
Informe de Gestión
Curso 2014-2015

© Servicio Editorial de la Universidad del País Vasco (UPV/EHU)

3

ÍNDICE

Programa 1. Estudiantes, nuestra razón de ser. 	 5

Programa 2. Personal de administración y servicios . 	 11

Programa 3. Personal docente e investigador. 	 14

Programa 4. Una oferta de grados abierta e innovadora. 	 16

Programa 5. Una oferta de posgrado internacionalmente atractiva y orientada
	 a nuestro entorno económico y social. 	 20

Programa 6. Una universidad investigadora . 	 25

Programa 7. Transferencia de conocimiento al servicio de la sociedad 	 33

Programa 8. La universidad del euskara y la cultura vasca. 	 38

Programa 9. Una universidad abierta al mundo. 	 43

Programa 10. Una universidad comprometida y responsable. 	 47

Programa 11. Una universidad amable y cercana . 	 52

Programa 12. Vida en los campus. 	 55

5

PROGRAMA 1. ESTUDIANTES, NUESTRA RAZÓN DE SER

1.1. 	 FOMENTO DEL EMPRENDIMIENTO E INSERCIÓN LABORAL

1.1.1. 	 Reforzar los servicios ofrecidos por los Centros de Empleo en los tres campus y
acercarlo al alumnado.

•	 Se ha atendido a 1.698 personas tituladas y estudiantes en los cuatro Centros de Em-
pleo (55,5% mujeres y 44,5% hombres). De ellas, 660 han recibido orientación indivi-
dual, el resto han recibido orientación grupal.

•	 Se ha finalizado la ronda de visitas a todos los centros universitarios de los tres cam-
pus dando a conocer los Centros de Empleo y ofreciendo charlas informativas.

•	 Se han organizado cursos y actividades vinculadas a la obtención del primer empleo
y se ha participado en foros relacionados con la empleabilidad de personas tituladas
universitarias: Feria Prestik (Bilbao), BIME RECRUITING (Foro de empleo de Industrias
Creativas, Bilbao), Foro Living and Working in Australia (Bilbao), Foro de Empleo de
Vitoria-Gasteiz; I Congreso La Orientación profesional como clave para la Empleabili-
dad universitaria de Granada, 6th University Business Forum (Bruselas), IV Jornadas de
los Observatorios Universitarios de Empleo (La Coruña).

•	 Se ha participado en la Semana Internacional de la UPV/EHU (Bilbao, Vitoria-Gasteiz,
Donostia-San Sebastián, noviembre 2014) y en las Ferias de Orientación Universitaria
de la UPV/EHU (Bilbao, Vitoria-Gasteiz, Donostia-San Sebastián, enero 2015).

•	 Se ha gestionado el Programa de prácticas en empresas para personas tituladas Le-
hen Aukera (Convocatorias 2014 y 2015).

•	 Se ha gestionado el Programa EPEZ IX en el marco del Programa Erasmus+ Interns-
hip Graduates (abril 2015): 72 personas (68% mujeres y 32% hombres), en entidades
empresariales de Alemania, Reino Unido, Irlanda, Italia, Portugal, República Checa y
Austria.

•	 Se ha gestionado el Programa de Becas Santander-CRUE-CEPYME. Prácticas en em-
presa (Convocatoria 2014/15): 168 personas han realizado prácticas en otras tantas
empresas de acogida de la Comunidad Autónoma Vasca.

•	 Se han gestionado las Becas Elkano (Convocatoria 2014/15): 17 personas en empresas
fuera del territorio estatal.

•	 Se ha gestionado el Programa Garaituz (Convocatoria 2015): 95 personas en empresas
en situación de vulnerabilidad de Gipuzkoa.

•	 Se ha participado en el Programa TALENTIA (Bilbao, marzo-mayo 2015): 95 participan-
tes de la UPV/EHU (64,8% mujeres, 35,2% hombres).

1.1.2. 	 Orientar y asesorar al alumnado en las acciones de emprendimiento, fomentando
el autoempleo, y ofrecer formación cooperativo-empresarial.

•	 Empresas creadas: 17.

•	 Empresas en incubación: 33.

•	 Se han desarrollado actividades de fomento de la cultura emprendedora en los Cam-
pus: cursos de formación y tutorización de personas emprendedoras (Aprender a
emprender, programa en creación y gestión de empresas innovadoras, Agudezia, Em-
prender y crecer desde la innovación, Ikasberri); premios a proyectos emprendedores
(Abiatu, think big, Manuel Laborde, Inizia); concursos a ideas emprendedoras (Etorki-
zulan, GAZE); Han participado 3.365 universitarios/as (47% mujeres, 53% hombres).

6

•	 Se ha renovado el convenio entre la Diputación Foral de Bizkaia, BEAZ y la UPV/EHU
para promover la creación de empresas basadas en el conocimiento y la tecnologia y
para fomentar la cultura emprendedora (ZITEK).

•	 Se ha diseñado una propuesta para la puesta en marcha de diagnósticos tecnológicos
junto con Bic Berrilan y la Diputación Foral de Gipuzkoa. Se han identificado 38 poten-
ciales ideas de negocio en el Campus de Gipuzkoa de las cuales se han puesto en valor
15 nuevos proyectos.

•	 Se ha renovado el convenio entre el Ayuntamiento de Vitoria-Gasteiz y la UPV/EHU
para el apoyo al emprendimiento en Álava.

•	 Se ha firmado un convenio entre el Centro de Empresas e Innovación de Álava (CEIA)
y la UPV/EHU para la realización de programas de fomento, asesoramiento y apoyo a
los emprendedores y a la creación de empresas de base tecnológica en el Campus de
Álava.

•	 Se ha participado en la organización y desarrollo de las actividades de fomento, ase-
soramiento y apoyo a los emprendedores de la Red de Centros de Empresas de Vito-
ria-Gasteiz.

1.2. 	 ESTIMULO DE LA VOCACIÓN INVESTIGADORA

1.2.1. 	 Establecer programas de visitas divulgativas a Unidades de los Servicios
Generales de Investigación con los Centros de Formación Profesional y de
Secundaria.

•	 Presentación de las memorias fin de prácticas a los tutores y tutoras del alumnado
acogido dentro del Programa de Formación en Centros de Trabajo (FCT) a través de
una jornada divulgativa.

1.2.2. 	 Ofertar como Centro de Investigación, para que el alumnado de grado pueda
realizar actividades prácticas en las Unidades SGIker.

•	 Se ha realizado una primera actividad en la que una alumna de grado de química ha
realizado su trabajo fin de grado en el Servicio Central de Análisis de Bizkaia.

•	 Se ha impartido un taller con contenidos de bibliometría al alumnado de grado en la
Facultad de Ciencia y Tecnología.

1.2.3. 	 Acoger al alumnado del programa de Formación en Centros de Trabajo (FCT) en
las Unidades SGIker.

•	 Se han acogido, durante 3 meses, a 7 alumnos y alumnas de Módulos Formativos de
Grado Superior pertenecientes al I.F.P. Superior Tartanga y al I.F.P. Superior Elorrieta
Erreka Mari (71% mujeres, 29% hombres). Las 5 Unidades de acogida fueron: Servi-
cio de Genómica: Secuenciación y Genotipado (1 mujer), Servicio General de Cálculo
Científico (1 hombre), Área de Gestión Común (2, una mujer y un hombre), Servicio
Central de Análisis de Bizkaia (1 mujer) y Servicio General de Microscopía Analítica y
de Alta Resolución en Biomedicina (2 mujeres).

1.3. 	 PARTICIPACIÓN ESTUDIANTIL EN LA ACTIVIDAD UNIVERSITARIA

1.3.1. 	 Ampliar el ámbito de aplicación del Plan de Tutoría entre Iguales a otros
centros universitarios.

•	 El Plan de Tutoría entre Iguales se ha desarrollado en 6 centros de la UPV/EHU (E.U.
Relaciones Laborales, E.U. Enfermería de Donostia, E.U. Politécnica de Donostia, E.U.

7

Ingeniería Industrial de Eibar, E.U. Magisterio de Vitoria-Gasteiz, F . Letras). Han par-
ticipado 32 grupos de estudiantes de 1º y han colaborado 61 estudiantes tutores y
tutoras de últimos cursos (64% mujeres, 36% hombres) así como 10 docentes que han
colaborado con el alumnado tutor (50% mujeres y hombres).

1.3.2. 	 Ampliar el ámbito de aplicación del I Plan de Participación del Alumnado y
creación de la Comisión de participación.

•	 Se han desarrollado acciones puntuales integradas en el I Plan de Participación del
Alumnado, recogidas en apartado específicos de este Informe, como son la Liga de
debate, Plan de Tutoría entre Iguales, Comisión paritaria, asociaciones y sectoriales.
Además de esas acciones, se han desarrollado el Programa IKD Gazte, la I Edición del
concurso de micro-relatos “Mikro-Polis”.

1.3.3. 	 Afianzamiento de la Comisión Paritaria para asuntos del alumnado.

•	 Se ha fijado una metodología de trabajo basada en el debate y negociación de los
temas sobre los que el equipo de dirección y Consejo de Gobierno vayan a adoptar
decisiones que afecten al alumnado. En este sentido, se han celebrado 10 reuniones
de la Comisión Paritaria para asuntos del Alumnado entre octubre de 2014 y junio de
2015.

1.3.4. 	 Aprobación de la normativa de financiación y organización de Asociaciones
Sectoriales de representantes del alumnado.

•	 Se ha promovido la asistencia de representantes de los consejos de estudiantes a 13
reuniones sectoriales de carácter estatal.

•	 Se han organizado de 3 reuniones sectoriales a nivel estatal: Congreso de AEEE Aso-
ciación Estatal de Estudiantes de Enfermería. Bilbao, noviembre 2014; Congreso AEAL-
CEE Asociación Estatal de Alumnos de Ciencias Económicas y Empresariales, Bilbao,
marzo 2015; Congreso ASAT Asociación Sectorial de Estudiantes de Ingeniería de Edi-
ficación, Donostia, abril 2015)

1.3.5.	 Impulso en la elaboración de un protocolo para la elección de delegados y
delegadas de grupo.

•	 Se ha asesorado a diferentes centros universitarios para la elaboración del “Protocolo
de delegados y delegadas del alumnado”.

1.3.6. 	 Difusión y asesoramiento a los centros sobre Ayudas dirigidas a actividades
relacionadas con el alumnado.

•	 Se ha atendido la solicitud de 29 Centros. El procedimiento fue aprobado en Comisión
Paritaria para asuntos del alumnado el día 28 de febrero de 2014.

1.3.7. 	 Impulso a la creación de asociaciones universitarias.

•	 Se han registrado 10 nuevas asociaciones, contando en la actualidad con 29 asociacio-
nes registradas.

8

1.3.8. 	 Participación en la VII Liga de Debate Interuniversitario G-9.

•	 Se ha participado en la VII Liga de Debate del G-9, cuya fase final tuvo lugar en la Uni-
versidad de Zaragoza los días 15, 16 y 17 de abril de 2015, celebrándose el debate final
en las Cortes de Aragón.

1.3.9. 	 Organización de la III Liga de Debate Universitario en Euskera: invitación a 6
universidades del entorno (CAV, Navarra e Iparralde).

•	 Se ha participado en la III Liga de Debate Universitario en Euskera, cuya fase final se
celebró en la Facultad de Letras de la UPV/EHU, realizándose la prueba final el día 23
de septiembre de 2014 en el Parlamento Vasco.

1.3.10. 	 V Convocatoria de premios al alumnado que mejor haya difundido la imagen de
la UPV/EHU

•	 La convocatoria de los premios se ha realizado en octubre de 2014 y la entrega de pre-
mios tuvo lugar en el Bizkaia Aretoa el 15 de diciembre de 2014.

1.3.11.	 Gestión de las ayudas reintegrables al alumnado con dificultades económicas
sobrevenidas y organización las actividades académicas vinculadas a la
convocatoria.

•	 Se han admitido 27 solicitudes (46% mujeres, 54% hombres), de las que 11 (54% mu-
jeres, 46% hombres) han optado por la modalidad de reintegro en metálico y 16 (36%
mujeres, 64% hombres) por el reintegro en metálico más la realización de actividades.

1.4. 	 FORMACIÓN DE CALIDAD, ABIERTA E INNOVADORA

1.4.1. 	 Desarrollar actividades dirigidas a fomentar el emprendimiento, el sentido de la
iniciativa y la responsabilidad social.

•	 Se han realizado cursos de formación y tutorización de personas emprendedoras
(Aprender a emprender, programa en creación y gestión de empresas innovadoras,
Agudezia, Ikasberri); premios a proyectos emprendedores (Abiatu, think big, Manuel
Laborde, Inizia); concursos a ideas emprendedoras (Etorkizulan, GAZE). Han participa-
do 3.365 universitarios/as (47% mujeres, 53% hombres).

•	 Se ha llevado a cabo una nueva edición de “IKD GAZtE: multidisciplinariedad y coges-
tión social del curriculum desde la perspectiva del sentido de la iniciativa” financiada
por la Diputación Foral de Gipuzkoa. Han participado 59 estudiantes (66% mujeres y
34% hombres) y 8 estudiantes (50% mujeres y hombres) en el equipo motor de sie-
te titulaciones diferentes en colaboración con ocho agentes sociales con los que han
desarrollado proyectos. Albaola, Gureak, Euskadiko Gazteriaren Kontseilua (EGK), In-
genieria Sin Fronteras / Mugarik Gabeko Ingeniaritza (ISF/MGI), Kalapie, UPV/EHU, La
Salle Berrozpe, Elkartu.

•	 El equipo motor ha presentado cuatro comunicaciones a congresos, en concreto a
IkerGazte organizado por la UEU (junio 2015) en euskara, a la European Conference in
the Scholarship of Teaching and Learning (Dork, Ireland) en inglés, al 3rd International
Congress of Educational Sciences and development (Donostia, 2015) y al Congreso In-
ternacional Univest´15 (Girona, 2015) en español.

•	 Se ha promovido la participación del alumnado en Programas Autogestionados de
Voluntariado. Sirva como ejemplo, la organización de una Jornada de Primeros Auxi-

9

lios dirigida al alumnado de la EU Magisterio de Leioa, celebrada el 25 de marzo 2015,
en que alumnado de la Facultad de Medicina se encargó del diseño del contenido e
impartió la docencia del curso como trabajo voluntario. Participaron 41 estudiantes
de Magisterio (90% mujeres, 10% hombres), que valoraron de forma muy positiva la
formación recibida. Por su parte, el alumnado de Medicina que tomó parte en el pro-
grama de voluntariado considera que la iniciativa ha enriquecido su formación como
persona y también como profesional de la medicina.

1.4.2. 	 Publicar materiales docentes en euskera y fomentar la creación de estos
materiales en las disciplinas en las que existe una mayor escasez.

•	 Se han publicado 28 materiales docentes, creados por profesorado de la UPV/EHU.

•	 Se han traducido al euskera 6 manuales técnicos y publicado en euskera 12 libros,
dando la prioridad a las disciplinas en las que existe mayor escasez.

•	 Se han traducido 3 textos dentro de las colecciones LEGEAK-LEYES y LIMES.

1.5. 	 AUMENTAR EL CONOCIMIENTO SOBRE LOS GRADOS UNIVERSITARIOS EN EL
ALUMNADO PREUNIVERSITARIO Y UNIVERSITARIO

1.5.1. 	 Reforzar el Servicio de Orientación Universitaria como transmisor de la
información académica hacia el alumnado preuniversitario y universitario.
Informar, orientar y asesorar al alumnado de forma personalizada sobre los
Grados universitarios.

•	 Se ha atendido de forma personalizada a 4.550 personas.

1.5.2. 	 Mejorar vías de comunicación entre el personal orientador de Educación
Secundaria y los Centros de Educación para adultos, y la UPV/EHU.

•	 Se han impartido sesiones informativas sobre la UPV/EHU fuera de la CAV atendiendo
demandas específicas (Liceo Bernat Etxepare de Baiona)

•	 Se ha organizado el VI Encuentro de Orientación en los tres campus, entre el 20 y 22
de mayo de 2015, con una asistencia total de 357 orientadores y orientadoras de Edu-
cación Secundaria de centros de bachillerato y FP de la Comunidad Autónoma Vasca
(74% mujeres, 26% hombres),, con participación de representantes del GV.

•	 Se han celebrado sesiones informativas con direcciones de centros de secundaria so-
bre el acceso y admisión a la UPV/EHU en los tres Campus.

1.5.3. 	 Organizar actividades con el objetivo de que el alumnado preuniversitario pueda
obtener información académica y orientación de los estudios ofertados por la
UPV/EHU: Ferias de Orientación Universitaria, Jornadas de Puertas Abiertas,
sesiones informativas para mayores de 25 y 45 años y acceso por experiencia
laboral, programa de Actividades Prácticas para alumnado de Bachillerato, Ciclos
Formativos de Grado Superior, Enseñanzas Artísticas y Enseñanzas Deportivas.

•	 Se ha organizado y gestionado el Programa de Actividades Prácticas de Orientación
en colaboración con el Departamento de Educación, Universidades e Investigación
del GV/EJ, entre el 2 de diciembre de 2014 y el 3 de marzo de 2015, con una asistencia
de 3.047 estudiantes (51% mujeres, 49% hombres) y 84 docentes de Centros de Educa-
ción Secundaria (66% mujeres, 44% hombres).

10

•	 Se han organizado y gestionado las Ferias de Orientación Universitaria en los tres
campus, entre el 24 de enero y el 7 de febrero de 2015, con un total de 6.836 personas
asistentes (65% mujeres, 35% hombres).

•	 Se han organizado y gestionado las Jornadas de Puertas Abiertas en los tres campus,
entre el 7 y el 14 de marzo de 2015, con un total de 5.064 personas asistentes (59% mu-
jeres, 41% hombres).

•	 Se ha organizado y gestionado la “Jornada de Información y de Orientación” dirigida al
alumnado que accede a la universidad a través de la prueba para mayores de 25 y 45
años, y acreditación de experiencia laboral y profesional, con un total de 94 personas
asistentes (55% mujeres, 45% hombres).

1.5.4. 	 Actualizar materiales informativos sobre la oferta académica de la UPV/EHU:
Trípticos de Grado y Manuales de Grados agrupados por ramas de conocimiento,
y Guía de Orientación.

•	 Se han actualizado los materiales explicativos de los Grados de la UPV/EHU.

1.5.5. 	 Difusión de las actividades SOU a través de la web del servicio y otros medios de
comunicación.

•	 Se ha realizado una actualización continua de los contenidos de la web. Se ha mante-
nido una presencia activa en los medios de comunicación vinculada a las tareas desa-
rrolladas en materia de orientación.

1.6. 	 ATENCIÓN PSICOLÓGICA AL ALUMNADO

1.6.1. 	 Ofertar atención psicológica al alumnado que lo demande, en el marco del
Reglamento del SPA/PAZ, en los tres Campus.

•	 Se han recibido 179 nuevas peticiones de atención psicológica nuevas, tras la campa-
ña para dar a conocer el Servicio de Psicología Aplicada en los centros.

•	 Se han atendido 211 personas, incluidas las que estaban en consulta desde el curso
anterior (74,05% es alumnado de Grado y/o Licenciaturas; 73% mujeres y 27% hom-
bres).

•	 Se han realizado un total de 978 sesiones. La media de sesiones por persona es de 4,6
y la media de sesiones de quienes obtuvieron alta terapéutica es de 7,9.

1.6.2. 	 Ofertar programas psicoeducativos para el alumnado.

•	 Se han realizado 6 Talleres psicoeducativos en los 3 Campus; 5 sobre “Gestión de la
ansiedad y el estrés ante los exámenes” y 1 sobre “Manejo de emociones en la vida
cotidiana”. En ellos se han inscrito 80 personas (80,6% mujeres y 19,4% hombres).

11

PROGRAMA 2. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

2.1. 	 RACIONALIZACIÓN Y MODERNIZACIÓN DE RECURSOS HUMANOS

2.1.1. 	 Revisión de algunas estructuras organizativas del PAS.

•	 Durante este curso se han analizado diversas estructuras organizativas del PAS, lle-
vándose a cabo intervenciones puntuales en determinadas unidades que precisaban
de cambios en las Relaciones de Puestos de Trabajo. Así, el Consejo de Gobierno, en
sesión de 6 de noviembre de 2014 aprobó diversas modificaciones, cuya publicación
se produjo en el BOPV de fecha 13 de noviembre de 2014. Igualmente, en sesión de 9
de julio de 2015 se aprobaron otras modificaciones de RPT, publicadas en BOPV el 16
de julio de 2015.

•	 El Consejo de Gobierno, en esta última sesión, aprobó la adecuación de los organigra-
mas de diferentes servicios.

•	 Por último, se debe mencionar el Acuerdo Marco de garantías laborales de la Comi-
sión de Planificación del PAS funcionario y del PAS laboral ante el proceso de reorga-
nización de centros de la UPV/EHU, suscrito el 17 de septiembre de 2014 entre la UPV/
EHU y la mayoría de la representación sindical. En dicho acuerdo, las partes adquieren
el compromiso de llevar a cabo un proceso de análisis y negociación sobre diversos as-
pectos de la plantilla, siempre con el límite del respeto a las garantías laborales acor-
dadas.

2.1.2. 	 Realizar las modificaciones de RPT y de organigramas derivadas de la
reorganización de centros.

•	 En el Acuerdo Marco de garantías laborales de la Comisión de Planificación del PAS
funcionario y del PAS laboral ante el proceso de reorganización de centros de la UPV/
EHU se adquiere el compromiso de realizar determinadas actuaciones en al ámbito de
la gestión de puestos de trabajo:

- Revisión de la plantilla de referencia
- Análisis de cargas de trabajo
- Homologación de estructuras
- Distribución de la plantilla de forma adecuada

•	 Una vez finalizado este proceso de análisis, se procederá a las modificaciones oportu-
nas de RPT y organigramas.

2.1.3. 	 Constitución del grupo de trabajo para el diseño del Plan de Recursos Humanos
previsto en la memoria de reorganización de centros.

•	 En las reuniones de las Comisiones de Planificación de PAS funcionario y PAS laboral
que tuvieron lugar el 6 de julio de 2015 se constituyó el grupo de trabajo, compuesto
de forma paritaria por personas representantes de las organizaciones sindicales y de
la UPV/EHU, y se fijó un cronograma de actuaciones.

2.1.4. 	 Implantar circular de jornada 2015, previa negociación con la representación
sindical.

•	 Mediante Resolución de la Gerente de la UPV/EHU de 1 de junio de 2015 se aprobó la
Circular de jornada de trabajo, control horario, vacaciones y permisos del Personal de
Administración y Servicios para el año 2015.

12

2.1.5. 	 Actualización de bolsas de trabajo.

•	 Por una parte, ha finalizado el proceso selectivo para la conformación de la bolsa de
trabajo para la cobertura de necesidades temporales propias de Técnico/a Superior
de Publicaciones y Artes Gráficas (Grupo I).

•	 Por otro lado, continúan en tramitación otros tres procesos de bolsas de trabajo, rela-
tivos a personal laboral de Administración y Servicios (“Personal del grupo III: Mecáni-
ca”, “Personal del Grupo I: Técnicos/as informáticos/as-sistemas”, “Personal del Grupo I:
Técnicos/as informáticos/as-aplicaciones”.

•	 Por último, ha finalizado el proceso de migración del aplicativo relativo a la gestión
de las bolsas de trabajo del Personal de Administración y Servicios al sistema de ges-
tión de personal corporativo, en lo que se entiende habrá de proporcionar una mayor
agilidad y facilidad de utilización tanto en lo referente a las nuevas convocatorias de
bolsas, como a la gestión del conjunto de las listas de personas candidatas al empleo
temporal.

2.1.6. 	 Desarrollo del Plan de Formación 2014-2017.

•	 Durante este periodo se ha continuado ofertando una serie de actividades formati-
vas para el Personal de Administración y Servicios, estructuradas en torno a planes de
gestión anual, como desarrollo del Plan de Formación 2014-2017.

•	 Asimismo se ha mantenido la formación para el Personal de Administración y Servi-
cios enmarcada en la plataforma conjunta del Grupo G9 de Universidades, ofertándo-
se 25 cursos en la modalidad de teleformación.

2.1.7. 	 Valoración de la prueba piloto de teletrabajo y, en su caso de su implantación.

•	 Con fecha 31 de octubre de 2014 finalizó el plan piloto de teletrabajo dirigido al Perso-
nal de Administración y Servicios de la UPV/EHU.

•	 El Grupo de Seguimiento constituido al efecto presentó un informe de las tareas desa-
rrolladas el 10 de noviembre de 2014.

•	 La Comisión de Evaluación emitirá el informe previsto en el artículo 20 de las bases
de la convocatoria, para que posteriormente la Comisión Negociadora del Acuerdo
evalúe los resultados del Plan Piloto y la posibilidad de implantación definitiva de esta
figura.

2.1.8. 	 Elaboración de encuestas de satisfacción para la implantación de planes de
mejora.

•	 Una vez diseñado el modelo de cuestionario de encuesta de satisfacción que preten-
día dirigirse al Personal de Administración y Servicios para la consecución de conclu-
siones que fundamenten la introducción de medidas de mejora, se observó que un
grupo de investigación de la UPV/EHU había enviado ya una encuesta semejante. Por
medio de esa encuesta, dicho grupo pretendía conocer y fomentar el grado de satis-
facción, implicación y motivación que el personal de administración y servicios de la
universidad siente en su actividad profesional.

•	 A fin de evitar duplicidades que suponen una gestión ineficaz de los recursos y podrían
resultar contraproducentes para el objetivo de esta actuación, se optó por desistir de
la misma.

13

2.2. CALIDAD EN EL EMPLEO Y MARCO DE ESTABILIDAD

2.2.1. 	 Constituir Comisión Técnica de la OPE

• En este ámbito, se ha planteado como objetivo aprovechar al máximo las escasas po-
sibilidades que prevé la normativa actual para convocar procedimientos de acceso
basados en la tasa de reposición de efectivos

• Así, el 25 de junio de 2015, en el seno de las Comisiones Negociadoras del PAS y PDI se
llegó al acuerdo de que para el año 2015 las 9 plazas derivadas de la tasa de reposición
de PAS acrecerán a PDI, con el compromiso de que el año que viene se propondrá de
nuevo el trasvase a PAS de 9 plazas derivadas de la tasa de reposición de PDI.

2.2.2. Analizar la normativa a aplicar en el marco de la Comisión Técnica de Jubilaciones.

• La vigencia del Acuerdo de 15 de julio de 2010, sobre determinadas medidas de trán-
sito a la jubilación, finalizó el 31 de diciembre de 2014, por lo que sus previsiones de-
cayeron, salvo en lo que respecta a determinadas medidas aplicables por haber sido
incorporadas a los Convenios colectivos de PDI y de PAS firmados en 2010.

• Tanto con anterioridad a la finalización del año 2014 como en el 2015 se han celebrado
diversas reuniones de las mesas negociadoras, que culminaron con el Acuerdo de 24
de julio de 2015, de la Comisión Técnica para el tratamiento de la jubilación en la UPV/
EHU y de otras medidas relacionadas con el tránsito a dicha situación.

2.3. 	 NEGOCIACIÓN COLECTIVA

2.3.1. 	 Preparación y desarrollo del proceso de elecciones sindicales.

• El proceso de elección de representantes del personal de la UPV/EHU se celebra cada
4 años, al objeto de constituir las Juntas de Personal del PDI y del PAS funcionario, y los
Comités de Empresa del PDI y del PAS laboral.

• Se inició el 12 de diciembre de 2014 con la presentación del preaviso por parte de las
organizaciones sindicales, en el marco del Acuerdo firmado el 15 de diciembre de
2014, sobre calendario, medios y condiciones en que deben llevarse a cabo las elec-
ciones.

• No obstante tratarse de un proceso cuyo impulso y responsabilidad corresponden a
las organizaciones sindicales, en la práctica, la preparación de documentación y la
gestión y coordinación de todas las actuaciones y personas que intervienen ha recaí-
do de hecho sobre la Vicegerencia de Personal.

• Sus hitos principales han sido los siguientes:

- 12 de enero Constitución de las Mesas Electorales
- 12 de enero Publicación de censos provisionales
- 12 a 19 de enero Plazo de reclamación a censos provisionales
- 21 de enero Resolución de reclamaciones a los censos
- 23 de enero Publicación de censos definitivos
- 26 de enero/4 de febrero Presentación de candidaturas
- 9 de febrero Proclamación provisional candidaturas
- 10 a 11 de febrero Plazo de reclamación a candidaturas
- 13 de febrero Proclamación definitiva de candidaturas
- 23 de febrero/9 de marzo Campaña electoral
- 10 de marzo Jornada de reflexión
- 11 de marzo Votación
- 17 de marzo Notificación de los resultados definitivos

14

PROGRAMA 3. PERSONAL DOCENTE E INVESTIGADOR

3.1. 	 PLAN DE DEDICACIÓN ACADÉMICA

3.1.1. 	 Analizar los resultados de la implantación del Plan de Dedicación Académica en
los cursos 2013/2014 y 2014/2015 y presentar un plan de mejora para la tercera
edición del Plan de Dedicación Académica.

•	 Se han analizado los resultados de los cursos 2013/2014 y 2014/2015 y se ha presenta-
do una propuesta de mejora en C. G. de julio 2015.

3.2. 	 PLAN DIRECTOR DEL PERSONAL DOCENTE E INVESTIGADOR

3.2.1. 	 Analizar los resultados obtenidos por el primer Plan Director del Personal
Docente y comenzar con la elaboración del segundo Plan Director.

•	 No se ha realizado la actividad propuesta.

3.2.2. 	 Diseñar e implementar políticas que permitan la promoción y la estabilización
del PDI.

•	 Aprobación de la OPE en consejo de gobierno de julio 2015.

•	 Nueva convocatoria para sabáticos y para licencias de tesis doctorales.

•	 Mantenimiento de compromisos adquiridos.

3.3. 	 FORMACIÓN DEL PERSONAL DOCENTE E INVESTIGADOR

3.3.1. 	 Diseñar y desarrollar programas de formación docente e investigadora que
faciliten la promoción del PDI.

•	 Se ha realizado la convocatoria 2015 del Plan de Perfeccionamiento del Profesorado,
aprobada en Consejo de Gobierno de 5 de febrero de 2015.

3.3.2. 	 Mejorar la oferta de cursos de formación y actualización docente.

•	 Se han realizado un total de 52 cursos (9 en Álava, 28 en Bizkaia, 10 en Gipuzkoa y otros
5 cursos para los tres campus). El número total de horas impartidas ha sido 707 y el
número de personas inscritas 1.146 (63 mujeres, 37% hombres).

•	 Se ha mantenido la oferta formativa en materia de género e igualdad, en colabora-
ción con la Dirección para la Igualdad, ofertándose : “Diskurtsoa eta generoa: euska-
ren erabilera ez sexistatik diskurtso barne-hartzailera“ “Introducción de la perspectiva
de género en los ámbitos científico y tecnológico” y “Pautas para el análisis feminista
en el ámbito jurídico-económico”

•	 Se ha mantenido la oferta de formación on-line en “Novedades en eGela” colabora-
ción con el Campus Virtual.

•	 Se han organizado en cada uno de los tres campus de la UPV/EHU la “Jornada Recep-
ción Profesorado Novel”, en las que han participado 101 personas (61% mujeres, 39%
hombres).

15

•	 Se ha vuelto a ofertar el curso “Doitu: ¿qué puedo mejorar en mi planificación do-
cente?” con el objetivo de mejorar la planificación y desarrollo de la docencia de los
participantes y prepararlo para su presentación en el programa Docentiaz. Se ha desa-
rrollado a nivel general dos cursos con un total de 26 participantes (62% mujeres, 38%
hombres) y otros dos a nivel focalizado en centro (Politécnica de Donostia y Farmacia,
Gasteiz) con 27 participantes (48%mujeres, 52% hombres).

•	 Se han impartido 12 cursos de “Orientaciones para la adecuación de las guías docen-
tes de la UPV/EHU” en el que han participado 302 coordinadores y coordinadoras de
asignatura (63% mujeres, 37% hombres) así como miembros de los equipos directivos.
Asimismo se ha publicado en la página web del SAE-HELAZ un material de apoyo titu-
lado “Pautas para la cumplimentación de las guías docentes en Gaur”.

•	 Se ha presentado el informe de resultados del programa Hasiberriak y las orientacio-
nes para sentar las bases de un programa integral de desarrollo académico en la UPV/
EHU que contemple los aspectos docentes, de investigación y de gestión avanzado
que caractericen un itinerario reconocible y escalable. Está en fase de constitución
una comisión conjunta liderada por el Vicerrectorado de Profesorado que junto con el
de Investigación, Estudios de Grado e Innovación y Plurilingüismo que haga una pro-
puesta al respecto.

•	 Se ha preparado una guía, en papel y digital, de apoyo y orientación para el profesora-
do de nueva incorporación que será publicado en septiembre de 2015.

16

PROGRAMA 4. UNA OFERTA DE GRADOS ABIERTA E INNOVADORA

4.1. FORMACIÓN DE CALIDAD, ABIERTA E INNOVADORA

4.1.1. 	 Mejorar la calidad de las enseñanzas en base a los resultados y evaluaciones de
los informes de seguimiento de los títulos.

•	 Se ha estabilizado la corrección de indicadores para la realización de los Autoinformes
de Seguimiento y se han realizado y enviado a Unibasq los Autoinformes de Segui-
miento de las 87 titulaciones de grado impartidas en el curso 2014/2015.

•	 En el Informe Anual de Gestión de los centros se ha introducido la rendición de cuen-
tas de los indicadores de compromiso establecidos en el marco del programa Ehundu,
relativos al 4º curso de los nuevos grados, los resultados de los indicadores clave de la
gestión del centro y la auditoría interna de su sistema de gestión comparándola con
los elementos del programa AUDIT.

•	 Se ha puesto en marcha el 5º Documento de Compromiso en 30 centros, en el marco
del programa Ehundu.

•	 Tras la realización de los Autoinformes de Seguimiento de las titulaciones de grado
y de los Informes Anuales de Gestión de los centros, se han analizado tanto los indi-
cadores de seguimiento como los de compromiso así como los indicadores de cada
centro y se han planteado las acciones de mejora tanto a nivel de titulación como de
centro. Acciones que forman parte de los citados documentos y cuya realización se
analizará el siguiente curso académico.

4.1.2. 	 Continuar la implementación progresiva de metodologías activas en los planes
de estudios, fomentando la participación de equipos docentes.

•	 Durante el curso 2014/2015 se han formado en metodologías activas 63 profesores
y profesoras (54% mujeres, 46% hombres) y han comenzado el proceso de formación
65 docentes de nuevo ingreso (57% mujeres, 43% hombres). En total hay 309 docentes
con formación en metodologías activas (60% mujeres, 40% hombres), además de 63
mentores y mentoras (57% mujeres, 43% hombres), impartiendo metodologías acti-
vas en todos los grados de la universidad.

•	 Se ha reforzado esta línea de trabajo a nivel de equipos docentes o de manera inter-
disciplinar a través de los Proyectos de Innovación Educativa (PIE):

a)	 La convocatoria 2012-2014, finalizada en diciembre, ha contado con 250 partici-
pantes (58% mujeres, 42% hombres) en torno a 34 proyectos. Fruto de esta convo-
catoria se han realizado más de 70 publicaciones científicas y comunicaciones a
congresos.

b)	 La convocatoria 2014-2016 ha comenzado en marzo de 2015 con 47 solicitudes y 26
proyectos de innovación subvencionados en los que están participando 201 perso-
nas (62% mujeres, 38% hombres). Esta convocatoria cuenta con dos modalidades
diferentes: proyectos HBT (Hezkuntza Berrikuntzarako Taldeak), y proyectos HBT
ADITUAK (Hezkuntza Berrikuntzarako Talde Adituak) para grupos especializados
en innovación educativa que comienza su andadura con cuatro grupos de Farma-
cia, Economía, Educación e Ingeniería de Minas.

•	 Se ha publicado, por el Servicio Editorial de la UPV/EHU, y se ha difundido en ADDI el
libro “Los grados universitarios: posibilidades y caminos de innovación” de ELEJALDE,
M.J. y PEREIRA, J.A. (2014) que recoge los resultados de varios proyectos de innovación
educativa.

17

•	 Se consolida el Centro de Recursos de Metodologías Activas con un total de 169 mate-
riales publicados en IKD Baliabideak.

4.1.3. 	 Garantizar el acceso a la información relevante de los títulos potenciando la
transparencia de los indicadores y evidencias disponibles.

•	 Se ha generado en la base de datos ARTUS el escenario UNIKUDE-SIIU para que los
centros y MDe dispongan de los resultados necesarios tanto para el seguimiento como
para la acreditación de los títulos así como la confección de las evidencias necesarias
para adjuntarlas a los sistemas de gestión de cada centro con la ayuda del aplicativo
UNIKUDE.

•	 Se ha renovado la información pública en la web de manera que los grados y los más-
teres dispongan de un marco común de información donde se presentan: La Memoria
de Verificación de cada título, los informes de las agencias (ANECA y UNIBASQ), el en-
lace al RUCT, los Autoinformes de Seguimiento enviados a Unibasq, los Informes de
Seguimiento remitidos por la agencia y los Informes de Autoevaluación para la Reno-
vación de la Acreditación de cada titulación.

4.2. 	 OFERTA DE GRADOS PARA ATENDER LAS NECESIDADES FORMATIVAS DE LA
SOCIEDAD VASCA

4.2.1. 	 Adecuar las titulaciones a las demandas del entorno socioeconómico.

•	 Con la implantación, en el curso 2014/2015, del Doble Grado en Física y en Ingeniería
Electrónica se ha avanzado en dar respuesta a la creciente demanda de dobles titula-
ciones.

•	 Se ha comenzado con el diseño del Plan Estratégico de los Estudios de Grado

4.2.2. 	 Potenciar propuestas formativas virtuales de calidad que puedan responder
también a necesidades de formación permanente.

•	 Se han organizado jornadas de formación, para el personal técnico de e-learning, en
el manejo de los recursos materiales necesarios para el diseño, creación, distribución
y explotación de material multimedia.

•	 Se ha participado en la organización del Congreso “Ikasnabar 2015 International Con-
ference” con la finalidad de divulgar los últimos trabajos sobre los MOOC o Cursos
Masivos Abiertos Online, los PLE o Entornos de Aprendizaje Personal y los LMS o pla-
taformas de eLearning (Sistemas de Administración del Aprendizaje).

•	 Se ha organizado una jornada de formación sobre la elaboración de MOOC para el
profesorado participante de la I convocatoria de la UPV/EHU.

•	 Se han impartido los siguientes cursos MOOC: El pensamiento computacional en la
Escuela; Asma en niños: La epidemia del siglo XXI; Gizarte erantzukizuna eta jasanga-
rritasun txostenak y La ética en la investigación universitaria.

•	 Se ha abierto, al profesorado de la UPV/EHU, la segunda convocatoria para la ela-
boración de ocho MOOC. Los cursos seleccionados se impartirán a lo largo del curso
2015/2016.

18

4.3. 	 OFERTA DE ESTUDIOS DE LAS AULAS DE LA EXPERIENCIA

4.3.1. 	 Aumentar la proyección de las Aulas de la Experiencia en la sociedad, a través
de acciones y actividades que permitan un mejor conocimiento de esta oferta
formativa.

•	 En el Campus de Álava, se han realizado varias entrevistas con la dirección de las Aulas
y el alumnado en Radio Vitoria, Onda Cero y RNE. Igualmente, se publicó un reportaje
y varias entrevistas realizadas al alumnado en ETB2 y se publicaron sendas noticias en
El Correo y en el Diario de Noticias de Álava con motivo de los actos de Inauguración y
Clausura del curso académico 2014/2015.

•	 En el Campus de Bizkaia, las actividades de difusión encaminadas a incrementar la
proyección de las Aulas de la Experiencia en la sociedad se concretan, en lo que a los
medios de comunicación se refiere, en sendos reportajes en EITB1 y en EITB2, en la
participación en Radio Popular, Onda Cero, y Euskadi Irratia y en la aparición de noti-
cias en el periódico Bilbao del Ayuntamiento de Bilbao.

Así mismo, se participó en la Feria Nagusi celebrada en el BEC (Barakaldo) en octubre
de 2014 y se celebró una Jornada de Puertas Abiertas en mayo de 2015. Entre otras
actividades realizadas se encuentran la proyección de 8 Cine-Forum, la realización de
4 exposiciones y de 3 conferencias, de octubre de 2014 a mayo de 2015

•	 En el Campus de Gipuzkoa, las acciones y actividades realizadas se concretan en la
aparición en los medios de información de la participación en una Mesa Redonda so-
bre las Aulas de la Experiencia, realizada en “Info 7 Irratia” y en el reportaje aparecido
en “Berria” con motivo del acto de diplomatura de los egresados y egresadas de la XIII
promoción. Este acto asimismo fue objeto de seguimiento y emisión por parte de “Te-
leDonosti”.

Por otro lado, se han mantenido conferencias encaminadas a imbricar las Aulas en
las dinámicas y proyectos culturales en marcha en Donostia- San Sebastián, en con-
creto “Donostia capital cultural 2016” y Tabakalera: Centro Internacional de Cultura
Contemporánea, se ha realizado la III Exposición Artística del alumnado de las Aulas
de la experiencia en el Campus Pabiloia y el alumnado ha participado en programas
externos a las Aulas tales como “Mindfulness”, “Hazi eta Ikasi”, “Eskena Teatro”.

4.4. 	 FORMACIÓN INTEGRAL DEL ALUMNADO

4.4.1. 	 Fomentar actividades de formación transversal.

•	 Se ha promovido la participación del alumnado en Programas Autogestionados de
Voluntariado.

•	 Se ha organizado una Jornada de Primeros Auxilios dirigida al alumnado de la EU de
Magisterio de Leioa, celebrada el 25 de marzo 2015, en la que alumnado de la Facultad
de Medicina y Odontología se encargó del diseño del contenido e impartió la docen-
cia del curso como trabajo voluntario. Participaron 41 estudiantes de Magisterio (90%
mujeres, 10% hombres).

•	 Se han impartido 11 cursos monográficos sobre Cooperación al Desarrollo, en el que
han participado 244 estudiantes (77% mujeres). En los cursos han tomado parte distin-
tas entidades sociales aportando experiencias en temáticas relacionadas, entre otras,
con la salud, el medioambiente, la educación o las tecnologías para el desarrollo hu-
mano.

19

4.5. 	 INSERCIÓN LABORAL DE EGRESADOS Y EGRESADAS

4.5.1. 	 Potenciar la realización de acuerdos con entidades del ámbito laboral para la
realización de prácticas y para la elaboración de los Trabajos de Fin de Grado.

•	 En el curso 2014/15 se han llevado a cabo 6.047 convenios con empresas e institucio-
nes diferentes para la realización de las prácticas curriculares en las que han partici-
pado 5.715 estudiantes (74% mujeres, 26% hombres). En lo que respecta a las prácticas
extracurriculares, el número de convenios firmados ha sido de 2.277 afectando a 3.782
estudiantes (51,5% mujeres, 48,5% hombres).

4.6. 	 OBTENER LA RENOVACIÓN DE LA ACREDITACIÓN DE LAS TITULACIONES

4.6.1. 	 Asesorar y colaborar con los centros para la obtención de la certificación de
implantación del Sistema de Garantía Interno de Calidad (SGIC) a través del
programa AUDIT.

•	 Se ha colaborado con los centros adscritos (Cámara de Comercio e IMH) en la finali-
zación de sus SGIC para poder alcanzar la certificación del su mediante el Programa
AUDIT. En el caso del centro adscrito de la Escuela de Enfermería de Vitoria, que ya dis-
pone de esa certificación, se ha finalizado el proceso de implantación de UNIKUDE en
el centro, habiendo realizado este curso tanto el Autoinforme de Seguimiento como
el Informe de Autoevaluación para la renovación de la acreditación, con la ayuda del
aplicativo.

•	 Se ha modificado el aplicativo UNIKUDE-Master para definir el SGIC de MDe y el des-
pliegue de su mapa de procesos y procedimientos. Se han realizado todos los Au-
toinformes de Seguimiento de los Másteres y los Informes de Autoevaluación para la
renovación de la acreditación, con la ayuda del aplicativo.

•	 Se continúa colaborando con los centros en el uso del aplicativo UNIKUDE para ayu-
dar a la confección de los Autoinformes de Seguimiento así como al despliegue de los
SGIC y la integración de los Documentos de Compromiso del Programa Ehundu.

4.6.2. 	 Adecuar los informes de autoevaluación de los títulos a los protocolos para la
renovación de la acreditación.

•	 Se ha actualizado el aplicativo UNIKUDE-Master para ajustar los indicadores de segui-
miento de los másteres al contenido de los Informes de Autoevaluación para la reno-
vación de la Acreditación de los másteres.

•	 Se ha obtenido la renovación de la Acreditación de 53 másteres y se han presentado a
la renovación 80 títulos de grado y 22 másteres más. Los informes provisionales de las
80 titulaciones han sido favorables.

•	 Se ha impartido formación directa a cada uno de los 31 centros de la UPV/EHU, en la
que han participado la totalidad de sus Equipos de Dirección junto al personal técnico
de calidad, miembros de las comisiones de calidad y PAS, para la elaboración de in-
formes con especial dedicación a los Informes Anuales de Gestión y a los Informes de
Autoevaluación para la renovación de la acreditación de las titulaciones.

4.6.3. 	 Regularizar la participación del profesorado en los procesos de evaluación de la
actividad académica.

•	 Se han impartición sesiones formativas sobre el programa Docentiaz dentro del pro-
grama FOPU en los tres campus. Asimismo se han impartido sesiones formativas en

20

diferentes centros a petición de los equipos decanales y de dirección. Como conse-
cuencia, en la quinta convocatoria del programa se ha conseguido mantener el mis-
mo grado de participación del profesorado respecto a la convocatoria anterior.

•	 Se ha actualizado la información mostrada en la página web mejorando la transpa-
rencia del procedimiento.

•	 Se ha enviado a los equipos de dirección y decanales de los centros su correspondien-
te informe de resultados.

21

PROGRAMA 5. UNA OFERTA DE POSGRADO
INTERNACIONALMENTE ATRACTIVA Y ORIENTADA A NUESTRO
ENTORNO ECONÓMICO Y SOCIAL

5.1. 	 OFERTA DE POSGRADO SOSTENIBLE Y DE CALIDAD

5.1.1. 	 Apoyar los másteres competitivos de orientación investigadora y de orientación
profesional.

•	 En el curso 2014/15 se han impartido 111 másteres, 83 de orientación investigadora y
28 de orientación profesional.

5.1.2. 	 Apoyar los másteres con atribuciones profesionales estableciendo acuerdos con
las instituciones correspondientes para la realización de prácticas y de Trabajos
Fin de Máster.

•	 En el curso 2014/15, además de impartirse los 9 másteres con atribuciones profesio-
nales o asimilados ya autorizados, se han tramitado y han sido informados favorable-
mente por ANECA los siguientes:

•	 Auditoría de Cuentas y Contabilidad Superior

•	 Arquitectura

•	 Los másteres con atribuciones profesionales o asimilados tienen suscritos diversos
acuerdos para la realización de prácticas y de Trabajos Fin de Máster, participación de
profesorado externo o para recibir financiación:

- 	 Máster U. en Seguridad y Salud en el Trabajo: 29 convenios para la realización de
prácticas y dirección de Trabajos Fin de Máster, además del convenio con OSALAN
a través del cual se financia gran parte del profesorado externo del máster.

- 	 Máster U. en Formación del Profesorado: numerosos convenios con centros de en-
señanza públicos y privados, gestionados mediante el convenio marco entre el De-
partamento de Educación, Universidades e Investigación del Gobierno Vasco y la
UPV/EHU para que todo el alumnado pueda realizar las prácticas obligatorias.

- 	 Máster U. en Abogacía: un convenio con cada uno de los Colegios de Abogados de
Araba, Gipuzkoa y Bizkaia para la realización de las prácticas obligatorias en diver-
sos despachos y bufetes, además de regular la financiación del 50% de la docencia
del Máster por parte de los profesionales externos en los convenios establecidos
con los Colegios de Gipuzkoa y Bizkaia.

- 	 Máster U. en Psicología General Sanitaria: 13 convenios de colaboración con funda-
ciones y otras entidades para la realización de las prácticas curriculares.

- 	 Máster U. en Auditoría de Cuentas y Contabilidad Superior: 5 convenios para la rea-
lización de las prácticas curriculares.

5.1.3. 	 Desarrollar actividades de formación transversal, en las dos lenguas oficiales
y en inglés, que promuevan la inserción profesional, la interdisciplinariedad, el
compromiso ético y social, la creatividad y el emprendimiento.

•	 Se han organizado, por segunda vez en Arantzazu, los Doctoriales Transfronterizos
(4ª edición, octubre 2014) junto con la Universidad de Pau y los Países del Adour (ver
5.3.4).

•	 Diez doctorandos/as de la UPV/EHU (de un total de 90) han participado en las Jorna-
das Doctorales del grupo G-9 en Almagro, Ciudad Real (noviembre 2014).

22

•	 La Escuela de Máster y Doctorado ha comenzado a desarrollar el catálogo de activi-
dades de formación doctoral transversal ofertando, además de los Doctoriales Trans-
fronterizos, los siguientes cursos:

-	 Dos ediciones de un curso de 40 horas “English for International Congresses”, una en
el campus de Bizkaia y otra en Gipuzkoa.

-	 Tres ediciones (una en cada campus) del curso “Herramientas y Recursos de Infor-
mación para el Doctorado”, organizado por la Biblioteca de la UPV/EHU.

5.1.4. 	 Diseñar un modelo sostenible de formación a lo largo de la vida que responda a
criterios académicos y necesidades socio-económicas.

•	 La cifra de alumnado matriculado en Títulos Propios se ha mantenido en torno a los
700 estudiantes y la oferta en torno a las 40 titulaciones. A su vez, el número de es-
tudiantes que ha cursado estudios complementarios ha pasado de 1.164, en el curso
2013/14, a 1.553 en el curso 2014/15 y la oferta de módulos de formación continua ha
experimentado un crecimiento notable, desde los 39 módulos que se ofertaron en el
curso 2013/14 hasta los 81 ofrecidos en el curso 2014/15.

5.1.5. 	 Potenciar la formación permanente priorizando la oferta en euskera y en temas
vinculados a la cultura vasca.

•	 En el Plan Estratégico de los Estudios de Posgrado 2014-2017, se ha establecido como
objetivo estratégico potenciar los estudios que demuestren una especial relación y
vinculación con el territorio y la cultura vasca.

5.1.6. 	 Promover la oferta de posgrado a distancia.

•	 En el Plan Estratégico de los Estudios de Posgrado 2014-2017, se ha establecido como
objetivo estratégico promover la oferta de posgrado a distancia.

5.1.7. 	 Promover la participación del alumnado con expedientes excelentes en nuestros
másteres.

•	 Se ha llevado a cabo una convocatoria de ayudas para la realización de másteres en
la UPV/EHU. En el curso académico 2014/15, se han concedido 40 ayudas de 3.000 € al
alumnado de máster de la Comunidad Autónoma Vasca. Asimismo, se han concedido
13 ayudas de 4.500 € y 1 de 2.250 €, al alumnado procedente de otras comunidades
autónomas u otros países.

5.1.8. 	 Mejorar la información y la comunicación de la oferta de posgrado, en las dos
lenguas oficiales y en inglés, a través de la web.

•	 Las mejoras realizadas en la página web del Vicerrectorado de Estudios de Posgrado
y Relaciones Internacionales y de la Escuela de Máster y Doctorado permiten que se
pueda consultar la oferta de los estudios oficiales de posgrado en euskera, castellano
e inglés.

•	 Además, la preinscripción y matrícula, tanto de máster como de doctorado pueden
realizarse, a través de GAUR, en cualquiera de las tres lenguas.

23

5.2. 	 PLAN ESTRATÉGICO DE POSGRADO

5.2.1. 	 Comenzar con el despliegue del Plan Estratégico de Posgrado (2014-2017) con
el fin de rediseñar la oferta actual y responder de forma más adecuada a las
necesidades de la sociedad vasca.

•	 Tras la aprobación por unanimidad del Plan Estratégico de los Estudios de Posgrado
por el Consejo de Gobierno, los días 4, 5 y 6 de marzo de 2015 se celebraron unas Jorna-
das Informativas destinadas a los/as responsables de másteres y programas de doc-
torado, para explicar la actividad desarrollada por las comisiones de trabajo del Plan
Estratégico y presentar los indicadores del Documento de Compromiso que constitu-
ye la herramienta esencial para implantar el plan.

•	 Durante el primer cuatrimestre del 2015 se calcularon los valores de los indicadores
de los documentos de compromiso para cada máster y se enviaron tales documen-
tos a los miembros de las comisiones académicas. Se les solicitó que examinaran los
valores de los indicadores para detectar posibles errores y que realizaran sugerencias
destinadas a mejorar el documento de compromiso.

5.3. 	 PROGRAMAS DE MÁSTER/DOCTORADO

5.3.1. 	 Apoyar a los/as coordinadores/as de los Másteres y Programas de Doctorado en
los procesos de seguimiento y acreditación.

•	 Se ha proporcionado asesoramiento y apoyo en los procesos de seguimiento y acredi-
tación a las comisiones académicas de los Másteres y Programas de Doctorado.

•	 Se ha obtenido la renovación de la acreditación de los 55 másteres que estaban in-
mersos en dicho proceso y se ha apoyado la renovación de la acreditación de los 22
másteres que se van a someter al mismo.

•	 Se han presentado los informes de seguimiento de 89 másteres universitarios.

5.3.2. 	 Apoyar a los Programas de Doctorado para que obtengan la Mención hacia la
Excelencia.

•	 Actualmente no hay ninguna convocatoria de Mención hacia la Excelencia en vigor.

5.3.3. 	 Desarrollar actividades formativas en dirección y tutorización de doctorandos/
as destinados a los/as directores/as de tesis doctorales.

•	 Se han iniciado las gestiones para estructurar un plan formativo en dirección y tutori-
zación de doctorandos/as destinado a los/as directores/as de tesis doctorales.

5.3.4. 	 Apoyar el programa Doctoriales Transfronterizos.

•	 Se han organizado, por segunda vez en Arantzazu, los Doctoriales Transfronterizos (4ª
edición, octubre 2014) junto con la Universidad de Pau y los Países del Adour, en los
que han participado 80 doctorandos/as, 40 pertenecientes a la UPV/EHU. Entre esos
80 participantes, hubo invitados e invitadas de las Universidades de Burdeos (5) y Za-
ragoza (3).

•	 Se ha avanzado en la organización de la 5ª edición de los Doctoriales Transfronterizos,
a realizarse en Bielle (Francia) en octubre de 2015, para lo que,se han seleccionado los
80 candidatos/as de ambas universidades.

24

5.3.5. 	 Implantar la gestión administrativa correspondiente a los nuevos programas de
doctorado verificados de acuerdo al Real Decreto 99/2011, por el que se regulan
las enseñanzas oficiales de Doctorado.

•	 Durante el curso académico 2014/2015 se ha puesto en marcha un funcional especí-
fico en GAUR que permite realizar la gestión de los nuevos programas de doctorado
regulados por el RD 99/2011 con esta aplicación informática.

5.4. 	 TESIS DOCTORALES INTERNACIONALES

5.4.1. 	 Impulsar la colaboración de los títulos de máster y doctorado con universidades
extranjeras.

•	 Se han organizado conjuntamente 10 títulos de máster y doctorado con universida-
des extranjeras.

5.4.2. 	 Promover la internacionalización de los másteres y programas de doctorado
apostando por una oferta total o parcial en lenguas no oficiales y atractiva para
estudiantes de otros países

•	 Se han impartido 9 másteres íntegramente en inglés y 5 másteres en los que el porcen-
taje que se imparte en inglés es igual o superior al 50%. Además, desde los programas
de doctorado se está incentivando la realización de tesis doctorales en inglés, o inclu-
so en otros idiomas, lo que se refleja en el aumento de tesis defendidas en inglés y de
tesis internacionales.

•	 La UPV/EHU cuenta con dos másteres internacionales con el reconocimiento Eras-
mus Mundus y es la universidad coordinadora de uno de ellos.

•	 De los 3.029 estudiantes de máster con matrícula en el curso 2014/2015, 568 (19%) son
de países extranjeros, distribuyéndose su procedencia de la siguiente manera: Latino-
américa 341 (59,93%), Europa 102 (17,93%), Norteamérica 49 (8,61%), Asia 39 (6,85%),
África 35 (6,15%) y Australia 3 (0,53%).

•	 De los 3.760 doctorandos y doctorandas con matrícula en el curso 2014/2015, 764
(20,31%) son de países extranjeros, con la siguiente distribución geográfica: 473
(61,91%) Latinoamérica, 196 (25,65%) Europa, 48 (6,28%) Asia, 26 (3,40%) África y 21
(2,75%) Norteamérica.

5.4.3. 	 Fomentar las tesis doctorales con mención internacional y en cotutela.

•	 En el año 2014 se han defendido 479 tesis doctorales, de las que 429 se han defendido
en el curso 2014-2015. De las 429 tesis defendidas en ese curso, el 42 %,183, han sido
internacionales. De las 429 tesis, 204 han sido desarrolladas en inglés (47 más que en
el mismo período del curso anterior) y 46 en euskera. Las tesis en cotutela defendidas
durante el curso 2014/15 han sido 7. Los doctorandos y doctorandas que se encuen-
tran desarrollando su proyecto de tesis en régimen de cotutela ascienden a 98.

5.4.4. 	 Fomentar las tesis doctorales con mención internacional en euskera.

•	 De las 183 tesis internacionales defendidas durante el presente curso académico, 18
son tesis en euskera con mención internacional, 6 más que en el mismo período del
curso anterior.

25

5.4.5. 	 Promover la defensa de tesis doctorales por parte del alumnado latinoamericano
matriculado en los másteres de la Red Latinoamericana de Doctorado.

•	 A lo largo de los dos últimos cursos se ha producido un notable aumento de las te-
sis doctorales defendidas en el marco de la Red Latinoamericana de Doctorado. En el
curso 2014/15 se han defendido 16 tesis doctorales dentro de esta Red.

26

PROGRAMA 6. UNA UNIVERSIDAD INVESTIGADORA

6.1. ACTIVIDAD INVESTIGADORA E INVESTIGACIÓN COOPERATIVA

6.1.1. 	 Apoyar tanto la continuidad de los grupos de investigación, como la captación
de recursos en convocatorias competitivas a través de la mejora en las técnicas
de difusión y de apoyo al personal investigador.

• Convocatorias Autonómicas y estatales: Se han publicado en la página web 64 con-
vocatorias (incluyendo un resumen con los puntos más importantes de cada una de
ellas) de distintas entidades autonómicas y estatales. Así mismo se han gestionado
1.098 solicitudes correspondientes a esas convocatorias.

• Convocatorias Internacionales: Se han gestionado 187 solicitudes pertenecientes al
7PM. En relación a proyectos concedidos se han gestionado y administrado 11 nuevos
proyectos del 7PM y 14 proyectos correspondientes a convocatorias diferentes a los
Programas Marco europeos. Así mismo, se continuó con la gestión de los 38 proyectos
del 7PM aún vivos en el periodo 2014/2015.

• La Memoria anual de Actividades de la Oficina de Internacionalización de la I+D del
2014 detalla todas las actuaciones realizadas:
http://www.ehu.eus/documents/2458339/2828436/INFORME+2014

• Servicios generales de investigación (SGIker):

-	 Se han atendido a un total de 280 investigadores e investigadoras principales de la
UPV/EHU (personas usuarias internas, 40% mujeres, 60% hombres) y a 169 empre-
sas y particulares (agentes usuarios externos).

-	 Se ha realizado un total de 2.096 servicios internos y 522 externos.
-	 En 2014, se publicaron 256 artículos científicos con mención directa a SGIker, con

un total acumulado, desde el año 2005, de 1.831 artículos.
-	 Se ha prestado apoyo a 407 proyectos de investigación, de los cuales 11 son de fi-

nanciación europea, 97 nacional, 266 regional y 33 de financiación privada.

• La Memoria anual de Actividades de los SGIker del 2014 detalla todas las actuaciones
realizadas:
http://www.ehu.eus/documents/2458249/2633035/2014+CAS+Memoria+SGIker.pdf

• El número de contratos celebrados con cargo al Art. 83 ha sido de 884.

6.1.2. 	 Adaptar los cursos de las Unidades SGIker para áreas de baja intensidad de
investigación.

• Se han llevado a cabo los siguientes talleres:

- “Cómo Redactar un Informe Técnico”, celebrado en octubre de 2014 (13 participan-
tes, 77% mujeres, 23% hombres).

- “Acreditaciones, Sexenios y Criterios de Evaluación”, Escuela Técnica Superior de
Náutica y Máquinas Navales en enero de 2015 (28 participantes, 39% mujeres, 61%
hombres).

- “Iniciación a la Investigación” celebrado en la Facultad de Ciencias Económicas y Em-
presariales de Bilbao en febrero de 2015 (21 participantes, 48% mujeres, 52% hom-
bres) y en el Campus de Bizkaia (4 sesiones) en julio de 2015 (9 participantes, 66%
mujeres, 33% hombres).

27

6.1.3. 	 Favorecer el acceso al liderazgo de proyectos de investigación como garantía del
relevo generacional.

•	 Se han financiado con presupuesto de la UPV/EHU 32 nuevos proyectos de investiga-
ción dirigidos por IPs con edad menor o igual que 40 años (56,25% mujeres).

•	 En la convocatoria de contratación de personal investigador en formación 2015, se
ha incorporado como experiencia piloto la potenciación de la participación en la di-
rección de tesis doctorales de jóvenes investigadores, mediante la asignación de
puntuación adicional a las solicitudes en las que alguno de los directores cumpliera la
condición de haber obtenido su doctorado en el período 1998 a 2008.

6.1.4. Ofrecer formación orientada a la ampliación de competencias del Personal
Investigador en Formación (PIF) y jóvenes doctores y doctoras.

•	 Durante 2014, se ha llevado a cabo la oferta y desarrollo de 18 cursos de formación en
los que han participado 154 personas (44% mujeres, 29% hombres), de las cuales, 71
son Personal Investigador en Formación.

•	 15 Unidades de los SGIker han prestado apoyo humano y técnico, con un total de 28
actuaciones de carácter formativo e investigador en 13 másteres de la UPV/EHU y en
otros 2 másteres interuniversitarios.

•	 En el año 2015 se han ofertado 24 nuevos cursos entre los que destacan dos nuevas
actividades en el Área de la Geocronología y el Geoquímica Isotópica y sus técnicas de
análisis de muestras traza y dataciones.

6.1.5. 	 Ampliar la oferta científico-tecnológica en las distintas Unidades SGIker.

Nombre Servicio

Ampliación del Arina Cálculo Científico

Plataforma de secuenciación de nueva
generación (NGS)

Secuenciación y Genotipado

Sonicador Secuenciación y Genotipado

Sprayador automático para MALDI SCA de Bizkaia

Plasma cleaner Microscopía electrónica

Espectrofotómetro ICP-MS Geocronología y Geoquímica Isotópica

Sistema de gestión y control climático Fitotrón e Invernadero

Equipamiento para medidas de
tomografía

Microscopía de Polímeros

6.1.6. Potenciar acciones colaborativas para intercambio de información, formación
y metodologías para la extracción, tratamiento y análisis de la producción
científica e investigadora en el ámbito académico, con especial atención a las
universidades que componen el G9.

•	 Se ha definido la estrategia para compartir infraestructuras de los Servicios Generales
de Investigación en el marco del G9.

•	 Se ha acordado una tarifa reducida entre los Servicios Generales de estas Universida-
des y se ha publicado el catálogo de Servicios en el G9.

•	 Se han visitado las infraestructuras de la Universidad de Zaragoza (también en el mar-
co del G9) para conocer su funcionamiento y modelo de gestión.

28

6.1.7. 	 Fomentar el liderazgo y participación de las mujeres en el ámbito de la
investigación.

•	 Se ha incorporado en la convocatoria de 2015 de proyectos de investigación de la
UPV/EHU un factor de discriminación positiva consistente en añadir dos puntos adi-
cionales para el caso de solicitudes con IP mujeres.

•	 En el año 2014, los SGIker han apoyado la actividad investigadora de 111 mujeres IP
(40% del total de IPs usuarios). En 2013 fueron 105 (39%).

6.2. 	 INTERNACIONALIZACIÓN DE LA INVESTIGACIÓN

6.2.1. 	 Potenciar la colaboración en investigación con países extracomunitarios.

•	 Se han firmado tres proyectos de investigación colaborativa con instituciones no per-
tenecientes a estados miembros europeos.

•	 Además, se han firmado memorandos de entendimiento y acuerdos de colaboración
con 18 instituciones de diferentes países.

•	 Se ha subvencionado un proyecto de investigación por parte del Departamento de
Agricultura de Estados Unidos.

•	 Se ha mantenido el contacto con el Weill Cornell Medical College estadounidense,
ubicado en Qatar, para colaboración en proteómica.

•	 Estancias de:

-	 un técnico del Servicio de Geocronología y Geoquímica Isotópica en el National Ins-
titute of Polar Research (NIPR) de Tokyo, Japón, dentro de la actividad Training and
Instructions on Processing and Analys.

-	 un técnico del Servicio Central de Análisis de Bizkaia en la Universidad Católica de
Ecuador (PUCESE), dentro de un proyecto de Cooperación Universitaria para el De-
sarrollo.

•	 Adicionalmente, los SGIker han prestado apoyo a 5 entidades en Estados Unidos, Aus-
tralia, Canadá y Chile (de las cuales, dos son Universidades en Australia y Estados Uni-
dos).

•	 Se ha colaborado con centros internacionales de investigación de Canadá y Corea del
Sur, en el desarrollo de un nuevo sistema de televisión que ha sido preseleccionado
como tecnología para el nuevo estándar de televisión de América del Norte.

6.2.2. 	 Apoyar la captación de mayores recursos en HORIZONTE 2020.

•	 Durante 2014 la Oficina de I+D Internacional UPV/EHU ha apoyado a los investigado-
res de la UPV/EHU en la presentación de 130 solicitudes (33,8% IP mujeres) a convoca-
torias del programa H2020. 18 proyectos (11% mujeres) han conseguido financiación.

•	 Se han concedido 51 ayudas para el fomento de la participación en proyectos interna-
cionales y especialmente del Programa Marco de la Unión.

•	 Se ha realizado un esfuerzo continuo para el mantenimiento y mejora del portal web
de información sobre la financiación europea de la UPV/EHU –http://www.ehu.es/eu-
ropeanprojects – con la publicación de información sobre convocatorias H2020 abier-
tas, iniciativas europeas, jornadas e info-days, seminarios así como información sobre
cursos organizados por la Oficina de Internacionalización de la I+D. Así mismo, se ha
diseñado material publicitario (flyers en castellano, euskera e inglés) de H2020 y de
la Oficina de I+D Internacional UPV/EHU para dar a conocer el programa marco y la
oficina a posibles socios internacionales e investigadores propios.

29

•	 La Oficina de I+D Internacional UPV/EHU ha obtenido una subvención del MINECO a
través de la convocatoria “Europa Redes y Gestores”, para la mejora de su funciona-
miento y el incremento de las posibilidades de participación de los investigadores de
la UPV/EHU en el marco del H2020.

•	 Los acuerdos con entidades vascas (Tecnalia, Tekniker, Ikerbasque, Problight, BERCs)
han propiciado la participación conjunta en cuatro de los nuevos proyectos coopera-
tivos de Horizon2020.

6.2.3. 	 Organizar actividades de formación del PDI y PAS para mejorar las destrezas en
la captación de recursos de H2020.

•	 Entre las distintas acciones de formación organizadas por la Oficina de I+D Internacio-
nal UPV/EHU con consultores externos cabe destacar:

-	 Taller “European Research Council”, impartido por Halbert Research (octubre 2014
y abril 2015).

-	 Seminario ERC, impartido por Verónica Beneitez - coordinadora de ERC Proof of
Concept, Comisión Europea- , Esther Rodriguez - NCP de ayudas ERC- y Angel Rubio
-ERC grantee (junio 2015).

•	 El personal de la Oficina de I+D Internacional UPV/EHU impartió también dos cursos
para PDI.

•	 Marie S. Curie Actions-Oportunidades de desarrollo de la carrera de los/las jóvenes
investigadores/as (junio 2015).

•	 ERASMUS+ (junio 2015).

•	 Se han realizado dos cursos de formación para la promoción de la participación del
PDI elegible en las convocatorias Marie Curie (mayo 2015, 32,5% mujeres y octubre
2014, 63,15% mujeres) y, uno, del European Research Council con una asistencia total
de 71 investigadores 42,25% mujeres). Tras cada uno de los cursos se ofreció la posibi-
lidad de tener sesiones de “mentoring” en grupos reducidos. Participaron 16 investiga-
dores (31,25% mujeres) en estas sesiones.

•	 El apoyo de la Oficina de Internacionalización de I+D, en el caso de las acciones Marie
Curie individuales, además ha ofrecido a los investigadores la posibilidad de que la
propuesta fuera revisada por una consultora externa para introducir mejoras. En 2014
se enviaron a revisar 7 propuestas, de las cuales 2 salieron aprobadas y en 2015 se re-
visaron 10, estando pendiente la resolución de concesión de estas convocatorias.

•	 Se efectuó una presentación de la Oficina de I+D Internacional UPV/EHU en la “STAFF
TRAINING WEEK focused on Internationalization” (junio 2015).

•	 Participación del personal de la Oficina de I+D Internacional UPV/EHU en 12 encuen-
tros, jornadas, conferencias e infodays.

6.3. TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN

6.3.1. 	 Intensificar la colaboración entre los investigadores de la UPV/EHU y el entorno
socio-económico.

•	 Se han firmado 35 convenios de colaboración con entidades del entorno socio-econó-
mico.

•	 Se ha colaborado, tanto con el Departamento de Seguridad como con el Departamen-
to de Sanidad y Consumo del Gobierno Vasco para asesoría, realización de análisis y
formación en estudios e informes sobre muestras del testado de sustancias aditivas
no legales y con la Depuradora de Aguas Crispijana para el análisis de contaminantes
en aguas residuales.

30

•	 Se ha organizado la jornada de evaluación del ejercicio de intercomparación de aná-
lisis elemental 18 AEO por parte del Servicio Central de Análisis de Bizkaia con la
participación de 36 personas (58% mujeres, 42% hombres) y un workshop de super-
computación al que han acudido 15 representantes de entidades externas, 19 investi-
gadores de la UPV/EHU (16% mujeres, 84% hombres) y 14 estudiantes (7% mujer, 93%
hombres).

•	 Se ha realizado una Jornada de seguimiento a los investigadores e investigadoras en
formación en el programa Zabalduz, con asistencia de representantes 20 empresas de
diferentes sectores, 8 asociaciones y 7 Centros Tecnológicos del entrono socio-econó-
mico, además de representantes institucionales del máximo nivel.

•	 Se han concedido 16 proyectos de la convocatoria Universidad-Sociedad.

•	 Dentro del programa Generando Confianza se han recogido los retos que 9 empresas
tienen planteados. Estos se han trasladado a la comunidad investigadora para que la
UPV/EHU colabore con las empresas en la consecución de los retos.

6.3.2. 	 Promover programas de emprendimiento y creación de empresas de base
tecnológica.

•	 En el periodo que nos ocupa (2014 – 2015) se ha creado un total de 17 empresas (Araba
2, Bizkaia 7 y Gipuzkoa 8).

•	 La gestión de los diferentes viveros, se refleja a través de dos conceptos principales:

Cultura emprendedora,

Araba: dentro del Foro de Empleo, celebrado en el edificio Laskaray (Campus de Vito-
ria-Gasteiz), se organizaron distintas actividades relacionadas con el emprendimiento.
Entre otras se llevaron a cabo actividades tales como Aukerator (Stand que identifica
de manera lúdica a los emprendedores), Jornadas de sensibilización, la primera Jorna-
da “Coworking y Coworkers”, y así mismo los Premios Inizia. El nº de asistentes fue de
260.

Gipuzkoa: se han desarrollado Foros, Talleres, Seminarios, colaboraciones en máste-
res y premios, además de la formación específica habitual para emprendedores en
creación y gestión de empresas. Igualmente, se ha diseñado una propuesta para la
puesta en marcha de diagnósticos tecnológicos, junto a DFG y BicBerrilan. El total de
asistentes a los eventos considerados fue de 320 personas.

Bizkaia: Las actividades en el campus de Bizkaia han comprendido: Seminarios (Has-
ten Ikasten, Ikasi Ekiten, Ikasberri BBAA), Concursos (Ekinduz, E-Emprende, Think Big),
Aukerator (Stand que identifica de manera lúdica a los emprendedores y que también
se presentó en la Semana de la Ciencia), BIME (Bizkaia International Music Experien-
ce), Feria Prestik, espacios de Coworking (Zitek Coffee), además de charlas de em-
prendedores para emprendedores. El conjunto de actividades citado contó con 2.853
asistentes (1.400 de los mismos en el stand Aukerator dentro de la SCyT).

Proyectos empresariales

Araba: A través del Premio Inizia, se identificaron 13 proyectos, y en el programa Agu-
dezia, se presentaron 12 proyectos, pasando tres de ellos a fase de incubación, creán-
dose 2 empresas.

Gipuzkoa: Tras identificar 38 ideas de negocio que han dado lugar a 15 nuevos pro-
yectos (todos ellos dentro del programa Entreprenari), 8 de ellos pasaron a la fase de
incubación, creándose 8 empresas.

Bizkaia: Los Concursos Ekinduz y E-Emprende, realizados en base a participaciones
individuales, tuvieron una participación de 319 y 291 personas, respectivamente. Al
concurso Think Big se presentaron 17 proyectos. La incubación de los proyectos se
potenció con la creación del Aula de Emprendimiento y el coworking con Zitek Coffee.
Se crearon 7 empresas.

31

6.3.3. 	 Diseñar e impartir formación sobre actividad científico-tecnológica en el entorno
socioeconómico.

•	 Impartición desde los SGIker de un curso de formación diseñado a la carta para enti-
dades externas con un total de 7 participantes (71% mujeres, 29% hombres) en el área
del análisis químico por cromatografía.

•	 11 personas externas a la Universidad (82% mujeres, 18% hombres) han participado en
4 cursos de formación ofertados por los SGIker.

•	 Se ha realizado una jornada con un experto en sistemas de registro de resultados de la
investigación, dirigida a las nuevas prácticas existentes en la sociedad para salvaguar-
dar los resultados de la investigación y su conciliación con el espíritu académico. A la
Jornada asistieron 67 investigadores y personal de gestión.

•	 Encuentro multisectorial “EHU One to One”: evento de networking en el que las em-
presas compartieron, en reuniones personalizadas con investigadores de diferentes
Grupos de Investigación de la UPV/EHU, el conocimiento generado por los mismos. Se
inscribieron un total de 37 empresas y 47 Grupos de Investigación que presentaron 92
líneas de investigación.

6.4. 	 PERCEPCIÓN Y VALOR SOCIAL DEL DOCTOR Y DOCTORA

6.4.1. 	 Potenciar la divulgación de las tesis doctorales.

•	 En los diferentes talleres impartidos por la Unidad de Cienciometría se han incluido
contenidos relacionados con la difusión de las tesis doctorales mediante Open Ac-
cess.

6.4.2. 	 Diseñar el programa de Estancias postdoctorales en centros internacionales.

•	 Con el fin de que los investigadores postdoctorales se especialicen en el extranjero, se
ha diseñado un programa que se propuso al Gobierno Vasco para realizar estancias de
12 meses en centros alineados con la Vanguard Initiative (Smart Specialisation. The
future of the industry in Europe) a la que pertenece Euskadi.

6.4.3. 	 Diseñar un programa para el desarrollo de las capacidades individuales científico-
tecnológico-sociales y de gestión en entidades de referencia internacional, que
facilite la incorporación de personas doctoras al entorno socioeconómico.

•	 Se ha diseñado un Proyecto piloto para la incorporación del conocimiento al entorno
socioeconómico, que se propuso al Gobierno Vasco. El proyecto consiste en encauzar
la carrera profesional de 10 doctores recientes de la UPV/EHU, mediante estancias de
1 año en centros de referencia internacional para investigar en líneas estratégicas cla-
ve para las empresas vascas de acogida.

6.5. 	 CALIDAD DE LA INVESTIGACIÓN

6.5.1. 	 Impulsar la obtención del Sello de calidad de la CE “HR EXCELLENCE IN
RESEARCH”.

•	 En 2014 se firmó la Carta Europea del Investigador y la adhesión al Código de Conduc-
ta para la Contratación de Investigadores como paso previo para solicitar el sello de
calidad concedido por la Comisión Europea “Excelencia en Investigación de Recursos
Humanos” (HR Excellence in Research).

32

6.5.2. 	 Impulsar la acreditación de calidad de los Servicios Generales de Investigación.

•	 Se ha reevaluado positivamente

- 	 la acreditación de técnicas de análisis en ISO 17025 en el Servicio Central de Análi-
sis.

- 	 la certificación de calidad, según la Norma ISO 9001, en las Unidades de Análisis
Químico de Álava y de Bizkaia, Unidades de RMN de Bizkaia y RMN de Gipuzkoa,
Servicio de Caracterización de Polímeros, el Servicio General de RAMAN-LASPEA y
el Servicio de Rayos X: Unidad XPS, así como de los cursos de formación continua
de los SGIker.

•	 Se ha implantado el sistema de gestión de la calidad ISO 17025 y se ha realizado la au-
ditoría interna necesaria para solicitar la acreditación de técnicas de análisis genético
en el Servicio de Secuenciación y Genotipado.

•	 Se han incluido en el alcance del certificado ISO 9001 otorgado por AENOR, dos nue-
vas Unidades SGIker: Animalario de Bizkaia y Rayos X: Moléculas y Materiales.

6.5.3. 	 Mejorar la gestión de la investigación: desarrollar un proyecto piloto de gestión
por procesos, implementar una nueva aplicación informática y elaborar un
manual de gestión.

•	 Se ha diseñado una herramienta de gestión general para los Servicios SGIker. El mo-
dulo, desarrollado con recursos propios, es el de solicitudes y se encuentra en fase de
prueba en el Servicio de Microscopía Electrónica y Microanálisis de Materiales.

6.6. 	 DIFUSIÓN DE LA CIENCIA Y LA INVESTIGACIÓN

6.6.1. 	 Favorecer la difusión en los medios de comunicación social de las actividades de
investigación e innovación.

•	 Se han remitido un total de 139 notas de prensa, con noticias relativas a proyectos de
investigación.

•	 Se han publicado 4 noticias relativas a las infraestructuras científicas de los Servicios
Generales de Investigación), de las cuales 3 han sido tanto en prensa escrita como on-
line y una en televisión.

•	 Se ha celebrado la VI edición del Concurso de Fotografía Científica, con una participa-
ción de 29 personas investigadoras (52% mujeres, 48% hombres), presentándose un
total de 46 fotografías.

•	 Se ha participado en la Feria NABSHOW en USA del sector de Tecnologías Multimedia,
recibiendo el premio NAB Technology Innovation Award, a la mejor tecnología emer-
gente de 2015.

•	 Se ha incluido la UPV/EHU en el Cuadro de Honor de la Transferencia de Tecnología
de la Agencia Nacional Francesa (CNES) de 2014 (recoge las 12 mejores acciones de
valorización de la actividad investigadora en el contexto espacial) con motivo de la co-
laboración en el desarrollo de la herramienta STAN Tool para el análisis de estabilidad
de amplificadores de potencia, junto con la empresa AMCAD Engineering.

6.6.2. 	 Semana de la Ciencia y Tecnología.

•	 En el trascurso de los cinco días de duración de la Semana de la Ciencia, la Tecnología y
la Innovación de la UPV/EHU, ha sido significativa la participación de los cerca de 6.000

33

escolares procedentes de 117 centros educativos de todo el País Vasco y las 1.163 per-
sonas que han participado en los talleres y las excursiones, para las que era necesaria
la inscripción previa.

En esta edición, la oferta de Semana de la Ciencia, la Tecnología y la Innovación de la
UPV/EHU ha estado compuesta por 39 stands (17 en Bizkaia, 11 en San Sebastián y 11
en Vitoria-Gasteiz), 20 talleres (8 en Bizkaia, 5 en San Sebastián y 7 en Vitoria-Gasteiz),
16 excursiones (5 en Bizkaia, 5 en San Sebastián y 6 en Vitoria-Gasteiz), además de dos
exposiciones, dos concursos y cuatro espectáculos científicos.

Como hecho significativo, hay que destacar que durante la edición de este año, se in-
cluyó una nueva actividad denominada “Zientzia Kluba”. Esta actividad contempla-
ba las presentaciones de diferentes monólogos científicos cortos bajo el prisma del
humor. Se contó con la colaboración de 8 profesores y profesoras y se realizaron tres
presentaciones en las tres capitales. En la primera sesión, en Donostia, asistieron 70
personas, en Gasteiz 90 y, la última, realizada en el Bizkaia Aretoa contó con 290 asis-
tentes.

6.6.3. 	 Intensificar el plurilingüismo en la divulgación científica.

•	 Se ha publicado, en español, euskera e inglés, la documentación y anuncios web del
Concurso de Fotografía Científica, del catálogo de Cursos de Formación y del tríptico
de presentación de los SGIker, y de otros formularios y solicitudes. Así mismo, se han
publicado en las citadas tres lenguas las páginas web de la Oficina de Internacionaliza-
ción de la I+D, de la difusión de las convocatorias europeas y de las representaciones
publicitarias impresas de esta oficina (flyers, enaras).

6.6.4. 	 Intensificar la divulgación científica en euskera.

•	 Se ha participado y ayudado al programa de televisión “Teknopolis” de divulgación
científica y tecnológica.

6.7. 	 ÉTICA EN LA INVESTIGACIÓN

6.7.1. 	 Dar formación básica sobre ética de la investigación y las prácticas docentes a
las personas que se incorporen a la investigación en la UPV/EHU mediante un
curso MOOC.

•	 El curso MOOC de la UPV/EHU: “Ética en la investigación universitaria”, ha comenzado
a funcionar en la red MiriadaX desde abril de 2015 y ha tenido 963 inscritos, de los cua-
les 360 lo han finalizado (16,85% mujeres, 15,8% hombres, 67,35% sin datos).

34

PROGRAMA 7. TRANSFERENCIA DE CONOCIMIENTO AL SERVICIO
DE LA SOCIEDAD

7.1. 	 Campus de Excelencia Internacional y Estrategia RIS3

7.1.1. 	 Reforzar la colaboración y el desarrollo de iniciativas conjuntas con entidades del
entorno, en particular, con las entidades agregadas al Proyecto CEI Euskampus.

•	 En el marco del desarrollo de sus respectivos Campus de Excelencia Internacional,
la UPV/EHU y la Universidad de Burdeos han organizado en noviembre de 2014 el I
Simposio Eurorregional Euskampus-Idex Bordeaux. El Simposio tiene como objetivo
fortalecer las colaboraciones de ambas universidades, junto con agentes cuyos pro-
yectos y acciones tienen una vocación vertebradora para el triángulo del conocimien-
to de la Eurorregión Euskadi-Aquitania.

•	 Se han renovado y firmado nuevos convenios de colaboración con distintos agentes
de la Red Vasca de Ciencia, Tecnología e Innovación.

7.1.2. 	 Participar en los programas y actividades impulsados por instituciones y
organismos que apoyan y fomentan el desarrollo de agregaciones de I+D+i.

•	 Se ha firmado el convenio constitutivo para la puesta en marcha del Centro de Fabri-
cación Avanzada Aeronáutica (CFAA). La UPV/EHU es la entidad científico-tecnológi-
ca de referencia en la que se crea el Centro, junto con socios industriales fundadores
(ITP, Danobat, WEC Velatia, Grupo Alfa, GMTK, Ibarmia, Mesima, Metalúrgica Marina,
Sikulan, LAIP, Sariki, ONA-EDM, Sandvik y Reni Shaw), los socios institucionales que
aportan la financiación para las inversiones productivas (Gobierno Vasco a través de
la SPRI y Diputación Foral de Bizkaia) y el Parque Tecnológico de Bizkaia; así como los
clústeres de Aeronáutica HEGAN y de Máquina Herramienta AFM como entidades co-
laboradoras.

•	 La UPV/EHU participa como miembro asociado de la EIT Knowledge and Innovation
Community (KIC) Raw Materials aprobado por el Instituto Europeo de Tecnología en
diciembre de 2014.

7.2. 	 ALIANZAS, REDES Y CONEXIÓN CON EL TEJIDO PRODUCTIVO Y SOCIAL

7.2.1. 	 Potenciar la presencia de la UPV/EHU en la Red Vasca de Ciencia, Tecnología e
Innovación.

•	 Se ha participado en el proceso de elaboración del nuevo Decreto regulador de la Red
Vasca de Ciencia, Tecnología e Innovación.

7.2.2. 	 Promover la creación de estructuras y espacios para la investigación y
transferencia fruto de la colaboración con otras entidades.

•	 El IIS BioCruces del que la UPV/EHU es socio fundador junto con el Departamento de
Salud del GV/EJ, Osakidetza y Bioef, ha logrado la acreditación oficial de Instituto de
Investigación Sanitaria otorgada por la Instituto de Salud Carlos III dependiente del
Ministerio de Economía y Competitividad.

35

7.3. 	 PROYECCIÓN UNIVERSITARIA

7.3.1.	 Promocionar ehuGUNE como lugar de encuentro entre universidad, instituciones
y sociedad civil.

•	 Se ha creado la página web ehuGUNE: www.ehu.eus/ehugune.

•	 Se ha colaborado con Eusko Ikaskuntza y el Departamento de Ciencias Políticas de
la UPV/EHU en el congreso internacional BYEF Bilbao Youth Employment Forum,
promovido por la Fundación Novia Salcedo (Bilbao, noviembre 2014), así como en el
congreso titulado “Euskal Demokrazia eta Erabakitzeko Eskubidea”, celebrado en Do-
nostia (diciembre 2014).

•	 Se han desarrollado 20 jornadas que han contado con la presencia de 35 ponentes
(37% mujeres, 63% hombres), y 750 participantes (25% mujeres, 75% hombres). Ade-
más, se han organizado 6 eventos dentro de los ámbitos de actuación Crisis y Euskal
Herria 2050 en colaboración, entre otros, con la Embajada de Noruega y el Foro Juvenil
de la Eurociudad, para promover el conocimiento mutuo entre jóvenes de Iparralde y
Hegoalde.

•	 ehuGUNE tiene una representación activa en la Comisión del Plan de Paz y Conviven-
cia promovida por Gobierno Vasco. Ha colaborado también con la Dirección de Paz y
Convivencia del Parlamento Vasco en la elaboración de un informe legal sobre presos.

•	 Se colabora con ehunberri (Donostia 2016) para la organización de un congreso entor-
no a la Paz.

7.3.2. 	 Reforzar la identidad corporativa de la UPV/EHU.

•	 Se ha elaborado y editado la “Guía de usos y estilos de las redes sociales de la UPV/
EHU”.

•	 Se han actualizado y editado el material promocional de la UPV/EHU: folletos y video
institucional en euskara, castellano, inglés y francés.

7.3.3. 	 Ampliar la colaboración con las entidades y agentes culturales del entorno en la
programación de actividades culturales.

•	 Por segundo año consecutivo se ha profundizado en el cambio en la gestión de los
cursos de verano para integrar los tres campus en la Fundación Cursos de Verano de la
UPV/EHU. El organigrama del equipo directivo ha cambiado.

•	 Campus de Álava:

-	 Impulso a la colaboración con diversos agentes culturales de Vitoria-Gasteiz, que se
han materializado en diferentes acuerdos (con la Obra Social de la Caja Vital Kutxa,
con el Museo Artium, con el Instituto Mendizabala, con el Centro Cultural Monte-
hermoso, y con la Film Office, estos dos últimos dependientes del Ayuntamiento de
Vitoria-Gasteiz, para colaborar en el Festival Cortada).

-	 Colaboración con agentes culturales de la ciudad, como Eusko Ikaskuntza, la Fun-
dación Sancho el Sabio, al objeto de formalizar acuerdos de colaboración para la
organización de actividades culturales de proyección en la sociedad alavesa.

•	 Campus de Bizkaia:

-	 Tareas de colaboración y trueque con diferentes agentes culturales de la ciudad
para aumentar la visibilidad de ‘Bizkaia Aretoa’ como escaparate de UPV/EHU en
Bilbao.

36

-	 Desarrollo de la marca @kulturbasque como eje aglutinador en la web, blog y redes
sociales, logrando más de dos mil seguidores.

-	 Colaboración en actividades con otros centros e instituciones para aprovechar si-
nergias como la de la exposición fotográfica de gran éxito “Centelles” de la Fun-
dación Pablo Iglesias (de Madrid). Por segundo año consecutivo, cooperación con
Bilbao Art District (Ayuntamiento de Bilbao), con agentes culturales como BAT, Za-
ramari, Pink Gorilas, Fundación Mapfre, CFC Bilbao, Festival de cine Caóstica, Funda-
ción BibaoArte, ZAWP, ZINEBI, Arrebato Cinema, Instituto Francés y Aiko Taldea.

•	 Campus de Gipuzkoa:

-	 Colaboración con entidades culturales como Casa Italia para la implantación de la
enseñanza de lengua italiana en el campus; con Zineklub Kresala para la participa-
ción de estudiantes del campus en sus actividades y la realización de programa-
ciones conjuntas, con entidades de carácter social como Fundación Emaús para la
organización de talleres y cursos en el campus.

-	 Celebración de la XIV edición del premio Orfeón Donostiarra-UPV/EHU.

-	 Actuación en Iruña del Aula de Teatro de la UPV/EHU en el marco del intercambio
en el que toma parte con el Grupo de Teatro de la Universidad Pública de Navarra

-	 Colaboraciones con Donostia Kultura, Asociación Bi Art, diferentes ONGs (DYA, do-
nantes de sangre, comercio justo, asociación de voluntariado de Gipuzkoa, etc.)
para la realización de diferentes actividades.

7.3.4. 	 Promoción y programación de actividades culturales en los espacios de la UPV/
EHU.

•	 Campus de Álava:

-	 Organización de un conjunto de actividades de extensión cultural que se agrupan
en el programa KULTUR CAMPUS. El programa ha comprendido 23 actividades cul-
turales relativas a distintas manifestaciones artísticas: música, teatro y cine.

-	 Organización de la XVIII edición del FESTIVAL CORTADA, que se ha convertido en
referente del cortometraje estatal, vasco y universitario y que durante este curso ha
sido reconocido por la Academia del Cine Español para ser festival preselecciona-
dor de los 30 Premios Goya de la Academia.

•	 Campus de Bizkaia:

-	 Realización de 40 actividades de carácter cultural entre conferencias, exposiciones,
conciertos, pases de cine, presentaciones de danza y seminarios, integrando a pro-
fesorado y alumnado de las Facultades de Bellas Artes, Derecho y Ciencias Sociales
y de la Comunicación.

-	 Consolidación de los dos turnos del taller de danza tradicional todo los lunes en Bi-
zkaia Aretoa. La campaña 2014-15 ha resultado exitosa y se ha culminado con un
Cursos de Verano TRADEGIN (Tradiziozko Dantza Garaikidea eginez).

•	 Campus de Gipuzkoa:

-	 Organización y realización de 21 cursos de extensión universitaria (kultur gunea).

-	 Realización semanal del cineclub en el Salón de grados de la Facultad de Derecho.
Organización y desarrollo de cine fórum en francés. Actuación del Aula de Teatro de
la UPV/EHU. Celebración del día “Campus Bizia” en el marco de IKD Gazte.

-	 Colaboración con la Escuela de Empresariales de Donostia / San Sebastián en le
celebración de su centenario y la organización de la exposición realizada por Aitor
Ruiz de Eguino “naturaleza y humanidad de forma misteriosa, poética e industrial”
en la Sala Andrestegi del CCSZ.

37

-	 Colaboración en la organización de la exposición fotográfica “Natura Bizia / Natura-
leza Viva” de la fotógrafa Bakartxo Aniz Aldasoro

-	 Colaboración con la “Aste kulturala” organizada por la ETS de Arquitectura.

7.3.5. 	 Promover y apoyar la práctica deportiva entre la comunidad universitaria.

•	 Participación en eventos deportivos externos:

-	 Torneo Internacional Universitario de Pelota Vasca Zabalki celebrado en Vitoria-
Gasteiz, donde el equipo de la UPV/EHU consiguió el primer puesto.

-	 Campeonatos de España Universitarios se participó en la fase final en 16 deportes,
entre fases finales e interzonales con un total de 211 deportistas (113 mujeres y 98
hombres) y se obtuvieron 11 medallas (7 en mujeres, 3 en hombres y una en equipo
mixto).

-	 Participación en la Comunidad autónoma: Campeonato de Euskadi de Deporte
Universitario (encuentros UPV/EHU, Deusto y Mondragón) se ha participado en
nombre de la UPV/EHU en 14 deportes, con una participación de 63 mujeres y 89
hombres.

•	 Oferta amplia de cursos con una asistencia importante:

-	 Campus de Álava: 320 personas.

-	 Campus de Bizkaia: 1955 personas.

-	 Campus de Gipuzkoa: 901 personas.

•	 Campus de Álava:

-	 Se han ofertado 29 modalidades deportivas, colectivas e individuales, inscribiéndo-
se en las mismas 1129 hombres y 263 mujeres.

-	 Se han conseguido acuerdos de colaboración con 20 gimnasios o centros deporti-
vos privados a los que han asistido 262 participantes (99 hombres y 163 mujeres).

•	 Campus de Bizkaia:

-	 Se han convocado competiciones en 23 modalidades deportivas en el campeonato
de invierno y 22 en el de primavera, participando en los mismos 593 mujeres y 2.902
hombres.

-	 Se han promocionado las competiciones mixtas en Basket 3x3, fútbol sala y padel.

-	 Continuación de colaboraciones con centros, instituciones y empresas deportivas,
promoviendo ventajas entre la comunidad universitaria (carnet deportivo Bilbao
Kirolak, y a la E.T.S. de Náutica y Máquinas Navales para la utilización de las instala-
ciones del IMD Santurtzi).

-	 Realización de la VIII Marcha vía del conocimiento “Jakintzaren bidea”, I. Mendi
Duatloia UPV/EHU, IX Carrera Mixta de la UPV/EHU y la XII marcha Tipi Tapa osa-
sunez, la X. Aisiatek en Zamudio.

-	 Realización de 12 actividades en la naturaleza con una participación de 892 perso-
nas (376 mujeres y 516 hombres).

•	 Campus de Gipuzkoa:

-	 Se han organizado campeonatos deportivos de invierno y primavera en 25 moda-
lidades tanto individuales como colectivas, en categoría masculina y femenina y
equipos mixtos. Han participado un total de 209 equipos y 3009 estudiantes, 2.367
en la competición masculina y 642 en la femenina.

-	 Participación en el Campeonato de España Universitario, cabe destacar el 4º puesto
de Rugby 7 femenino y el 5º puesto del Futbol 7 femenino.

38

-	 Se ha disputado II Regata Académica con las universidades de Deusto, Navarra,
Mondragón y la Université de Pau et des Pays de L ´Adour obteniendo el primer
puesto en categoría femenina en Sprint.

-	 Se ha organizado la XIII Carrera de Primavera con un total de 1.674 participantes.

-	 Se ha organizado el Aerobithon universitario el Fitness Day y el Cyclon Day, con 101
participantes, 89 mujeres y 12 hombres.

-	 En el ámbito de Deporte Federado, el Campus de Gipuzkoa ha competido por se-
gundo año con el equipo de Baloncesto en Liga Femenina, máxima categoría nacio-
nal, haciendo una extraordinaria campaña y consiguiendo el noveno puesto en la
Liga Regular. La entrenadora Azu Muguruza ha sido nombrada junto con Pablo Laso
(Real Madrid) mejor entrenadora de la Liga Femenina por la Asociación Española de
entrenadores de baloncesto.

-	 En primavera se han desarrollado 14 actividades de Deporte y Aventura en la na-
turaleza con 367 participantes (123 mujeres y 244 hombres). Cabe destacar la alta
participación en surf y senderismo.

-	 Área de Instalaciones: Carnets Deportivos con el Patronato Municipal de Deportes
de Éibar: Inscritos 130 (91 chicos y 39 chicas). Las Instalaciones Deportivas del Cam-
pus de Gipuzkoa han tenido una ocupación media mensual de universitarios de 217
horas

 

39

PROGRAMA 8. LA UNIVERSIDAD DEL EUSKERA Y LA CULTURA
VASCA

8.1. 	 EL EUSKERA EN LA OFERTA DE POSTGRADO

8.1.1. 	 Realizar una nueva convocatoria para la realización de tesis en lengua vasca.

•	 Se ha realizado una nueva convocatoria cuya resultado han sido 14 nuevas contrata-
ciones (57% mujeres, 43% hombres).

8.1.2. 	 Promocionar la matriculación en másteres oficiales que se oferten íntegramente
en lengua vasca o que garanticen una presencia significativa de la lengua vasca e
ir introduciendo asignaturas en euskera en todos los másteres.

•	 En el documento de compromiso de los másteres oficiales se han incluido los siguien-
tes tres indicadores para impulsar la introducción de asignaturas en euskera en los
másteres oficiales: Número de créditos obligatorios en euskera, Número de créditos
optativos en euskera, Número de Trabajos Fin de Máster (TFM) en euskera.

•	 Se ha estado trabajando junto con la Facultad de Derecho y los colegios de Abogados
para que en el curso 2015-2016 el alumnado pueda cursar el Máster de Abogacía ínte-
gramente en euskera.

8.1.3. 	 Apoyar la organización de títulos propios de postgrado en lengua vasca para su
posterior conversión en másteres en lengua vasca.

•	 Se ha continuado con los acuerdos con UEU. Se ha impartido un nuevo título propio
de posgrado en euskera (“Agroekologia: trantsiziorako gure bideak lantzen”).

8.1.4. 	 Apoyar la realización de los Trabajos Fin de Máster en euskera.

•	 En el documento de compromiso de los másteres oficiales se han incluido como indi-
cador para la evaluación de los másteres el número de Trabajos Fin de Máster (TFM) en
euskera.

8.1.5. 	 Aumentar la oferta de publicaciones académicas en euskera.

•	 Se han traducido 7 manuales docentes, y se ha promovido la publicación de 12 ma-
nuales impresos y 28 textos universitarios en formato electrónico. También se ha im-
pulsado la reedición electrónica de obras publicadas con anterioridad.

•	 Se ha favorecido la publicación de 15 libros impresos y 5 números en tres revistas. En
este sentido, se ha abierto una línea de actuación para facilitar la presencia de las in-
vestigaciones doctorales en las revistas científicas en euskara.

8.2. 	 EL EUSKERA EN EL ÁMBITO CIENTÍFICO Y CULTURAL

8.2.1. 	 Impulsar la presencia del euskera en la oferta de los diferentes cursos
universitarios de verano.

•	 Se ha impulsado la presencia del euskera mediante subvenciones, ayudas y publici-
dad de los cursos en euskera en el programa Udako Ikastaroak.

40

8.2.2. 	 Fomentar la presencia de publicaciones en euskara de nuestra universidad en
las otras universidades que utilizan el euskera.

•	 Se ha realizado la distribución de los textos en los centros de la universidad.

•	 Se ha llevado a cabo el envío sistemático de todas las publicaciones en euskera a otras
universidades que utilizan el euskera (Bayona, Deusto, Mondragón, ...).

8.2.3. 	 Apoyar la organización de eventos para promover el uso del euskera y la cultura
vasca.

•	 Se ha celebrado el “Euskeraren Eguna” en los tres Campus. En el Campus de Gipuzkoa,
en la Escuela Universitaria de Enfermería se ha celebrado “Ika-Mizka Saioa” con la co-
laboración de Gaztezulo y la Diputación Foral de Gipuzkoa. Además se han celebrado
varias conferencias entre las que destacaron la impartida en la escuela Superior de
Arquitectura por Miguel Garai con motivo de la inauguración de su exposición anto-
lógica, y la impartida por Oier Araolaza “Mozorrotzea ez da disfrazatzea: inauteriak,
eske errondak, aurpegi baltzituak, arketipoak, joaldunak eta neguko festetako beste
kalentura batzuk”. En Bizkaia se ha organizado una actuación de piano y bertso (X.
Lizaso y A. Egaña) junto con una comida popular en la Escuela de Hostelería de Leioa,
monólogos, concurso de eslóganes en euskera y la proyección de la película ‘Gure Sor
Lekua’. Se ha celebrado el “EHUskArabanda” en el Campus de Álava con actividades
diversas como conciertos, talleres (de bertsolaritza), comida popular y video maratón.

•	 Con motivo del derbi Athletic – Real Sociedad el 28 de Abril de 2015 se ha celebrado el
V Bertsoderbi en el Aula Magna del Campus con una asistencia de más de 400 perso-
nas.

8.3. 	 POTENCIAR INICIATIVAS DEL INSTITUTO DE EUSKERA

8.3.1. 	 Desarrollar el Diccionario del Euskera Actual, la Gramática del euskera en la red
y la difusión de las tesis en euskera junto con el Instituto de Euskera.

•	 Se ha apoyado al Instituto y continuado con las líneas de años anteriores.

8.4. 	 MEJORAR LA CAPACIDAD LINGÜÍSTICA DEL PDI Y EL PAS

8.4.1. 	 Realizar una oferta de cursos en colaboración con el IVAP.

•	 Durante el curso 2014/2015 se han realizado dos convocatorias de cursos en colabora-
ción con el IVAP.

8.4.2. 	 Mantenimiento del programa de liberaciones para aprender euskera para el PAS.

•	 Por mediación del convenio firmado por el IVAP y la UPV/EHU, este curso 2014/2015
se han liberado:

- 	 12 personas a completa en el periodo octubre-febrero (33% mujeres, 67% hombres),
y 12 personas en el periodo febrero-junio (33% mujeres, 67% hombres).

-	 92 personas en cursos de 2 horas en horario laboral (68% mujeres, 32% hombres).

-	 33 personas fuera de horario laboral (64% mujeres, 36% hombres), de las cuales 6
han sido mediante autoaprendizaje.

-	 19 personas han realizado un curso intensivo de verano.

41

8.4.3. 	 Convocatoria de cursos para el perfeccionamiento del euskera

•	 El Servicio de Euskera ha ofertado 5 cursos virtuales y 5 cursos presenciales, son cur-
sos dirigidos sobre todo a miembros del PDI, pero dejando también la posibilidad de
realizarlos a miembros del PAS. Los cursos “on line” ofertados han sido Unibertsita-
teko testuak zuzentzen: ohiko zuzenketak; Morfosintaxiaren inguruko zalantzak eta
argibideak (EIMA); Euskaltzaindiaren araugintza berria. Interneteko hizkuntza baliabi-
deak eta Euskera Zerbitzuarenak; Testu akademikoak itzultzen trebatzeko lantegia.

•	 Se han ofertado dos cursos dirigidos específicamente al PAS en Leioa, Bilbo, Donostia
y Vitoria-Gasteiz: “Oinarrizko Mintzapraktika” y “Administrazioan komunikazio gaita-
suna lantzeko ikastaroa”.

•	 Se han ofertado 3 cursos de perfeccionamiento en los tres campus: En el de Álava: 1
curso dirigido al personal con un nivel básico de euskera “ahozko jarduna hobetzen”
y un curso de creación de textos “LaTex dokumentu zientifiko eta teknikoen edizioa”.
Este curso también se ha ofertado en el campus de Bizkaia junto con el curso de ex-
presión oral “euskara akademikoa lantzeko mintza-praktika egitasmoa”. En Gipuzkoa
se ha ofertado el curso “ahozko hizkuntza tesuinguru akademikoan”.

•	 En colaboración con EIZIE, se ha organizado un curso de 8 horas para el PAS en todos
los campus, cuyo objetivo ha sido enseñar destrezas para la realización de textos cor-
tos administrativos.

•	 Además, se ha continuado con los talleres de Terminologia Sareak Ehunduz (TSE, 11
talleres) y las distintas plataformas digitales.

8.5. 	 AUMENTO DEL NÚMERO DE PLAZAS DEL PDI BILINGÜE

8.5.1. 	 Realizar una nueva convocatoria para que el PDI se apunte a clases de euskera
y/o para que logren la capacitación docente bilingüe.

•	 Durante este curso 2014/2015 se ha realizado una convocatoria para subvencionar los
diferentes cursos de Euskera.

8.5.2. 	 Coordinarse con el Vicerrectorado de Personal Docente e Investigador para
analizar las peticiones de nuevas plazas.

•	 Se han realizado reuniones antes de las convocatorias de las plazas.

8.6. 	 PLURILINGÜISMO

8.6.1. 	 Apoyar e impulsar la oferta de cursos de idiomas para PDI y PAS.

•	 Se han ofertado una serie de cursos, dirigidos al profesorado, con el fin de perfeccio-
nar el idioma y las habilidades en inglés en el contexto universitario y como vehículo
de docencia:

-	 En Donostia, Bilbao, Gasteiz y Leioa se han organizado 4 cursos de 30 horas de “Im-
proving English-Medium Communication and Instruction Skills at Level B2+”, con
un total de 45 participantes. En Leioa y Gasteiz se ofertaron dos cursos intensivos
de 25 horas de “Improving English-Medium Communication and Instruction Skills at
Level C1”con un total de 26 participantes.

-	 Se han impartido también 2 cursos de 10 horas de “Improving Pronunciation for
University Teaching and Other Activities” para el profesorado con nivel B2. Han te-

42

nido lugar en Bilbao y Donostia, de modo que completaran la oferta del curso an-
terior, que fue realizada en Gasteiz y Leioa. El total de participantes ha sido de 30
docentes.

-	 Se ha ofertado también el curso “Improving Writing Skills for University Teachers
and Researchers” dirigido al PDI interesado en lograr una producción más eficaz de
documentos escritos en inglés, tanto en lo relativo a la investigación como a otras
actividades relacionadas con la universidad. Ha tenido lugar en Leioa y han partici-
pado 16 personas.

•	 En cuanto a la oferta realizada desde los Vicerrectorados de Campus, los datos son los
siguientes:

-	 En el Campus de Álava ha organizado los cursos y seminarios que se detallan a con-
tinuación, todos ellos abiertos al alumnado, profesorado y PAS. Se han ofrecido tres
grupos del “Seminario de inglés general” con un nivel B1/B2, dos grupos del “Semi-
nario de comprensión y expresión escrita” de nivel B2, tres grupos del “Seminario
comprensión y expresión oral” y el curso de “Herramientas en la web para el autoa-
prendizaje de inglés”. Además, continúa ofreciendo, abierto a toda la comunidad
universitaria, 28 puestos informáticos en el Laboratorio Multimedia de Autoapren-
dizaje de Idiomas, con los programas más avanzados para el aprendizaje interactivo
de lenguas modernas y el apoyo pedagógico y lingüístico de un/a tutor/a. Por últi-
mo, y únicamente para el PDI, se ha ofrecido durante el segundo cuatrimestre un
curso intensivo para la preparación del examen de inglés TOPTULTE, de nivel C1.

-	 En el Campus de Bizkaia se ha continuado con la oferta de inglés, francés, alemán,
italiano y chino, gestionada por el Vicerrectorado de Campus en colaboración con
el Laboratorio de Lenguas, el Instituto Francés, el Instituto Goethe, Casaitalia y el
Centro de Estudios Chinos Lu Xun, respectivamente. Los cursos, dirigidos princi-
palmente al alumnado, han sido impartidos en diferentes centros de Bizkaia y han
contado con una participación total de 614 personas: 436 en los cursos de inglés,
88 en los de alemán, 2 en francés y 88 en italiano. Unido a ello, el Vicerrectorado de
Campus de Bizkaia junto con el Laboratorio de Lenguas han organizado un “Curso
de inglés técnico general” y un “Curso de conversación y expresión oral” de 25 horas
cada uno, dirigidos al PDI. En total, han asistido a ellos 50 personas.

-	 En el Campus de Gipuzkoa, el Vicerrectorado de Campus junto al Laboratorio de
Idiomas han organizado, abiertos tanto a miembros del PDI como del PAS, tres pro-
gramas de inglés, francés y alemán en el primer cuatrimestre con 65 participantes y
42 en el segundo cuatrimestre. Además, dos grupos del “Curso para la preparación
de los exámenes de nivel C1” y otros dos grupos del “Curso para la preparación de
los exámenes de nivel B2”. En total, 86 personas han participado en estos cursos.
Se ha continuado ofertando cursos de iniciación de alemán, francés e italiano en
colaboración con el Instituto Goethe, Campus Francés y Casaitalia, respectivamen-
te. Además, se han organizado actividades complementarias en inglés: un club de
lectura bisemanal, sesiones de apoyo lingüístico, de fonología y de escritura; excur-
siones socio-culturales durante los fines de semana y un blog. 200 personas han es-
tado inscritas en el club de los fines de semana y más de 600 han visitado el blog. Por
último, y únicamente dirigidos al PDI, se han ofrecido, en el Campus de Gipuzkoa, un
“Curso intensivo para la preparación del examen de inglés TOPTULTE”, de nivel C1,
en el que han participado 15 personas y un “Curso de inglés para Congresos Interna-
cionales”, de 40 horas de clases presenciales. El curso ha contado con la presencia
de 12 participantes.

•	 Hay que señalar también que, con la puesta en marcha de la Plataforma de Certifica-
ción CERTIUNI, el Vicerrectorado de Estudios de Postgrado y Relaciones Internacio-
nales ha ofrecido al alumnado la posibilidad de realizar el examen BULATS, un test
online que permite obtener un certificado que verifica algunas de las competencias
más demandadas en el nuevo Espacio Europeo de Educación Superior.

43

8.6.2. 	 Aumentar el número de bloques de asignaturas ofertadas en idiomas no
oficiales.

•	 Además de incrementarse de 256 a 288 el número de asignaturas en lengua no ofi-
ciales del Plan de Plurilingüismo, se han creado 6 módulos o bloques y se han tomado
medidas de cara al curso 2015-2016 para plantear una oferta más coherente con la
creación de bloques de asignaturas en los grados ofertadas por los propios centros.

8.6.3. 	 Aumentar el número de PDI acreditado para impartir asignaturas ofertadas en
idiomas no oficiales.

•	 Se ha pasado de 954 profesores/as acreditados/as en el curso 2013-2014 (48% muje-
res, 52% hombres) a 1.006 en el 2014-2015 (47% mujeres, 53% hombres).

44

 PROGRAMA 9. UNA UNIVERSIDAD ABIERTA AL MUNDO

9.1. 	 CAPTACIÓN Y FIDELIZACIÓN DE TALENTO

9.1.1. 	 Consolidar el servicio de acogida para alumnado y personal investigador visitante
realizando un seguimiento previo y posterior a la visita de forma que el vínculo
con nuestra universidad se mantenga vivo.

•	 En los tres campus, se ha atendido, durante el curso 2014-2015, a 630 visitantes (64%
mujeres, 36% hombres), 395 en agosto-septiembre (62,7% mujeres, 37,3% hombres),
y 235 en enero (66% mujeres, 34% hombres). Las Oficinas de Acogida concentran la
demanda de información en lengua inglesa y constituyen un refuerzo necesario a los
servicios de alojamiento. También informan sobre los cursos de español y euskera
para visitantes internacionales; acerca de los servicios de campus disponibles para vi-
sitantes (actividades deportivas y culturales); tramitan las solicitudes para colaborar
como asistentes de conversación en lengua inglesa en escuelas locales; y orientan a
los/las visitantes sobre el uso de bibliotecas y espacios públicos en el campus.

9.1.2. 	 Consolidar el programa “buddy” para acoger al alumnado visitante.

•	 Desde 2011 se gestiona el programa Buddy de ayuda a visitantes internacionales para
los centros que no poseen esta herramienta. En septiembre de 2014 se inscribieron
en dicho programa un total de 210 estudiantes (63% mujeres, 37% hombres), y 277 en
enero de 2015 (55% mujeres, 45% hombres), lo que hace un total de 487 buddies (58%
mujeres, 42% hombres); y supone un incremento importante respecto a los 398 del
curso pasado (60,8% mujeres, 39,2% hombres). También cabe destacar que los colecti-
vos PDI y PAS se han empezado a incorporar al programa.

9.1.3. 	 Organizar sesiones de acogida y orientación para alumnado visitante.

•	 Al comienzo del curso académico se organizan actos de acogida para visitantes inter-
nacionales en cada campus. Durante el mes de mayo se lleva a cabo el acto de despe-
dida para visitantes internacionales, que este curso fue anulado por razón de causa
mayor. También se han celebrado visitas guiadas en los 3 campus durante los perío-
dos en los que han llegado los visitantes internacionales (septiembre-febrero).

9.1.4. 	 Gestionar convocatorias y programas para atraer alumnado extranjero.

•	 Durante el curso 2014/2015 la UPV/EHU ha recibido a un total de 836 alumnos/as (62%
mujeres, 38% hombres) en el marco de los programas Erasmus (535, 61,2% mujeres,
38,8% hombres), Erasmus Mundus (35, 62,8% mujeres, 37,2% hombres), América La-
tina (159, 57,8% mujeres, 42,2% hombres), Otros Destinos (46, 80,5% mujeres, 19,5%
hombres) y Ciencia sin Fronteras (61, 67,3% mujeres, 32,7% hombres).

•	 Asimismo, se ha publicado la “Convocatoria de ayudas para la realización de másteres
universitarios en la UPV/EHU en el curso académico 2014/2015”. (ver punto 5.1.7)

•	 Del mismo modo, durante el curso académico 2014/15 se han realizado dos convoca-
torias de ayudas para facilitar la estancia en la UPV/EHU de personal investigador en
formación latinoamericano matriculado en las enseñanzas de doctorado de la UPV/
EHU, concediendo 8 ayudas en la primera convocatoria y 10 en la segunda.

•	 Se ha realizado una convocatoria de ayudas para la estancia en universidades ex-
tranjeras de personal investigador en formación de la UPV/EHU, y para la estancia
en la UPV/EHU de personal investigador en formación procedente de universidades

45

extranjeras, para la elaboración de Tesis Doctorales en régimen de Cotutela. Se han
concedido 4 ayudas al personal investigador en formación de la UPV/EHU, para reali-
zar las estancias en la Universidad Católica de Lovaina (Bélgica), en Flinders University
(Adelaide, Australia) y dos en la Universidad de Burdeos. Así mismo, se ha otorgado
una ayuda para un doctorando procedente de Soochow University (SUDA), Jiangsu,
China.

9.1.5. 	 Atraer PDI, PAS y personal investigador internacional formando a nuestro
personal que se desplaza a universidades extranjeras para que realice labores de
captación.

•	 Se han organizado sesiones de formación de las personas solicitantes de movilidades
Erasmus PAS-PDI, para que se conviertan en embajadores y embajadoras de la UPV/
EHU y compartan un único material promocional, informativo e institucional en los
lugares a los que se desplacen. Durante el curso 2014/2015 la UPV/EHU ha recibido a
un total de 83 PDI y PAS dentro de dicho programa (56,6% mujeres, 43,4% hombres).

•	 Se ha organizado la primera ‘Semana de Formación para el Personal’ (Staff Training
Week-STW), centrada en cuestiones relativas a la movilidad internacional de alum-
nado y personal. 22 representantes (82% mujeres, 18% hombres) de 21 universidades
participaron en dichas jornadas. Los y las participantes procedían de Estados Unidos
y de diez universidades europeas de Italia, Reino Unido, Eslovenia, Rumania, Francia,
Finlandia, Portugal, Alemania, Polonia y Azerbaiyán.

9.1.6. 	 Gestionar los cursos de español y euskera para extranjeros/as y los exámenes
para aquellos/as visitantes que quieran acreditar el nivel adquirido.

•	 En nuestros tres Campus se han organizado e impartido Cursos de Lengua y Cultura
Española destinados a visitantes en tres niveles: elemental, medio y superior. En total
hemos contado con 430 estudiantes en dichos cursos (64% mujeres, 36% hombres).
También hemos organizado tres cursos de nivel inicial de Lengua y Cultura Vasca en
los Campus de Álava y Gipuzkoa, en los que han participado 9 estudiantes (89% muje-
res, 11% hombres).

•	 Se ha gestionado una convocatoria del examen DELE, Diploma de Español como Len-
gua Extranjera, en niveles adaptados al Marco común europeo de B1 a C1 (convocato-
ria de abril 2015), con un total de 12 estudiantes (58% mujeres, 42% hombres).

•	 Se han gestionado dos convocatorias del examen CERTIUNI (BULATS) de español, a
las que se han presentado un total de 13 estudiantes (69% mujeres, 31% hombres).

•	 Se ha organizado y verificado la impartición de dos Cursos de Formación de profesora-
do ELE (Español como Lengua Extranjera) conjuntamente con el Instituto Cervantes:
“Cómo ser Profesor de ELE” (40 personas, 70% mujeres, 30% hombres) y “Desarrollo de
competencias y revisión de enfoques para la enseñanza de ELE” (40 personas, 67,5%
mujeres, 32,5% hombres).

•	 En colaboración con el Instituto Etxepare se ha impartido el “Curso de formación para
la enseñanza del euskara en universidades y centros superiores del exterior” con 23
participantes. (69,5% mujeres, 30,5% hombres).

9.2. 	 MOVILIDAD E INTERCAMBIO INTERNACIONAL

9.2.1. 	 Potenciar la difusión y gestionar los programas de movilidad y de estancias en el
extranjero destinados al alumnado de grado y de posgrado.

•	 Durante el curso 2014/2015 un total de 1.352 alumnos/as de grado de la UPV/EHU
(56,6% mujeres, 43,4% hombres) se han desplazado a otras universidades en el mar-
co de los programas Erasmus (1.025, 54% mujeres, 46% hombres), Erasmus Mundus

46

(3, 66,6% mujeres, 33,3% hombre), América Latina (252, 65% mujeres, 35% hombres) y
Otros Destinos (72, 61% mujeres, 39% hombres).

•	 Además, 16 estudiantes de posgrado han realizado una movilidad a otra universidad
(37,5% mujeres, 62,5% hombres).

•	 Con el fin de facilitar la obtención del certificado de idioma solicitado por varias uni-
versidades se ha gestionado, a través de CERTIUNI, la realización del examen BULATS
de inglés, al que se han presentado 103 estudiantes (63% mujeres, 37% hombres).

9.2.2. 	 Potenciar la difusión y gestionar los programas para realizar estancias en el
extranjero destinados al PDI y al PAS.

•	 Dentro del programa Erasmus, 84 personas de los colectivos de PDI y PAS (57% mu-
jeres, 43% hombres) han tenido la oportunidad de desplazarse a alguna universidad
perteneciente al EEES. Además, a través de la convocatoria de movilidad del vicerrec-
torado, 14 personas (74% mujeres, 26% hombres) han disfrutado de una beca de mo-
vilidad.

9.2.3. 	 Ampliar la red de colaboración con universidades latinoamericanas, asiáticas,
europeas, estadounidenses, australianas y canadienses.

•	 Se han firmado 14 convenios marco de colaboración con diversas universidades e ins-
tituciones de educación superior de: Norteamérica (3), Latinoamérica (9), y Asia (2).

•	 Se han firmado 19 convenios específicos de movilidad con universidades de: Latinoa-
mérica (9), Norteamérica (6) y Asia (4).

9.2.4. 	 Potenciar la implantación de dobles titulaciones con universidades extranjeras.

•	 Se han aprobado cuatro convenios de doble titulación de Máster, uno, con la Ecole
Supérieure des Technologies Industrielles Avancees (Francia), dos con la Université de
Bordeaux (Francia) y uno con la Tianjin University of Science And Technology (China).

9.2.5. 	 Afianzar y ampliar la red latinoamericana de másteres y doctorados y las dobles
titulaciones con las universidades latinoamericanas integradas en dicha red.

•	 El número de estudiantes de Latinoamérica en nuestros másteres oficiales en el curso
2014/2015 ha ascendido a 341 y en los programas de doctorado a 473. En total, duran-
te el curso 2014/15, se han matriculado, en estudios de posgrado oficiales de la UPV/
EHU, 814 estudiantes de América Latina.

•	 Actualmente, la UPV/EHU tiene firmados convenios de impartición de másteres y
doctorados con 9 universidades de la red.

•	 Por otra parte, existen dos títulos de másteres conjuntos con universidades latinoa-
mericanas: uno con la Universidad Nacional Autónoma de México, el “Máster en Filo-
sofía, Ciencia y Valores”, en el que se han matriculado 27 estudiantes, de los cuales 10
son latinoamericanos, y otro con la Universidad de Asunción de Paraguay, el “Máster
de Ingeniería Biomédica”, en el que se han matriculado 26 estudiantes, de los cuales 4
alumnos provienen de un país latinoamericano.

•	 En cuanto a doctorado, en el curso 2014/15 se han defendido 16 tesis doctorales en el
marco de los programas de la red, estando matriculados dentro de estos programas,
202 doctorandos y doctorandas.

47

9.2.6. 	 Difundir nuestra oferta formativa de posgrado entre la diáspora vasca.

•	 El Plan Estratégico de los Estudios de Posgrado, aprobado en el Consejo de Gobierno
del 10 de julio de 2014, ha establecido entre sus objetivos estratégicos divulgar dicha
oferta entre la diáspora vasca con el objetivo de atraer estudiantes de la diáspora a
nuestra universidad. En julio de 2015 se ha asistido al Jaialdi 2015, fiesta de la diáspora
vasca que se celebra en Boise cada cinco años, y se ha compartido un stand con la
Boise State University, en el que se presentó la oferta de los estudios de Posgrado de
la UPV/EHU.

9.3. 	 REDES Y OTRAS ALIANZAS Y COLABORACIONES INTERNACIONALES

9.3.1. 	 Consolidar la participación en redes universitarias internacionales.

•	 Se ha realizado un intercambio (un hombre) a través de la red norteamericana
CONAHEC.

•	 La UPV/EHU ha sido seleccionada como destino para el alumnado brasileño parti-
cipante en el programa Ciencia sin Fronteras, financiado por el gobierno brasileño.
Como consecuencia, 61 estudiantes (67% muejres, 33% hombres) han estudiado en
nuestra universidad.

9.3.2. 	 Facilitar la presentación de propuestas a las convocatorias de la acción 1 del
programa Erasmus+.

•	 Se ha mantenido actualizada la información sobre convocatorias europeas en la web,
enviando información sobre las mismas selectivamente a personas potencialmente
interesadas, y se han atendido todas las consultas de información relativas a ellas.

•	 En el curso académico 2014-2015 se han gestionado cinco programas de movilidad
Erasmus Mundus: a) BACKIS con Armenia, Azerbaiyán, Ucrania y Georgia; b) EWENT
con Ucrania y Biolelorrusia; c) eASTANA con Tayikistán, Kirguizistán, Uzbekistán y Ka-
zajistán, d) ACTIVE (con Bielorrusia, Moldavia, Ucrania, Georgia y Armenia), y e) PHAN-
TER (con Australia y Nueva Zelanda).

9.3.3. 	 Apoyar la participación de la UPV/EHU en otras acciones del programa Erasmus+.

•	 Se han tramitado la presentación de 12 proyectos Erasmus +, de las acciones Jean
Monnet y de Asociaciones estratégicas.

•	 Se han obtenido 2 proyectos de la acción Jean Monnet, una cátedra y un módulo, y 3
proyectos de la acción Asociaciones estratégicas, uno liderado y 2 en calidad de socio.

9.4. 	 UNIVERSIDAD DE LA EURO-REGIÓN

9.4.1. 	 Impulsar dobles titulaciones en el marco de cooperación establecido con las
universidades de Aquitania.

•	 Se ha finalizado la tramitación de dos convenios de doble titulación con la Universidad
de Pau y los Países del Adour para el Grado en Informática y el Grado en Administra-
ción y Dirección de Empresas.

48

9.4.2. 	 Fomentar las tesis en cotutela con las universidades de la Euro-región.

•	 Durante el curso 2014/2015 se han aprobado 29 convenios para la realización de tesis
doctorales en cotutela, de los cuales 15 (51,72%) se han firmado con la Universidad de
Burdeos y con la Universidad de Pau y los Países del Adour.

9.4.3. Consolidar nuestra presencia y participación en la red Aquitania-Euskadi-Navarra.

•	 En el entorno de AEN se ha realizado un taller conjunto transversal abierto a las res-
pectivas comunidades universitarias de la Red: Taller transfronterizo sobre Prácticas y
Empresa (diciembre 2014 – Bidarte).

49

PROGRAMA 10. UNA UNIVERSIDAD COMPROMETIDA Y
RESPONSABLE

10.1. 	 EDUCACIÓN PARA LA SOSTENIBILIDAD, LA IGUALDAD Y EL DESARROLLO

10.1.1. 	 Aprobación del II Plan de Igualdad de Mujeres y Hombres de la UPV/EHU e
implementación de acciones previstas.

•	 Se ha finalizado el diseño del II Plan de Igualdad de Mujeres y Hombres de la UPV/EHU
(2014-2017) aprobado por unanimidad en el Consejo de Gobierno de la UPV/EHU del
18 de diciembre de 2014. De sus 87 acciones se han ejecutado 34 y 23 están en fase de
ejecución.

•	 Se ha organizado la 1ª Semana de escritura para investigadoras en el Campus de Gi-
puzkoa (julio 2015).

10.1.2. 	 Afianzar y mejorar la oferta de formación del PAS y PDI en materia de igualdad.

•	 Se han impartido cursos en materia de igualdad: 2 para el PAS con una participación
de 22 (86,4% mujeres) y 3 cursos para el PDI dentro de la oferta de Cursos FOPU, 30
(66,6% mujeres).

10.1.3. 	 Impulsar las tareas para la incorporación de la perspectiva de género en los
Presupuestos de la UPV/EHU. Análisis de la liquidación de los gastos del Capítulo
I de los ejercicios 2012, 2013 y 2014 con datos desagregados por sexo.

•	 Se ha consolidado la elaboración del Análisis de la liquidación de los gastos del Capítu-
lo I de los ejercicios 2012, 2013 y 2014 con datos desagregados por sexo.

•	 Se ha iniciado la elaboración de dos informes relativos a la incorporación del enfo-
que de género en el análisis presupuestario de la UPV/EHU: uno sobre el análisis del
capítulo 1 del presupuesto y otro, de cara al proyecto presupuestario de 2016, que in-
corporará el análisis de las partidas más relevantes del Vicerrectorado de Estudiantes,
Empleo y Responsabilidad Social de al UPV/EHU.

10.1.4. 	 Actualizar y mejorar la página web de la Dirección para la igualdad.

•	 Se ha mejorado la página web, para que sea funcional tanto a nivel de consulta como
informativa de eventos y noticias que al respecto acontecen fuera y dentro de la UPV/
EHU.

10.1.5. 	 Mejorar la Memoria de Sostenibilidad a través de un proceso participativo,
mejorando el alcance de la misma.

•	 Se ha publicado en la Web una Memoria que recoge las principales líneas de trabajo
impulsadas desde la Oficina de Sostenibilidad. Asimismo, se han elaborado grupos de
trabajo para la actualización de la memoria como estrategia de participación en su
elaboración.

10.1.6. 	 Avanzar en la institucionalización del Aprendizaje Servicio como metodología al
servicio de la Sostenibilidad.

•	 Se ha participado de forma activa en el grupo de trabajo de la CADEP-CRUE y se ha
liderado el proceso de institucionalización del ApS, con la aprobación del documento
de base en la reunión de la CADEP-CRUE en León en 2015.

50

•	 Ha crecido el número de docentes que aplican el ApS y los centros que apoyan ApS
como metodología en el aula.

•	 Se ha participado en distintos foros y redes estatales e internacionales especializados
en la temática ApS.

10.1.7. 	 Visibilizar el trabajo realizado en temas de sostenibilidad y mejorar la
comunicación y la relación entre PAS, PDI y Alumnado en estos temas.

•	 Se ha actualizado la Web de Responsabilidad Social persiguiendo que sea una plata-
forma útil para la difusión de los materiales generados y presentados en las diferentes
jornadas de trabajo con la comunidad universitaria.

•	 Se han creado grupos de trabajo para la realización actualización de la página Web de
Responsabilidad Social.

10.1.8. 	 Afianzar el programa de actividades de solidaridad en el curriculum universitario.

•	 168 estudiantes han obtenido créditos por actividades de solidaridad (Hombres (30%)
- Mujeres (70%).

•	 Se han firmado 12 nuevos convenios con entidades sociales que facilita la realización
de este tipo de actividades, entre ellas se encuentra Cruz Roja Bizkaia.

•	 Se afianza el Programa autogestionado de voluntariado de estudiantes de Medicina,
que por segundo año consecutivo organizan e imparten un Jornada Formativa de pri-
meros auxilios para alumnado de la Escuela de Magisterio de Bilbao.

•	 Se ha organizado la I Feria del Voluntariado con la colaboración del Consejo de Estu-
diantes y de las Agencias de Voluntariado, Bolunta, de Bizkaia, y Gizalde de Gipuzkoa.
Han participado más de 60 entidades sociales en los tres campus universitarios y se
han celebrado veinte talleres, charlas o exposiciones relacionadas con esta temática
repartidas en centros de Bizkaia, Gipuzkoa y Álava.

10.1.9. 	 Sensibilizar a la comunidad universitaria en el ámbito de la igualdad.

•	 Se ha realizado una Jornada sobre Diversidad sexual y violencia de género, a la que
asistieron 87 personas (82,7% mujeres y 17,3% hombres).

•	 Se han consolidado la Jornada académica institucional del 8 de marzo con la partici-
pación de los tres colectivos universitarios –PAS, PDI y alumnado-, las Actividades con
motivo del 25 de noviembre y la Colaboración con la campaña Beldur Barik!2014.

•	 Se han consolidado las Convocatorias de Ayudas para la organización de conferencias
y jornadas para impulsar la igualdad de mujeres y hombres en la UPV/EHU: 4.175 asis-
tentes del PDI, PAS y estudiantes (53,87% mujeres);

•	 Se ha consolidado la convocatoria de ayudas para la participación en jornadas, con-
gresos y seminarios para alumnas y alumnos de doctorado, becándose a 31 estudian-
tes de doctorado (84% mujeres).

•	 Se ha consolidado la convocatoria de Ayudas para la realización de Trabajos de Fin de
Máster con perspectiva de Género, becándose a 27 estudiantes (89% mujeres).

•	 Se han consolidado los Premios Francisca de Aculodi a la inclusión de la Perspectiva
de género en los trabajos de fin de grado de la UPV/EHU, Premio María Goyri a la in-
clusión de la perspectiva de género en los trabajos de fin de máster de la UPV/EHU y
Premio Micaela portilla Vitoria a la mejor Tesis sobre estudios feministas o de género.

51

10.1.10. 	Sostenibilización Curricular

•	 Se ha organizado en la UPV/EHU la reunión semestral de la Comisión Sectorial de la
CRUE para la Calidad Ambiental, el Desarrollo Sostenible y la Prevención de Riesgos
(CADEP) los días 30 y 31 de octubre de 2014. En paralelo se ha organizado una Jornada
de Trabajo de equipos técnicos de las universidades participantes en la Comisión Sec-
torial sobre la Educación para el Desarrollo Sostenible.

•	 Se ha ofrecido el Seminario de Sostenibilización Curricular dirigido al PDI, con más de
sesenta personas inscritas (Bilbao, julio 2015).

•	 Se ha publicado la segunda edición de la Convocatoria de Ayudas a la innovación en
sostenibilidad (el campus como laboratorio): se han financiado 11 proyectos que ver-
san sobre materias como retos socioeducativos y participación social, compra verde,
energías renovables, la gestión de los residuos o las estrategias de mejora de la efi-
ciencia energética con participación de la comunidad universitaria entre otras. En ju-
lio, se celebró una jornada de trabajo en la que participaron todos los miembros de los
equipos de trabajo beneficiados presentado los resultados obtenidos.

•	 Se ha participado en el proyecto UE4SD (University Educator for Sustainable Develop-
ment), liderado por la Universidad de Gloucestershire y formado por 55 universidades
de 33 países europeos. Dentro del proyecto la Convocatoria de Innovación en Sosteni-
bilidad de la UPV/EHU ha sido reconocida como “Buena Práctica en Educación para el
Desarrollo Sostenible”.

10.2. 	 RESPETO AL MEDIO AMBIENTE Y EL USO RESPONSABLE DE LOS RECURSOS
NATURALES

10.2.1. 	 Mantener los procesos de mejora de la gestión medioambiental en colaboración
con los centros y campus.

•	 Se ha logrado que el 100% de nuestros centros asuman compromisos con la sostenibi-
lidad.

•	 Se han organizado dos cursos en Bizkaia y en Gipuzkoa sobre “Gestión de residuos
peligrosos en la UPV/EHU: procedimiento, clasificación y minimización”.

10.3. 	 COOPERACIÓN AL DESARROLLO

10.3.1. 	 Afianzar la institucionalización de Educación para el Desarrollo.

•	 Han tomado parte en el programa de Prácticas y Proyectos fin de grado en Coope-
ración al Desarrollo 77 estudiantes de 12 centros. Los destinos han sido 13 países de
América Latina, África y Asia.

•	 Se han ofertado, a través del FOPU, dos cursos de formación con el objetivo de mejo-
rar la formación en materia de cooperación al desarrollo del personal docente de la
UPV/EHU. Dirigido a profesorado interesado en incorporar la Cooperación Universi-
taria al Desarrollo (CUD) en el currículum, y específicamente a docentes que tutorizan
o tienen interés en tutorizar alumnado dentro de Programa de Practicum y TFG en
Proyectos de Cooperación al Desarrollo.

•	 Se ha renovado la composición de las personas integrantes del Consejo de Coopera-
ción al Desarrollo de la UPV/EHU (junio 2015).

52

10.3.2. 	 Fomentar la Cooperación Universitaria al Desarrollo entre la comunidad
universitaria.

•	 Se ha publicado la convocatoria de Subvenciones para Proyectos CUD con una dota-
ción de 30.000. Estas ayudas han permitido dar continuidad a un proyecto CUD inicia-
do en años anteriores, y la puesta en marcha de dos nuevos proyectos.

•	 Se han apoyado trece campañas de sensibilización desplegadas en nuestros campus
universitarios y se han organizado cinco Jornadas; dos de ellas en colaboración con
la asociación universitaria ISF con el objetivo de impulsar los TFG en cooperación al
desarrollo; otras dos de carácter internacional en la Facultad de Medicina y en la EU de
Magisterio de Bilbao y finalmente la “I Jornada de presentación de Proyectos CUD” con
el objetivo dar a conocer los proyectos de Cooperación Universitaria al Desarrollo que
están siendo financiados desde la Oficina de Cooperación de la UPV/EHU.

10.4. 	 COMPROMISO SOCIAL Y CULTURAL CON EL ENTORNO

10.4.1. 	 Desarrollo y evaluación del II Plan de Inclusión.

•	 Se ha realizado la evaluación de los indicadores de los programas en el curso académi-
co 2013-2014 y se ha observado que se han cumplido ocho de los once compromisos.
Se ha observado una ligera mejora en los resultados comparados con los del curso
2012-2013 en el que se cumplieron 6 compromisos.

10.4.2. 	 Gestionar la oferta de formación para el PDI sobre las buenas prácticas dirigidas
a alumnado con discapacidad.

•	 Se han organizado sesiones formativas y cursos para el PDI dentro del programa de
Formación y Sensibilización.

10.4.3. 	 Difusión de la Carta de Servicios del Servicio de atención a personas con
discapacidad.

•	 Se ha publicado la carta de Servicios en la página web del Servicio de Atención a per-
sonas con discapacidades.

10.4.4. 	 Actualización y mejora de la página web del Servicio.

•	 Se ha realizado la actualización de la página web del Servicio y se ha reestructurado su
contenido incluyendo nuevos apartados.

10.4.5. 	 Organización del V Encuentro de la Red SAPDU (Servicios de Apoyo a la
Discapacidad en la Universidad).

•	 Se ha organizado el V. Encuentro de la Red Estatal de los Servicios de Apoyo a Perso-
nas con Discapacidad de las Universidades perteneciente al Área de Diversidad y Dis-
capacidad de la CRUE, contando con la participación de 88 profesionales del ámbito
representando a 42 universidades españolas (Donostia-San Sebastián, octubre 2014).

10.5. 	 SEGURIDAD Y SALUD LABORAL

10.5.1. 	 Revisión y actualización de los protocolos en materia de Seguridad y Salud
Laboral.

53

•	 En la reunión del Comité de Seguridad y Salud Intercampus de 15 de junio de 2015 se
ha constituido un grupo de trabajo con el objetivo de revisar y adecuar todos los pro-
cedimientos del Sistema de Gestión de la Prevención en la UPV/EHU, en orden a que
éstos se encuentren plenamente integrados en la actividad diaria de la universidad y
sean lo más operativos y eficaces posible.

•	 No obstante, con anterioridad a esa constitución, y ante la necesidad detectada, el 15
de abril de 2015 el Comité de Seguridad y Salud Intercampus aprobó por mayoría la
modificación del anexo V del procedimiento de gestión de emergencias.

10.5.2. 	 Planificación de la actividad preventiva derivada del análisis de riesgos
psicosociales.

•	 Tras la finalización del proceso de evaluación de riesgos psicosociales y a la vista de las
propuestas realizadas por los grupos de trabajo constituidos al efecto, se han incluido
diversas medidas en la Memoria y Planificación del Servicio de Prevención de la UPV/
EHU como propuestas de actuación.

•	 Esta memoria se presentó al Comité de Seguridad y Salud Intercampus en su reunión
de 15 de abril de 2015.

10.5.3. 	 Elaboración de un procedimiento de prevención y actuación en materia de
riesgos psicosociales.

•	 Con fecha 9 de junio de 2014 se aprobó por mayoría en el seno del Comité de Seguri-
dad y Salud Intercampus el acuerdo sobre solución de denuncias de acoso en el ám-
bito laboral, que fue ratificado con posterioridad por el Consejo de Gobierno de 10 de
julio de 2014.

•	 La Disposición adicional de dicho Acuerdo establece que en el plazo de seis meses
desde su publicación en el BOPV se elaborará un procedimiento de prevención y ac-
tuación en materia de riesgos psicosociales por parte de una comisión nombrada al
efecto. El desarrollo de esta previsión se encuentra pendiente de la emisión de un in-
forme jurídico, en relación con la composición de dicha comisión.

10.5.4. 	 Actualización de los pliegos de contratación.

•	 Todas las carátulas de cláusulas administrativas particulares que acompañan a los
pliegos recogen las condiciones que van a ser exigidas en materia de seguridad y salud
laboral y ello tanto en relación con personal directamente dependiente de la empresa
principal, como sobre las y los trabajadores de las empresas subcontratistas y profe-
sionales autónomos.

•	 Además, se ha establecido que el incumplimiento de dichas condiciones sea cau-
sa esencial de resolución contractual, con los efectos que dicha condición tiene de
acuerdo con la Ley de Contratos del Sector Público.

54

PROGRAMA 11. UNA UNIVERSIDAD AMABLE Y CERCANA

11.1. 	 GESTIÓN UNIVERSITARIA ÁGIL, TRANSPARENTE Y AMABLE

11.1.1. 	 Desarrollar un nuevo sistema de tablones electrónicos.

•	 Durante el curso 2014/2015 se ha finalizado la migración de la web corporativa a la
nueva herramienta de gestión de contenidos, disponiendo ya de un nuevo sistema de
tablones electrónicos que se pondrá en marcha durante el curso 2015/2016.

11.1.2. 	 Poner en marcha un procedimiento de tramitación de licencias y permisos para
el PDI por medios electrónicos.

•	 El procedimiento de licencias y permisos del personal docente e investigador se ha
puesto en marcha en diciembre de 2014. Hasta el 31 de julio de 2015 se han tramitado
1470 licencias y permisos por este procedimiento.

11.1.3. 	 Poner en marcha un procedimiento de formalización de actas de calificaciones
por medios electrónicos.

•	 Este procedimiento no se ha podido poner en marcha debido a que se está revisando
la arquitectura tecnológica que soporta la administración electrónica.

11.1.4. 	 Aprobar por Consejo de Gobierno y desarrollar el Plan operativo de administración
electrónica.

•	 El 6 de noviembre de 2014 se aprueba en Consejo de Gobierno el Reglamento por el
que se regula el funcionamiento y contenido de la Sede electrónica de la UPV/EHU.
Tras la puesta en marcha de la sede electrónica y la implantación de algunos procedi-
mientos, está pendiente la revisión del Plan operativo de administración electrónica
por la comisión de e-administración.

11.1.5. 	 Desarrollo de la Política de Gestión Documental y Archivo de la UPV/EHU.

•	 Durante este curso se ha preparado el pliego para la contratación de la nueva herra-
mienta de gestión del archivo y que se ha estado renovando el cuadro de clasificación
y, en consecuencia, las series documentales.

11.1.6. 	 Continuar con el despliegue de las cartas de servicios.

•	 En el marco de la segunda convocatoria de Cartas de Servicios, seis unidades adminis-
trativas han recibido la formación y tienen definidas y redactadas sus Cartas. El Servi-
cio de Calidad y Evaluación Institucional ha realizado la revisión anual de su carta y se
ha presentado a la evaluación externa de Q-epea (Red de entidades públicas del País
Vasco comprometidas con la excelencia en la gestión) según su modelo obteniendo
44 puntos sobre un máximo de 46 y el sello Q-epea 2015-17 de carta de Servicios.

11.1.7. 	 Implantación de la factura electrónica.

•	 El proceso de implantación de la factura electrónica en el ámbito de la UPV/EHU se ha
llevado a cabo dentro de las fechas previstas, utilizando el sistema FACE. Para ello se
han mantenido diversas reuniones de coordinación de las que han derivado las ade-
cuaciones precisas para la correcta integración de las aplicaciones y sistemas.

55

11.2. 	 DESARROLLO DE LA ESTRUCTURA UNIVERSITARIA

11.2.1. 	 Tramitar en Consejo de Gobierno la propuesta de reorganización de la estructura
de centros de la UPV/EHU.

•	 En la sesión del Consejo de Gobierno celebrada el 9 de septiembre se aprueba el pro-
cedimiento para la tramitación y aprobación del acuerdo sobre reorganización de los
centros de la UPV/EHU. Posteriormente, el 27 de noviembre de 2014 se aprueba la pro-
puesta de Reorganización de Centros y el 5 de febrero de 2015 se acuerda la denomi-
nación definitiva de los nuevos Centros.

11.2.2. 	 Elaborar un nuevo Reglamento Marco de centros teniendo en cuenta la nueva
estructura de centros.

•	 El 29 de junio de 2015 se presenta a los centros afectados por la nueva estructura el
borrador de la propuesta de Reglamento Marco de Centros y se da de plazo hasta el 21
de septiembre para presentar aportaciones.

11.2.3. 	 Culminar el desarrollo estatutario y normativo

•	 Durante este curso se ha modificado el reglamento de un centro, se han aprobado
los reglamentos de 2 departamentos y se ha modificado el Reglamento Marco de las
Escuelas de Máster y Doctorado. También se ha aprobado el Reglamento de actos so-
lemnes, honores y protocolo de la UPV/EHU y el reglamento de igualdad de oportuni-
dades en atención al alumnado con necesidades educativas especiales.

11.3. 	 TRANSPARENCIA Y RENDICIÓN DE CUENTAS

11.3.1. 	 Puesta en marcha del Tablón Oficial Electrónico

•	 Aún no se ha podido poner en marcha ya que era necesario en primer lugar finalizar
la migración de la web corporativa a la nueva herramienta de gestión de contenidos.
Este tablón se pondrá en marcha durante el curso 2015/2016 junto con el resto de ta-
blones electrónicos.

11.3.2. 	 Implantación de la Ley de transparencia, acceso a la información pública y buen
gobierno.

•	 Se ha estado trabajando en el portal de transparencia de la UPV/EHU para que esté
disponible para diciembre de 2015, tal y como marca la ley.

11.4. 	 COMUNICACIÓN INTERNA Y EXTERNA

11.4.1. 	 Evaluación del Plan de Comunicación de la UPV/EHU (2012-2015).

•	 Se ha evaluado el I Plan de Comunicación de la UPV/EHU (2012-2015). Para ello se ha
elaborado una metodología cualitativa de investigación que ha permitido determinar
el conocimiento y el uso del mencionado plan y establecer el grado de implementa-
ción de las distintas acciones que contiene.

Para la evaluación del Plan se han creado dos grupos de trabajo paralelos: uno, con los
responsables de la estructura de comunicación y otro, con todos los y las técnicos de
la Oficina de Comunicación.

56

También se ha recogido información contextual y específica sobre el grado de cono-
cimiento y uso de dicho plan de distintos colectivos. Concretamente: se han realizado
entrevistas con 32 decanos/as y directores/as de los centros y con 9 vicerrectores/as y
personas responsables de servicios; 1.611 personas trabajadoras de la UPV/EHU, per-
tenecientes al PDI, PAS o a otros colectivos han respondido a la encuesta remitida a la
comunidad universitaria y 1.200 personas de la sociedad vasca han participado en la
encuesta domiciliaria. En total, han colaborado de 2.924 personas.

11.4.2. 	 Elaboración del II Plan de Comunicación (2016-2019).

•	 Una vez evaluado el I Plan de Comunicación (2012-15) se está elaborando el II Plan que
se presentará al Consejo de Gobierno de la universidad a finales del 2015 o principios
del 2016.

11.5. 	 CONTROL EFICAZ Y EFICIENTE DEL GASTO

11.5.1. 	 Obtención de los primeros datos de Contabilidad Analítica de la UPV/EHU.

•	 Una vez analizadas todas las variables del modelo y adecuadas a la realidad de la UPV/
EHU, se ha culminado el proceso de personalización, previéndose a continuación
efectuar la carga de los datos en el sistema informático para la obtención de los resul-
tados.

11.5.2. 	 Plan de mejora de la eficiencia energética y reducción de costes en suministros y
funcionamiento de los edificios de la UPV/EHU.

•	 Se han finalizado las auditorías energéticas de los edificios de los tres campus. Asimis-
mo, se han adjudicado los trabajos para la obtención de la certificación energética de
algunos edificios de la UPV/EHU.

•	 Por otra parte, continuando con la línea de trabajo de años anteriores, se está traba-
jando en los tres campus en la sustitución de luminarias por otras de mayor eficiencia
y en la sectorización del alumbrado de pasillos y zonas comunes tras un estudio previo
del nivel de iluminación actual de las zonas a adecuar. Igualmente se continúa con la
labor de sustitución de las luminarias de aulas y laboratorios de los centros del Cam-
pus de Álava, con el fin de mejorar su eficiencia energética y adecuar los niveles de
iluminación.

•	 En el Campus de Bizkaia, se ha licitado la realización del estudio integral de las redes
de calefacción del área de Leioa-Erandio para determinar la situación actual y las po-
sibles mejoras a acometer para adecuarse a las demandas de los edificios de una ma-
nera sostenible.

11.6. 	 MODELO DE FINANCIACIÓN SOSTENIBLE

11.6.1. 	 Continuar colaborando con el Gobierno Vasco para la elaboración del Plan
Universitario (2015-2018).

•	 Durante el último trimestre de 2014 se realizaron varias reuniones con el Gobierno
Vasco para la elaboración del nuevo Plan Universitario 2015-2018 que finalmente fue
aprobado por el Gobierno Vasco el 30 de diciembre de 2014.

57

 PROGRAMA 12. VIDA EN LOS CAMPUS

12.1. 	 MODELO MULTICAMPUS

12.1.1. 	 Continuar el desarrollo del modelo multicampus de la UPV/EHU.

•	 En el Campus de Gipuzkoa, se ha seguido profundizando en el desarrollo de modelo
multicampus que se refleja en las comisiones creadas para abordar problemáticas co-
munes detectadas en los centros del mismo. En esta línea, se han creado comisiones
de Trabajos Fin de Grado, de Prácticas Curriculares y Prácticas Voluntarias, así como
dos grupos de trabajo de oferta docente plurilingüe en el área científico-técnica y el
área de ciencias sociales-humanidades, que ha dado lugar a una oferta más amplia
para el alumnado internacional. Por otra parte, se ha unificado el Reglamento de al-
quiler de los distintos espacios del Campus y se ha puesto en marcha un nuevo proto-
colo para la tramitación de alquileres.

12.2. 	 DESARROLLO DE LOS CAMPUS

12.2.1. 	 Ejecutar el Plan Plurianual de Inversiones 2011-2014.

•	 Campus de Álava:

-	 Centro de Investigación de Ciencias Sociales y Humanidades, Micaela Portilla. Tras
la finalización de las obras de construcción en julio de 2014, se han obtenido las li-
cencias de 1ª ocupación y la licencia de actividad, se han desarrollado las tareas
relativas al seguimiento del periodo de garantía y las derivadas del equipamiento
del edificio.

•	 Campus de Gipuzkoa:

-	 En enero del 2015 han finalizado las obras del Centro Polivalente, ya denominado
Centro Elbira Zipitria. Los espacios resultantes en este nuevo edificio tienen un uso
principalmente docente. Se han generado unas treinta aulas de diferentes tamaños
para dar respuesta a las necesidades de la Escuela Universitaria de Magisterio de
Donostia, la Escuela Técnica Superior de Arquitectura y las Aulas de la Experiencia
del Campus de Gipuzkoa – éstas tendrán su nueva sede en el Centro Elbira Zipitria.
En este edificio se ubica también el Centro de Innovación Social. El edificio ha sido
ya equipado y la docencia del curso académico 2015/2016 se impartirá en el mismo.

12.2.2. 	 Elaborar el Plan Plurianual de Inversiones para el período 2015-2018.

•	 En sesión celebrada el 30 de diciembre de 2014, el Gobierno Vasco acordó aprobar el
Plan Universitario 2015-2018. Este Plan contempla, en cuanto al Plan Plurianual de In-
versiones, como única prioridad el nuevo edificio de la Facultad de Medicina y Odon-
tología y la Escuela Universitaria de Enfermería.

12.2.3. 	 Ejecutar planes de desarrollo de financiación externa.

•	 Campus de Bizkaia:

-	 Ampliación del Animalario: la recepción de la obra se realizó el 15 de diciembre de
2014. Se ha iniciado la fase de equipamiento y puesta en marcha. Se ha iniciado el
proceso para obtener la licencia de primera ocupación y de actividad.

58

-	 Centro de Biotecnología Animal María Goiri: la recepción de la obra se realizó el 22
de septiembre de 2014. A lo largo del curso 2014/15 se ha llevado a cabo la fase de
equipamiento del edificio. Se ha iniciado el proceso de solicitud de licencia de pri-
mera ocupación y licencia de actividad.

-	 Plataforma Científico Tecnológica Martina Casiano: la recepción de la obra se rea-
lizó el 25 de noviembre de 2014. A lo largo del curso 2014/15 se ha llevado a cabo la
fase de equipamiento. Se ha iniciado el proceso de solicitud de licencia de primera
ocupación y licencia de actividad.

-	 Instituto Mixto Unidad de Biofísica (UPV/EHU- CSIC): se han definido las necesida-
des de equipamiento e instalaciones del nuevo edificio con el fin de realizar el tras-
lado antes del fin de 2015.

-	 Elaboración del proyecto para el acondicionamiento del local que albergará el labo-
ratorio de Ríos Artificiales.

12.2.4. 	 Apoyar el funcionamiento de los viveros de empresa.

•	 Campus de Álava:

- 	 En el vivero de empresas Inizia, de reciente creación y situado en el Centro de Inves-
tigación Lascaray Ikergunea, se ha apoyado la creación y el funcionamiento de tres
empresas de base tecnológica.

•	 Campus de Bizkaia:

-	 En el apartado de infraestructuras, se ha remodelado el Aula de emprendedores de
ZITEK Leioa, preparando un espacio con 4 módulos configurables y que pretende
acoger proyectos empresariales en fase de maduración antes de su acceso a los
viveros. Por otro lado, se han acogido varias Junior Empresas que presentaban pro-
yectos muy cercanos a mercado. De estas Junior Empresas, una de ellas ya se ha
constituido y ocupa un local en ZITEK Portugalete.

-	 Se ha participado en la feria Prestik, en el evento BIME Pro y en el Bilbao Bizkaia
Entrepreneur Meetup. También se realizó una actividad de fomento de cultura em-
prendedora basada en un juego de preguntas/respuestas llamada Ekinduz. Se ha
continuado con la organización de encuentros con las empresas, los cuales sirven
de foros de encuentro entre las empresas de los diferentes viveros para intercam-
bio de propuestas y forja de alianzas empresariales. Este curso se han celebrado 3
encuentros centrados en ayudas al emprendimiento y en los derechos de propie-
dad intelectual e industrial.

-	 Por último, en cuanto a Las actividades de creación de empresas, se han creado 7
empresas nuevas que ya se encuentran en las incubadoras de ZITEK. En este apar-
tado, se continúa el esquema original en el que Zitek Portugalete se ocupa de la
promoción de la cultura emprendedora en el Campus y de apoyar a proyectos inno-
vadores de menor intensidad tecnológica. Mantiene, asimismo, la política de aco-
ger en sus instalaciones a empresas de base tecnológica en su primer estadio de
salida al mercado.

•	 Campus de Gipuzkoa: El Programa Entreprenari ha seguido desarrollando actividades
en las tres líneas estratégicas de actuación:

-	 Cultura Emprendedora: desarrollando Foros, Talleres, Seminarios, colaboraciones
en Másteres y Premios (Laborde y Think Big) -han implicado a más de 320 personas-,
así como Formación Específica para emprendedores en creación y gestión de em-
presas innovadoras.

-	 Detección y Valorización de proyectos Empresariales, mediante visitas personaliza-
das y colaboraciones con empresas. Se ha diseñado una propuesta para la puesta en
marcha de diagnósticos tecnológicos junto con Bic Berrilan y la Diputación Foral de
Gipuzkoa. Se han identificado 38 potenciales ideas de negocio de las cuales se han
seleccionado 15 nuevos proyectos.

59

-	 Gestión y desarrollo de los proyectos de empresa. En el espacio de Preincubación
EntreprenariGunea se están asesorando 8 proyectos de perfil científico-tecnológi-
co y se han creado 8 nuevas empresas.

12.2.5. 	 Adecuar los edificios a la normativa vigente (prevención, accesibilidad, licencias
de actividad).

•	 Campus de Álava: En desarrollo del Plan de Accesibilidad del Campus, se ha continua-
do con la mejora de los accesos principales de los centros (colocación de barandillas,
puertas automáticas…). Por otra parte, se han presentado en el Ayuntamiento de Vi-
toria-Gasteiz las memorias para la concesión de las licencias de actividad de la Escuela
Universitaria de Trabajo Social, de la Escuela Universitaria de Empresariales y de la
Unidad Docente de la Facultad de Medicina y Odontología. Asimismo, se ha redacta-
do el nuevo plan de autoprotección del Centro Micaela Portilla y se han actualizado
los planes de la Escuela Universitaria de Empresariales, de la Facultad de Letras, de la
Escuela Universitaria de Ingeniería, etc. Se han realizado mejoras en diversas instala-
ciones para su adecuación a la normativa ATEX; asimismo, se han efectuado mejoras
en los sistemas de detección y alarma de incendios. Igualmente, se ha realizado el in-
ventariado, análisis-evaluación, inspección y definición de actuaciones de mejora en
las azoteas, tejados y cubiertas de los centros del Campus y se han desarrollado los
trabajos para la implementación de dichas mejoras.

•	 Campus de Bizkaia: En el Colegio Mayor Miguel de Unamuno se han llevado a cabo
distintas acciones para adecuar las instalaciones a la normativa contra incendios, me-
jorar su accesibilidad y disminuir su consumo energético. En concreto, en cuanto a
accesibilidad se han cambiado las puertas de acceso al edificio, se han hecho adecua-
ciones en el comedor, biblioteca para facilitar su uso por personas con discapacidad. A
nivel de sostenibilidad, se ha cambiado el tipo de alumbrado en parte del edificio para
disminuir el consumo.

En el área de Leioa-Erandio se han colocado barandillas para la mejora de la segu-
ridad. En cumplimiento del Reglamento Electrotécnico de Baja Tensión REBT, se ha
llevado a cabo la sustitución del centro de transformación nº 4 y se ha proyectado la
sustitución del nº 5. Se ha realizado la urbanización del área del parque científico.

En la Facultad de Ciencias Sociales y de la Comunicación se ha llevado a cabo la aper-
tura de una segunda salida de emergencia. Se ha realizado la sustitución de calderas y
de la chimenea en la Escuela Universitaria de Estudios Empresariales.

Se han realizado actuaciones de reparación de fachadas en la Biblioteca Central y en
la Escuela Técnica Superior de Ingeniería.

•	 Campus de Gipuzkoa: Se han realizado actuaciones de mejora en varios edificios del
Campus. En la Facultad de Derecho se ha instalado un nuevo ascensor en fachada.
En los edificios de la Escuela Universitaria de Magisterio, la Escuela Técnica Superior
de Arquitectura, la Escuela Universitaria de Estudios Empresariales y la Faculta de In-
formática se han realizado intervenciones en las entradas principales, en el acceso a
distintas terrazas y zonas de esparcimiento, e incluso cubiertas; en este caso para el
mantenimiento y puesta a punto de las instalaciones fotovoltaicas.

En lo referente a la urbanización general del Campus, se ha reformado la pavimenta-
ción en el entorno de la Facultad de Químicas y la Escuela Universitaria de Estudios
Empresariales, se ha mejorado la señalización e información viaria sobre la ubicación
de los distintos centros y se han instalado nuevas barandillas para evitar riesgos de
caída.

En cuanto a la adecuación de los edificios y sus instalaciones a las distintas normati-
vas, las actuaciones se han centrado principalmente en el cumplimiento del CTE DB SI
y SU de Seguridad en caso de Incendio y Seguridad de Utilización y el REBT Reglamen-
to electrotécnico de Baja Tensión.

60

Se han renovado luminarias de emergencia en las EU Magisterio, F Química y Empre-
sariales. Se ha sustituido/ampliado la central de incendios y la instalación de alarma
en la EU Politécnica y en el Centro Korta.

En relación al REBT, se han sustituido interruptores diferenciales e independizado cir-
cuitos eléctricos y líneas de alumbrado de la F de Químicas y Politécnica y se han am-
pliado cuadros eléctricos en FICE-Psicología.

•	 En cuanto a la seguridad de utilización, se han instalado líneas de vida en la EU de En-
fermería, Facultad de Filosofía y Ciencias de la Educación. También se han dispuesto
nuevas escaleras de acceso a cubierta para el mantenimiento de las instalaciones.

12.2.6. 	 Colaborar en la adecuación de la docencia, investigación y gestión de los campus
al Espacio Europeo de Educación Superior (EEES).

•	 En los tres Campus (Gipuzkoa, Araba y Bizkaia), a través de diferentes convocatorias
dirigidas a los centros, se ha procedido a la mejora del equipamiento informático
(software y hardware) así como a la mejora del equipamiento audiovisual de las aulas,
seminarios y laboratorios de los centros del Campus. Se ha procedido a la adquisición
de equipamiento docente de laboratorio destinado a los diferentes centros, con el fin
garantizar una docencia práctica y eficaz en línea con las necesidades establecidas en
las nuevas titulaciones.

•	 En el campus de Álava se ha realizado el seguimiento y apoyo a los 8 Proyectos de Inno-
vación Educativa desarrollados en el Campus de Álava del período 2012-14 y 2013-15 y
se han puesto en marcha 4 nuevos proyectos para el bienio 2014-16. Se han realizado
dos convocatorias de cursos del Programa FOPU, en las que se han ofertado 14 cursos
orientados a mejorar las competencias y cualificación del PDI del Campus de Álava,
tanto en modalidad presencial como virtual. Se han implementado los diseños rea-
lizados en la 5ª edición del programa de formación de profesorado en metodologías
docentes activas ERAGIN, en la que participan profesores y profesoras del Campus de
Álava y se han diseñado nuevos proyectos en la 6ª edición con la participación de (13)
docentes, proyectos que se implementarán en el curso 2015-16.

•	 Desde el Vicerrectorado de Campus de Bizkaia se ha subvencionado la realización de
diferentes cursos y jornadas dirigidos al alumnado, como apoyo a su formación com-
plementaria.

12.2.7. 	 Activar contactos con Instituciones locales y territoriales para establecer
proyectos colaborativos.

•	 En el Campus de Álava, como fruto de la colaboración con la Diputación Foral de Ála-
va, se ha renovado el convenio para la impartición del título de Ciencias Humanas
(apoyado también mediante convenio por la Fundación Vital) y el acuerdo para el sos-
tenimiento del punto de información juvenil del Campus. El Ayuntamiento de Vitoria-
Gasteiz, por otra parte, ha colaborado en la formación y fomento de la actividad física,
facilitando diferentes espacios e instalaciones para la práctica deportiva. Asimismo,
ha colaborado en la financiación del Festival de Cortos “Cortada” y se ha renovado el
acuerdo de colaboración para el apoyo al emprendimiento. En el ámbito del deporte,
se han suscrito convenios de colaboración con una veintena de gimnasios de la ciudad
con el fin de obtener una serie de ventajas para la comunidad universitaria.

•	 En el Campus de Bizkaia, a través de la Comisión Permanente de la Junta de Campus se
han aprobado 41 convenios con instituciones de diversa índole con el fin de colaborar
en diferentes proyectos. Se han establecido convenios con los ayuntamientos de Bil-
bao, Leioa, Sestao (Sestao Berri) y Llodio, abarcando aspectos relacionados con activi-
dades artístico culturales, alojamiento, sostenibilidad y eficiencia energética, etc. Con
la Diputación Foral de Bizkaia hay diversos temas de colaboración, concretamente, en
este curso se firmaron sendos convenios, por un lado, para la realización de un estudio

61

para la detección de indicadores de eficacia de los programas de ayuda a la interna-
cionalización de las PYMES y, por otro lado, para el desarrollo y sostenimiento de la Cá-
tedra de Empresa Familiar. También se ha firmado un convenio de colaboración con
el Departamento de Innovación, Desarrollo rural y Turismo de la Diputación Foral de
Gipuzkoa. Además, se han establecido convenios de colaboración con distintas Fun-
daciones: Iberdrola, Caja Vital Kutxa, Ipar Hegoa, Lagun Aro, Ikerbasque, Renovatio,
Arantzazu Gaur Fundazioa, Obra Social de la BBK, para colaborar a nivel de investiga-
ción, y apoyar distintas actividades.

Se han firmado distintos convenios que tienen como fin directo apoyar la formación
del alumnado de la UPV/EHU, a través de la realización de prácticas, trabajos de fin
de máster o de tareas de investigación. Entre otros con la Asociación de Navieros Es-
pañoles (ANAVE), la Asociación Innovalia, la Universidad de Vigo, Cintranaval-Defcar.

Se han firmado convenios de dobles titulaciones con la Universidad Jean Moulin Lyon
3, con la Escuela Superior de Comercio de La Rochelle (École Supérieure de Commerce
de La Rochelle), con la Universidad de Northumbria en Newcastle (Northumbria Uni-
versity), entre otras.

•	 En el Campus de Gipuzkoa, se han aprobado 21 convenios a través de la Junta de Cam-
pus, entre otros, con las siguientes instituciones: la Diputación Foral de Gipuzkoa y
el Ayuntamiento de San Sebastián, el Ayuntamiento de San Sebastián, Portugalete,
Emaús fundazioa, Universidad De Talca de Chile, con Donostia/San Sebastian 2016
Fundazioa-Fundación Donostia/San Sebastián 2016, el Colegio Vasco de Economis-
tas, la Asociación Profesional Vasca de Gestores Energéticos, la Universidad de Pau
y con Ostbayerische Technische Hochschule Regensburg (OTH Regensburg) y, final-
mente, la Escuela Técnica Superior de Arquitectura con l’Ecole nationale supérieure
d’architecture et de paysage de Bordeaux.

Por otro lado se han seguido manteniendo reuniones con dirigentes municipales del
Ayuntamiento de Donostia y con la Diputación Foral de Gipuzkoa para colaborar en
temas como la movilidad.

12.3. 	 ALOJAMIENTO UNIVERSITARIO

12.3.1. 	 Incrementar la oferta de plazas en residencias universitarias.

•	 En el Campus de Álava, se ha continuado con la colaboración con la Fundación Cate-
dral Santa María para la promoción y el fomento de su albergue juvenil y del peregri-
no, con el fin de incrementar, cuantitativa y cualitativamente, la oferta de alojamiento
dirigida a la comunidad universitaria.

•	 En el Campus de Bizkaia, se han mantenido contactos con residencias cercanas a los
Centros, con el fin de conocerlas e intentar estrechar relaciones con las mismas.

•	 En el Campus de Gipuzkoa, se ha realizado un seguimiento del servicio de alojamiento
que se lleva a cabo desde la Residencia Universitaria Agud Querol del Campus de Gi-
puzkoa.

12.3.2. 	 Apoyar la oferta de alojamiento universitario en régimen de alquiler.

•	 La UPV/EHU mantiene una base de datos de la oferta de alojamiento en régimen de
alquiler, que está disponible a través del servicio de alojamiento OSTATU para el alum-
nado de los tres Campus.

62

12.3.3. 	 Apoyar la oferta de viviendas solidarias.

•	 En el caso del Campus de Álava, se han abordado diferentes acciones para impulsar el
programa de alojamiento de estudiantes con personas mayores.

•	 En el Campus de Bizkaia se mantienen las 45 plazas en el programa de Jóvenes Solida-
rios que se realiza en colaboración con Viviendas Municipales de Bilbao.

12.4. 	 SOSTENIBILIDAD Y MEDIOAMBIENTE

12.4.1. 	 Impulsar el transporte sostenible.

•	 Continuidad del programa “Compartir coche”.

•	 A raíz de la apertura de la nueva estación de autobuses de Vitoria-Gasteiz, se ha tra-
bajado en estrecha colaboración con el Ayuntamiento de Vitoria-Gasteiz y las dipu-
taciones forales competentes en la materia para el mantenimiento de las paradas de
autobuses del Campus.

•	 En el Campus de Bizkaia, se han mantenido contactos con empresas de transporte
sostenible, ha habido una participación activa en la semana europea de la movilidad y
se ha continuado con el aparcamiento específico para estudiantes para vehículos de
alta ocupación. Asimismo, continua con el proyecto Aparka, que consiste en un apar-
camiento seguro y conectado para bicicletas. Se ha realizado una campaña específica
para el impulso del uso de la bicicleta en varios Centros de Bilbao.

Por otro lado, en el Campus de Bizkaia se realizó una semana de concienciación de
Seguridad vial con la empresa Michelin, con diferentes atracciones para concienciar
de una conducción segura, eficiente y medioambiental.

•	 En el Campus de Gipuzkoa, se ha firmado un convenio marco con la asociación Kala-
pie Hiriko Txirrindularien elkartea para la realización de actividades relacionadas con
el uso de la bicicleta. Además, se ha desarrollado un programa con IKD que responde
al reto planteado por la asociación Kalapie: “Impulsar entre los jóvenes el uso de la bici
frente a la moto”. Por otro lado, se ha colaborado con el Ayuntamiento de San Sebas-
tián en la difusión de las actividades organizadas durante la Semana de la Movilidad
2014, y se ha apoyado en la prueba de comparativa entre diferentes medios de trans-
porte. Asimismo, se está colaborando con este Ayuntamiento en el proyecto Switch.
Este proyecto fomenta unos hábitos de desplazamiento más saludables.

12.4.2. 	 Avanzar en el ahorro energético (proyectos de eco-gestión, gestión
medioambiental).

•	 Campus de Álava: Se han finalizado las auditorías energéticas de todos los edificios
del Campus de Álava de la UPV/EHU. Se ha puesto en funcionamiento una instalación
fotovoltaica en el Centro Micaela Portilla. Se han sustituido las luminarias por otras de
mayor eficiencia en aulas y laboratorios de diversos centros. Asimismo, el edificio del
Vicerrectorado del Campus de Álava ha renovado su certificación Ekoscan. Por otra
parte, se ha elaborado la documentación e informes necesarios para la enajenación
gratuita de material informático no apto para el servicio universitario, de cara a la pu-
blicación de la correspondiente convocatoria en el curso 2015-2016.

•	 Campus de Bizkaia: se mantiene el compromiso con la sostenibilidad mediante la cer-
tificación Ekoskan, y los objetivos de optimización del consumo. Además, se han con-
cedido ayudas económicas a los centros que lo han solicitado, para el mantenimiento
del sistema de gestión de mejora medioambiental o auditoria de certificación.

Se continua con la participación en el Proyecto Europeo Affordable and Adaptable
Buildings through Energy Efficient Retrofitting, mediante la instalación de un sistema

63

de sensorización en el edifico del Rectorado, se han monitorizado los parámetros am-
bientales de interés, lo cual servirá de base para la toma de medidas concretas para la
mejora de la eficiencia energética del edificio.

•	 Campus de Gipuzkoa: Ha continuado el proceso de acreditación de la norma Ekoskan
de los Centros del Campus. Además de los que ya estaban acreditados con plus, han
sido acreditados en el curso 2014-2015 el Centro Joxe Mari Korta y el Centro Carlos
Santamaría. Están trabajando para sus acreditaciones la Facultad de Química y la Fa-
cultad de Informática.

Por otro lado, se han realizado auditorias energéticas en las Facultades y Escuelas que
quedaban pendientes: la Escuela Técnica Superior de Arquitectura, la Facultad de In-
formática, las Facultades de Psicología y Filosofía y Ciencias de la Educación, así como
la E.U. de Enfermería y la E.U.E. Empresariales.

Por último, se ha realizado un trabajo en la E.T.S. de Arquitectura, principalmente con
el alumnado de 1º curso, para reducir el uso de vasos de plástico en las máquinas ex-
pendedoras.

12.5. 	 ESPACIOS DE ENCUENTRO PARA EL ALUMNADO

12.5.1. 	 Apoyar el desarrollo del proyecto Ikasletxeak.

•	 En el Campus de Álava se han apoyado las iniciativas que fortalecen la presencia de las
diferentes asociaciones estudiantiles en el Campus.

•	 En el Campus de Bizkaia se ha mantenido el apoyo al proyecto Ikasletxea con la fina-
lidad de aumentar el alcance del mismo. Además, se ha apoyado el desarrollo de la
actividad de nuevas asociaciones estudiantiles, facilitándoles en su caso, espacios y
mobiliario.

•	 En el Campus de Gipuzkoa se ha encontrado una nueva ubicación para Ikasletxea en
uno de los locales de los Pabellones situados junto a la Facultad de Derecho, que se
liberarán cuando los actuales ocupantes acaben su mudanza al nuevo edificio Elbira
Zipitria.

12.5.2. 	 Mejorar las infraestructuras de los campus.

•	 En el Campus de Álava se ha procedido, entre otros, a la colocación de un pavimen-
to higiénico apto para el uso alimentario en la Planta Alimentaria de la Facultad de
Farmacia. Asimismo, se han realizado mejoras en la climatización del Aula Magna de
la Facultad de Letras, en los techos de aulas y laboratorios de algunos centros para
garantizar su acondicionamiento acústico y en las instalaciones de climatización de
determinados laboratorios de la F. de Farmacia para la mejora del confort térmico. Se
ha finalizado y abierto al público una nueva zona IKD en la E. U. de Ingeniería, así como
en la UDM.

•	 En el Campus de Bizkaia se ha realizado una ampliación y adecuación de la biblioteca
de la Facultad de Bellas Artes atendiendo las necesidades actuales de trabajo colabo-
rativo de los estudiantes.

Se ha realizado la nueva Oficina de Relaciones Internacionales, en el edificio de la Bi-
blioteca Central, cuya recepción tuvo lugar el 14 de abril de 2015, mejorando sus insta-
laciones y el acceso a este servicio por parte de los usuarios.

En la sexta planta del edificio de biblioteca se ha acondicionado un aula destinada a
formación, que cuenta, entre otros medios, con equipamiento para videoconferen-
cias.

64

•	 En el Campus de Gipuzkoa se han habilitado espacios de encuentro del personal de la
Facultad de Filosofía y Ciencias de la Educación. Además, se ha diseñado un espacio
de encuentro de alumnado que se ubicará en los pabellones del Campus.

