juan Carlos, 3 a Santiago de Compostela, 1 a la Autónoma de Barcelona, 8 á de Barcelona, 2 a la de Islas Baleares, 1 á de Valencia, 2 á la Jaume I y 6 a la Politécnica de Cataluña. Do alumnado entrante 6 procedían da Universidade de Alicante, 3 da de Barcelona, 1 da Carlos III, 3 da Complutense de Madrid, 1 da de Girona, 2 da de Huelva, 2 da Jaume I, 1 da de León, 1 de de Miguel Hernández, 1 da de Murcia, 1 da Politécnica de Madrid, 1 de Salamanca e 3 de Valladolid.

A captación e recepción de estudantes e persoal estranxeiro

Estudantes estranxeiros

A ORI potenciou a recepción de estudantes de todas as nacionalidades, xestionando a mobilidade de 642 estudantes estranxeiros. 399 mulleres e 243 homes. 506 no campus de Vigo, 50 en Ourense e 86 en Pontevedra. 394 estudantes Erasmus, principalmente de Italia 99, Alemaña 70, Francia 55, Polonia 39, Portugal 27, Turquía 18, Romanía 17; Reino Unido 13, Bélxica e Eslovaquia, 9 cada un; Finlandia, República Checa e Lituania 6, cada un; Grecia 5; Austria e Letonia 3, cada un; Hungría, Irlanda e Países Baixos, 2 cada un e Bulgaria, Croacia e Estonia 1, cada un; 137 estudantes de convenios de cooperación bilaterais asinados pola Universidade de Vigo e procedentes de México 60, Arxentina 16; Brasil 11; Chile, 10; China 9; Kazaxstan e República de Corea 8, cada un; Uruguai 6; Canadá, Colombia e Taiwan 2 cada un; Australia, Hong Kong e Estados Unidos 1, cada un; 8 estudantes do convenio específico de colaboración para o recoñecemento mutuo de estudos EM de Brasil; 20 estudantes dentro do programa ISEP procedentes de Estados Unidos 17; Arxentina, Chile e Alemaña 1, cada un; 46 estudantes Erasmus prácticas procedentes de Portugal 13, Italia e Polonia 6, cada un; República Checa, 5, Francia 3; Bélxica, Finlandia e Turquía 2, cada un; Austria, Alemaña, Lituania, Países Baixos, Romanía, Eslovenia e Reino Unido 1, cada un; 11 estudantes visitantes: de China 9 e de Colombia e Alemaña, 1; 11 estudantes no marco do proxecto EMundus GreenTechWB procedentes de Serbia 6, Albania 3, Bosnia-Herzegovina 1 e Montenegro 1; 2 EMundus EuroInkaNet procedentes de Bolivia e México 1 cada un; 6 estudantes do proxecto KA107 procedentes de Cabo Verde 4 e China 2; 2 estudantes da Fundación Carolina procedentes de Paraguai 1 e Colombia 1; 3 estudantes de Prácticas Non Erasmus procedentes de Francia 2 e Países Baixos 1. Recibíronse tamén 2 investigadores no marco do programa IACOBUS V: 1 muller e 1 home procedentes de Portugal.

Recibimos tamén a maiores un total de 38 estudantes visitantes estranxeiros de investigación, 23 mulleres e 15 homes procedentes de Tunisia 7, Italia 6; Irán 5; México 4; Brasil e Reino Unido 3 cada un; Portugal e Romanía 2

cada un; Arxentina, Cuba, Dinamarca, Paraguai, Rusia e Suecia 1 cada un.

Profesores

Desde a ORI facilitouse o apoio institucional para a recepción de 127 PDI, 71 mulleres e 56 homes: 36 con Erasmus+ KA103, 67 con Erasmus +KA107, 22 co programa IACOBUS V, 1 con Erasmus Mundus e 1 co proxecto Dockside.

Persoal de administración e servizos: 16

Recibíronse 23 persoas en diferentes servizos da UVigo, no marco do programa Erasmus+ KA103 e KA107 e no marco do programa IACOBUS V, 6 homes e 17 mulleres.

A participación en programas e proxectos internacionais

A ORI difundiu entre o profesorado a información relativa ás novas convocatorias europeas para presentar proxectos educativos internacionais no marco dos distintos programas promovidos pola Dirección Xeral de Educación e Cultura da Unión Europea e a EACEA, así como as convocatorias de financiamento de proxectos de innovación e de cooperación ao desenvolvemento da AECID e da Xunta de Galicia. Facilitou a comprensión do proceso de solicitude, apoiou na búsqueda de parceiros internacionais e na formación de consorcios, colaborou técnicamente no deseño e desenvolvemento de novas propostas competitivas, etc. En relación aos proxectos educativos internacionais aprobados e en vigor en 2017-18 proporcionouse asistencia e xestión técnica e financeira, así como coordinación de recursos humanos e seguimento na implementación dos seguintes 29 proxectos:

- Erasmus Mundus (2 proxectos): executouse a última anualidade de EMundus Green TECH WB cos Balcáns occidentais baixo a dirección da prof. Ana Fernández e a coordinación técnica de Eva Garea cun total de 20 socios e 27 entidades asociadas, e un total de 2.921.875€. Organizouse en Podgorica, a reunión de clausura do proxecto coa participación da prof. Ana Fernández e Eva Garea, de todos os socios e do representante da EACEA, presentando os resultados de implementación de Green TECH WB. Durante

os catro anos de vixencia do proxecto concedéronse un total de 154 mobilidades, 28 da UE aos Balcáns e 126 dos Balcáns á UE, e en concreto 55 axudas de grao, 32 de máster, 22 de doutoramento, 16 de post-doutoramento e 29 para o personal docente e de administración. Realizouse a última anualidade de EMundus Euroinkanet con América Latina, baixo a dirección da prof. Rebeca Díaz e a coordinación técnica de Eva Garea.

- Acción Jean Monnet (2 proxectos): organizouse o curso previsto do módulo Jean Monnet: ‘Protecting Fundamental Rights in the EU’ coordinado pola prof. Almudena Bergareche; en relación ao Jean Monnet: ‘European Culture’ coordinado polo prof. Luis Dominguez, organizáronse as visitas participativas aos centros escolares para preparar as unidades didácticas sobre cultura europea, impartiuse a formación para o profesorado de primaria e secundaria e desenvolveuse a App sobre cultura europea.
- Convocatoria KA2, asociacións estratéxicas (7 proxectos): dous novos KA2 en 2017: 1) ILSA: ‘Interlingual Live Subtitling for Access’, coordinado pola UVigo e o prof. Pablo Romero e a coordinación técnica de Eva Garea, cun orzamento de 245.643 €. Nesta primeira anualidade organizouse a reunión inaugural con tódolos socios; 2) ADLES: ‘Active Digital Learning Environments in Schools, coordinado polo prof Martín Llamas. Continuouse traballando nos 5 proxectos en vigor: 3) LSTI, coordinado pola prof. Susana Cruces, que participou xunto con 5 estudantes da UVigo no curso intensivo realizado en Francia; 4) DiamonDT, coordinado polo prof. Manuel Fernández. A UVigo participou en Lodz na reunión de peche para a presentación das ferramentas ‘DT toolbox e DT handbok’; 5) KIPAM: organizouse na UVigo o ‘Training for Academic Staff and Trainers of 50+ learners’ e participou na conferencia final en Poznan; 6) LEAP, coordinado polo prof. Manuel Caeiro e a realización da publicación ‘Desarrollo Ágil e Lean’ e o evento multiplicador LEAP en Oporto; 7) Educo2Cean: a ORI tramitou os gastos das actividades desenvolvidas polo Campus do Mar. Convocatoria KA2, Capacity Building (5 proxectos): realizáronse as actividades do proxecto CBHE Experes, ‘Les TICS appliquées à l’expérimentation scientifique’ coordinado pola Universidad de Murcia e na UVigo

pola prof. Rebeca Díaz, coa asistencia á 3ª reunión de seguimento en Leon en febreiro de 2017, e en xullo de 2017 na Université Chouaib Doukkali d’El Jadida, Marrocos durante a que se presentaron os resultados da conceptualización e testado dos traballos prácticos. Neste curso académico a UVigo acadou un grande éxito na obtención de proxectos CBHE cun total de 4 novas propostas aprobadas con orzamentos cercanos ao millón de euros por proxecto. No marco do proxecto CBHE MarMOOC: Apprentissage Hybride Mutualisé et Ouvert dans les Universités Marocaines, liderado pola UVigo e baixo a coordinación da prof. Rebeca Díaz e a coordinación técnica de Eva Garea, asistíuse à xuntanza en xaneiro de 2017, en Bruxelas, de coordinadores de proxectos europeos CBHE de todo o mundo, celebrouse na UVigo a reunión inaugural coa presenza de todas as institucións do consorcio, incluído o Ministerio de Educación de Marrocos, organizáronse as sesións formativas para técnicos e docentes sobre os MOOCs e SPOOCs na UVigo e na Université Pierre et Marie Curie de París e lanzouse a caravana informativa dos Moocs polas universidades marroquís. 3 novos proxectos en calidade de socios con Marrocos, Vietnam e Camboia, que organizaron as súas reunións inagurais e aprobaron a primeira anualidade de actividades: EVAL: Exploitation des Compétences et Valorisation des acquis e LMPI: Licence, Master professionnels pour le développement, l’administration, la gestion, la protection des systèmes et réseaux informatiques dans les entreprises coordinados pola prof. Ana Fernández; e DOCKSIDE: DOctoral program in Khmer universities Strengthening the International Development of Environmental and maritime research coordinado polo prof. Manuel Varela.

- Convocatoria KA2, Alianzas do Coñecemento (1 proxecto): a UVigo logrou un proxecto nesta convocatoria de alta competitividade con CAPUS, coordinado pola prof. Teresa Rivas e cun orzamento de 52.548 euros para a UVigo.
- Convocatoria KA3, de Apoio a Reforma de Políticas Educativas (1 proxecto): a UVigo participa por primeira vez na acción KA3 grazas ao proxecto Social Erasmus+: ‘Initiatives for Policy Innovation’ baixo a coordinación da prof. María Isabel Doval e a coordinadora técnica de Eva Garea.

- Convocatoria KA2, Capacity Building CBHE (10 proxectos): a UVigo obtivo un gran éxito nesta convocatoria UE, logrando ser entidade coordinadora de 2 proxectos e participar como socia en 8 con diferentes zonas xeográficas do mundo. 1) Auditum. Este novo proxecto coordinado pola prof. Ana Fernández e coa coordinación técnica de Eva Garea, así como coa experiencia contable de Dolores Ojea, ten un orzamento de 971.026 € para implementar un sistema de auditoría e control interno nas universidades de Marrocos. 2) En MarMOOC, liderado pola UVigo e baixo a coordinación da prof. Rebeca Díaz e a coordinación técnica de Eva Garea, traballouse na licitación do equipamento tecnolóxico e no 1º informe intermedio co cumprimento das actividades previstas: reunións do consorcio, talleres SPOC e acción formativa na UVigo de autenticación. 3) Realizáronse as actividades do proxecto CBHE Experes. 4) A UVigo, ao fronte da calidade, evaluou as actividades do proxecto EVAL, coordinado pola prof. Ana Fernández, e coa participación de M^a Isabel Doval, Ainoa Zabalza, Angel Sánchez e Eva Garea. 5) En DOCKSIDE, coordinado polo prof. Manuel Varela, e coa participación dos prof. Jaime Cabeza e Francisco Torres, recibíuse a unha delegación cambodjana e dúas docentes da UVigo participaron nun workshop en Cambodja. 6) En Vietnam, o equipo UVigo levou a cabo as accións previstas en LMPI: ‘Licence, Master professionnels pour le développement, l’administration, la gestion, la protection des systèmes et réseaux informatiques dans les entreprises’, e no dossier de acreditación das novas formacións para Vietnam. 4 novos proxectos CBHE de 3 anos de duración comezaron a súa andaina durante o curso 2017-2018: 7) ANL-MED: ‘The Algerian national laboratory for maintenance education’, con Arxelia, cooordinado polos profs. Miguel Cacho e Jose Marcos Acevedo; 8) CRECE: ‘Capacity building for renewable energy planning in Cuban higher education institutions’, con Costa Rica, coordinado polo prof. Ángel Sánchez Bermúdez e a coordinadora técnica Eva Garea que viaxaron a Cuba á xuntanza inaugural do proxecto e difundiron a experiencia UVigo nas enerxías. 9) ELEMEND: ‘Electrical Energy Markets and Engineering Education’, con Bosnia & Herzegovina, coordinado pola prof. Rebeca Díaz.; 10) LAPASSION: ‘Latin America Practices and Soft Skills for an Innovation Oriented Network’, con América Latina coordinado pola Vicerreitoría do Campus de Pontevedra, no marco do Campus Crea, proxecto no que a UVigo coordina o lote de calidade.
- Programa Creative Europe (1 proxecto): a xestión do proxecto: GBOOK: ‘Gender Identity: Child Readers and Library Collection’, coordinado pola prof. Veljka Ruzicka na UVigo e coa participación das prof. Lourdes Lorenzo, Ana Pereira e Beatriz Rodríguez.
- Convocatoria Erasmus+ Sports (1 proxecto): ‘Active Campus Europe’ coordinado na UVigo polo Director do Servizo de Deportes, Javier Rial e por Eva Garea, inclúe a alianza de 16 servizos de deportes co interese común de promover a actividade física e deportiva. O equipo de traballo na UVigo incluíu aos técnicos do servizo de deportes e ao Prof. da Facultade de Ciencias da Educación e do Deporte, Vicente Romo Pérez, que acudiron as xuntanzas en Londres e Barcelona deste proxecto. Neste curso púxose en marcha o plan de 10 semanas de exercicio físico destinado a persoas fisicamente inactivas.
- Nas convocatorias da AECID de proxectos de cooperación para o desenvolvemento apoiouse na execución dos proxectos: 1) 2016/ACDE/002460: ‘Método Biointensivo: Innovación para la producción agroecológica de alimentos a nivel familiar en Nicaragua’, coordinado na UVigo polo prof. Xavier Simón e no proxecto 2) 2015/ACDE/002880: ‘Impermeabilización de cubiertas de viviendas elaboradas con material reciclado para familias vulnerables del municipio de Calimete en Cuba’, coordinado pola prof. Carmen María Abreu.
- 3) Realizouse a xestión económica do proxecto Empreamar segundo o convenio asinado entre a UVigo, o Campus do Mar, e a Universidad de Cabo Verde.
- No marco das convocatorias da Xunta de Galicia de proxectos de cooperación para o desenvolvemento apoiouse na execución orzamentaria do proxecto en vigor: Empreender en azul: ‘Transferencia e emprendimento marino en Cabo Verde como estratexia de crecemento de emprego e desenvolvemento económico, social e ambiental’, coordinado na UVigo polo prof. Gonzalo Méndez e un importe total de subvención de 84.264,50 euros.
-

Participación en feiras e encontros internacionais

- Participación na Asamblea Xeral do Grupo Compostela de Universidades, setembro de 2017, na University of Pécs, República Checa. Participación na Feria FIESA en Mendoza, Arxentina e Bos Aires, marzo 2018, así como na EAIE, 12-15 de setembro 2017, Sevilla, España. Asistencia ás Comisións CRUE abril de 2018 en Madrid e ás xornadas do SEPIE, decembro 2017, Madrid e xuño 2018, Santander.

Outras actividades

- 25-29 Xuño 2018: Promoción da Uvigo na Universidade de Xiamen (China) pola Directora de Área de Internacionalización, con especial fincapé na continuación do vixente Programa de mobilidade Erasmus + KA107 con esa institución no contexto do Campus do Mar.
- 5 de Xullo: reunión do Vicerreitor de Internacionalización e da Vicerreitora de Responsabilidade Social, Igualdade e Cooperación cos Vicerreitores de internacionalización e responsables das ORIs da USC e a UDC, sobre feiras universitarias (EAIE e NAFTA) e posibilidades de colaboración interuniversitaria.
- 13 de Xullo: reunións do Vicerreitor de Relacións Internacionais co Secretario Xeral de Universidades e o Director Xeral de Relacións Exteriores e coa Unión Europea, da Xunta de Galicia, sobre apoio a internacionalización e reforzo das estruturas de persoal das ORI en mobilidade e proxectos de cooperación educativa.
- 27 de Xullo: reunión virtual do Vicerreitor de Internacionalización, da Directora de Área de Internacionalización e a Responsable de proxectos de cooperación educativa Eva Garea cos responsables de la Red de Asociaciones de Investigadores y Científicos Españoles en el Exterior (RAICEX), en relación cun posible proxecto educativo internacional con financiación para o intercambio de investigadores e foros de discusión de investigadores.
- Xuño/Xullo 2018: Planificación das actividades de internacionalización para o curso 2018/2019.
- Coordinación do convenio da Rede Galega de Cooperación ao desenvolvemento entre as tres universidades galegas financiado pola Xunta de Galicia cun total de 125.000 euros (subvención 2016-2017).

Unidade de Análise e Programas (UAP)

A novidade máis relevante no ano 2017 é a aprobación do Regulamento de Transparencia e Acceso á información pública da Universidade de Vigo, no Consello de Goberno do 9 de Outubro. Este regulamento establece os procedementos internos relacionados coas obrigas de publicidade activa, co dereito de acceso á información pública e co bo goberno. Ao mesmo tempo, non só recolle as obrigas con respecto a información que debe ser publicada, que marcan as leis estatal e autonómica, se non que as amplía, o que nos permite ter un réxime amplo en materia de publicidade activa. Tamén recolle aspectos relacionados co bo goberno, o goberno aberto e os mecanismos de participación cidadá e da comunidade universitaria.

Estatísticas, ránkings e solicitudes de datos

Durante o ano 2017 respóndense 94 solicitudes de datos das que 58 son de clientes internos da propia universidade, mentres que 36 son de demandantes externos (ACSUG, CRUE, prensa...). A 32% das respostas se producen en unha semana ou menos, e o 24% son respondidas no mesmo día.

Como se pode ver nos gráficos a área que ten un maior número de peticións é a académica, seguida pola de persoal, sendo a económica a que un menor número de solicitudes sostén.

Solicitudes por tipo de usuario

Número de solicitudes

TEMPO DE RESPOSTA

- Máis dun mes
- De tres a catro semanas
- Dúas semanas ou menos
- Nunha semana ou menos
- No mesmo día ou ao seguinte

Solicitudes por área

Clasificación

As canles establecidas para a solicitude de datos son por correo electrónico e a través do formulario habilitado no Portal de Transparencia, a través do que se realizaron 36 solicitudes en virtude do dereito de acceso a información pública. Ademais tal e como establece a normativa de transparencia realízase ao final de ano un estudo dos datos máis solicitados co obxecto de incorporalos aos datos publicados no Portal.

Xestión de indicadores dos programas institucionais

A UEP ten encomendadas as tarefas relativas ao cálculo de indicadores de resultados de diversos programas:

- Contrato programa de centros: a UAP realiza en novembro 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 a elaboración da memoria de seguimento de titulacións, realizamos o cálculo e publicación na web dos indicadores aprobados no programa.
- Programa de acreditación de titulacións oficiais: a UAP realiza o cálculo e publicación dos indicadores aprobados pola ACSUG, correspondente ás titulacións oficiais que se acreditan cada ano.
- Programa de certificación do Sistema de garantía interna de calidade dos centros: Seguindo o calendario previsto a UAP realiza o cálculo e publicación dos indicadores do panel do Sistema de garantía interna de centros.

Transparencia

Con motivo da entrada en vigor das leis de transparencia estatal e autonómica realízase o análise das obrigas de publicidade activa recollidas nas leis. Para facilitar a visibilidade e accesibilidade da información publicada centralízase a información a través do Portal de transparencia. Así mesmo iniciase a xestión de solicitudes

de dereito de acceso, co deseño do procedemento que é xestionado pola Unidade de análises e programas ata que o regulamento propio da universidade sexa aprobado. Das 36 solicitudes que foron presentadas a través do formulario do portal de transparencia, todas foron estimadas.

Por outra banda a Universidade de Vigo figura no **2º posto no ránking de transparencia de universidades españolas**, no informe elaborado no ano 2016 pola Fundación Compromiso y transparencia.

Sistema integrado de información universitaria

A UAP 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 UAP realiza tarefas de supervisión, contraste cos datos propios e validación dos ficheiros das áreas de bolsas, académica, económica e de recursos humanos.

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, e procedemos a súa publicación a través da Secretaría Virtual, de xeito que poida ser accesible a todos os membros da comunidade universitaria.

Sistema de queixas, suxestión e parabéns

No ano 2016 recibíronse a través da caixa de queixas, suxestións e parabéns un total de 667QSPs. De todas elas 535 corresponden ás categorías de demanda, parabén, queixa, reclamación e suxestión. As 132 restantes corresponden as categorías “non clasificable” e “solicitud”, son igualmente analizadas aínda que non se teñen en conta na análise posto que non son, en puridade, queixas, suxestións ou parabéns. Cómpre aclarar que se contestan igualmente.

Clasificación interna QSP 2017.

Tipo de persoas usuarias 2017.

Cartas de servizo

No ano 2017 continúase cos traballos de redacción das Cartas de servizo e a súa revisión pola Comisión Técnica de Calidade, sendo aprobadas as da Asesoría Xurídica, a Secretaría xeral, e I+D.

Motivo 2017.

Responsabilidade social

No segundo trimestre de 2016 a Universidade de Vigo, adhírese ao Pacto Mundial, iniciativa da ONU pola que as empresas e organizacións que se unen á iniciativa comprométese a respectar os dereitos humanos e normas laborais, a preservar o medio ambiente, e a actuar con transparencia nas súas actividades.

Co obxectivo de visibilizar o compromiso da Universidade coa RS, ao longo de 2017 a UAP continúa identificando e publicando a través da web, as actividades da universidade que xeran un considerable impacto directo ou indirecto, socioeconómico e medioambiental, para a universidade mesma, para os seus grupos de interese e para a sociedade en xeral.

Tempo de resposta 2017.

Outras actividades

- Co obxecto de definir e implantar a política de RISP (Reutilización da información do Sector Público) a UAP realiza ao longo do 2017 a definición da mesma, selección da información reutilizable, preparación da mesma, estudo da solución tecnolóxica idónea e definición de termos e condicións de uso.
- Persoal da UAP participa activamente nas reunións da Comisión de Calidade, prestando apoio técnico e administrativo á propia Comisión e as súas comisións delegadas, tanto Técnica como Académica.

Formación

Durante o ano 2017, debido aos cambios realizados tras o concurso de traslados executado no mes de xuño na Universidade de Vigo, todo o persoal de Unidade de Análises e Programas mudou. As necesidades formativas do novo persoal foron detectadas, solicitadas e executadas. O persoal da UAP realizou con aproveitamento a formación que se detalla na seguinte táboa.

Debido á novidade que supuxo para todo o persoal da UAP as súas novas tarefas durante todo o 2017 a súa formación, aprendizaxe persoal e grupal dentro da propia unidade foi constante. Non só para coñecer inicialmente as tarefas executadas na unidade, tamén para poder desenvolverlas no día a día. O que supón todo un reto formativo e de autoaprendizaxe.

Programa formativo	Organizado	Horas	Programa
Excel	UVigo	10	Fórmulas, formato condicional, texto en columnas, táboas dinámicas, presentación gráfica da información e casos prácticos.
Microstrategy	UVigo	10	Introdución, fontes e información, análise de datos, agrupación e pivotización, esquemas, cálculos e procura de valores, filtros, navegacións e xerarquías, xeración de informes.
Programas de calidade	UVigo	8	Calidade conceptos básicos, programas de calidade, casos prácticos, aplicacións informáticas para os programas, UVIGODAT e Portal de Transparencia, sistema de queixas, suxestións e parabéns (SQSP).

Unidade de Igualdade

Día Intenacional da Muller e a Nena na Ciencia, 11 de febreiro

A Universidade de Vigo celebrou no ano 2018 por segunda vez o 11 de febreiro, «Día Internacional da Muller e a Nena na Ciencia». Para isto, continuouse co proxecto “Elas fan CienTec” que se desenvolveu na Escola de Exenería e Telecomunicacións, onde se desenvolveron tres obradoiros do ámbito tecnolóxico; paralelamente, na Escola de Inxeniería Industrial desenvolvéronse outros 3 obradoiros do ámbito tecnolóxico; finalmente, nos Laboratorios do Edificio de Ciencias Experimentais, leváronse a cabo seis obradoiros do ámbito científico. En total, pasaron máis de 100 rapazas de terceiro e cuarto da Educación Secundaria Obrigatoria de institutos ourensanos e vigueses.

Paralelamente, a Unidade de Igualdade en colaboración coa Escola de Enxeñaría Informática, a de Aeroespacial e a Facultade de Ciencias do Campus de Ourense, convocouse o «II Concurso escolar de debuxo e redacción do Día Internacional da Muller e a Nena na Ciencia» dirixida aos centros educativos da provincia de Ourense.

Acto institucional do 8 de marzo

Como vén sendo habitual dende hai seis 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 sexto premio uviguala que lle foi concedido a o equipo de periodistas do DUVI da Universidade de Vigo. No acto, realizado na Facultade de Filoloxía, a profesora Belén Martín-Lucas impartiu a conferencia titulada « El carácter neoimperialista de la guerra contra el terror: aportaciones desde los feminismos decoloniales» e Irene Martínez, Laura Rodríguez e Iria Seijas, estudantes do 4º curso de Linguas Extranxeiras, leron o manifesto do alumnado.

Axudas convocadas pola Unidade de Igualdade

Para o ano académico 2017-2018 a Unidade de Igualdade patrocinou, 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:

- Xénero, feminismo e creación visual: posibilidades formativas na imaxe contemporánea
- Os ventres de alugueiro: mercantilización neoliberal do corpo das mulleres
- II Xornadas Muller e rendemento deportivo
- A cultura da violación na nosa sociedade: a manada como caso paradigmático
- Identidades Creativas II
- Feminismo e Teoría do Dereito
- A imaxe da muller na publicidade
- Workshop. Transdisciplinary Approaches to Affect Theory
- IV ciclo conferencias: Unha mirada de xénero
- Conferencia Maureen O'Connor
- Muller e igualdade: A perspectiva de xénero dende o Dereito Financeiro e Tributario
- Maxine Hong Kingston and Gish Jen
- Migrant Shores: poesía das emigrantes en Irlanda, Galicia e Marrocos
- A perspectiva de xénero nas actuacións dos operadores xurídicos
- Falan As publicistAs
- Libro-objecto e xénero. Estudo do libro infantil como artefacto

Actividade de sensibilización contra a violencia de xénero

Co obxectivo de concienciar de que a violencia contra as mulleres é un asunto colectivo, en torno ao 25 de novembro «Día internacional para a eliminación da violencia contra as mulleres» organizouse os días 15 e 16 de novembro, no Campus de Vigo e de Pontevedra da Universidade de Vigo as Xornadas tituladas «Xornadas de prevención e sensibilización da violencia sexual na mocidade» en colaboración coa Xunta de Galicia, a Universidade de Santiago de Compostela e a Universidade da Coruña.

A Unidade de Igualdade realizou o “Informe de Acoso Sexual e por razón de sexo” na nosa universidade-iniciativa pioneira nas universidades do noso país-realizado polas profesoras María Lameiras, Yolanda Rodríguez e María Victoria Carrera da propia Universidade de Vigo.

Actividades de visibilización

A Unidade de Igualdade segue a ter como unha das súas prioridades contribuír á visibilizar e recoñecer o labor das mulleres e as súas achegas ao coñecemento universal e o desenvolvemento social. Por iso, patrocinou as seguintes actividades:

- Colaboración co Festival Sinsal Illa de San Simón para a promoción e visibilización do talento feminino realizado entre os días 27 ao 29 de xullo de 2018 na que colaborou a Facultade de Belas Artes da Universidade de Vigo realizando unha acción artística sonora o día 26 de xullo.

Actividades de formación

Dirixido exclusivamente a traballadoras da Universidade de Vigo, a Unidade de Igualdade organizou o curso “Conceptos, legislación y políticas de Igualdad en la Universidad de Vigo” impartido pola profesora María del Mar Fernández Cendón, durante os días 06 a 21 de novembro de 2017, un curso de formación dirixido ao persoal PAS e PDI da Universidade. Asistiron 3 mulleres e 3 homes.

A Unidade de Igualdade, xunto coa Área de Innovación e Formación Educativa, organizou o curso “Incorporación do análise de xénero a investigación (Campus de Vigo)”, os días 19 de abril ao 11 de maio de 2018 impartido pola Catedrática de Socioloxía da Universidade de Valencia, Dña. Capitolina Díaz. A Unidade de Igualdade ofertou una bolsa de formación en concurrencia competitiva, de 11 meses de duración, que foi resolta no mes de xullo de 2018.

Premios

O xurado da quinta edición dos premios ANTONIA FERRÍN MOREIRAS de creación de materiais e recursos docentes con perspectiva de xénero concedeu o primeiro accésit ao traballo titulado «Os riscos laborais dende a perspectiva de xénero» o 10 de xullo de 2018. Nesta edición, o primeiro premio quedou deserto.

O día 05 de decembro de 2017 resolveuse a cuarta edición dos dos Premios EGERIA de introdución da perspectiva de xénero nos traballos de fin de grao e de máster. Os traballos gañadores foron:

*Traballos fin de máster:***Ámbito Xurídico-Social:**

- “Acoso sexual e en función do sexo en estudantes universitarias: una violencia invisible e normalizada”.

Autora: Rosana Martínez Román

- “E ti es de ciencias ou de letras?.Estudo sobre a influencia dos estereotipos de xénero na toma de decisión educativas en 4º da ESO e 2º de Bacherelato”

Autora: Monserrat Vilariño Vieltes.

Ámbito Científico-Tecnolóxico:

Deserto

Ámbito Artes e Humanidades:

- “Sex Was ans Postfeminism. A Feminist Analysis of HBO’s Girls”

Autora: Estrela Rivas López.

*Traballos fin de grao:***Ámbito Xurídico-Social:**

- “Música, estereotipos de género y heterosexismo: un análisis cualitativo del CD de los 40 principales 2016”

Autora: Lorena Costa Caride.

Ámbito Científico-Tecnolóxico:

Deserto.

Ámbito Artes e Humanidades:

- “La construcción de estereotipos en la moda: análisis discursivo de los mensajes sobreimpresos en prendas infantiles”

Autora: María González Domínguez.

- “Mainstream Postfeminist in American Horror Story: Coven. A feminist critique of the witch stereotype”.

Autora: Lucía García Cabanas.

Participación en encontros, xornadas e seminarios

A Unidade de Igualdade participou no «XI Encuentro estatal de las Unidades de Igualdad de las universidades públicas españolas» realizado en Ferrol os días 24 e 25 de maio de 2018.

Actividades de visibilización

A Unidade de Igualdade segue a ter como unha das súas prioridades contribuír á visibilizar e recoñecer o labor das mulleres e as súas achegas ao coñecemento universal e o desenvolvemento social. Por iso, patrocinou as seguintes actividades:

- Colaboración co Festival Sinsal Illa de San Simón para a promoción e visibilización do talento feminino realizado entre os días 27 ao 29 de xullo de 2018 na que colaborou a Facultade de Belas Artes da Universidade de Vigo realizando unha acción artística sonora o día 26 de xullo.
- Edición do calendario para o ano 2018 « Equipos de investigación da Univesidade de Vigo con perspectiva de Xénero», do que se fixeron 500 copias e do que hai unha versión descargable na web da Unidade de Igualdade.

Orzamento

Orzamento

Ingresos	2018
Capítulo III. Taxas, prezos públicos e outros ingresos	18.152.000 €
Capítulo IV. Transferencias correntes	119.037.333 €
Capítulo V. Ingresos Patrimoniais	365.000 €
Capítulo VI. Alleamento de Investimentos reais	400.000 €
Capítulo VII. Transferencias de Capital	26.722.626 €
Capítulo VIII. Variación de Activos Financeiros	7.875.129 €
Capítulo IX. Variación de Pasivos Financeiros	- €
Total Orzamento Ingresos:	172.552.088 €

Gastos	2018
Capítulo I. Gastos de persoal	102.641.859 €
Capítulo II. Gastos correntes en bens e servizos	26.956.058 €
Capítulo III. Gastos financeiros	124.450 €
Capítulo IV. Transferencias correntes	7.726.335 €
Capítulo V. Fondo de Continxencia	180.000 €
Capítulo VI. Inversións reais	32.983.386 €
Capítulo VIII. Activos financeiros	140.000 €
Capítulo IX. Pasivos financeiros	1.800.000 €
Total Orzamento Gastos:	172.552.088 €

