

CONSEJO SOCIAL

El curso académico 2004-2005 que comprende esta Memoria ha supuesto para el Consejo Social de la Universidad Complutense un período de intensa y efectiva actividad en pro de desarrollar el ejercicio de sus competencias, tanto de aprobación y supervisión de asuntos de carácter económico y académico, como de promoción e impulso de las actividades universitarias.

Durante este curso académico se han celebrado ocho sesiones plenarias, habiéndose producido dos modificaciones en la composición del Consejo Social. De un lado, causó baja don Carlos García Prieto como representante de los estudiantes, ocupando dicha representación don Heliodoro Cobaleda Esteban, y, del otro, el Consejo Social acordó con el Rector el nombramiento de don Francisco Javier Sevillano Martín como Gerente de la Universidad Complutense, por lo cual también pasa a formar parte del Consejo Social en representación de la Universidad, al causar baja como tal don Isidro López Cuadra.

En el ámbito económico, el Pleno del Consejo Social acordó, por unanimidad, los siguientes asuntos:

- Aprobación de la Ejecución del Presupuesto del ejercicio 2004 y el Presupuesto del ejercicio 2006 del Consejo Social.
- Aprobación de la Cuenta de Liquidación del Presupuesto y Memoria Económica de la Universidad Complutense de Madrid, correspondiente al ejercicio de 2003, instando a la Gerencia de la UCM para que adopte las medidas precisas para presentar en su día ante los órganos correspondientes las Cuentas Anuales del ejercicio 2004 de acuerdo con la normativa aplicable, y corregir las salvedades que recoge el Informe de Auditoría, de fecha 18 de octubre de 2004, comunicando periódicamente a este Consejo Social cuáles son y cuándo se implantan.
- Aprobación de las Cuentas Anuales del ejercicio 2003 de Gestión Universitas, S.A., Televisión Universitas Producciones, S.L. y Formación Universitas Complutense, S.L.
- No aprobación de las Cuentas Anuales de la Fundación General correspondientes al año 2003 hasta que éstas reflejen adecuadamente los gastos financieros derivados de la promoción inmobiliaria de Somosaguas, recomendando a su Patronato la externalización de dicha operación inmobiliaria. Asimismo, se acordó no aprobar las Cuentas Anuales del 2003 de las Sociedades Residencial Universitas, S.L. y Tienda Complutense, S.L. y Editorial Complutense, S.A., como consecuencia de que la documentación presentada no incluía la totalidad de la documentación que exige la normativa aplicable, e instar a la Gerencia para que en el ejercicio 2004 solviente este asunto, las acompañe de un Informe de Auditoría y restablezca el equilibrio patrimonial de esta última sociedad.
- Aprobación del Presupuesto de la Universidad correspondiente al año 2005, poniéndose de manifiesto algunas consideraciones y recomendaciones relativas a:
 - la realización de un estudio exhaustivo de las plantillas del PDI y del PAS que permita diseñar de modo global la estructura de personal,

- actualización y puesta en marcha de un Plan de Prevención y Seguridad de las Infraestructuras,
 - destacar el importe y origen del Ahorro Corriente destinado a financiar Operaciones de Capital,
 - intensificar los esfuerzos económicos dirigidos a apoyar y mejorar la dotación de recursos destinados a la Investigación y a mejorar la presencia de la Universidad Complutense en el ámbito científico internacional,
 - destacar que el Presupuesto de la Universidad no incluye los créditos necesarios para restablecer la situación patrimonial y financiera de Editorial Complutense, S.A., Fundación del Parque Científico y Club Deportivo de la Universidad Complutense,
 - y, por último, recordar las reservas ya manifestadas en anteriores Plenos respecto de las Cuentas Anuales de la Fundación General de la Universidad Complutense.
- Aprobación del Contrato Programa 2005-2008 sobre Investigación Científica e Innovación Tecnológica entre la Universidad y la Comunidad de Madrid.

De igual manera, en el ámbito de sus competencias de carácter económico, aprobó las Tasas correspondientes a 228 Títulos Propios (de un total de 233 propuestas presentadas), los precios públicos de cursos de Formación Continua para el curso 2004-2005, las tasas de los Cursos de Verano de la UCM, los precios de los colegios mayores de fundación directa de la UCM y de las residencias de estudiantes extranjeros, así como varias propuestas de tasas por servicios externos que prestan departamentos universitarios, y otras relativas a modificaciones presupuestarias.

En el ámbito de sus competencias académicas, el Consejo Social distribuyó 275 Becas de Colaboración con los Departamentos para el curso 2005-2006, aprobó las propuestas de Complemento Retributivo del Personal Docente Investigador del año 2003, del Convenio y Reglamento de Régimen Interno del Instituto Universitario IEPALA y del Plan de Estudios de la Licenciatura de Derecho del Centro de Enseñanza Superior de Estudios Financieros, CUNEF, el convenio entre la UCM y la Compañía de Jesús respecto del Colegio Mayor Loyola, la normativa de la Universidad relativa a la Convocatoria Extraordinaria y, por último, la adecuación, creación y supresión de varios Institutos Universitarios.

En el apartado de las actividades efectuadas por el Consejo Social en el curso académico 2004-2005, se aprobó encargar al Centro Superior de Estudios de Gestión, Análisis y Evaluación de la UCM la realización de un Proyecto de Investigación sobre “La oferta de títulos propios en la Comunidad de Madrid. Descripción y análisis de sus principales indicadores económicos”. También debe destacarse la ejecución de un Estudio sobre Convergencia Europea de la Educación Superior, la realización de la Tercera Fase del Estudio sobre la Trayectoria Laboral de los Titulados por la Universidad Complutense y la aprobación del Estudio correspondiente al presente año 2004. Con ellos, se han efectuado la décima edición del Ciclo de Sesiones Informativas sobre Salidas Profesionales, que tiene lugar en los centros docentes de la Universidad y la promoción de encuentros entre grupos de investigación y empresas.

Así mismo, el Consejo Social resolvió favorablemente la concesión de tres Becas de Investigación en el Real Colegio Complutense de Harvard, patrocinó la "Primera Jornada de Empleo de la Universidad Complutense", el "Curso de Postgrado de la Universidad para Mayores", la entrega del "II Premio José Antonio Maravall de Historia", la celebración del I Torneo de Rugby Universitario de la Facultad de Medicina y el Concierto de dúo de violín y piano, celebrado en la Facultad de Educación.

En el período que comprende esta Memoria de Actividades, se completaron, por parte del Consejo Social, las visitas iniciadas el curso anterior a los centros docentes de la Universidad para explicar a sus respectivas autoridades las competencias y actividades de este Órgano. Así mismo, varios vicerrectores han expuesto ante el Pleno del Consejo Social los proyectos y actuaciones de sus respectivos Vicerrectorados.

CONSEJO DE DIRECCIÓN

El Consejo de Dirección nombrado por el Rector Carlos Berzosa Alonso-Martínez se estructura sobre la base de doce vicerrectorados: Innovación y Espacio Europeo de Educación Superior (vicerrector José Carrillo Menéndez), Ordenación Académica (vicerrector Carlos Andradas Heranz), Asuntos Económicos (vicerrectora María del Carmen Norberto Laborda), Doctorado, Títulos Propios y Programación Docente (vicerrector Manuel Rodríguez Sánchez), Relaciones Institucionales y Ayuda al Desarrollo (vicerrector Rafael Hernández Tristán), Estudiantes (vicerrectora Margarita Barañano Cid), Departamentos y Centros (vicerrectora María Jesús Suárez García), Investigación y Política Científica (vicerrectora Carmen Acebal Sarabia), Cultura, Deporte y Política Social (vicerrectora Isabel Tajahuerce Ángel), Relaciones Internacionales (vicerrectora Rosario Otegui Pascual), Infraestructuras y Patrimonio Inmobiliario (vicerrector Antonio Abadía Caselles), Política de Empleo y Formación Continua (vicerrectora Tebelia Huertas Bartolomé), más el Gerente (Francisco Javier Sevillano Martín), el Secretario General (Julio V. González García) y el Jefe del Gabinete del Rector (José Manuel García Vázquez).

VICERRECTORADO DE INNOVACIÓN, ORGANIZACIÓN Y CALIDAD / VICERRECTORADO DE INNOVACIÓN Y ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Durante el curso 2004-2005 se han desarrollado los proyectos de innovación, organización y calidad sustentados en las nuevas Oficinas y en la definición, orientación y desarrollo de nuevas actividades en las materias de su competencia.

A partir del mes de junio de 2005 se cambia la denominación del Vicerrectorado y se modifican sus competencias.

A lo largo del curso los diferentes proyectos emprendidos por el Vicerrectorado se concretaron en: las Convocatorias de los Contratos Programas para la Adaptación de Infraestructuras Docentes y de los Proyectos de Innovación y Mejora de la Calidad Docente y la Constitución del Comité para la Mejora de la Calidad Docente, la Promoción de Convenios Tecnológicos, la extensión de los servicios TIC (Campus Virtual, Aula Universia, CFI, Convenio Microsoft, Desarrollo de la Web UCM, Taller Multimedia, Proyecto Aire, VPN), de los Proyectos de Igualdad de Oportunidades (Integración de Personas con Discapacidad, Igualdad de Género), de los proyectos de **Calidad** y Desarrollo Estratégico, de la implantación de los planes de **prevención de riesgos laborales**.

A partir del mes de julio se potencian las líneas estratégicas de la Oficina de Convergencia Europea y la propuesta de normativa de las titulaciones oficiales de posgrado.

1.- Convocatoria de Contratos Programas para la adaptación de las infraestructuras docentes a las necesidades derivadas del proceso de convergencia hacia el Espacio europeo de Educación Superior

La construcción del Espacio Europeo de Educación Superior (EEES) requiere, entre otras cosas, una adecuación de las infraestructuras de los centros. Este programa quiere ofrecer a las facultades y escuelas universitarias de la UCM la posibilidad de comenzar a adecuar dichas infraestructuras para así adaptar la universidad a las necesidades de la docencia en el marco de una universidad de calidad.

Entre otros aspectos, se quiere apoyar:

- a) Obras menores para la división de aulas grandes, para la creación de seminarios o de despachos o para el rediseño de los espacios de los centros.
- b) Creación de nuevas aulas informáticas.
- c) Creación de aulas audiovisuales u otros espacios de apoyo a la docencia.
- d) Adquisición de nuevos equipamientos para aulas.
- e) Apoyo a programas de dotación de ordenadores en los despachos de los profesores.
- f) Dotación de equipos de seguridad para los laboratorios docentes.
- g) Otros.

2.- Convocatoria de Proyectos de Innovación y Mejora de la Calidad Docente

La primera convocatoria de Proyectos de Innovación y Mejora de la Calidad Docente amplía los objetivos de las anteriores convocatorias de Proyectos de Innovación Educativa, profundizando en un aspecto clave de la dirección: la calidad. Esta primera convocatoria se articula en los programas destinados a centros, departamentos y grupos innovadores. En todos ellos se quiere promover el desarrollo del Campus Virtual y la mejora de la atención al estudiante, aunque también se apoya en los dos primeros (centros y departamentos) el estudio de posibles estudios de posgrado.

Estadística de solicitudes presentadas y aceptadas

Centro	Presentadas	Aceptadas
Facultad de Filosofía	6	5
Facultad de Psicología	9	5
Facultad de Filología	10	6
Facultad de Geografía e Historia	15	9
Facultad de Educación-Centro de Formación del Profesorado	15	8
Facultad de CC.Químicas	7	6
Facultad de CC. Físicas	11	9
Facultad de CC. Matemáticas	6	5
Facultad de CC. Biológicas	21	17
Facultad de CC. Geológicas	6	5
Facultad de Informática	5	5
Facultad de Medicina	7	7
Facultad de Farmacia	14	10
Facultad de Veterinaria	10	8
Facultad de Odontología	2	2
Facultad de Derecho	3	2
Facultad de CC. Políticas y Sociología	21	8
Facultad de CC. Económicas y Empresariales	27	15
Facultad de CC. de la Información	2	2
Facultad de Bellas Artes	16	10
E.U. de Estudios Empresariales	6	5
E.U. de Óptica	4	3
E.U. de Estadística	1	1
E.U. de Enfermería, Fisioterapia y Podología	6	3
E.U. de Trabajo Social	7	3
E.U. de Biblioteconomía y Documentación	5	2
Totales	242	161

3.- Promoción de Convenios Tecnológicos

Se cerró la campaña **ATHENEA** de promoción de portátiles con la colaboración de UNIVERSIA y el GRUPO SANTANDER, y se puso en marcha la siguiente campaña, para lo cual se firmarán convenios adicionales con **OPTIZE**, **ACER** y **SAMSUNG**.

Se firma un convenio con **UNIVERSIA** para la puesta en marcha de una segunda Aula UNIVERSIA en el Campus de Somosaguas, que se inaugurará en el curso siguiente (se

acordará además con **APPLE** la donación de algunos de sus ordenadores para su incorporación a cada aula).

Se ha renovado en convenio con **UNIVERSIA** para ofrecer correo electrónico de alumnos, iniciando el estudio de un plan más ambicioso para la incardinación de este servicio dentro de la UCM, para de este modo facilitar la coordinación con otros servicios que se pondrán en marcha en el futuro.

Se firma un acuerdo con **MICROSOFT**, al mismo tiempo que se firma un amplio **contrato CAMPUS**. Entre los objetivos más relevantes de este convenio, **MICROSOFT** apoya y financia, por una parte, los Cursos de Formación en Informática (que incluirá un Aula Microsoft, prevista en la Facultad de Geografía e Historia), y, por otra, la Cátedra de Accesibilidad (que incluirá un Premio de Diseño Accesible a nivel nacional). El contrato **CAMPUS** permitirá sobre todo mejorar la gestión de ordenadores y aulas de informática desde los Servicios Informáticos, y supone además un ahorro directo en el coste de los ordenadores (incluye segunda copia para los ordenadores portátiles del personal).

Se firma un acuerdo de **Socios Tecnológicos con SUN MICROSYSTEMS**, que entre otros objetivos incluye la puesta en marcha de un Aula de Apoyo al Software Libre y un premio para los alumnos de estudios informáticos en las Facultades de Informática, Físicas y Matemáticas.

Se promueve un amplio acuerdo de colaboración con **TOSHIBA**, que entre otros puntos contendrá el patrocinio de dos aulas de informática en los Cursos de Verano de El Escorial, en una fórmula que se ofrecerá a otros congresos organizados en la UCM, la donación de Aulas Móviles de portátiles y tablet PC, y el patrocinio de algunas actividades culturales y tecnológicas.

Se inician los trámites para poder ofrecer a los alumnos la posibilidad de hacerse la **tarjeta universitaria a través del GRUPO SANTANDER además de CAJAMADRID**, previo convenio con ambas entidades financieras, con el objetivo adicional de incorporar esta tarjeta a todo el personal de la UCM, y ampliar los servicios ofrecidos.

Se ha participado con la **Agencia de Protección de Datos de la Comunidad de Madrid** en la organización de un plan de formación específico para el personal.

4.- Unidad de Apoyo Técnico y Docente al Campus Virtual

Se ha puesto a disposición de todos los profesores de la UCM una plataforma de enseñanza, **WebCT**, que puede dar soporte a su actividad docente en todos los niveles de enseñanza (cursos de 1º y 2º ciclo, 3º ciclo y títulos propios, entre otros). Esta misma plataforma se ha utilizado para dar un espacio virtual de trabajo, Seminario Personal del Profesor (SPP), a todos los profesores que han solicitado su incorporación al Campus Virtual UCM (CV-UCM). Además, esta plataforma también se ha utilizado para crear seminarios de investigación, páginas web personales, sitios web para eventos científicos y otros espacios virtuales de trabajo que han ido solicitando los profesores.

Para dar este servicio, el CV-UCM cuenta desde octubre de 2004 con servidores propios en la UCM; un servidor principal y otro de apoyo, ubicados en distintos emplazamientos y gestionados en colaboración con la Unidad de Sistemas de los Servicios Informáticos lo que permiten garantizar la continuidad de servicio en caso de catástrofe, y en los que se ha instalado la plataforma de enseñanza **WebCT** con un número ilimitado de licencias de usuario.

Todos los alumnos de la UCM que se registren en el CV-UCM tienen acceso al Espacio de Coordinación de Centro (ECC), montado sobre **WebCT** y gestionado por el

coordinador de centro, y a todas las asignaturas en que estén matriculados y que sus profesores hayan decidido incorporar al CV-UCM.

Al CV-UCM también tiene acceso el Personal de Administración y Servicios (PAS) que lo solicite, así como profesores e invitados de otras universidades e instituciones que colaboren en proyectos conjuntos con profesores de la UCM y a los que dé soporte el CV-UCM.

A partir de la experiencia realizada el curso 2003-04 limitada a 3.500 licencias de usuario, la colaboración de más de 100 profesores y, muy especialmente, a partir del trabajo realizado por los profesores coordinadores de centro, el uso del CV-UCM ha ido creciendo a lo largo del curso 2004-05. Su situación, en Septiembre de 2005, se puede resumir con las siguientes cifras:

Asignaturas de 1º y 2º ciclo virtualizadas	1.738
Asignaturas de 3º ciclo virtualizadas	114
Títulos Propios	18
Cursos y Escuelas de Verano	11
Cursos de Formación Continua	5
Profesores registrados	1.344
Alumnos registrados	20.179
Espacios virtuales de trabajo (incluye cursos, seminarios, etc.)	4.187
Licencias de usuario consumidas (en WebCT)	130.000

Soporte técnico: administración de la plataforma de enseñanza (WebCT) y desarrollo de extensiones y aplicaciones complementarias.

La plataforma WebCT requiere tareas de administración y mantenimiento que implican:

- Alta/baja de asignaturas, cursos o espacios virtuales de trabajo
- Alta/baja de usuarios que consumen licencia: alumnos o colaboradores en los espacios de trabajo
- Alta/baja de diseñadores de cursos o profesores
- Alta/baja de los alumnos matriculados en cada asignatura o curso

Para realizar estas tareas se han creado bases de datos propias (de acuerdo con la ley de protección de datos) y se realizan periódicamente procesos de intercambio de datos personales con las aplicaciones de gestión de la UCM (Meta, Gespyn, Fundación UCM, Oficina Sócrates/Erasmus, Formación Continua, UCIE).

Durante el curso 2004-05 se han ido automatizando, mediante formularios Web, los procesos de registro de profesores y alumnos al CV-UCM, así como los de solicitud de incorporación de asignaturas, títulos propios, cursos y otros espacios virtuales de investigación y trabajo al CV-UCM. Además, la UATD-CV da apoyo, mediante el propio CV-UCM, el correo electrónico, el teléfono o personalmente, a todos los profesores, alumnos o PAS con alguna cuestión particular que no esté contemplada en los formularios (en este punto la colaboración con los coordinadores de centro ha sido, y es, muy importante).

Para preparar el curso 2005-06, se han mejorado los formularios del curso anterior y se han preparado nuevos formularios que simplificarán la tarea del profesor para dar continuidad, o dar de baja a sus asignaturas del curso anterior y otros espacios de trabajo e investigación.

Para adecuar la plataforma WebCT al CV-UCM se han realizado varias extensiones (scripts) al mismo. Los más significativos tienen como finalidad incorporar los ficheros con las fotografías de los alumnos a las asignaturas correspondientes y la organización de cursos y asignaturas para que éstos puedan ser consultados por titulaciones y curso académico. De acuerdo con los coordinadores y profesores, también se han instalado y se han comenzado a probar otras aplicaciones de apoyo a la enseñanza: Bitácoras (Weblogs), Wikis y herramientas de preparación de exámenes automáticos.

Para facilitar el acceso a estos formularios y servicios se ha creado una página de acceso al campus virtual que da entrada, además de a la propia plataforma de enseñanza, a los formularios de registro, documentación sobre el CV-UCM, un calendario de eventos y a las bases de datos que muestran la situación, actualizada, del CV-UCM: número de asignaturas virtualizadas, profesores y alumnos.

Coordinación de Profesores.

La coordinación de las actividades de la UATD con los centros depende de los profesores coordinadores de centro. En total, el CV-UCM cuenta con 43 coordinadores de centro. Para planificar las actividades y funcionamiento del CV-UCM en cada centro se celebran reuniones periódicas entre los coordinadores de centro, la UATD y el Vicerrector de Innovación,

A petición de los coordinadores de centro, se han creado y puesto en marcha dos comisiones de trabajo para la elaboración de propuestas respecto: (1) al reconocimiento y seguimiento de la actividad de los coordinadores y profesores en el CV; y (2) estrategias docentes para el CV, derechos de autor y organización de eventos como la II Jornada CV-UCM.

La UATD realiza el seguimiento del funcionamiento del CV-UCM en las distintas áreas. Durante el curso 2004-05 se ha completado un informe sobre el funcionamiento en el área de Ciencias de la Salud.

II Jornada Campus Virtual UCM.

Los días 2 y 3 de junio de 2005 se celebró la *II Jornada del CV-UCM: cómo integrar investigación y docencia en el campus virtual*, y en ella participaron unas 200 personas "presencialmente" y más de 200 "virtualmente" (por Internet). Esta jornada tenía como objetivo ampliar el tema tratado en la I Jornada CV-UCM, celebrada el 6 de Mayo de 2004: partiendo de las experiencias realizadas en *aprendizaje y enseñanza en el CV-UCM*, el nuevo objetivo era explorar cómo el campus virtual sirve de apoyo al profesor para *integrar su doble actividad como investigador y como docente*

La UATD organizó y coordinó la celebración de esta jornada creando para ello un portal web integrando en la plataforma WebCT una herramienta de software libre de gestión de congresos. Es de destacar la participación, en esta jornada, de profesores de otras universidades, tanto en las ponencias y mesas redondas, como en el comité de programa encargado de seleccionar las ponencias. Están en proceso de publicación las actas de esta jornada y está previsto que éstas estén a disposición de profesores e investigadores a comienzos del curso 2005-06. Entre las conclusiones de esta jornada podemos destacar la de dar más protagonismo en el CV, a los grupos de trabajo en enseñanza virtual que actualmente existen en la UCM y a la colaboración con otras universidades. Como consecuencia de este interés, está previsto que se celebre un Taller de Trabajo (*Workshop*) sobre la especificación *Learning Design* junto con la Universidad Pompeu Fabra y la *Open Univesity* de Holanda.

Formación y apoyo a los Profesores.

La celebración de seminarios en los centros que lo solicitan y el apoyo personal a los profesores es una de las actividades que más demandan los profesores de la UCM a la UATD-CV. Durante el curso 2004-05, la UATD ha organizado 18 seminarios en los que han participado, aproximadamente, 350 profesores. Paralelamente, se han comenzado a impartir seminarios de “formación para formadores CV-UCM”, con el objetivo de que cada centro tenga personal cercano para continuar apoyando a sus profesores y alumnos.

La UATD presta apoyo y asesoramiento a todos los usuarios de CV (coordinadores, profesores, alumnos, PAS, becarios e investigadores). Entre las cuestiones más frecuentes tratadas durante el curso 2004-05 se destacan:

- la organización y funcionamiento con asignaturas en CV;
- espacios virtuales de investigación y trabajo en colaboración;
- sitios Web para la organización de Jornadas y Congresos, páginas web personales de los profesores y revistas electrónicas;
- espacios para el asesoramiento y tutoría de alumnos,
- espacios de trabajo colaboración entre alumnos y alumnos con profesores (incorporación de bitácoras y wikis en CV)
- organización de cursos y seminarios de formación en CV específicos de cada centro (Proyectos de Innovación Docente)
- búsqueda, estudio y utilización de herramientas software complementarias a la plataforma e-learning del CV-UCM necesarias para problemas específicos.

Búsqueda y prueba de plataformas alternativas y aplicaciones de apoyo al CV-UCM.

La UATD-CV dedica parte de su actividad al seguimiento y estudio de aquellas líneas de trabajo que puedan mejorar la docencia e investigación de los profesores de la UCM:

- plataformas de enseñanza basadas en software abierto
- producción de contenidos docentes reutilizables y accesibles siguiendo las especificaciones de los consorcios internacionales (W3C e IMS)
- nuevas estrategias docentes adaptadas al modelo del Espacio Europeo de Enseñanza Superior
- Modelos de organización y funcionamiento de campus virtuales universitarios

La UATD ha participado y está previsto que siga participando en los foros internacionales donde se debaten estos temas.

5.- Aula Universia de la UCM

Además de continuar con la gestión de la situada en el Jardín Botánico, se pone en funcionamiento una segunda aula situada en el campus de Somosaguas (en el edificio de servicios de la Facultad de Ciencias Económicas y Empresariales) el 6 de septiembre de 2005 (operativa para el curso 2005-2006).

El aula situada en el Jardín Botánico alcanza en el curso 2004-2005 un nivel de ocupación muy alto durante el periodo lectivo y se utiliza durante el mes de julio como aula de apoyo de la Escuela Complutense de Verano. Además, durante el año académico se imparten en el aula algunos cursos CFI y los del Área de Informática y Comunicaciones dirigidos al personal de la UCM.

Se actualizó el sitio web para mejorar su accesibilidad y reflejar la existencia de la segunda aula (<http://www.fdi.ucm.es/cfi/universia/>) y se generó una segunda aplicación

web para el control de acceso de la segunda (<http://www.fdi.ucm.es/cfi/aula/somosaguas/aula.asp>).

Se recogen datos simples de los usuarios que se utilizan para desarrollar estadísticas mensuales y globales, dichas estadísticas se publican en el sitio web de las aulas. Además, se pone a disposición de los usuarios de la web la obtención *on-line* de datos estadísticos de utilización de las aulas.

6.- Cursos de Formación en Informática (CFI)

En la segunda edición han participado un total de 251 alumnos (70 en el 1º cuatrimestre y 181 en el 2º cuatrimestre). Se impartieron un total de 8 cursos en 4 centros.

La gran mayoría de los alumnos superaron los cursos. Se realizaron encuestas para evaluar el grado de satisfacción de los estudiantes. La mayoría habían alcanzado sus expectativas y habían evaluado muy positivamente los cursos. Casi todos los alumnos que participaron (95%) lo eran de la UCM. El resto eran alumnos externos sin relación con la UCM (más allá de ser antiguos alumnos).

Se generaron diplomas acreditativos y se tramitaron en el Vicerrectorado de Estudios las certificaciones para el reconocimiento de créditos.

Los profesores fueron alumnos de Tercer Ciclo de la Facultad de Informática. Se generaron pósteres y folletos informativos que se distribuyeron por los distintos centros de la UCM. Se actualizó el sitio web de los cursos (<http://www.fdi.ucm.es/cfi/>), mejorando su accesibilidad. También se actualizó la aplicación web para la gestión administrativa de las matrículas de los cursos (<http://www.fdi.ucm.es/cfi/app/cfi.asp>).

La participación de alumnos ha bajado sustancialmente en la 2ª edición de los CFI, principalmente debido a problemas de horarios y a los precios considerados caros por los alumnos. Aunque el precio en esta edición se redujo y se contemplaron descuentos para dos o más cursos. Ambos aspectos ha reorientado el planteamiento para el 2005-2006, entrando en juego el Campus Virtual de la UCM, lo que permitirá soslayar los problemas de horarios y reducir los precios.

7.- Convenio con Microsoft

Por último, se pone en marcha un convenio de colaboración con Microsoft que contempla varias líneas de trabajo, una de las cuales pretende formar profesores innovadores, facilitar el desarrollo del conocimiento de las tecnologías de la información entre los profesionales de la UCM e invertir en proyectos que fomenten la utilización de las nuevas tecnologías por parte de los alumnos de la UCM. Profesionales de Microsoft ya imparten conferencias en la Facultad de Informática y con la de Microsoft se está traduciendo el material de los cursos CFI a un formato web adecuado para su impartición en el Campus Virtual de la UCM.

8.- Desarrollo de la Web de la UCM

El grupo de Desarrollo de la Web Accesible de la UCM trabajó para el diseño de la nueva web con los criterios de información al ciudadano y a la comunidad universitaria, primando el derecho de accesibilidad y el deber de localización de todos los empleados públicos, combinados ambos con sistemas de seguridad, privacidad e imagen institucional.

En lo referente al desarrollo de la programación y los soportes informáticos, el proyecto web se basa en desarrollos propios, realizados por personal de la UCM, y con software

no propietario, lo que permite a la universidad contar con una Unidad de Desarrollo Web (UDW) estable, que facilita las adaptaciones y desarrollos de forma autónoma y sin costes de contratación externa.

En noviembre de 2004, se constituye la UDW, se genera un único Gestor de contenidos, un Directorio institucional, un sistema de Canales de noticias y una Base de Datos de normativa universitaria. El mantenimiento de la información es dinámico con dos fuentes de alimentación, una humana (gestores de la información) y otra informática (captura de la información de las aplicaciones UCM, Metanet, Gespyn, ...).

Todo el sistema de gestión de la web se estructura como una intranet donde los puntos generadores de la información vierten por medio del gestor a una única base de datos en tiempo real.

La web UCM accesible institucional se puso en producción el 1 de marzo de 2005. Se respaldaba su funcionamiento en los componentes de la UDW y los 40 puntos iniciales de gestión de la información. Se ofrecen los siguientes servicios en línea Metanet, Campus Virtual, Webmail.

En mayo de 2005 se presentó el proyecto de web a los 26 centros de la UCM, pidiendo sus aportaciones y poniendo a su disposición el gestor para cada uno de los centros. En el mes de septiembre se contaba con 100 gestores de la información en los servicios centrales y con 50 gestores en los centros de la UCM. El proyecto para el curso próximo pretende seguir extendiendo este servicio a los departamentos, a la generación de la galería de imágenes y al registro e identificación de los hosting.

Para dar este servicio, la UDW cuenta con los Servicios Informáticos, lo que permite garantizar la seguridad, los servidores, los programas y los apoyos necesarios para el desarrollo de la programación por la UDW. El Servicio de Información se ocupa de partes concretas de gestión de la información en la web (en el Directorio para los servicios centrales, en las noticias de los servicios centrales y en la base de datos de normativa), que están dentro de sus competencias.

Datos a 30 de septiembre de 2005

Gestores web UCM (S. centrales)	100
Gestores web 26 centros UCM	50
Unidad de Desarrollo Web	3
Cursos impartidos de gestión	60
Consultas en Teléfono de la UDW (gestores)	300
Consultas en email de la UDW (gestores)	300
Sugerencias a la web por email	150
Noticias publicadas	2500

Sesiones de Navegación 24 horas Comparativa

Web Anterior 1-01-2004 a 31-12-2004	12.769.323
Web anterior 1-03-2004 a 30-09-2004	8.747.190
Web Nueva 1-03-2005 a 30-09-2005	12.108.818

Accesibilidad: se superan los 3 niveles de prioridad automática, que solamente cumplen en las mismas fechas las web de la Universidad Complutense de Madrid y de la Universidad de Santiago de Compostela. Se utilizan como herramientas de análisis 2 estándares TAW y W3C.

9.- Taller Multimedia

Entre otras actividades el Taller Multimedia ha hecho posible la retransmisión en directo, vía web, de diferentes actividades científicas y culturales, entre las que habría que destacar el eclipse anular del 3 de Octubre de 2005, con sus 227.753 conexiones a la página que mostraba las imágenes, y en la que el Vicerrectorado de Innovación facilitó 2000 gafas homologadas. Además, se han impreso más de 1000 posters en calidad láser, para presentaciones de profesores de la UCM en congresos científicos. También presta servicios directos de apoyo a la actividad docente e investigadora.

10.- Servicios de Informática y Comunicaciones

Las acciones más relevantes fueron:

Gestión

Académica: Inicio de trabajos conducentes a dotar a la UCM de una aplicación informática que sustituya a META. Implantación de la nueva arquitectura de METANET. Implantación de la nueva aplicación de TITULOS PROPIOS. Nueva aplicación de TESIS DOCTORALES.

Recursos Humanos: Implantación de la afiliación y cotización a la S.S. de los becarios de investigación. Implantación del sistema de remisión electrónica de cotizaciones a MUFACE. Implantación de la aplicación www de consulta de expedientes CEPA. Unificación del sistema de nominas y pagos al personal UCM.

Económica: Parametrización y Desarrollo de nuevos módulos de SAP: Modulo de Costos, CONTROLLING. Modulo de Proyectos de Gasto, PS. Modulo de Gestión de Expedientes, RMS

Aplicaciones: Implantación de las siguientes aplicaciones: Gestión de Venias Docendi. Gestión de reparto de plazas de Colegios Mayores. Gestión de Validación y Evaluación de Grupos de Investigación. Gestión de Convenios. Gestión de Archivo.

Redes, infraestructuras y seguridad

Se desarrolla la segunda fase del proyecto AIRE que supone la instalación de 80 nuevos puntos de acceso a la red inalámbrica (Wi-Fi), dando cobertura a las zonas comunes del interior de los Centros.

En el segundo trimestre del curso se contrató la realización de un Plan Director de la Seguridad de la Información que proporcionará las líneas maestras para el desarrollo y mejora de la seguridad informática a corto y medio plazo, así como las bases para su sostenimiento a largo plazo.

Sistemas

El cambio del sistema principal de correo electrónico supuso la migración de más de 8.000 buzones de unos 7.000 usuarios diferentes al nuevo sistema. La fecha clave del cambio fue el 9 de abril de 2005. Los nuevos frontales webmail, tanto en la parte general como en el PAS, son más completos y potentes, y con ellos se han mejorado las capacidades de acceso al correo desde cualquier punto, ya sea desde la red de la UCM o desde otras redes externas, tanto de tipo domiciliario como empresarial o de investigación mediante conexiones de red virtual (VPN). En el proyecto se incluyó también la mejora en la eficiencia de los antivirus, así como, por primera vez en nuestra Universidad, medidas para facilitar la protección contra el spam. El nuevo sistema en su conjunto, además de mayor capacidad de gestión del correo, se caracteriza por ser más robusto, y su diseño se ha realizado teniendo presente el objetivo de proporcionar un servicio de correo con la máxima disponibilidad.

Apoyo a docencia e investigación

Sustitución de las antiguas máquinas de cálculo científico y super computación por una máquina de procesamiento paralelo de 64 procesadores y 128 Gigas de memoria.

Apoyo al puesto de trabajo

Implantación de un catálogo de adquisición de equipamiento informático que mediante una aplicación www permite al usuario gestionar sus adquisiciones informáticas para el puesto de trabajo, a los proveedores mejorar sus ofertas y a los servicios informáticos optimizar el proceso de entrega e instalación.

11.- Integración de Personas con Discapacidad

En los proyectos de igualdad de oportunidades, la Oficina para la Integración de Personas con Discapacidad (OIPD), concentró su actividad en:

Censo estudiantes:

Estudiantes UCM con Discapacidad curso 2004/05

Del total de estudiantes,	Mujeres	Hombres	Total
En Centros	113	124	237
En Centros Adscritos	3	4	7
Total general	116	128	244
Motriz	38	30	68
Sensorial Visual	26	31	57
Sensorial auditiva	16	11	27
Otras	39	52	92

Censo de Personal UCM con Discapacidad:

PAS	28
PDI	30
Total personal	58

Personas atendidas: **1.922**

Acciones positivas de la Universidad durante este periodo

Adaptación de la Prueba de Acceso a la Universidad de estudiantes con alguna discapacidad. Se ha proporcionado información especializada sobre discapacidad a los miembros de los Tribunales.

Acceso a la universidad por el cupo de reserva del 3%, en julio y septiembre, siempre que se disponga del Certificado de Minusvalía.

Matricula en asignaturas sueltas para los estudiantes de primer curso que así lo soliciten
Prioridad en la elección de grupo y asignaturas

Préstamo a distancia en la biblioteca, previa justificación de la necesidad de utilizar este servicio y plazo más amplio del material bibliográfico (libros, revistas, etc.)

Programas

Concesión de Créditos de Libre Elección para estudiantes que apoyen a sus compañeros con discapacidad en los Centros Docentes.

Implantación del Programa de Interpretes de lengua Española para Sordos, se han contratado 5 intérpretes de Lengua de Signos española, para cinco estudiantes sordos signantes.

Programa de apoyo a personas con graves problemas de movilidad

Se ha elaborado un protocolo de atención a las personas con discapacidad gravemente afectados en la UCM, que posibilite la permanencia de estudiantes y Personal de la universidad (PDI, PAS) en la comunidad universitaria.

Para el curso 2005/2006 se contrataran, al menos, 4 Becarios de Colaboración de apoyo a cuatro estudiantes gravemente afectados y 2 de apoyo a la OIPD.

Ampliación del Servicio (acercamiento a las personas) con la apertura de la Oficina para la Integración de Personas con Discapacidad (OIPD) en el Campus de Somosaguas, en la Facultad de CC Económicas y Empresarias, Pabellón Central.

Con horario de lunes a viernes de 09.00-14.00, miércoles de 16.00-20.00.

Puestos adaptados para estudiantes ciegos y resto de visión: (Facultad de Ciencias de la Información: en la Sala de Informática se dispone de una línea braille, un jaws (programa de lectura en ordenador para personas ciegas) y un OCR (programa de reconocimiento óptico de caracteres). Facultad de CC. Políticas y Sociología: cuenta con un jaws. Facultad de Geografía e Historia: una lupa. Facultad de Psicología: tiene un OCR , un jaws y un escáner.

El próximo curso se contará con nuevos puestos de estudios adaptados:

CAMPUS DE SOMOSAGUAS (Facultad de CC Económicas y Empresariales, Sala de informática un OCR , un jaws y un escáner. Facultad de Psicología, una impresora Braille).

CAMPUS DE MONCLOA (Facultad de Geografía e Historia, OCR, un jaws y un escáner, una Tele-Lupa. Facultad de Derecho, OCR , un jaws y un escáner. Facultad de Filología, OCR , un jaws y un escáner y una Impresora Braille. Facultad de Educación, OCR , un jaws y un escáner y una Impresora braille. Facultad de Ciencias de la Información, un puesto adaptado en la Biblioteca, OCR , un jaws y un escáner. Una Impresora Braille en la Sala de Informática. Escuela de Enfermería, Fisioterapia y Podología, OCR , un jaws y un escáner. Centro de Orientación e Información al Empleo (COIE), un jaws y un escáner).

Ayudas Técnicas para estudiantes con discapacidad Auditiva.

Durante el último cuatrimestre se contrataron a 5 Intérpretes de lengua de signos española para prestar servicio a 5 estudiantes con sordera total ubicados en los siguientes Centros:

3 estudiantes en la Facultad de Educación. 1 estudiante en la Facultad de Filología. 1 estudiante en la Escuela de Fisioterapia.

Emisoras de FM (Frecuencia Modulada) para estudiantes con Hipoacusia

Además la OIPD facilita las siguientes ayudas técnicas para todas las discapacidades:

Cuadernos autocopiativos en dos modalidades, en formato cuaderno para estudiantes con dificultades en el control de la motricidad fina, y en bloques de hojas sueltas para los que no presentan estas dificultades. Etiquetas adhesivas para el teclado del ordenador. Reserva de las primeras filas en las aulas. Proporciona ordenadores adaptados en las aulas. Préstamo a distancia en la biblioteca, previa justificación de la necesidad de utilizar este servicio

Apoyo a la Docencia

Se presta orientación y asesoramiento al profesorado que tiene en sus aulas estudiantes con discapacidad. En esta tarea, cuenta con la colaboración y el apoyo que brinda el

profesor/a Coordinador/a/ de personas con discapacidad que existe en cada Centro Docente de la UCM.

Se mantiene una constante comunicación con los Coordinadores de los Centros de la UCM, se les proporciona información de todos los estudiantes matriculados en sus centros, así como de las características de cada uno de ellos, las discapacidades, demandas y necesidades de apoyo.

Durante el curso 2004/2005 se facilita asesoramiento a los profesores por parte de expertos en discapacidad sensorial (discapacidad visual y auditiva). Se realizan dos charlas- coloquio para explicar características generales y apoyo a los estudiantes con discapacidades visual y auditiva.

La Charla-Coloquio sobre discapacidad visual se realizó en el mes de diciembre.

La Charla-Coloquio sobre discapacidad auditiva fue impartida en el mes de febrero.

Apoyo a la Inserción Laboral

Este curso manifiestan interés por realizar prácticas 26 estudiantes de diferentes estudios. En este momento está realizando prácticas en empresas 1 estudiante en IBM

Sensibilización

Primera Jornadas de Sensibilización de la OIPD dirigidas a la Comunidad Universitaria. (1 de diciembre del 2004)

En AULA, se facilitó información de la organización de la UCM en temas de discapacidad.

Este año, nuevamente, se introduce información de discapacidad en el sobre de matrícula.

Apoyo a la creación de Asociaciones en la UCM

Asociación de estudiantes con discapacidad de la UCM y amigos

Asociación de Trabajadores de la UCM que tienen familiares con discapacidad (AFADIS)

Accesibilidad

Se continúa con el estudio de accesibilidad centrado en el acceso a los salones de actos o reuniones, como público y también como ponente, así como el acceso a los Servicios Centrales (Rectorado, Servicio de Acción Social, Área de Deportes...) y se realiza seguimiento de las obras realizadas.

La OIPD se hizo eco de las quejas que las personas con movilidad reducida venían manifestando a la compañía Metro de Madrid para que cambiara el ascensor de salida a la calle en la estación Ciudad Universitaria. Este ascensor se inundaba y dejaba de funcionar, esto ocurría con frecuencia y las personas usuarias de sillas de ruedas se quedaban atrapadas dentro del metro, sin otra opción que volver a su destino de origen. Finalmente en marzo del 2005 se cambió el ascensor.

12.- Igualdad de Género

Jornadas y Actividades que se han promovido o en las que se ha participado:

Mujeres en el mundo: una cuestión de tod@s (8 de marzo Día internacional de las Mujeres) Jornada de cine, mesas redondas y concierto.

AULA (9 al 13 de marzo) Salón internacional del estudiante y de la oferta educativa

Jornadas de orientación de la UCM (12 de abril) Jornadas de orientación para el acceso a la universidad (profesores de instituto)

Mujeres y Hombres en la UCM (19 y 21 / 26 y 28 de Abril) Dos talleres de sensibilización uno en cada campus (Moncloa y Somosaguas) en el que se podía elegir entre el reconocimiento de dos créditos de libre elección o un Diploma de asistencia.

1ª Reunión de la Oficina para la Igualdad de Género con los/las docentes que tienen asignaturas con temática de género o están interesados en el tema. (14 de junio) Se convoca la primera reunión con todos aquellos docentes que imparten asignaturas con temática de género o que estén interesados en el tema, para poder confeccionar una buena oferta de estudios de género en la UCM, mantener un cambio de impresiones y dar a conocer la oficina en el entorno del profesorado.

10º Congreso “Women’s World” celebrado en Seúl (Corea) (19 al 26 de junio) asistencia al X Congreso en representación de la UCM.

El objetivo de asistir a este Congreso fue la presentación de la candidatura de la Universidad Complutense de Madrid para organizar el 10º Congreso. La candidatura de la Complutense fue aceptada, por lo que la Oficina para la Igualdad de Género ha sido encargada de la organización del Congreso en el 2008.

Avanzando en la Equidad: Políticas de Género en la Universidad (4 y 5 de Julio) Curso de Verano El Escorial

13.- Calidad y Desarrollo Estratégico

Se desarrollan las siguientes actividades o programas:

- 1) Elaboración del documento de “Líneas Estratégicas de Gobierno de la UCM”.
- 2) Dirección y gestión de la convocatoria del Programa de Evaluación Institucional de la ANECA 2004-2005, en la UCM. Han participado las titulaciones de Ingeniero Informático, Licenciado en Química, Licenciado en Bioquímica y Licenciado en Derecho Hispano-Francés.
- 3) Diseño del Programa de Evaluación de la Calidad Docente del Profesorado.
- 4) Diseño de un sistema de información de “Indicadores de Rendimiento Académico”
- 5) Implantación de un Sistema de Gestión de la Calidad en el Archivo General de la Universidad Complutense (AGUCM), de acuerdo con la Norma Internacional UNE-EN-ISO 9001:2000.
- 6) Rediseño de la página web de la OCyDE para su adaptación a la normativa europea sobre construcción de páginas web.
- 7) Actividades de formación interna: Curso de 20 horas sobre Sistemas de Gestión de la Calidad. Curso de 20 horas sobre el programa “Cristal Reports.NET” para la elaboración de informes en aplicaciones web.

Proyectos realizados en colaboración con los Vicerrectorados

- 1) Elaboración del programa informático para la gestión de la convocatoria de 2004 de los Proyectos de Innovación Docente y apoyo técnico en su gestión (Vicerrectorado de Innovación y Espacio Europeo de Educación Superior).
- 2) Elaboración del proyecto presentado por la UCM al MEC para la financiación de propuestas para la adecuación del EEES (Vicerrectorado de Innovación y Espacio Europeo de Educación Superior).
- 3) Secretaría Técnica del Comité para la Mejora de la Docencia de la UCM. Se han realizado dos convocatorias y tres reuniones de los grupos de trabajo (Vicerrectorado de Innovación y Espacio Europeo de Educación Superior).

- 4) Apoyo técnico en el Programa de Evaluación de Bibliotecas en el que ha participado la Biblioteca de la Universidad Complutense (Vicerrectorado de Investigación y Política Científica).
- 5) Organización de un curso dirigido al personal de los CAIs de 20 horas sobre “Requisitos para la Acreditación de Laboratorios de Ensayo y Calibración” (Vicerrectorado de Innovación y Espacio Europeo de Educación Superior).
- 6) Gestión del proceso de auditoria del Laboratorio de Resonancia Magnética Nuclear (Vicerrectorado de Investigación y Política Científica).
- 7) Apoyo técnico en la lectura y análisis de los cuestionarios dirigidos a los profesores y estudiantes de las “asignaturas piloto para la adaptación al EEES” (Vicerrectorado de Estudios).

Actividades de apoyo a centros de la UCM

- 1) Apoyo en la elaboración del Plan Anual de la Facultad de Ciencias Políticas y Sociología y elaboración de la página web para la presentación y difusión del Plan Estratégico de dicha Facultad.
- 2) Apoyo técnico en la grabación de los cuestionarios dirigidos a los estudiantes de la Licenciatura en Matemáticas.
- 3) Apoyo técnico en la elaboración de un cuestionario dirigido a los estudiantes de la Licenciatura de Veterinaria.

Asistencia a jornadas, seminarios y congresos

- 1) Asistencia a la reunión del grupo de universidades europeas “Education Community of Practice” celebrada en Atenas.
- 2) Asistencia al VI Foro de Almagro organizado por la ANECA y por la Universidad de Castilla-La Mancha.
- 3) Presentación de dos comunicaciones en las “III Jornadas Andaluzas sobre Calidad en las Universidades”.
- 4) Asistencia a las Jornadas realizadas por la Universidad Menéndez Pelayo de Santander sobre “Calidad de las titulaciones en el EEES”.

14.- Prevención de Riesgos Laborales

Evaluación Inicial de Riesgos

Fac. Medicina, Rectorado, Centro Microscopia Electrónica, Instalaciones Deportivas (La Almudena, Cantarranas, Campus Sur y Paraninfo), Facultad de Derecho, Pabellón de Gobierno y Facultad de Educación. En proceso se encuentran los Colegios Mayores, La Dirección de Obras y E.U. Estadística. Con estas evaluaciones se completa un total del 90 % de nuestros centros.

Evaluaciones de Riesgos Psicosociales

COIE y Hospital Clínico Veterinario.

Formación e Información (cursos): de Prevención de Riesgos Laborales Capacitación Básica (2); de Ergonomía y Psicología Aplicada (4); de Gestión de residuos (Facultades de Biológicas, Químicas, Farmacia, Veterinaria y Hospital Clínico Veterinario);

Plan de Formación para Puestos Específicos: sobre Riesgos y Medidas preventivas en puestos de Mantenimiento, Jardinería, Limpieza, Albañilería y Carpintería organizados

por Fremap; de Ergonomía Postural para personal de Lavado, Costura y Plancha de Colegios Mayores (2);

Plan de Formación en desarrollo de los Planes de Emergencia y Autoprotección de los centros de Filología, Filosofía, Matemáticas, Odontología e Informática.

Plan de Información: Facultades, E. Universitarias, Institutos, Escuelas de Especialización y Departamentos.

Planes de emergencia y evacuación: se redactan los Planes de Emergencia y Evacuación e implantan, con la designación y formación de equipos de Emergencia en: Facultad de Filología y Filosofía, Facultad de Informática, E.U. de Estadística, Facultad de Odontología, Facultad de Matemáticas, Centro de Proceso de Datos y Biblioteca de la Facultad de CC. Económicas y Empresariales. En la actualidad están redactados los Planes de Emergencia y Evacuación de la Facultad de Físicas y Edificio de Alumnos. Queda pendiente para su implantación la organización de los Equipos y realizar el pertinente simulacro.

Coordinación de Actividades Empresariales: estudio de aquellas empresas contratadas y subcontratadas por la Universidad, para reducir los riesgos que puedan surgir de la interacción del trabajo de estas contratas en nuestros centros.

Gestión de residuos de la UCM: coordinación para la retirada de residuos químicos, biosanitarios, radiactivos, patológicos, residuos animales, generados en la UCM.

Vigilancia de la Salud: actividades asistenciales (pacientes atendidos entre accidentados, enfermedad común, inyecciones, primeras curas, vacunaciones...y otros afectados de patologías osteomusculares leves), actividades preventivas (reconocimientos médicos al personal), estudios epidemiológicos, campaña de reconocimientos ginecológicos, campaña de reconocimientos uroprostáticos, campañas de vacunación, reconocimientos especiales de trabajadores expuestos a radiación ionizante y de trabajadores expuestos a productos químicos.

Suministro de Equipos de Protección Individual: control y seguimiento.

Adecuación de edificios a normativa de edificación y protección contra incendios.

Señalización de seguridad: Estudio de necesidades y señalización de vías de evacuación y medios de protección contra incendios en: Facultad de Filología y Filosofía, Facultad de Informática, E.U. De Estadística, Facultad de Odontología, Facultad de Matemáticas, Centro de Proceso de Datos, Biblioteca de la Facultad de CC. Económicas y Empresariales y Edificio de Alumnos. Además en estos Centros y en los que queda por implantar los Planes de Emergencia y Evacuación citados arriba, se han realizado planos de situación, fotoluminiscentes, para cada planta de los edificios, en los que se indica las vías de evacuación y los medios de protección contra incendios para información rápida de trabajadores, alumnos y visitantes de los edificios.

Asesoramiento en materia de prevención: a la estructura de responsabilidades de la UCM (adquisiciones y compras, obras, contratación), a los Delegados de Prevención, a los trabajadores.

Evaluación de puestos de trabajo: consecuencia de la práctica de la vigilancia de la salud, a instancias de los trabajadores y/o de las Organizaciones Sindicales.

Investigación de accidentes: Memoria de accidentes e investigación de aquellos que, se presupone, puedan deberse a un fallo en la planificación preventiva susceptible de mejora. Se establece un sistema de comunicación con la mutua de accidentes Fremap más eficaz que el que existía y que permite conocer el accidente en el Servicio de Prevención en un tiempo no superior a 15 días para poder investigar las causas. Desde el 1 de septiembre de 2004 hasta 30 de junio de 2005 se han producido 67 accidentes, de los cuales 15 son *in itinere*. El índice de incidencia del primer semestre de 2005 es de 1,21, que está por debajo del establecido por el Ministerio de Trabajo y Asuntos

Sociales en el Anexo 6 para nuestro sector y rama (Educación) que es de 1,46 para el 2003. El personal laboral es el único que sí está por encima de este índice con un valor de 3,53.

Investigación de incidentes: incidentes más graves y que aconsejan medidas preventivas (incendios en los Departamentos de Sanidad Animal, de Bioquímica Metalurgia, de Didáctica de las Ciencias Sociales y desprendimiento de yeso en el techo del Departamento de Anatomía y Embriología Humana I).

Suministro de botiquines: 121 botiquines para los centros y servicios de la UCM (31 dotaciones de botiquín completas con armario y 85 renovaciones, así como 5 maletines para unidades móviles).

Sustancias Químicas: Recogida de los cuestionarios anuales de Declaración de Operaciones con Sustancias Químicas Catalogadas y no Catalogadas correspondientes a las actividades efectuadas en el año 2004 por todos los departamentos de la Universidad.

Asistencia psicológica y social al personal de la UCM.

Participación: Plan de Prevención, Comisión de Conciliación de la Vida Laboral y Familiar, Subcomisión de Salud Laboral de la CRUE.

Nuevas competencias del Vicerrectorado

Desde Julio de 2005 al 30 de Septiembre de 2005, el Vicerrectorado de Innovación y Espacio Europeo de Educación Superior elaboró el borrador de la normativa de la UCM que regularía la presentación, elaboración y gestión (órganos responsables de los **posgrados**, tipos de participación, carácter de los mismos) de los nuevos posgrados oficiales aprobados en los RRDD 25 y 26/2005. Dicho borrador será posteriormente presentado, después del informe de la asesoría Jurídica, al Consejo de Gobierno de la UCM.

Asimismo, se diseñó la estrategia que regiría la presentación de los nuevos títulos de Master, desde la perspectiva de garantizar la implicación de la UCM en el proceso de construcción del EEES, en particular su carácter público, garantizando una oferta amplia, de calidad y valor para el desarrollo social.

La nueva orientación que se da a la **Oficina de Convergencia Europea** empieza con el diseño de la 2ª convocatoria de los Proyectos de Innovación y Mejora de la Calidad Docente, el tratamiento de los datos de las Encuestas de los Grupos Piloto y el análisis de dichas encuestas.

VICERRECTORADO DE INVESTIGACIÓN

La UCM gastó en el 2004 cerca de 50 millones de euros en Investigación en sus distintos programas y proyectos de investigación. Naturalmente esta cantidad no incluye ni el coste del personal investigador en plantilla de la UCM (aunque sí los contratados con cargo a proyectos, becarios de tesis doctoral y beneficiarios del programa Ramón y Cajal). Esta cantidad es evidentemente escasa para una universidad del volumen de la UCM y supone menos de un 10% del presupuesto anual de la UCM. De este dinero, aproximadamente unos 7 Millones de euros salen directamente del presupuesto de la UCM, mientras que el resto proceden de otras fuentes de financiación, principalmente el MEC y empresas o instituciones.

La novedad más significativa del año 2004 fue establecer el procedimiento y los criterios de constitución de los grupos de investigación de la UCM, criterios que fueron aprobados en Consejo de Gobierno de 18 de noviembre de 2004.

En esta memoria se ha introducido un nuevo tipo de acción que ha sido los "contratos de investigación" debido a su enorme incremento. Esta acción, antes englobada en la de Becas de Investigación, ha alcanzado unos compromisos de financiación que nos ha parecido oportuno destacar.

Por conceptos, más del 50% del presupuesto, 26 millones de € fueron destinados a proyectos de investigación, en sus distintos formatos, incluidos los contratos con la Unión Europea. Unos 5 millones de € fueron destinados a la dotación de infraestructura de investigación, fundamentalmente equipamiento y acondicionamiento de nuestras instalaciones, tanto CAIs como laboratorios. Más de 14 millones fueron destinados a personal de investigación, como contratos Ramón y Cajal, Juan de la Cierva, técnicos de laboratorio, y becarios predoctorales y postdoctorales. Finalmente, la cifra de contratación con entidades y empresas conforme a lo regulado en el artículo 83 de la LOU, ha seguido su línea ascendente, superando los 11 millones de euros.

Por áreas, los fondos de investigación se distribuyeron del siguiente modo: 16,5 millones de euros para Ciencias Experimentales; 12 para Ciencias de la Salud; 7,2 en Ciencias Sociales; 4,2 en Humanidades y 3,8 en Institutos Universitarios y CAIS. También hay que indicar que en esta distribución se ha introducido el concepto de "Varios" debido, fundamentalmente a la dificultad de incluir en alguna de estas áreas, la infraestructura.

Se ha incorporado también, al final de esta memoria económica, un breve informe donde se describen los Planes de Investigación, las acciones y las convocatorias más importantes.

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos destinados a Investigación

Acción	Cuantía	Porcentaje
Acciones Complementarias	2.084.544,73	4,22%
Artículo 83	11.337.794,36	22,98%
Becas de Investigación	8.367.879,00	16,96%
Contratos de Investigación	6.136.571,49	12,44%
Cooperación Internacional	857.792,83	1,74%
Proyectos	12.647.441,92	25,63%
Contratos de la U.E.	2.909.227,15	5,90%
Infraestructura (FEDER)	5.000.000,00	10,13%
TOTAL	49.341.251,48	100,00%

Memoria de Investigación 2004

Gráfico 1. Distribución de los fondos destinados a Investigación

MEMORIA DE INVESTIGACIÓN 2004

Origen de los Fondos destinados a Investigación

Origen Fondos	Cuantía	Porcentaje
Comunidad de Madrid	3.273.391,28	6,63%
Empresas/Organismos	11.337.794,36	22,98%
MEC	23.607.950,64	47,85%
OTROS	1.018.225,14	2,06%
UCM	7.194.662,91	14,58%
Unión Europea	2.909.227,15	5,90%
TOTAL	49.341.251,48	100,00%

Memoria de Investigación 2004

Gráfico 2. Origen de los fondos destinados a Investigación

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos: **BECAS**

Organismo	Acción	Cuantía	Porcentaje
Comunidad de Madrid	Becas Predoctorales CAM	1.214.346,00	14,51%
Comunidad de Madrid	FINNOVA CAM	145.962,00	1,74%
Comunidad de Madrid	Técnicos de lab. CAM/UCM	120.250,00	1,44%
Ministerio de Educación y Ciencia	Becas Predoctorales (FPI) MEC	1.585.500,00	18,95%
Ministerio de Educación y Ciencia	Becas Predoctorales (FPU) MEC	3.344.935,00	39,97%
Ministerio de Educación y Ciencia	Becas Postdoctorales MEC	19.646,00	0,23%
Universidad Complutense de Madrid	Becas Predoctorales UCM	1.888.586,00	22,57%
Universidad Complutense de Madrid	FINNOVA UCM	48.654,00	0,58%
TOTAL		8.367.879,00	100,00%

Memoria de Investigación 2004

Gráfico 3. Distribución de Fondos: **BECAS**.

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos: Contratos de Investigación

Organismo	Acción	Cuantía	Porcentaje
	Contratos Postdoctorales		
CM	CAM	271.898,20	4,43%
MEC	Personal Técnico de Apoyo	139.838,98	2,28%
UCM	Personal Técnico de Apoyo	170.914,31	2,79%
MEC	Programa "Juan de la Cierva"	2.185.920,00	35,62%
MEC	Programa "Ramón y Cajal"	2.526.000,00	41,16%
UCM	Programa "Ramón y Cajal"	842.000,00	13,72%
TOTAL		6.136.571,49	100,00%

Memoria de Investigación 2004

Gráfico 4. Distribución de Fondos: CONTRATOS DE INVESTIGACIÓN.

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos: **COOPERACIÓN INTERNACIONAL**

Organismo	Acción	Cuantía	Porcentaje
UCM	Bolsas de Viaje UCM	124.802,83	14,55%
MEC	Espanoles en el Extranjero MEC	255.100,00	29,74%
MEC	Sabáticos MEC	217.800,00	25,39%
MEC	Acciones Integradas	77.190,00	9,00%
MEC	Estancias de Científicos y T. Extranjeros	182.900,00	21,32%
TOTAL		857.792,83	100,00%

Memoria de Investigación 2004

Gráfico 5. Distribución de Fondos: **COOPERACIÓN INTERNACIONAL**.

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos: **PROYECTOS**

Organismo	Acción	Cuantía	Porcentaje
UCM	Complutense	158.973,22	0,61%
CM	Proyectos CAM	1.364.020,29	5,23%
MEC	Proyectos MEC	9.342.108,27	35,80%
Otros Ministerios	Proyectos	981.165,14	3,76%
EMP./ORG.	Artículo 83	11.337.794,36	43,45%
UE	Contratos Europeos	2.909.227,15	11,15%
TOTAL		26.093.288,43	100,00%

Memoria de Investigación 2004

Gráfico 6. Distribución de Fondos: **PROYECTOS**.

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos: **INFRAESTRUCTURA**

Organismo	Acción	Cuantía	Porcentaje
UCM	Infraestructura	2.500.000	50,00%
MEC	Infraestructura	2.500.000	50,00%
TOTAL		5.000.000	100,00%

MEMORIA DE INVESTIGACIÓN 2004

Gráfico 7. Distribución de Fondos: INFRAESTRUCTURA

MEMORIA DE INVESTIGACIÓN 2004

Distribución de los Fondos: ACCIONES COMPLEMENTARIAS

Organismo	Acción	Cuantía	Porcentaje
UCM	Organización de Congr. y Sem. UCM	66.500,00	3,19%
UCM	Estancias Breves Predoctorales UCM	154.232,60	7,40%
UCM	Ayuda a la Investigación UCM	999.999,95	47,97%
UCM	Conservación de Mat. Científ.	240.000,00	11,51%
MEC	Estancias Breves MEC	242.240,55	11,62%
MEC	Estancias Breves MCYT	118.903,84	5,70%
MEC	Organización de Congresos MEC	68.693,00	3,30%
CAM	Estancias Breves Predoctorales CAM	131.706,25	6,32%
CAM	Estancias Breves Postdoctorales CAM	25.208,54	1,21%
Otros	Reuniones, Seminarios, etc. OTROS	37.060,00	1,78%
TOTAL		2.084.544,73	100,00%

Memoria de Investigación 2004

Gráfico 8. Distribución de Fondos: ACCIONES COMPLEMENTARIAS.

MEMORIA DE INVESTIGACIÓN 2004

Financiación por **ÁREAS**

Área	Cuantía	Porcentaje
Ciencias Salud / Hospitales	12.048.158,55	24,42%
Ciencias Experimentales	16.554.320,10	33,55%
Ciencias Sociales	7.277.162,85	14,75%
Humanidades	4.230.419,57	8,57%
Institutos/CAIS	3.801.691,05	7,70%
Varios	5.429.499,36	11,00%
TOTAL	49.341.251,48	100,00%

MEMORIA DE INVESTIGACIÓN 2004
Gráfico 9. distribución por ÁREAS

Memoria Investigación 2004 DATOS por CENTRO

Centro	Cuantía
Facultad de Ciencias Químicas	7.371.693,74
Facultad de Veterinaria	6.810.636,25
Varios (Infraestructuras)	5.000.000,00
Facultad de Farmacia	2.981.848,90
Institutos Universitarios	2.644.212,00
Facultad de Ciencias Biológicas	2.627.757,14
Facultad de Ciencias Físicas	2.521.063,72
Facultad de Medicina	2.104.901,23
Facultad de Geografía e Historia	1.710.603,88
Facultad de Ciencias Geológicas	1.681.267,76
Facultad de Ciencias Políticas y Sociología	1.651.291,35
Facultad de Ciencias Económicas y Empresariales	1.471.316,35
Facultad de Filología	1.440.654,18
Facultad de Ciencias de la Información	1.408.229,24
Facultad de Psicología	1.214.068,83
Centros de Asistencia a la Investigación	1.157.479,05
Facultad de Derecho	1.068.178,98
Facultad de Ciencias Matemáticas	982.225,72
E. U. de Óptica	790.337,80
Facultad de Filosofía	682.654,34
Facultad de Informática	507.700,65
Facultad de Educación	371.964,29
Rectorado UCM	317.488,00
Facultad de Bellas Artes	292.148,84
Facultad de Odontología	139.071,76
E. U. de Trabajo Social	107.677,85
Parque Científico	84.141,00
Escuela de Relaciones Laborales	62.901,41
E. U. de Estadística	49.473,57
E. U. de Biblioteconomía y Documentación	24.542,88
Hospitales	23.652,00
OTRI	22.146,36
Hospital Clínico de Veterinaria	7.632,00
Rectorado (VR. Investigación)	5.724,00
E. U. de Enfermería, Fisioterapia y Podología	3.216,41
E. U. de Estudios Empresariales	600,00
Total general	49.341.251,48

MEMORIA DE INVESTIGACIÓN 2004

EVOLUCIÓN DEL GASTO 1999-2004 (en miles de €)

Acción	1999	2000	2001	2002	2003	2004
Acciones Complementarias	3.172	2.314	1.691	1.988	1.939	2.085
Artículo 83	6.500	8.110	8.447	8.576	11.186	11.338
Becas de Investigación	6.660	7.800	7.918	9.012	9.761	8.368
Contratos de Investigación						6.137
Cooperación Internacional	926	706	1.090	960	399	858
Proyectos	6.038	9.693	11.805	10.871	15.502	12.647
Unión Europea	4.759	3.769	3.762	5.804	2.994	2.909
Infraestructura	7.359	4.172	5.628	5.628	4.997	5.000
Totales	35.414	36.564	42.343	42.839	46.777	49.341

Memoria de Investigación 2004
Gráfico 10. EVOLUCIÓN DEL GASTO 1999-2004

EVOLUCIÓN DEL GASTO

Memoria Investigación 2004 - TODOS LOS DATOS (orden por CONVOCATORIA)

Cód	Centro	Área	Convocatoria	Tipo	Origen Fondos	Cuántía	Cuántía
109	Facultad de Educación	Humanidades	Estancias Breves CAM	Acciones Complementarias	CAM	2.053,95	
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Estancias Breves CAM	Acciones Complementarias	CAM	7.966,60	
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Estancias Breves CAM	Acciones Complementarias	CAM	2.787,96	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Estancias Breves CAM	Acciones Complementarias	CAM	4.618,69	
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Estancias Breves CAM	Acciones Complementarias	CAM	3.215,40	
126	Facultad de Medicina	Ciencias de la Salud	Estancias Breves CAM	Acciones Complementarias	CAM	2.691,59	
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Estancias Breves CAM	Acciones Complementarias	CAM	12.456,69	
157	Facultad de Ciencias de la Información	Ciencias Sociales	Estancias Breves CAM	Acciones Complementarias	CAM	7.691,79	
151	Facultad de Derecho	Ciencias Sociales	Estancias Breves CAM	Acciones Complementarias	CAM	10.039,86	
140	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves CAM	Acciones Complementarias	CAM	3.913,28	
105	Facultad de Filología	Humanidades	Estancias Breves CAM	Acciones Complementarias	CAM	16.578,36	
101	Facultad de Filosofía	Humanidades	Estancias Breves CAM	Acciones Complementarias	CAM	7.032,14	
107	Facultad de Geografía e Historia	Humanidades	Estancias Breves CAM	Acciones Complementarias	CAM	33.350,26	
103	Facultad de Psicología	Ciencias Sociales	Estancias Breves CAM	Acciones Complementarias	CAM	6.519,64	
146	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves CAM	Acciones Complementarias	CAM	10.790,04	
			Estancias Breves CAM				131.706,25
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Estancias Breves	Acciones Complementarias	CAM	1.590,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Postdoctorales CAM	Acciones Complementarias	CAM	3.018,00	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Estancias Breves	Acciones Complementarias	CAM	7.298,32	
151	Facultad de Derecho	Ciencias Sociales	Postdoctorales CAM	Acciones Complementarias	CAM	3.322,63	
107	Facultad de Geografía e Historia	Humanidades	Estancias Breves	Acciones Complementarias	CAM	1.458,39	

		Estancias Breves Postdoctorales CAM				16.687,34
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Estancias Breves MCYT	Acciones Complementarias MEC	13.287,42	
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Estancias Breves MCYT	Acciones Complementarias MEC	2.505,00	
140	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves MCYT	Acciones Complementarias MEC	14.117,00	
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Estancias Breves MCYT	Acciones Complementarias MEC	20.674,01	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Estancias Breves MCYT	Acciones Complementarias MEC	14.277,94	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Estancias Breves MCYT	Acciones Complementarias MEC	3.106,33	
105	Facultad de Filología	Humanidades	Estancias Breves MCYT	Acciones Complementarias MEC	23.920,64	
101	Facultad de Filosofía	Humanidades	Estancias Breves MCYT	Acciones Complementarias MEC	3.091,69	
103	Facultad de Psicología	Ciencias Sociales	Estancias Breves MCYT	Acciones Complementarias MEC	10.035,57	
146	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves MCYT	Acciones Complementarias MEC	13.888,24	
		Estancias Breves MCYT				118.903,84
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Organización Congresos MEC	Acciones Complementarias MEC	12.500,00	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Organización Congresos MEC	Acciones Complementarias MEC	6.500,00	
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Organización Congresos MEC	Acciones Complementarias MEC	9.000,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Organización Congresos MEC	Acciones Complementarias MEC	7.500,00	
109	Facultad de Educación	Humanidades	Organización Congresos MEC	Acciones Complementarias MEC	1.473,00	
140	Facultad de Farmacia	Ciencias de la Salud	Organización Congresos MEC	Acciones Complementarias MEC	5.000,00	
105	Facultad de Filología	Humanidades	Organización Congresos MEC	Acciones Complementarias MEC	5.720,00	
107	Facultad de Geografía e Historia	Humanidades	Organización Congresos MEC	Acciones Complementarias MEC	6.000,00	
117	Facultad de Informática	Ciencias Experimentales	Organización Congresos MEC	Acciones Complementarias MEC	12.000,00	
103	Facultad de Psicología	Ciencias Sociales	Organización Congresos MEC	Acciones Complementarias MEC	3.000,00	
		Organización Congresos MCYT				68.693,00

112	Facultad de Ciencias Químicas	Ciencias Experimentales	Organización Congresos y Seminarios Varios	Acciones Complementarias	OTROS	1.250,00
115	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales Institutos	Organización Congresos y Seminarios Varios	Acciones Complementarias	OTROS	3.510,00
300	Institutos Universitarios	Universitarios	Organización Congresos y Seminarios Varios	Acciones Complementarias	OTROS	19.500,00
Organización Congresos y Seminarios Varios						24.260,00
166	Facultad de Bellas Artes	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	8.762,75
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Estancias Breves MEC	Acciones Complementarias	MEC	1.885,36
157	Facultad de Ciencias de la Información	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	9.965,44
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	4.399,02
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Estancias Breves MEC	Acciones Complementarias	MEC	8.763,27
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Estancias Breves MEC	Acciones Complementarias	MEC	6.315,25
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Estancias Breves MEC	Acciones Complementarias	MEC	4.912,38
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	30.047,02
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Estancias Breves MEC	Acciones Complementarias	MEC	12.562,13
151	Facultad de Derecho	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	8.526,71
109	Facultad de Educación	Humanidades	Estancias Breves MEC	Acciones Complementarias	MEC	3.791,91
140	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves MEC	Acciones Complementarias	MEC	14.997,59
105	Facultad de Filología	Humanidades	Estancias Breves MEC	Acciones Complementarias	MEC	38.864,80
101	Facultad de Filosofía	Humanidades	Estancias Breves MEC	Acciones Complementarias	MEC	4.160,36
107	Facultad de Geografía e Historia	Humanidades	Estancias Breves MEC	Acciones Complementarias	MEC	31.305,73
126	Facultad de Medicina	Ciencias de la Salud	Estancias Breves MEC	Acciones Complementarias	MEC	10.391,48
103	Facultad de Psicología	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	27.474,01
146	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves MEC	Acciones Complementarias	MEC	15.115,34

		Estancias Breves (FPU)MEC				242.240,55
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Estancias de Científicos y T. Extranjeros	Cooperación Internacional	MEC	33.600,00
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Estancias de Científicos y T. Extranjeros	Cooperación Internacional	MEC	69.800,00
140	Facultad de Farmacia	Ciencias Experimentales	Estancias de Científicos y T. Extranjeros	Cooperación Internacional	MEC	22.800,00
105	Facultad de Filología	Humanidades	Estancias de Científicos y T. Extranjeros	Cooperación Internacional	MEC	22.300,00
300	Institutos Universitarios	Institutos Universitarios	Estancias de Científicos y T. Extranjeros	Cooperación Internacional	MEC	34.400,00
		Estancias de Científicos y T. Extranjeros				182.900,00
103	Facultad de Psicología	Ciencias Sociales	Actividades y Seminarios MUJER	Acciones Complementarias	OTROS	1.000,00
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Actividades y Seminarios MUJER	Acciones Complementarias	OTROS	4.000,00
101	Facultad de Filosofía	Humanidades	Actividades y Seminarios MUJER	Acciones Complementarias	OTROS	1.000,00
300	Institutos Universitarios	Institutos Universitarios	Actividades y Seminarios MUJER	Acciones Complementarias	OTROS	6.800,00
		Actividades y Seminarios MUJER				12.800,00
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	24.287,77
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	59.902,20
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	105.468,89
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	62.636,68
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	37.889,58
117	Facultad de Informática	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	10.751,41
126	Facultad de Medicina	Ciencias de la Salud	Ayuda a la Investigación	Acciones Complementarias	UCM	99.574,36
148	Facultad de Odontología	Ciencias de la Salud	Ayuda a la Investigación	Acciones Complementarias	UCM	7.250,44
140	Facultad de Farmacia	Ciencias de la Salud	Ayuda a la Investigación	Acciones Complementarias	UCM	54.878,98
146	Facultad de Veterinaria	Ciencias de la Salud	Ayuda a la Investigación	Acciones Complementarias	UCM	63.332,43
101	Facultad de Filosofía	Humanidades	Ayuda a la Investigación	Acciones	UCM	17.062,41

				Complementarias		
				Acciones		
109	Facultad de Educación	Humanidades	Ayuda a la Investigación	Complementarias	UCM	23.785,08
				Acciones		
105	Facultad de Filología	Humanidades	Ayuda a la Investigación	Complementarias	UCM	69.305,38
				Acciones		
107	Facultad de Geografía e Historia	Humanidades	Ayuda a la Investigación	Complementarias	UCM	67.999,43
				Acciones		
151	Facultad de Derecho	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	61.149,84
				Acciones		
103	Facultad de Psicología	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	26.244,25
				Acciones		
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	60.786,00
				Acciones		
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	49.056,50
				Acciones		
157	Facultad de Ciencias de la Información	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	37.802,21
				Acciones		
166	Facultad de Bellas Artes	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	19.341,31
				Acciones		
255	Escuela Universitaria de Biblioteconomía y Documentación	Humanidades	Ayuda a la Investigación	Complementarias	UCM	342,88
				Acciones		
244	Escuela Universitaria de Enfermería, Fisioterapia y Podología	Ciencias de la Salud	Ayuda a la Investigación	Complementarias	UCM	52,77
				Acciones		
243	Escuela Universitaria de Estadística	Ciencias Experimentales	Ayuda a la Investigación	Complementarias	UCM	2.643,57
				Acciones		
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Ayuda a la Investigación	Complementarias	UCM	10.055,25
				Acciones		
246	Escuela Universitaria de Trabajo Social	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	733,07
				Acciones		
300	Institutos Universitarios	Institutos Universitarios	Ayuda a la Investigación	Complementarias	UCM	27.667,26
				Acciones		
			Ayuda a la Investigación			
						999.999,95
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Conservación de Material Científico	Acciones Complementarias	UCM	3.343,02
				Acciones		
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Conservación de Material Científico	Complementarias	UCM	34.449,78
				Acciones		
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Conservación de Material Científico	Complementarias	UCM	76.492,22
				Acciones		
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Conservación de Material Científico	Complementarias	UCM	10.447,84
				Acciones		
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Conservación de Material Científico	Complementarias	UCM	11.097,55
				Acciones		
126	Facultad de Medicina	Ciencias de la Salud	Conservación de Material	Acciones	UCM	13.684,60

148	Facultad de Odontología	Ciencias de la Salud	Científico Conservación de Material Científico	Complementarias Acciones	UCM	696,91
140	Facultad de Farmacia	Ciencias de la Salud	Científico Conservación de Material Científico	Complementarias Acciones	UCM	32.647,63
146	Facultad de Veterinaria	Ciencias de la Salud	Científico Conservación de Material Científico	Complementarias Acciones	UCM	30.564,63
109	Facultad de Educación	Humanidades	Científico Conservación de Material Científico	Complementarias Acciones	UCM	168,18
166	Facultad de Bellas Artes	Ciencias Sociales	Científico Conservación de Material Científico	Complementarias Acciones	UCM	3.264,87
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Científico Conservación de Material Científico	Complementarias Acciones	UCM	548,21
300	Institutos Universitarios	Institutos Universitarios	Científico Conservación de Material Científico	Complementarias Acciones	UCM	22.594,56
						240.000,00
166	Facultad de Bellas Artes	Ciencias Sociales	Estancias Breves UCM	Complementarias Acciones	UCM	2.149,86
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Estancias Breves UCM	Complementarias Acciones	UCM	15.698,76
157	Facultad de Ciencias de la Información	Ciencias Sociales	Estancias Breves UCM	Complementarias Acciones	UCM	7.952,02
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Estancias Breves UCM	Complementarias Acciones	UCM	4.478,18
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Estancias Breves UCM	Complementarias Acciones	UCM	17.248,36
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Estancias Breves UCM	Complementarias Acciones	UCM	8.666,06
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Estancias Breves UCM	Complementarias Acciones	UCM	22.941,28
151	Facultad de Derecho	Ciencias Sociales	Estancias Breves UCM	Complementarias Acciones	UCM	6.216,00
140	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves UCM	Complementarias Acciones	UCM	6.583,40
105	Facultad de Filología	Humanidades	Estancias Breves UCM	Complementarias Acciones	UCM	10.966,96
101	Facultad de Filosofía	Humanidades	Estancias Breves UCM	Complementarias Acciones	UCM	19.096,86
107	Facultad de Geografía e Historia	Humanidades	Estancias Breves UCM	Complementarias Acciones	UCM	10.665,26
103	Facultad de Psicología	Ciencias Sociales	Estancias Breves UCM	Complementarias Acciones	UCM	10.699,44
146	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves UCM	Complementarias Acciones	UCM	10.870,16

			Estancias Breves UCM			154.232,60
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Organización Congresos UCM	Acciones Complementarias	UCM	6.200,00
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Organización Congresos UCM	Acciones Complementarias	UCM	3.600,00
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Organización Congresos UCM	Acciones Complementarias	UCM	4.900,00
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Organización Congresos UCM	Acciones Complementarias	UCM	3.000,00
107	Facultad de Geografía e Historia	Humanidades	Organización Congresos UCM	Acciones Complementarias	UCM	4.850,00
117	Facultad de Informática	Ciencias Experimentales	Organización Congresos UCM	Acciones Complementarias	UCM	2.600,00
103	Facultad de Psicología	Ciencias Sociales	Organización Congresos UCM	Acciones Complementarias	UCM	3.200,00
109	Facultad de Educación	Humanidades	Organización Congresos UCM	Acciones Complementarias	UCM	2.900,00
105	Facultad de Filología	Humanidades	Organización Congresos UCM	Acciones Complementarias	UCM	5.200,00
101	Facultad de Filosofía	Humanidades	Organización Congresos UCM	Acciones Complementarias	UCM	750,00
126	Facultad de Medicina	Ciencias de la Salud	Organización Congresos UCM	Acciones Complementarias	UCM	750,00
146	Facultad de Veterinaria	Ciencias de la Salud	Organización Congresos UCM	Acciones Complementarias	UCM	1.350,00
498	Escuela de Relaciones Laborales	Ciencias Sociales	Organización Congresos UCM	Acciones Complementarias	UCM	1.700,00
300	Institutos Universitarios	Institutos Universitarios	Organización Congresos UCM	Acciones Complementarias	UCM	1.500,00
			Organización Congresos UCM			42.500,00
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Organización de Seminarios UCM	Acciones Complementarias	UCM	1.250,00
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Organización de Seminarios UCM	Acciones Complementarias	UCM	1.750,00
157	Facultad de CC. de la Información	Ciencias Sociales	Organización de Seminarios UCM	Acciones Complementarias	UCM	750,00
103	Facultad de Psicología	Ciencias Sociales	Organización de Seminarios UCM	Acciones Complementarias	UCM	500,00
109	Facultad de Educación	Humanidades	Organización de Seminarios UCM	Acciones Complementarias	UCM	500,00
140	Facultad de Farmacia	Ciencias de la Salud	Organización de Seminarios UCM	Acciones Complementarias	UCM	500,00
114	Facultad de Ciencias Físicas	Ciencias	Organización de Seminarios UCM	Acciones Complementarias	UCM	1.750,00

		Experimentales	Seminarios UCM	Complementarias		
		Ciencias	Organización de	Acciones		
112	Facultad de Ciencias Químicas	Experimentales	Seminarios UCM	Complementarias UCM		1.000,00
	Facultad de Ciencias Políticas y		Organización de	Acciones		
153	Sociología	Ciencias Sociales	Seminarios UCM	Complementarias UCM		750,00
		Ciencias	Organización de	Acciones		
116	Facultad de Ciencias Matemáticas	Experimentales	Seminarios UCM	Complementarias UCM		4.500,00
			Organización de	Acciones		
105	Facultad de Filología	Humanidades	Seminarios UCM	Complementarias UCM		3.000,00
			Organización de	Acciones		
101	Facultad de Filosofía	Humanidades	Seminarios UCM	Complementarias UCM		2.500,00
		Institutos	Organización de	Acciones		
300	Institutos Universitarios	Universitarios	Seminarios UCM	Complementarias UCM		2.000,00
			Organización de	Acciones		
146	Facultad de Veterinaria	Ciencias de la Salud	Seminarios UCM	Complementarias UCM		1.250,00
			Organización de	Acciones		
126	Facultad de Medicina	Ciencias de la Salud	Seminarios UCM	Complementarias UCM		2.000,00
			Organización de			
			Seminarios UCM			24.000,00
	Escuela Universitaria de					
255	Biblioteconomía y Documentación	Humanidades	Artículo 83	Artículo 83	EMP./OO.AA.	24.000,00
	Escuela Universitaria de Enfermería,					
244	Fisioterapia y Podología	Ciencias de la Salud	Artículo 83	Artículo 83	EMP./OO.AA.	3.163,64
		Ciencias				
243	Escuela Universitaria de Estadística	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	46.830,00
		Ciencias				
242	Escuela Universitaria de Óptica	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	159.364,34
246	Escuela Universitaria de Trabajo Social	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	105.944,78
498	Escuela de Relaciones Laborales	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	61.201,41
		Ciencias				
117	Facultad de Informática	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	36.517,24
		Ciencias				
118	Facultad de Ciencias Biológicas	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	669.440,12
	Facultad de Ciencias Económicas y					
155	Empresariales	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	671.043,29
		Ciencias				
114	Facultad de Ciencias Físicas	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	180.926,70
		Ciencias				
120	Facultad de Ciencias Geológicas	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	224.529,05
	Facultad de Ciencias Políticas y					
153	Sociología	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	279.075,24
		Ciencias				
112	Facultad de Ciencias Químicas	Experimentales	Artículo 83	Artículo 83	EMP./OO.AA.	1.337.363,83
166	Facultad de Bellas Artes	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	28.758,05

157	Facultad de Ciencias de la Información	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	982.448,78	
151	Facultad de Derecho	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	192.820,00	
109	Facultad de Educación	Humanidades	Artículo 83	Artículo 83	EMP./OO.AA.	73.439,17	
140	Facultad de Farmacia	Ciencias de la Salud	Artículo 83	Artículo 83	EMP./OO.AA.	397.147,90	
101	Facultad de Filosofía	Humanidades	Artículo 83	Artículo 83	EMP./OO.AA.	86.875,00	
126	Facultad de Medicina	Ciencias de la Salud	Artículo 83	Artículo 83	EMP./OO.AA.	701.164,20	
148	Facultad de Odontología	Ciencias de la Salud	Artículo 83	Artículo 83	EMP./OO.AA.	40.087,41	
103	Facultad de Psicología	Ciencias Sociales	Artículo 83	Artículo 83	EMP./OO.AA.	420.230,61	
146	Facultad de Veterinaria	Ciencias de la Salud	Artículo 83	Artículo 83	EMP./OO.AA.	2.803.334,95	
107	Facultad de Geografía e Historia	Humanidades	Artículo 83	Artículo 83	EMP./OO.AA.	169.735,47	
300	Institutos Universitarios	Institutos Universitarios	Artículo 83 Artículo 83	Artículo 83	EMP./OO.AA.	1.642.353,18	11.337.794,36
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Becas Postdoctorales MEC Becas Postdoctorales MEC	Becas de Investigación	MEC	19.646,00	19.646,00
166	Facultad de Bellas Artes	Ciencias Sociales	Becas Predoctorales CAM	Becas de Investigación	CAM	17.946,00	
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Becas Predoctorales CAM	Becas de Investigación	CAM	47.856,00	
157	Facultad de Ciencias de la Información	Ciencias Sociales	Becas Predoctorales CAM	Becas de Investigación	CAM	66.799,00	
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Becas Predoctorales CAM	Becas de Investigación	CAM	28.913,00	
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Becas Predoctorales CAM	Becas de Investigación	CAM	2.991,00	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Becas Predoctorales CAM	Becas de Investigación	CAM	56.829,00	
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Becas Predoctorales CAM	Becas de Investigación	CAM	14.955,00	
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Becas Predoctorales CAM	Becas de Investigación	CAM	80.757,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Becas Predoctorales CAM	Becas de Investigación	CAM	59.820,00	
151	Facultad de Derecho	Ciencias Sociales	Becas Predoctorales CAM	Becas de Investigación	CAM	78.763,00	
109	Facultad de Educación	Humanidades	Becas Predoctorales CAM	Becas de Investigación	CAM	26.919,00	
140	Facultad de Farmacia	Ciencias de la Salud	Becas Predoctorales CAM	Becas de Investigación	CAM	26.919,00	
105	Facultad de Filología	Humanidades	Becas Predoctorales CAM	Becas de Investigación	CAM	89.730,00	
101	Facultad de Filosofía	Humanidades	Becas Predoctorales	Becas de	CAM	58.823,00	

107	Facultad de Geografía e Historia	Humanidades	CAM Becas Predoctorales CAM	Investigación Becas de Investigación	CAM	188.433,00
126	Facultad de Medicina	Ciencias de la Salud	CAM Becas Predoctorales CAM	Investigación Becas de Investigación	CAM	45.862,00
148	Facultad de Odontología	Ciencias de la Salud	CAM Becas Predoctorales CAM	Investigación Becas de Investigación	CAM	11.964,00
103	Facultad de Psicología	Ciencias Sociales	CAM Becas Predoctorales CAM	Investigación Becas de Investigación	CAM	123.628,00
146	Facultad de Veterinaria	Ciencias de la Salud	CAM Becas Predoctorales CAM	Investigación Becas de Investigación	CAM	150.547,00
300	Institutos Universitarios	Institutos Universitarios	CAM Becas Predoctorales CAM	Investigación Becas de Investigación	CAM	35.892,00
			Becas Predoctorales CAM			1.214.346,00
880	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	FINNOVA CAM	Becas de Investigación	CAM	20.511,00
112	Facultad de Ciencias Químicas	Ciencias Experimentales	FINNOVA CAM	Becas de Investigación	CAM	16.695,00
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	FINNOVA CAM	Becas de Investigación	CAM	10.017,00
140	Facultad de Farmacia	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	CAM	8.109,00
126	Facultad de Medicina	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	CAM	16.695,00
146	Facultad de Veterinaria	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	CAM	63.918,00
132	Hospital Clinico de Veterinaria	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	CAM	5.724,00
802	Rectorado (VR. Investigación)	Varios	FINNOVA CAM FINNOVA CAM	Becas de Investigación	CAM	4.293,00
						145.962,00
880	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	FINNOVA CAM	Becas de Investigación	UCM	6.837,00
112	Facultad de Ciencias Químicas	Ciencias Experimentales	FINNOVA CAM	Becas de Investigación	UCM	5.565,00
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	FINNOVA CAM	Becas de Investigación	UCM	3.339,00
140	Facultad de Farmacia	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	UCM	2.703,00
126	Facultad de Medicina	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	UCM	5.565,00

146	Facultad de Veterinaria	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	UCM	21.306,00	
132	Hospital Clínico de Veterinaria	Ciencias de la Salud	FINNOVA CAM	Becas de Investigación	UCM	1.908,00	
802	Rectorado (VR. Investigación)	Varios	FINNOVA CAM FINNOVA CAM	Becas de Investigación	UCM	1.431,00	48.654,00
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Técnicos de laboratorio CAM/UCM Técnicos de laboratorio CAM	Becas de Investigación	CAM	120.250,00	120.250,00
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	12.600,00	
166	Facultad de Bellas Artes	Ciencias Sociales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	12.600,00	
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	154.350,00	
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	42.000,00	
117	Facultad de Informática	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	3.150,00	
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	172.200,00	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	107.100,00	
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	59.850,00	
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	25.200,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	320.250,00	
151	Facultad de Derecho	Ciencias Sociales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	25.200,00	
109	Facultad de Educación	Humanidades	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	31.500,00	
140	Facultad de Farmacia	Ciencias de la Salud	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	142.800,00	
105	Facultad de Filología	Humanidades	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	71.400,00	
101	Facultad de Filosofía	Humanidades	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	18.900,00	
107	Facultad de Geografía e Historia	Humanidades	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	75.600,00	

126	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	29.400,00	
103	Facultad de Psicología	Ciencias Sociales	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	37.800,00	
146	Facultad de Veterinaria	Ciencias de la Salud	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	189.000,00	
300	Institutos Universitarios	Institutos Universitarios	Becas Predoctorales (FPI) MEC	Becas de Investigación	MEC	54.600,00	
			Becas Predoctorales (FPI) MEC				1.585.500,00
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	32.000,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	96.000,00	
151	Facultad de Derecho	Ciencias Sociales	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	32.000,00	
151	Facultad de Ciencias Biológicas	Ciencias Experimentales	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	24.000,00	
153	Facultad de Ciencias Geológicas	Ciencias Experimentales	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	31.898,20	
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	24.000,00	
107	Facultad de Geografía e Historia	Humanidades	Contratos Postdoctorales CAM	Contratos de Investigación	CAM	32.000,00	
			Contratos Postdoctorales CAM				271.898,20
151	Facultad de Derecho	Ciencias Sociales	Estancias Breves Postdoctorales CAM	Acciones Complementarias	CAM	1.590,60	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Estancias Breves Postdoctorales CAM	Acciones Complementarias	CAM	6.930,60	
			Estancias Breves Postdoctorales CAM				8.521,20
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Personal Técnico de Apoyo MEC	Contratos de Investigación	MEC	110.552,36	
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Personal Técnico de Apoyo MEC	Contratos de Investigación	MEC	8.009,03	
103	Facultad de Psicología	Ciencias Sociales	Personal Técnico de Apoyo MEC	Contratos de Investigación	MEC	11.311,74	
	OTRI	Varios	Personal Técnico de Apoyo MEC	Contratos de Investigación	MEC	9.965,86	
			Personal Técnico de Apoyo MEC				139.838,98
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la	Personal Técnico de Apoyo MEC	Contratos de Investigación	UCM	135.119,55	

114	Facultad de Ciencias Físicas	Investigación Ciencias Experimentales	Personal Técnico de Apoyo MEC	Contratos de Investigación	UCM	9.788,81
103	Facultad de Psicología	Ciencias Sociales	Personal Técnico de Apoyo MEC	Contratos de Investigación	UCM	13.825,45
	OTRI	Varios	Personal Técnico de Apoyo MEC	Contratos de Investigación	UCM	12.180,50
						170.914,31
105	Facultad de Filología	Humanidades	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	91.080,00
107	Facultad de Geografía e Historia	Humanidades	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	91.080,00
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	819.720,00
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	91.080,00
153	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	182.160,00
153	Facultad de Ciencias Geológicas	Ciencias Experimentales	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	91.080,00
105	Facultad de Farmacia	Ciencias de la Salud	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	364.320,00
148	Facultad de Medicina	Ciencias de la Salud	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	91.080,00
130	Facultad de Veterinaria	Ciencias de la Salud	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	273.240,00
300	Institutos Universitarios	Institutos Universitarios	Programa "Juan de la Cierva"	Contratos de Investigación	MEC	91.080,00
						2.185.920,00
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	159.000,00
105	Facultad de Filología	Humanidades	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	153.000,00
101	Facultad de Filosofía	Humanidades	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	159.000,00
107	Facultad de Geografía e Historia	Humanidades	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	159.000,00
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	636.000,00
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	318.000,00
151	Facultad de Ciencias Biológicas	Ciencias	Programa "Ramón y Cajal"	Contratos de	MEC	318.000,00

153	Facultad de Ciencias Geológicas Facultad de Ciencias Políticas y	Experimentales Ciencias Experimentales	Cajal" Programa "Ramón y Cajal"	Investigación Contratos de Investigación	MEC	153.000,00
153	Sociología Facultad de Ciencias Económicas y	Ciencias Sociales	Cajal" Programa "Ramón y Cajal"	Contratos de Investigación	MEC	159.000,00
155	Empresariales	Ciencias Sociales Institutos	Cajal" Programa "Ramón y Cajal"	Contratos de Investigación	MEC	156.000,00
300	Institutos Universitarios	Universitarios	Cajal" Programa "Ramón y Cajal"	Contratos de Investigación	MEC	156.000,00
						2.526.000,00
242	Escuela Universitaria de Óptica	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	53.000,00
105	Facultad de Filología	Humanidades	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	51.000,00
101	Facultad de Filosofía	Humanidades	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	53.000,00
107	Facultad de Geografía e Historia	Humanidades	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	53.000,00
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	212.000,00
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	106.000,00
151	Facultad de Ciencias Biológicas	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	106.000,00
153	Facultad de Ciencias Geológicas Facultad de Ciencias Políticas y	Ciencias Experimentales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	51.000,00
153	Sociología Facultad de Ciencias Económicas y	Ciencias Sociales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	53.000,00
155	Empresariales	Ciencias Sociales Institutos	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	52.000,00
300	Institutos Universitarios	Universitarios	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	52.000,00
						842.000,00
118	Facultad de Bellas Artes	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	61.814,00
157	Facultad de Ciencias Biológicas	Ciencias Experimentales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	170.487,00
155	Facultad de Ciencias de la Información Facultad de Ciencias Económicas y	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	127.616,00
114	Empresariales	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	48.853,00
120	Facultad de Ciencias Físicas	Ciencias	Becas Predoctorales	Becas de	MEC	146.559,00

		Experimentales	(FPU) MEC	Investigación		
116	Facultad de Ciencias Geológicas	Ciencias Experimentales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	106.679,00
153	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	75.772,00
112	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	230.307,00
151	Facultad de Ciencias Químicas	Ciencias Experimentales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	338.980,00
109	Facultad de Derecho	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	173.478,00
140	Facultad de Educación	Humanidades	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	46.859,00
105	Facultad de Farmacia	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	260.217,00
101	Facultad de Filología	Humanidades	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	369.887,00
107	Facultad de Filosofía	Humanidades	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	134.595,00
126	Facultad de Geografía e Historia	Humanidades	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	405.779,00
148	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	172.481,00
103	Facultad de Odontología	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	22.931,00
146	Facultad de Psicología	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	189.430,00
130	Facultad de Veterinaria	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	227.316,00
300	Hospitales	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	11.964,00
166	Institutos Universitarios	Institutos Universitarios	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	22.931,00
			Becas Predoctorales (FPU) MEC			3.344.935,00
118	Facultad de Bellas Artes	Ciencias Sociales	Becas Predoctorales UCM	Becas de Investigación	UCM	85.712,00
157	Facultad de Ciencias Biológicas	Ciencias Experimentales	Becas Predoctorales UCM	Becas de Investigación	UCM	161.684,00
155	Facultad de Ciencias de la Información	Ciencias Sociales	Becas Predoctorales UCM	Becas de Investigación	UCM	100.322,00
114	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Becas Predoctorales UCM	Becas de Investigación	UCM	58.440,00
120	Facultad de Ciencias Físicas	Ciencias	Becas Predoctorales UCM	Becas de Investigación	UCM	103.244,00

		Experimentales	UCM	Investigación		
		Ciencias	Becas Predoctorales	Becas de		
116	Facultad de Ciencias Geológicas	Experimentales	UCM	Investigación	UCM	64.284,00
		Ciencias	Becas Predoctorales	Becas de		
153	Facultad de Ciencias Matemáticas	Experimentales	UCM	Investigación	UCM	39.934,00
	Facultad de Ciencias Políticas y		Becas Predoctorales	Becas de		
112	Sociología	Ciencias Sociales	UCM	Investigación	UCM	104.218,00
		Ciencias	Becas Predoctorales	Becas de		
151	Facultad de Ciencias Químicas	Experimentales	UCM	Investigación	UCM	148.048,00
			Becas Predoctorales	Becas de		
109	Facultad de Derecho	Ciencias Sociales	UCM	Investigación	UCM	58.440,00
			Becas Predoctorales	Becas de		
140	Facultad de Educación	Humanidades	UCM	Investigación	UCM	52.596,00
			Becas Predoctorales	Becas de		
105	Facultad de Farmacia	Ciencias de la Salud	UCM	Investigación	UCM	158.762,00
			Becas Predoctorales	Becas de		
101	Facultad de Filología	Humanidades	UCM	Investigación	UCM	101.296,00
			Becas Predoctorales	Becas de		
107	Facultad de Filosofía	Humanidades	UCM	Investigación	UCM	82.790,00
			Becas Predoctorales	Becas de		
117	Facultad de Geografía e Historia	Humanidades	UCM	Investigación	UCM	173.372,00
		Ciencias	Becas Predoctorales	Becas de		
126	Facultad de Informática	Experimentales	UCM	Investigación	UCM	17.532,00
			Becas Predoctorales	Becas de		
148	Facultad de Medicina	Ciencias de la Salud	UCM	Investigación	UCM	86.686,00
			Becas Predoctorales	Becas de		
103	Facultad de Odontología	Ciencias de la Salud	UCM	Investigación	UCM	32.142,00
			Becas Predoctorales	Becas de		
146	Facultad de Psicología	Ciencias Sociales	UCM	Investigación	UCM	87.660,00
			Becas Predoctorales	Becas de		
130	Facultad de Veterinaria	Ciencias de la Salud	UCM	Investigación	UCM	126.620,00
			Becas Predoctorales	Becas de		
300	Hospitales	Ciencias de la Salud	UCM	Investigación	UCM	11.688,00
		Institutos	Becas Predoctorales	Becas de		
300	Institutos Universitarios	Universitarios	UCM	Investigación	UCM	33.116,00
			Becas Predoctorales			
			UCM			1.888.586,00
		Ciencias		Cooperación		
114	Facultad de Ciencias Físicas	Experimentales	Acciones Integradas	Internacional	MEC	20.116,00
		Ciencias		Cooperación		
112	Facultad de Ciencias Químicas	Experimentales	Acciones Integradas	Internacional	MEC	28.412,00
				Cooperación		
107	Facultad de Geografía e Historia	Humanidades	Acciones Integradas	Internacional	MEC	10.404,00
300	Institutos Universitarios	Institutos	Acciones Integradas	Cooperación	MEC	10.608,00

117	Facultad de Informática	Universitarios Ciencias Experimentales	Acciones Integradas Acciones Integradas	Internacional Cooperación Internacional	MEC	7.650,00	77.190,00
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Españoles en el Extranjero	Cooperación Internacional	MEC	17.600,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Españoles en el Extranjero	Cooperación Internacional	MEC	9.700,00	
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Españoles en el Extranjero	Cooperación Internacional	MEC	11.500,00	
107	Facultad de Geografía e Historia	Humanidades	Españoles en el Extranjero	Cooperación Internacional	MEC	14.500,00	
151	Facultad de Derecho	Ciencias Sociales	Españoles en el Extranjero	Cooperación Internacional	MEC	38.500,00	
140	Facultad de Farmacia	Ciencias de la Salud	Españoles en el Extranjero	Cooperación Internacional	MEC	29.500,00	
126	Facultad de Medicina	Ciencias de la Salud	Españoles en el Extranjero	Cooperación Internacional	MEC	20.500,00	
105	Facultad de Filología	Humanidades	Españoles en el Extranjero	Cooperación Internacional	MEC	26.000,00	
101	Facultad de Filosofía	Humanidades	Españoles en el Extranjero	Cooperación Internacional	MEC	25.600,00	
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Españoles en el Extranjero	Cooperación Internacional	MEC	14.500,00	
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Españoles en el Extranjero	Cooperación Internacional	MEC	35.600,00	
103	Facultad de Psicología	Ciencias Sociales	Españoles en el Extranjero Españoles en el Extranjero	Cooperación Internacional	MEC	11.600,00	255.100,00
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Sabáticos MEC	Cooperación Internacional	MEC	42.400,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Sabáticos MEC	Cooperación Internacional	MEC	31.300,00	
118	Facultad de Ciencias Biológicas	Ciencias Experimentales	Sabáticos MEC	Cooperación Internacional	MEC	41.000,00	
140	Facultad de Farmacia	Ciencias de la Salud	Sabáticos MEC	Cooperación Internacional	MEC	31.300,00	
157	Facultad de Ciencias de la Información	Ciencias Sociales Institutos	Sabáticos MEC	Cooperación Internacional	MEC	31.300,00	
300	Institutos Universitarios	Universitarios	Sabáticos MEC Sabáticos MEC	Cooperación Internacional	MEC	40.500,00	217.800,00
242	Escuela Universitaria de Óptica	Ciencias	Bolsas de Viaje UCM	Cooperación	UCM	2.000,00	

116	Facultad de Ciencias Matemáticas	Experimentales Ciencias	Bolsas de Viaje UCM	Internacional Cooperación	UCM	2.650,00
114	Facultad de Ciencias Físicas	Experimentales Ciencias	Bolsas de Viaje UCM	Internacional Cooperación	UCM	9.400,00
112	Facultad de Ciencias Químicas	Experimentales Ciencias	Bolsas de Viaje UCM	Internacional Cooperación	UCM	8.500,00
118	Facultad de Ciencias Biológicas	Experimentales Ciencias	Bolsas de Viaje UCM	Internacional Cooperación	UCM	8.500,00
120	Facultad de Ciencias Geológicas	Experimentales Ciencias	Bolsas de Viaje UCM	Internacional Cooperación	UCM	3.500,00
117	Facultad de Informática	Experimentales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	4.600,00
126	Facultad de Medicina	Ciencias de la Salud	Bolsas de Viaje UCM	Internacional Cooperación	UCM	6.541,00
140	Facultad de Farmacia	Ciencias de la Salud	Bolsas de Viaje UCM	Internacional Cooperación	UCM	7.200,00
146	Facultad de Veterinaria	Ciencias de la Salud	Bolsas de Viaje UCM	Internacional Cooperación	UCM	6.400,00
101	Facultad de Filosofía	Humanidades	Bolsas de Viaje UCM	Internacional Cooperación	UCM	6.377,88
109	Facultad de Educación	Humanidades	Bolsas de Viaje UCM	Internacional Cooperación	UCM	4.600,00
105	Facultad de Filología	Humanidades	Bolsas de Viaje UCM	Internacional Cooperación	UCM	8.937,00
107	Facultad de Geografía e Historia	Humanidades	Bolsas de Viaje UCM	Internacional Cooperación	UCM	4.073,00
151	Facultad de Derecho	Ciencias Sociales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	9.000,00
103	Facultad de Psicología	Ciencias Sociales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	8.000,00
155	Facultad de Ciencias Económicas y Empresariales	Ciencias Sociales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	7.781,90
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	6.360,05
157	Facultad de Ciencias de la Información Escuela Universitaria de	Ciencias Sociales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	6.032,00
255	Biblioteconomía y Documentación	Humanidades	Bolsas de Viaje UCM	Internacional Cooperación	UCM	200,00
246	Escuela Universitaria de Trabajo Social Escuela Universitaria de Estudios Empresariales	Ciencias Sociales	Bolsas de Viaje UCM	Internacional Cooperación	UCM	1.000,00
300	Institutos Universitarios	Ciencias Sociales Institutos	Bolsas de Viaje UCM Bolsas de Viaje UCM	Internacional Cooperación	UCM UCM	600,00 2.550,00

		Universitarios		Internacional			124.802,83
Varios		Varios	Bolsas de Viaje UCM				
Varios		Varios	Infraestructura MCYT	Infraestructura	MEC	2.500.000,00	
Varios			Infraestructura UCM	Infraestructura	UCM	2.500.000,00	
Facultad de Ciencias Económicas y Empresariales			Infraestructura				5.000.000,00
155		Ciencias Sociales	Contratos Europeos	Programas de la U. E.	U. E.	32.613,00	
114	Facultad de Ciencias Físicas	Ciencias Experimentales	Contratos Europeos	Programas de la U. E.	U. E.	489.118,00	
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Contratos Europeos	Programas de la U. E.	U. E.	289.850,00	
116	Facultad de Ciencias Matemáticas	Ciencias Experimentales	Contratos Europeos	Programas de la U. E.	U. E.	291.646,15	
117	Facultad de Informática	Ciencias Experimentales	Contratos Europeos	Programas de la U. E.	U. E.	150.000,00	
126	Facultad de Medicina	Ciencias de la Salud	Contratos Europeos	Programas de la U. E.	U. E.	176.135,00	
140	Facultad de Farmacia	Ciencias de la Salud	Contratos Europeos	Programas de la U. E.	U. E.	277.200,00	
153	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Contratos Europeos	Programas de la U. E.	U. E.	109.080,00	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Contratos Europeos	Programas de la U. E.	U. E.	204.360,00	
146	Facultad de Veterinaria	Ciencias de la Salud	Contratos Europeos	Programas de la U. E.	U. E.	889.225,00	
			Contratos Europeos				2.909.227,15
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Proyectos CAM	Proyectos	CAM	512,14	
166	Facultad de Bellas Artes	Ciencias Sociales	Proyectos CAM	Proyectos	CAM	25.000,00	
105	Facultad de Filología	Humanidades	Proyectos CAM	Proyectos	CAM	6.700,00	
146	Facultad de Veterinaria	Ciencias de la Salud	Proyectos CAM	Proyectos	CAM	18.000,00	
107	Facultad de Geografía e Historia	Humanidades	Proyectos CAM	Proyectos	CAM	7.950,00	
722	Institutos Universitarios	Institutos Universitarios	Proyectos CAM	Proyectos	CAM	182.020,00	
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Proyectos CAM	Proyectos	CAM	722.209,15	
802	Rectorado UCM	Varios	Proyectos CAM	Proyectos	CAM	317.488,00	
	Parque Científico	Varios	Proyectos CAM	Proyectos	CAM	84.141,00	
			Proyectos CAM				1.364.020,29
120	Facultad de Ciencias Geológicas	Ciencias Experimentales	Proyectos Mº AAEE	Proyectos	OTROS	12.642,98	
112	Facultad de Ciencias Químicas	Ciencias Experimentales	Proyectos Mº AAEE	Proyectos	OTROS	16.492,98	

			Proyectos M° AAEE				29.135,96
146	Facultad de Veterinaria Facultad de Ciencias Políticas y	Ciencias de la Salud	Proyectos M° AA.Sociales	Proyectos	OTROS	18.000,00	
153	Sociología Facultad de Ciencias Económicas y	Ciencias Sociales	Proyectos M° AA.Sociales	Proyectos	OTROS	36.300,00	
155	Empresariales	Ciencias Sociales	Proyectos M° AA.Sociales	Proyectos	OTROS	36.300,00	
109	Facultad de Educación	Humanidades	Proyectos M° AA.Sociales	Proyectos	OTROS	26.789,00	
107	Facultad de Geografía e Historia	Humanidades	Proyectos M° AA.Sociales	Proyectos	OTROS	32.600,00	
			Proyectos M° AA.Sociales				149.989,00
		Ciencias					
112	Facultad de Ciencias Químicas	Experimentales	Proyectos M° SYC	Proyectos	M° SyC	44.000,00	
140	Facultad de Farmacia	Ciencias de la Salud	Proyectos M° SYC	Proyectos	M° SyC	68.500,00	
126	Facultad de Medicina	Ciencias de la Salud	Proyectos M° SYC	Proyectos	M° SyC	232.300,00	
148	Facultad de Odontología	Ciencias de la Salud	Proyectos M° SYC	Proyectos	M° SyC	24.000,00	
103	Facultad de Psicología	Ciencias Sociales	Proyectos M° SYC	Proyectos	M° SyC	64.000,00	
146	Facultad de Veterinaria	Ciencias de la Salud	Proyectos M° SYC	Proyectos	M° SyC	29.000,00	
			Proyectos M° SYC				461.800,00
107	Facultad de Geografía e Historia	Humanidades	Proyectos M° de Fomento	Proyectos	OTROS	25.652,18	
			Proyectos M° de Fomento				25.652,18
		Ciencias					
242	Escuela Universitaria de Óptica	Experimentales	Proyectos MEC	Proyectos	MEC	314.800,00	
		Ciencias					
118	Facultad de Ciencias Biológicas	Experimentales	Proyectos MEC	Proyectos	MEC	794.600,00	
157	Facultad de Ciencias de la Información	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	30.300,00	
	Facultad de Ciencias Económicas y						
155	Empresariales	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	229.156,00	
		Ciencias					
114	Facultad de Ciencias Físicas	Experimentales	Proyectos MEC	Proyectos	MEC	558.500,00	
		Ciencias					
120	Facultad de Ciencias Geológicas	Experimentales	Proyectos MEC	Proyectos	MEC	388.700,00	
		Ciencias					
116	Facultad de Ciencias Matemáticas	Experimentales	Proyectos MEC	Proyectos	MEC	262.400,00	
	Facultad de Ciencias Políticas y						
153	Sociología	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	364.642,57	
		Ciencias					
112	Facultad de Ciencias Químicas	Experimentales	Proyectos MEC	Proyectos	MEC	2.476.560,00	
166	Facultad de Bellas Artes	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	26.800,00	
151	Facultad de Derecho	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	317.503,70	
109	Facultad de Educación	Humanidades	Proyectos MEC	Proyectos	MEC	37.950,00	
140	Facultad de Farmacia	Ciencias de la Salud	Proyectos MEC	Proyectos	MEC	1.035.923,00	
105	Facultad de Filología	Humanidades	Proyectos MEC	Proyectos	MEC	271.600,00	
117	Facultad de Informática	Ciencias	Proyectos MEC	Proyectos	MEC	254.200,00	

126	Facultad de Medicina	Experimentales	Proyectos MEC	Proyectos	MEC	280.400,00	
103	Facultad de Psicología	Ciencias de la Salud	Proyectos MEC	Proyectos	MEC	151.900,00	
146	Facultad de Veterinaria	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	1.194.873,00	
107	Facultad de Geografía e Historia	Ciencias de la Salud	Proyectos MEC	Proyectos	MEC	105.700,00	
		Humanidades	Proyectos MEC	Proyectos	MEC		
		Centros de					
		Asistencia a la					
800	Centros de Asistencia a la Investigación	Investigación	Proyectos MEC	Proyectos	MEC	42.000,00	
		Institutos					
300	Institutos Universitarios	Universitarios	Proyectos MEC	Proyectos	MEC	203.600,00	
			Proyectos MEC				9.342.108,27
146	Facultad de Veterinaria	Ciencias de la Salud	Proyectos PETRI	Proyectos	MEC	492.138,00	
		Ciencias					
112	Facultad de Ciencias Químicas	Experimentales	Proyectos PETRI	Proyectos	MEC	226.200,00	
			Proyectos PETRI				718.338,00
		Ciencias					
114	Facultad de Ciencias Físicas	Experimentales	Proyectos PROFIT	Proyectos	MEC	3.497,00	
		Ciencias					
242	Escuela Universitaria de Óptica	Experimentales	Proyectos PROFIT	Proyectos	MEC	40.000,00	
109	Facultad de Educación	Humanidades	Proyectos PROFIT	Proyectos	MEC	30.640,00	
		Ciencias					
117	Facultad de Informática	Experimentales	Proyectos PROFIT	Proyectos	MEC	8.700,00	
			Proyectos PROFIT				82.837,00
	Facultad de Ciencias Económicas y						
155	Empresariales	Ciencias Sociales	Proyectos VARIOS	Proyectos	OTROS	14.000,00	
126	Facultad de Medicina	Ciencias de la Salud	Proyectos VARIOS	Proyectos	OTROS	105.000,00	
151	Facultad de Derecho	Ciencias Sociales	Proyectos VARIOS	Proyectos	OTROS	49.566,00	
109	Facultad de Educación	Humanidades	Proyectos VARIOS	Proyectos	OTROS	6.000,00	
146	Facultad de Veterinaria	Ciencias de la Salud	Proyectos VARIOS	Proyectos	OTROS	140.022,00	
			Proyectos VARIOS				314.588,00
		Ciencias					
242	Escuela Universitaria de Óptica	Experimentales	Proyectos Complutense	Proyectos	UCM	5.380,00	
		Ciencias					
118	Facultad de Ciencias Biológicas	Experimentales	Proyectos Complutense	Proyectos	UCM	6.010,12	
		Ciencias					
114	Facultad de Ciencias Físicas	Experimentales	Proyectos Complutense	Proyectos	UCM	26.900,56	
		Ciencias					
120	Facultad de Ciencias Geológicas	Experimentales	Proyectos Complutense	Proyectos	UCM	3.000,00	
	Facultad de Ciencias Políticas y						
153	Sociología	Ciencias Sociales	Proyectos Complutense	Proyectos	UCM	19.600,00	
		Ciencias					
112	Facultad de Ciencias Químicas	Experimentales	Proyectos Complutense	Proyectos	UCM	32.900,00	
151	Facultad de Derecho	Ciencias Sociales	Proyectos Complutense	Proyectos	UCM	2.062,64	
105	Facultad de Filología	Humanidades	Proyectos Complutense	Proyectos	UCM	4.168,04	

101	Facultad de Filosofía	Humanidades	Proyectos Complutense	Proyectos	UCM	2.000,00	
140	Facultad de Farmacia	Ciencias de la Salud	Proyectos Complutense	Proyectos	UCM	15.810,12	
126	Facultad de Medicina	Ciencias de la Salud	Proyectos Complutense	Proyectos	UCM	6.000,00	
146	Facultad de Veterinaria	Ciencias de la Salud	Proyectos Complutense	Proyectos	UCM	20.535,46	
103	Facultad de Psicología	Ciencias Sociales	Proyectos Complutense	Proyectos	UCM	6.010,12	
107	Facultad de Geografía e Historia	Humanidades	Proyectos Complutense	Proyectos	UCM	6.096,16	
		Institutos					
300	Institutos Universitarios	Universitarios	Proyectos Complutense	Proyectos	UCM	2.500,00	
			Proyectos Complutense				158.973,22
TOTAL						49.341.251,48	49.341.251,48

Memoria Investigación 2004 - TODOS LOS DATOS (orden por CENTRO)

Cód	Centro	Área	Convocatoria	Tipo	Origen Fondos	Cuantía	Cuantía
880	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	FINNOVA CAM	Becas de Investigación	CAM	20.511,00	
880	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	FINNOVA CAM	Becas de Investigación	UCM	6.837,00	
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Técnicos de laboratorio CAM/UCM	Becas de Investigación	CAM	120.250,00	
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Personal Técnico de Apoyo MEC	Contratos de Investigación	MEC	110.552,36	
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Personal Técnico de Apoyo MEC	Contratos de Investigación	UCM	135.119,55	
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Proyectos CAM	Proyectos	CAM	722.209,15	
800	Centros de Asistencia a la Investigación	Centros de Asistencia a la Investigación	Proyectos MEC	Proyectos	MEC	42.000,00	
	Total Centros de Asistencia a la Investigación						1.157.479,05
498	Escuela de Relaciones Laborales	Ciencias Sociales	Organización Congresos UCM	Acciones Complementarias	UCM	1.700,00	
498	Escuela de Relaciones Laborales	Ciencias Sociales	Artículo 83	Artículo 83	O.AA.	61.201,41	
	Total Escuela de Relaciones Laborales						62.901,41
255	Escuela Universitaria de Biblioteconomía y Documentación	Humanidades	Ayuda a la Investigación	Acciones Complementarias	UCM	342,88	
255	Escuela Universitaria de Biblioteconomía y Documentación	Humanidades	Artículo 83	Artículo 83	O.AA.	24.000,00	
255	Escuela Universitaria de Biblioteconomía y Documentación	Humanidades	Bolsas de Viaje UCM	Cooperación Internacional	UCM	200,00	
	Total Escuela Universitaria de Biblioteconomía y Documentación						24.542,88
244	Escuela Universitaria de Enfermería, Fisioterapia y Podología	Ciencias de la Salud	Ayuda a la Investigación	Acciones Complementarias	UCM	52,77	
244	Escuela Universitaria de Enfermería, Fisioterapia y Podología	Ciencias de la Salud	Artículo 83	Artículo 83	O.AA.	3.163,64	
	Total Escuela Universitaria de Enfermería, Fisioterapia y Podología						3.216,41
243	Escuela Universitaria de Estadística	Ciencias Experimentales	Ayuda a la Investigación	Acciones Complementarias	UCM	2.643,57	
243	Escuela Universitaria de Estadística	Ciencias Experimentales	Artículo 83	Artículo 83	O.AA.	46.830,00	

Total Escuela Universitaria de Estadística							49.473,57
	Escuela Universitaria de Estudios Empresarialesl	Ciencias Sociales	Bolsas de Viaje UCM	Cooperación Internacional	UCM	600,00	
Total Escuela Universitaria de Estudios Empresarialesl							600,00
24		Ciencias		Acciones			
2	Escuela Universitaria de Óptica	Experimentales	Ayuda a la Investigación	Complementarias	UCM	10.055,25	
24		Ciencias	Conservación de Material	Acciones			
2	Escuela Universitaria de Óptica	Experimentales	Científico	Complementarias	UCM	548,21	
24		Ciencias	Estancias Breves	Acciones			
2	Escuela Universitaria de Óptica	Experimentales	Postdoctorales CAM	Complementarias	CAM	1.590,00	
24		Ciencias			EMP./O	159.364,3	
2	Escuela Universitaria de Óptica	Experimentales	Artículo 83	Artículo 83	O.AA.	4	
24		Ciencias	Becas Predoctorales (FPI)	Becas de			
2	Escuela Universitaria de Óptica	Experimentales	MEC	Investigación	MEC	12.600,00	
24		Ciencias	Contratos Postdoctorales	Contratos de			
2	Escuela Universitaria de Óptica	Experimentales	CAM	Investigación	CAM	32.000,00	
24		Ciencias		Contratos de		159.000,0	
2	Escuela Universitaria de Óptica	Experimentales	Programa "Ramón y Cajal"	Investigación	MEC	0	
24		Ciencias		Contratos de			
2	Escuela Universitaria de Óptica	Experimentales	Programa "Ramón y Cajal"	Investigación	UCM	53.000,00	
24		Ciencias		Cooperación			
2	Escuela Universitaria de Óptica	Experimentales	Bolsas de Viaje UCM	Internacional	UCM	2.000,00	
24		Ciencias					
2	Escuela Universitaria de Óptica	Experimentales	Proyectos Complutense	Proyectos	UCM	5.380,00	
24		Ciencias				314.800,0	
2	Escuela Universitaria de Óptica	Experimentales	Proyectos MEC	Proyectos	MEC	0	
24		Ciencias					
2	Escuela Universitaria de Óptica	Experimentales	Proyectos PROFIT	Proyectos	MEC	40.000,00	
Total Escuela Universitaria de Óptica							790.337,80
24				Acciones			
6	Escuela Universitaria de Trabajo Social	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	733,07	
24					EMP./O	105.944,7	
6	Escuela Universitaria de Trabajo Social	Ciencias Sociales	Artículo 83	Artículo 83	O.AA.	8	
24				Cooperación			
6	Escuela Universitaria de Trabajo Social	Ciencias Sociales	Bolsas de Viaje UCM	Internacional	UCM	1.000,00	
Total Escuela Universitaria de Trabajo Social							107.677,85
16				Acciones			
6	Facultad de Bellas Artes	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	19.341,31	
16			Conservación de Material	Acciones			
6	Facultad de Bellas Artes	Ciencias Sociales	Científico	Complementarias	UCM	3.264,87	
16	Facultad de Bellas Artes	Ciencias Sociales	Estancias Breves MEC	Acciones	MEC	8.762,75	

6				Complementarias		
16				Acciones		
6	Facultad de Bellas Artes	Ciencias Sociales	Estancias Breves UCM	Complementarias	UCM	2.149,86
16					EMP./O	
6	Facultad de Bellas Artes	Ciencias Sociales	Artículo 83	Artículo 83	O.AA.	28.758,05
16			Becas Predoctorales (FPI)	Becas de		
6	Facultad de Bellas Artes	Ciencias Sociales	MEC	Investigación	MEC	12.600,00
16			Becas Predoctorales (FPU)	Becas de		
6	Facultad de Bellas Artes	Ciencias Sociales	MEC	Investigación	MEC	61.814,00
16				Becas de		
6	Facultad de Bellas Artes	Ciencias Sociales	Becas Predoctorales CAM	Investigación	CAM	17.946,00
16				Becas de		
6	Facultad de Bellas Artes	Ciencias Sociales	Becas Predoctorales UCM	Investigación	UCM	85.712,00
16						
6	Facultad de Bellas Artes	Ciencias Sociales	Proyectos CAM	Proyectos	CAM	25.000,00
16						
6	Facultad de Bellas Artes	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	26.800,00
						292.148,8
						4
	Total Facultad de Bellas Artes					
11		Ciencias		Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	Ayuda a la Investigación	Complementarias	UCM	62.636,68
11		Ciencias	Conservación de Material	Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	Científico	Complementarias	UCM	10.447,84
11		Ciencias		Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	Estancias Breves CAM	Complementarias	CAM	7.966,60
11		Ciencias		Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	Estancias Breves MICYT	Complementarias	MEC	13.287,42
11		Ciencias		Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	Estancias Breves MEC	Complementarias	MEC	1.885,36
11		Ciencias	Organización Congresos	Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	UCM	Complementarias	UCM	3.000,00
11		Ciencias	Organización de Seminarios	Acciones		
8	Facultad de Ciencias Biológicas	Experimentales	UCM	Complementarias	UCM	1.750,00
11		Ciencias			EMP./O	669.440,1
8	Facultad de Ciencias Biológicas	Experimentales	Artículo 83	Artículo 83	O.AA.	2
11		Ciencias	Becas Predoctorales (FPI)	Becas de		154.350,0
8	Facultad de Ciencias Biológicas	Experimentales	MEC	Investigación	MEC	0
11		Ciencias	Becas Predoctorales (FPU)	Becas de		170.487,0
8	Facultad de Ciencias Biológicas	Experimentales	MEC	Investigación	MEC	0
11		Ciencias		Becas de		
8	Facultad de Ciencias Biológicas	Experimentales	Becas Predoctorales CAM	Investigación	CAM	47.856,00
11		Ciencias		Becas de		161.684,0
8	Facultad de Ciencias Biológicas	Experimentales	Becas Predoctorales UCM	Investigación	UCM	0
11	Facultad de Ciencias Biológicas	Ciencias	FINNOVA CAM	Becas de	CAM	10.017,00

8		Experimentales		Investigación		
11		Ciencias		Becas de		
8	Facultad de Ciencias Biológicas	Experimentales	FINNOVA CAM	Investigación	UCM	3.339,00
11		Ciencias	Contratos Postdoctorales	Contratos de		
8	Facultad de Ciencias Biológicas	Experimentales	CAM	Investigación	CAM	24.000,00
11		Ciencias		Contratos de		318.000,0
8	Facultad de Ciencias Biológicas	Experimentales	Programa "Ramón y Cajal"	Investigación	MEC	0
11		Ciencias		Contratos de		106.000,0
8	Facultad de Ciencias Biológicas	Experimentales	Programa "Ramón y Cajal"	Investigación	UCM	0
11		Ciencias		Cooperación		
8	Facultad de Ciencias Biológicas	Experimentales	Bolsas de Viaje UCM	Internacional	UCM	8.500,00
11		Ciencias		Cooperación		
8	Facultad de Ciencias Biológicas	Experimentales	Españoles en el Extranjero	Internacional	MEC	11.500,00
11		Ciencias		Cooperación		
8	Facultad de Ciencias Biológicas	Experimentales	Sabáticos MEC	Internacional	MEC	41.000,00
11		Ciencias				
8	Facultad de Ciencias Biológicas	Experimentales	Proyectos Complutense	Proyectos	UCM	6.010,12
11		Ciencias				794.600,0
8	Facultad de Ciencias Biológicas	Experimentales	Proyectos MEC	Proyectos	MEC	0
						2.627.757,
						14
	Total Facultad de Ciencias Biológicas					
15			Organización de Seminarios	Acciones		
7	Facultad de Ciencias de la Información	Ciencias Sociales	UCM	Complementarias	UCM	750,00
15					EMP./O	982.448,7
7	Facultad de Ciencias de la Información	Ciencias Sociales	Artículo 83	Artículo 83	O.AA.	8
15				Acciones		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	37.802,21
15				Acciones		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Estancias Breves CAM	Complementarias	CAM	7.691,79
15				Acciones		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Estancias Breves MEC	Complementarias	MEC	9.965,44
15				Acciones		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Estancias Breves UCM	Complementarias	UCM	7.952,02
15			Becas Predoctorales (FPU)	Becas de		127.616,0
7	Facultad de Ciencias de la Información	Ciencias Sociales	MEC	Investigación	MEC	0
15				Becas de		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Becas Predoctorales CAM	Investigación	CAM	66.799,00
15				Becas de		100.322,0
7	Facultad de Ciencias de la Información	Ciencias Sociales	Becas Predoctorales UCM	Investigación	UCM	0
15				Cooperación		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Bolsas de Viaje UCM	Internacional	UCM	6.032,00
15				Cooperación		
7	Facultad de Ciencias de la Información	Ciencias Sociales	Sabáticos MEC	Internacional	MEC	31.300,00
15	Facultad de Ciencias de la Información	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	30.300,00

Total Facultad de Ciencias de la Información						1.408.979,24
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Ayuda a la Investigación	Acciones Complementarias	UCM	60.786,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Estancias Breves CAM	Acciones Complementarias	CAM	2.787,96	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Estancias Breves MCYT	Acciones Complementarias	MEC	2.505,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Estancias Breves MEC	Acciones Complementarias	MEC	4.399,02	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Estancias Breves UCM	Acciones Complementarias	UCM	4.478,18	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Organización Congresos y Seminarios Varios	Acciones Complementarias	OTROS	3.510,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Organización de Seminarios UCM	Acciones Complementarias	UCM	1.250,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Artículo 83	Acciones Complementarias	EMP./O O.AA.	671.043,29	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Becas Predoctorales (FPI) MEC	Artículo 83 Becas de Investigación	MEC	42.000,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Becas Predoctorales (FPU) MEC	Becas de Investigación	MEC	48.853,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Becas Predoctorales CAM	Becas de Investigación	CAM	28.913,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Becas Predoctorales UCM	Becas de Investigación	UCM	58.440,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Programa "Ramón y Cajal"	Contratos de Investigación	MEC	156.000,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Programa "Ramón y Cajal"	Contratos de Investigación	UCM	52.000,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Bolsas de Viaje UCM	Cooperación Internacional	UCM	7.781,90	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Españoles en el Extranjero	Cooperación Internacional	MEC	14.500,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Contratos Europeos	Programas de la U. E.	U. E.	32.613,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	229.156,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Proyectos Mº AA.Sociales	Proyectos	OTROS	36.300,00	
15 Facultad de Ciencias Económicas y 5 Empresariales	Ciencias Sociales	Proyectos VARIOS	Proyectos	OTROS	14.000,00	
Total Facultad de Ciencias Económicas y Empresariales						1.471.316,

11		Ciencias		Acciones		
4	Facultad de Ciencias Físicas	Experimentales	Ayuda a la Investigación	Complementarias	UCM	59.902,20
11		Ciencias	Conservación de Material	Acciones		
4	Facultad de Ciencias Físicas	Experimentales	Científico	Complementarias	UCM	34.449,78
11		Ciencias		Acciones		
4	Facultad de Ciencias Físicas	Experimentales	Estancias Breves MCYT	Complementarias	MEC	20.674,01
11		Ciencias		Acciones		
4	Facultad de Ciencias Físicas	Experimentales	Estancias Breves MEC	Complementarias	MEC	8.763,27
11		Ciencias		Acciones		
4	Facultad de Ciencias Físicas	Experimentales	Estancias Breves UCM	Complementarias	UCM	17.248,36
11		Ciencias	Organización Congresos	Acciones		
4	Facultad de Ciencias Físicas	Experimentales	MCYT	Complementarias	MEC	12.500,00
11		Ciencias	Organización Congresos	Acciones		
4	Facultad de Ciencias Físicas	Experimentales	UCM	Complementarias	UCM	6.200,00
11		Ciencias	Organización de Seminarios	Acciones		
4	Facultad de Ciencias Físicas	Experimentales	UCM	Complementarias	UCM	1.750,00
11		Ciencias			EMP./O	180.926,7
4	Facultad de Ciencias Físicas	Experimentales	Artículo 83	Artículo 83	O.AA.	0
11		Ciencias		Becas de		
4	Facultad de Ciencias Físicas	Experimentales	Becas Postdoctorales MEC	Investigación	MEC	19.646,00
11		Ciencias	Becas Predoctorales (FPI)	Becas de		172.200,0
4	Facultad de Ciencias Físicas	Experimentales	MEC	Investigación	MEC	0
11		Ciencias	Becas Predoctorales (FPU)	Becas de		146.559,0
4	Facultad de Ciencias Físicas	Experimentales	MEC	Investigación	MEC	0
11		Ciencias		Becas de		
4	Facultad de Ciencias Físicas	Experimentales	Becas Predoctorales CAM	Investigación	CAM	2.991,00
11		Ciencias		Becas de		103.244,0
4	Facultad de Ciencias Físicas	Experimentales	Becas Predoctorales UCM	Investigación	UCM	0
11		Ciencias	Personal Técnico de Apoyo	Contratos de		
4	Facultad de Ciencias Físicas	Experimentales	MEC	Investigación	MEC	8.009,03
11		Ciencias	Personal Técnico de Apoyo	Contratos de		
4	Facultad de Ciencias Físicas	Experimentales	MEC	Investigación	UCM	9.788,81
11		Ciencias	Programa "Juan de la	Contratos de		
4	Facultad de Ciencias Físicas	Experimentales	Cierva"	Investigación	MEC	91.080,00
11		Ciencias		Contratos de		318.000,0
4	Facultad de Ciencias Físicas	Experimentales	Programa "Ramón y Cajal"	Investigación	MEC	0
11		Ciencias		Contratos de		106.000,0
4	Facultad de Ciencias Físicas	Experimentales	Programa "Ramón y Cajal"	Investigación	UCM	0
11		Ciencias		Cooperación		
4	Facultad de Ciencias Físicas	Experimentales	Acciones Integradas	Internacional	MEC	20.116,00
11		Ciencias		Cooperación		
4	Facultad de Ciencias Físicas	Experimentales	Bolsas de Viaje UCM	Internacional	UCM	9.400,00
11		Ciencias	Espanoles en el Extranjero	Cooperación	MEC	17.600,00

4		Experimentales		Internacional		
11		Ciencias	Estancias de Científicos y	Cooperación		
4	Facultad de Ciencias Físicas	Experimentales	T. Extranjeros	Internacional	MEC	33.600,00
11		Ciencias		Cooperación		
4	Facultad de Ciencias Físicas	Experimentales	Sabáticos MEC	Internacional	MEC	42.400,00
11		Ciencias		Programas de la		489.118,0
4	Facultad de Ciencias Físicas	Experimentales	Contratos Europeos	U. E.	U. E.	0
11		Ciencias				
4	Facultad de Ciencias Físicas	Experimentales	Proyectos Complutense	Proyectos	UCM	26.900,56
11		Ciencias				558.500,0
4	Facultad de Ciencias Físicas	Experimentales	Proyectos MEC	Proyectos	MEC	0
11		Ciencias				
4	Facultad de Ciencias Físicas	Experimentales	Proyectos PROFIT	Proyectos	MEC	3.497,00
						2.521.063,
						72
	Total Facultad de Ciencias Físicas					
12		Ciencias		Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Ayuda a la Investigación	Complementarias	UCM	37.889,58
12		Ciencias	Conservación de Material	Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Científico	Complementarias	UCM	11.097,55
12		Ciencias		Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Estancias Breves CAM	Complementarias	CAM	4.618,69
12		Ciencias		Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Estancias Breves MCYT	Complementarias	MEC	14.277,94
12		Ciencias		Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Estancias Breves MEC	Complementarias	MEC	6.315,25
12		Ciencias	Estancias Breves	Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Postdoctorales CAM	Complementarias	CAM	7.298,32
12		Ciencias		Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	Estancias Breves UCM	Complementarias	UCM	8.666,06
12		Ciencias	Organización Congresos	Acciones		
0	Facultad de Ciencias Geológicas	Experimentales	MCYT	Complementarias	MEC	6.500,00
12		Ciencias		EMP./O		224.529,0
0	Facultad de Ciencias Geológicas	Experimentales	Artículo 83	Artículo 83	O.AA.	5
12		Ciencias	Becas Predoctorales (FPI)	Becas de		107.100,0
0	Facultad de Ciencias Geológicas	Experimentales	MEC	Investigación	MEC	0
12		Ciencias	Becas Predoctorales (FPU)	Becas de		106.679,0
0	Facultad de Ciencias Geológicas	Experimentales	MEC	Investigación	MEC	0
12		Ciencias		Becas de		
0	Facultad de Ciencias Geológicas	Experimentales	Becas Predoctorales CAM	Investigación	CAM	56.829,00
12		Ciencias		Becas de		
0	Facultad de Ciencias Geológicas	Experimentales	Becas Predoctorales UCM	Investigación	UCM	64.284,00
12		Ciencias	Contratos Postdoctorales	Contratos de		
0	Facultad de Ciencias Geológicas	Experimentales	CAM	Investigación	CAM	31.898,20
12	Facultad de Ciencias Geológicas	Ciencias	Programa "Juan de la	Contratos de	MEC	91.080,00

0		Experimentales	Cierva"	Investigación		
12		Ciencias		Contratos de		153.000,0
0	Facultad de Ciencias Geológicas	Experimentales	Programa "Ramón y Cajal"	Investigación	MEC	0
12		Ciencias		Contratos de		
0	Facultad de Ciencias Geológicas	Experimentales	Programa "Ramón y Cajal"	Investigación	UCM	51.000,00
12		Ciencias		Cooperación		
0	Facultad de Ciencias Geológicas	Experimentales	Bolsas de Viaje UCM	Internacional	UCM	3.500,00
12		Ciencias		Programas de la		289.850,0
0	Facultad de Ciencias Geológicas	Experimentales	Contratos Europeos	U. E.	U. E.	0
12		Ciencias				
0	Facultad de Ciencias Geológicas	Experimentales	Proyectos CAM	Proyectos	CAM	512,14
12		Ciencias				
0	Facultad de Ciencias Geológicas	Experimentales	Proyectos Complutense	Proyectos	UCM	3.000,00
12		Ciencias				388.700,0
0	Facultad de Ciencias Geológicas	Experimentales	Proyectos MEC	Proyectos	MEC	0
12		Ciencias				
0	Facultad de Ciencias Geológicas	Experimentales	Proyectos Mº AAEE	Proyectos	OTROS	12.642,98
	Total Facultad de Ciencias Geológicas					1.681.267,76
11		Ciencias		Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	Ayuda a la Investigación	Complementarias	UCM	24.287,77
11		Ciencias	Conservación de Material	Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	Científico	Complementarias	UCM	3.343,02
11		Ciencias		Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	Estancias Breves CAM	Complementarias	CAM	3.215,40
11		Ciencias		Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	Estancias Breves MEC	Complementarias	MEC	4.912,38
11		Ciencias	Organización Congresos	Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	MCYT	Complementarias	MEC	9.000,00
11		Ciencias	Organización Congresos	Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	UCM	Complementarias	UCM	3.600,00
11		Ciencias	Organización de Seminarios	Acciones		
6	Facultad de Ciencias Matemáticas	Experimentales	UCM	Complementarias	UCM	4.500,00
11		Ciencias	Becas Predoctorales (FPI)	Becas de		
6	Facultad de Ciencias Matemáticas	Experimentales	MEC	Investigación	MEC	59.850,00
11		Ciencias	Becas Predoctorales (FPU)	Becas de		
6	Facultad de Ciencias Matemáticas	Experimentales	MEC	Investigación	MEC	75.772,00
11		Ciencias		Becas de		
6	Facultad de Ciencias Matemáticas	Experimentales	Becas Predoctorales CAM	Investigación	CAM	14.955,00
11		Ciencias		Becas de		
6	Facultad de Ciencias Matemáticas	Experimentales	Becas Predoctorales UCM	Investigación	UCM	39.934,00
11		Ciencias	Programa "Juan de la	Contratos de		182.160,0
6	Facultad de Ciencias Matemáticas	Experimentales	Cierva"	Investigación	MEC	0
11	Facultad de Ciencias Matemáticas	Ciencias	Bolsas de Viaje UCM	Cooperación	UCM	2.650,00

6		Experimentales		Internacional			
11		Ciencias		Programas de la		291.646,1	
6	Facultad de Ciencias Matemáticas	Experimentales	Contratos Europeos	U. E.	U. E.	5	
11		Ciencias				262.400,0	
6	Facultad de Ciencias Matemáticas	Experimentales	Proyectos MEC	Proyectos	MEC	0	
							982.225,7
Total Facultad de Ciencias Matemáticas							2
15			Actividades y Seminarios	Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	MUJER	Complementarias	OTROS	4.000,00	
15				Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	49.056,50	
15				Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Estancias Breves CAM	Complementarias	CAM	12.456,69	
15				Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Estancias Breves MEC	Complementarias	MEC	30.047,02	
15				Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Estancias Breves UCM	Complementarias	UCM	22.941,28	
15			Organización Congresos	Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	UCM	Complementarias	UCM	4.900,00	
15			Organización de Seminarios	Acciones			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	UCM	Complementarias	UCM	750,00	
15					EMP./O	279.075,2	
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Artículo 83	Artículo 83	O.AA.	4	
15			Becas Predoctorales (FPI)	Becas de			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	MEC	Investigación	MEC	25.200,00	
15			Becas Predoctorales (FPU)	Becas de		230.307,0	
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	MEC	Investigación	MEC	0	
15				Becas de			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Becas Predoctorales CAM	Investigación	CAM	80.757,00	
15				Becas de		104.218,0	
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Becas Predoctorales UCM	Investigación	UCM	0	
15			Contratos Postdoctorales	Contratos de			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	CAM	Investigación	CAM	24.000,00	
15				Contratos de		159.000,0	
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Programa "Ramón y Cajal"	Investigación	MEC	0	
15				Contratos de			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Programa "Ramón y Cajal"	Investigación	UCM	53.000,00	
15				Cooperación			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Bolsas de Viaje UCM	Internacional	UCM	6.360,05	
15				Cooperación			
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Espanoles en el Extranjero	Internacional	MEC	35.600,00	
15				Programas de la		109.080,0	
3	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Contratos Europeos	U. E.	U. E.	0	
15	Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Proyectos Complutense	Proyectos	UCM	19.600,00	

3						364.642,5	
15	3 Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	7	
15	3 Facultad de Ciencias Políticas y Sociología	Ciencias Sociales	Proyectos Mº AA.Sociales	Proyectos	OTROS	36.300,00	
	Total Facultad de Ciencias Políticas y Sociología						1.651.291,35
11		Ciencias		Acciones		105.468,8	
2	Facultad de Ciencias Químicas	Experimentales	Ayuda a la Investigación	Complementarias	UCM	9	
11		Ciencias	Conservación de Material	Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Científico	Complementarias	UCM	76.492,22	
11		Ciencias		Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Estancias Breves MCYT	Complementarias	MEC	3.106,33	
11		Ciencias		Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Estancias Breves MEC	Complementarias	MEC	12.562,13	
11		Ciencias	Estancias Breves	Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Postdoctorales CAM	Complementarias	CAM	3.018,00	
11		Ciencias	Estancias Breves	Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Postdoctorales CAM	Complementarias	CAM	6.930,60	
11		Ciencias		Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Estancias Breves UCM	Complementarias	UCM	15.698,76	
11		Ciencias	Organización Congresos	Acciones			
2	Facultad de Ciencias Químicas	Experimentales	MCYT	Complementarias	MEC	7.500,00	
11		Ciencias	Organización Congresos y	Acciones			
2	Facultad de Ciencias Químicas	Experimentales	Seminarios Varios	Complementarias	OTROS	1.250,00	
11		Ciencias	Organización de Seminarios	Acciones			
2	Facultad de Ciencias Químicas	Experimentales	UCM	Complementarias	UCM	1.000,00	
11		Ciencias		EMP./O		1.337.363,	
2	Facultad de Ciencias Químicas	Experimentales	Artículo 83	Artículo 83	O.AA.	83	
11		Ciencias	Becas Predoctorales (FPI)	Becas de		320.250,0	
2	Facultad de Ciencias Químicas	Experimentales	MEC	Investigación	MEC	0	
11		Ciencias	Becas Predoctorales (FPU)	Becas de		338.980,0	
2	Facultad de Ciencias Químicas	Experimentales	MEC	Investigación	MEC	0	
11		Ciencias		Becas de			
2	Facultad de Ciencias Químicas	Experimentales	Becas Predoctorales CAM	Investigación	CAM	59.820,00	
11		Ciencias		Becas de		148.048,0	
2	Facultad de Ciencias Químicas	Experimentales	Becas Predoctorales UCM	Investigación	UCM	0	
11		Ciencias		Becas de			
2	Facultad de Ciencias Químicas	Experimentales	FINNOVA CAM	Investigación	CAM	16.695,00	
11		Ciencias		Becas de			
2	Facultad de Ciencias Químicas	Experimentales	FINNOVA CAM	Investigación	UCM	5.565,00	
11		Ciencias	Contratos Postdoctorales	Contratos de			
2	Facultad de Ciencias Químicas	Experimentales	CAM	Investigación	CAM	96.000,00	
11	Facultad de Ciencias Químicas	Ciencias	Programa "Juan de la	Contratos de	MEC	819.720,0	

2		Experimentales	Cierva"	Investigación		0
11		Ciencias		Contratos de		636.000,0
2	Facultad de Ciencias Químicas	Experimentales	Programa "Ramón y Cajal"	Investigación	MEC	0
11		Ciencias		Contratos de		212.000,0
2	Facultad de Ciencias Químicas	Experimentales	Programa "Ramón y Cajal"	Investigación	UCM	0
11		Ciencias		Cooperación		
2	Facultad de Ciencias Químicas	Experimentales	Acciones Integradas	Internacional	MEC	28.412,00
11		Ciencias		Cooperación		
2	Facultad de Ciencias Químicas	Experimentales	Bolsas de Viaje UCM	Internacional	UCM	8.500,00
11		Ciencias		Cooperación		
2	Facultad de Ciencias Químicas	Experimentales	Españoles en el Extranjero	Internacional	MEC	9.700,00
11		Ciencias	Estancias de Científicos y	Cooperación		
2	Facultad de Ciencias Químicas	Experimentales	T. Extranjeros	Internacional	MEC	69.800,00
11		Ciencias		Cooperación		
2	Facultad de Ciencias Químicas	Experimentales	Sabáticos MEC	Internacional	MEC	31.300,00
11		Ciencias		Programas de la		204.360,0
2	Facultad de Ciencias Químicas	Experimentales	Contratos Europeos	U. E.	U. E.	0
11		Ciencias				
2	Facultad de Ciencias Químicas	Experimentales	Proyectos Complutense	Proyectos	UCM	32.900,00
11		Ciencias				2.476.560,
2	Facultad de Ciencias Químicas	Experimentales	Proyectos MEC	Proyectos	MEC	00
11		Ciencias				
2	Facultad de Ciencias Químicas	Experimentales	Proyectos Mº AAEE	Proyectos	OTROS	16.492,98
11		Ciencias				
2	Facultad de Ciencias Químicas	Experimentales	Proyectos Mº SYC	Proyectos	Mº SyC	44.000,00
11		Ciencias				226.200,0
2	Facultad de Ciencias Químicas	Experimentales	Proyectos PETRI	Proyectos	MEC	0
						7.371.693,
						74
	Total Facultad de Ciencias Químicas					
15				Acciones		
1	Facultad de Derecho	Ciencias Sociales	Ayuda a la Investigación	Complementarias	UCM	61.149,84
15				Acciones		
1	Facultad de Derecho	Ciencias Sociales	Estancias Breves CAM	Complementarias	CAM	10.039,86
15				Acciones		
1	Facultad de Derecho	Ciencias Sociales	Estancias Breves MEC	Complementarias	MEC	8.526,71
15			Estancias Breves	Acciones		
1	Facultad de Derecho	Ciencias Sociales	Postdoctorales CAM	Complementarias	CAM	3.322,63
15			Estancias Breves	Acciones		
1	Facultad de Derecho	Ciencias Sociales	Postdoctorales CAM	Complementarias	CAM	1.590,60
15				Acciones		
1	Facultad de Derecho	Ciencias Sociales	Estancias Breves UCM	Complementarias	UCM	6.216,00
15					EMP./O	192.820,0
1	Facultad de Derecho	Ciencias Sociales	Artículo 83	Artículo 83	O.AA.	0
15	Facultad de Derecho	Ciencias Sociales	Becas Predoctorales (FPI)	Becas de	MEC	25.200,00

1			MEC	Investigación		
15			Becas Predoctorales (FPU)	Becas de		173.478,0
1	Facultad de Derecho	Ciencias Sociales	MEC	Investigación	MEC	0
15				Becas de		
1	Facultad de Derecho	Ciencias Sociales	Becas Predoctorales CAM	Investigación	CAM	78.763,00
15				Becas de		
1	Facultad de Derecho	Ciencias Sociales	Becas Predoctorales UCM	Investigación	UCM	58.440,00
15				Contratos de		
1	Facultad de Derecho	Ciencias Sociales	Contratos Postdoctorales	Investigación		
15			CAM	Cooperación	CAM	32.000,00
1	Facultad de Derecho	Ciencias Sociales	Bolsas de Viaje UCM	Internacional	UCM	9.000,00
15				Cooperación		
1	Facultad de Derecho	Ciencias Sociales	Españoles en el Extranjero	Internacional	MEC	38.500,00
15						
1	Facultad de Derecho	Ciencias Sociales	Proyectos Complutense	Proyectos	UCM	2.062,64
15						317.503,7
1	Facultad de Derecho	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	0
15						
1	Facultad de Derecho	Ciencias Sociales	Proyectos VARIOS	Proyectos	OTROS	49.566,00
	Total Facultad de Derecho					1.068.178,98
10				Acciones		
9	Facultad de Educación	Humanidades	Ayuda a la Investigación	Complementarias	UCM	23.785,08
10			Conservación de Material	Acciones		
9	Facultad de Educación	Humanidades	Científico	Complementarias	UCM	168,18
10				Acciones		
9	Facultad de Educación	Humanidades	Estancias Breves CAM	Complementarias	CAM	2.053,95
10				Acciones		
9	Facultad de Educación	Humanidades	Estancias Breves MEC	Complementarias	MEC	3.791,91
10			Organización Congresos	Acciones		
9	Facultad de Educación	Humanidades	MCYT	Complementarias	MEC	1.473,00
10			Organización Congresos	Acciones		
9	Facultad de Educación	Humanidades	UCM	Complementarias	UCM	2.900,00
10			Organización de Seminarios	Acciones		
9	Facultad de Educación	Humanidades	UCM	Complementarias	UCM	500,00
10				EMP./O		
9	Facultad de Educación	Humanidades	Artículo 83	Artículo 83	O.AA.	73.439,17
10			Becas Predoctorales (FPI)	Becas de		
9	Facultad de Educación	Humanidades	MEC	Investigación	MEC	31.500,00
10			Becas Predoctorales (FPU)	Becas de		
9	Facultad de Educación	Humanidades	MEC	Investigación	MEC	46.859,00
10				Becas de		
9	Facultad de Educación	Humanidades	Becas Predoctorales CAM	Investigación	CAM	26.919,00
10	Facultad de Educación	Humanidades	Becas Predoctorales UCM	Becas de	UCM	52.596,00

9				Investigación		
10				Cooperación		
9	Facultad de Educación	Humanidades	Bolsas de Viaje UCM	Internacional	UCM	4.600,00
10						
9	Facultad de Educación	Humanidades	Proyectos MEC	Proyectos	MEC	37.950,00
10						
9	Facultad de Educación	Humanidades	Proyectos Mº AA.Sociales	Proyectos	OTROS	26.789,00
10						
9	Facultad de Educación	Humanidades	Proyectos PROFIT	Proyectos	MEC	30.640,00
10						
9	Facultad de Educación	Humanidades	Proyectos VARIOS	Proyectos	OTROS	6.000,00
	Total Facultad de Educación					371.964,29
14				Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	Ayuda a la Investigación	Complementarias	UCM	54.878,98
14			Conservación de Material	Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	Científico	Complementarias	UCM	32.647,63
14				Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves CAM	Complementarias	CAM	3.913,28
14				Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves MCYT	Complementarias	MEC	14.117,00
14				Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves MEC	Complementarias	MEC	14.997,59
14				Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	Estancias Breves UCM	Complementarias	UCM	6.583,40
14			Organización Congresos	Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	MCYT	Complementarias	MEC	5.000,00
14			Organización de Seminarios	Acciones		
0	Facultad de Farmacia	Ciencias de la Salud	UCM	Complementarias	UCM	500,00
14				EMP./O		397.147,90
0	Facultad de Farmacia	Ciencias de la Salud	Artículo 83	Artículo 83	O.AA.	0
14			Becas Predoctorales (FPI)	Becas de		142.800,00
0	Facultad de Farmacia	Ciencias de la Salud	MEC	Investigación	MEC	0
14			Becas Predoctorales (FPU)	Becas de		260.217,00
0	Facultad de Farmacia	Ciencias de la Salud	MEC	Investigación	MEC	0
14				Becas de		
0	Facultad de Farmacia	Ciencias de la Salud	Becas Predoctorales CAM	Investigación	CAM	26.919,00
14				Becas de		158.762,00
0	Facultad de Farmacia	Ciencias de la Salud	Becas Predoctorales UCM	Investigación	UCM	0
14				Becas de		
0	Facultad de Farmacia	Ciencias de la Salud	FINNOVA CAM	Investigación	CAM	8.109,00
14				Becas de		
0	Facultad de Farmacia	Ciencias de la Salud	FINNOVA CAM	Investigación	UCM	2.703,00
14	Facultad de Farmacia	Ciencias de la Salud	Programa "Juan de la	Contratos de	MEC	364.320,00

0			Cierva"	Investigación		0
14				Cooperación		
0	Facultad de Farmacia	Ciencias de la Salud	Bolsas de Viaje UCM	Internacional	UCM	7.200,00
14				Cooperación		
0	Facultad de Farmacia	Ciencias de la Salud	Españoles en el Extranjero	Internacional	MEC	29.500,00
14			Estancias de Científicos y	Cooperación		
0	Facultad de Farmacia	Experimentales	T. Extranjeros	Internacional	MEC	22.800,00
14				Cooperación		
0	Facultad de Farmacia	Ciencias de la Salud	Sabáticos MEC	Internacional	MEC	31.300,00
14				Programas de la		277.200,0
0	Facultad de Farmacia	Ciencias de la Salud	Contratos Europeos	U. E.	U. E.	0
14						
0	Facultad de Farmacia	Ciencias de la Salud	Proyectos Complutense	Proyectos	UCM	15.810,12
14						1.035.923,
0	Facultad de Farmacia	Ciencias de la Salud	Proyectos MEC	Proyectos	MEC	00
14						
0	Facultad de Farmacia	Ciencias de la Salud	Proyectos Mº SYC	Proyectos	Mº SyC	68.500,00
						2.981.848,
						90
	Total Facultad de Farmacia					
10				Acciones		
5	Facultad de Filología	Humanidades	Ayuda a la Investigación	Complementarias	UCM	69.305,38
10				Acciones		
5	Facultad de Filología	Humanidades	Estancias Breves CAM	Complementarias	CAM	16.578,36
10				Acciones		
5	Facultad de Filología	Humanidades	Estancias Breves MCYT	Complementarias	MEC	23.920,64
10				Acciones		
5	Facultad de Filología	Humanidades	Estancias Breves MEC	Complementarias	MEC	38.864,80
10				Acciones		
5	Facultad de Filología	Humanidades	Estancias Breves UCM	Complementarias	UCM	10.966,96
10				Acciones		
5	Facultad de Filología	Humanidades	Organización Congresos	Complementarias	MEC	5.720,00
10				Acciones		
5	Facultad de Filología	Humanidades	Organización Congresos	Complementarias	UCM	5.200,00
10				Acciones		
5	Facultad de Filología	Humanidades	Organización de Seminarios	Complementarias	UCM	3.000,00
10				Acciones		
5	Facultad de Filología	Humanidades	Becas Predoctorales (FPI)	Becas de		
10				Investigación	MEC	71.400,00
5	Facultad de Filología	Humanidades	Becas Predoctorales (FPU)	Becas de		369.887,0
10				Investigación	MEC	0
5	Facultad de Filología	Humanidades	Becas Predoctorales CAM	Becas de		
10				Investigación	CAM	89.730,00
5	Facultad de Filología	Humanidades	Becas Predoctorales UCM	Becas de		101.296,0
10				Investigación	UCM	0
5	Facultad de Filología	Humanidades	Programa "Juan de la	Contratos de	MEC	91.080,00

5			Cierva"	Investigación		
10				Contratos de		153.000,0
5	Facultad de Filología	Humanidades	Programa "Ramón y Cajal"	Investigación	MEC	0
10				Contratos de		
5	Facultad de Filología	Humanidades	Programa "Ramón y Cajal"	Investigación	UCM	51.000,00
10				Cooperación		
5	Facultad de Filología	Humanidades	Bolsas de Viaje UCM	Internacional	UCM	8.937,00
10				Cooperación		
5	Facultad de Filología	Humanidades	Españoles en el Extranjero	Internacional	MEC	26.000,00
10			Estancias de Científicos y	Cooperación		
5	Facultad de Filología	Humanidades	T. Extranjeros	Internacional	MEC	22.300,00
10						
5	Facultad de Filología	Humanidades	Proyectos CAM	Proyectos	CAM	6.700,00
10						
5	Facultad de Filología	Humanidades	Proyectos Complutense	Proyectos	UCM	4.168,04
10						271.600,0
5	Facultad de Filología	Humanidades	Proyectos MEC	Proyectos	MEC	0
	Total Facultad de Filología					1.440.654,18
10			Actividades y Seminarios	Acciones		
1	Facultad de Filosofía	Humanidades	MUJER	Complementarias	OTROS	1.000,00
10				Acciones		
1	Facultad de Filosofía	Humanidades	Ayuda a la Investigación	Complementarias	UCM	17.062,41
10				Acciones		
1	Facultad de Filosofía	Humanidades	Estancias Breves CAM	Complementarias	CAM	7.032,14
10				Acciones		
1	Facultad de Filosofía	Humanidades	Estancias Breves MCYT	Complementarias	MEC	3.091,69
10				Acciones		
1	Facultad de Filosofía	Humanidades	Estancias Breves MEC	Complementarias	MEC	4.160,36
10				Acciones		
1	Facultad de Filosofía	Humanidades	Estancias Breves UCM	Complementarias	UCM	19.096,86
10			Organización Congresos	Acciones		
1	Facultad de Filosofía	Humanidades	UCM	Complementarias	UCM	750,00
10			Organización de Seminarios	Acciones		
1	Facultad de Filosofía	Humanidades	UCM	Complementarias	UCM	2.500,00
10				EMP./O		
1	Facultad de Filosofía	Humanidades	Artículo 83	Artículo 83	O.AA.	86.875,00
10			Becas Predoctorales (FPI)	Becas de		
1	Facultad de Filosofía	Humanidades	MEC	Investigación	MEC	18.900,00
10			Becas Predoctorales (FPU)	Becas de		134.595,0
1	Facultad de Filosofía	Humanidades	MEC	Investigación	MEC	0
10				Becas de		
1	Facultad de Filosofía	Humanidades	Becas Predoctorales CAM	Investigación	CAM	58.823,00
10	Facultad de Filosofía	Humanidades	Becas Predoctorales UCM	Becas de	UCM	82.790,00

1				Investigación		
10				Contratos de		159.000,0
1	Facultad de Filosofía	Humanidades	Programa "Ramón y Cajal"	Investigación	MEC	0
10				Contratos de		
1	Facultad de Filosofía	Humanidades	Programa "Ramón y Cajal"	Investigación	UCM	53.000,00
10				Cooperación		
1	Facultad de Filosofía	Humanidades	Bolsas de Viaje UCM	Internacional	UCM	6.377,88
10				Cooperación		
1	Facultad de Filosofía	Humanidades	Españoles en el Extranjero	Internacional	MEC	25.600,00
10						
1	Facultad de Filosofía	Humanidades	Proyectos Complutense	Proyectos	UCM	2.000,00
						682.654,3
	Total Facultad de Filosofía					4
10				Cooperación		
7	Facultad de Geografía e Historia	Humanidades	Acciones Integradas	Internacional	MEC	10.404,00
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Ayuda a la Investigación	Complementarias	UCM	67.999,43
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Estancias Breves CAM	Complementarias	CAM	33.350,26
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Estancias Breves MEC	Complementarias	MEC	31.305,73
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Postdoctorales CAM	Complementarias	CAM	1.458,39
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Estancias Breves UCM	Complementarias	UCM	10.665,26
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Organización Congresos	Complementarias	MEC	6.000,00
10				Acciones		
7	Facultad de Geografía e Historia	Humanidades	Organización Congresos	Complementarias	UCM	4.850,00
10					EMP./O	169.735,4
7	Facultad de Geografía e Historia	Humanidades	Artículo 83	Artículo 83	O.AA.	7
10				Becas de		
7	Facultad de Geografía e Historia	Humanidades	Becas Predoctorales (FPI)	Investigación	MEC	75.600,00
10				Becas de		405.779,0
7	Facultad de Geografía e Historia	Humanidades	Becas Predoctorales (FPU)	Investigación	MEC	0
10				Becas de		188.433,0
7	Facultad de Geografía e Historia	Humanidades	Becas Predoctorales CAM	Investigación	CAM	0
10				Becas de		173.372,0
7	Facultad de Geografía e Historia	Humanidades	Becas Predoctorales UCM	Investigación	UCM	0
10				Contratos de		
7	Facultad de Geografía e Historia	Humanidades	Contratos Postdoctorales	Investigación	CAM	32.000,00
10				Contratos de		
7	Facultad de Geografía e Historia	Humanidades	Programa "Juan de la	Investigación	MEC	91.080,00
10				Contratos de		
7	Facultad de Geografía e Historia	Humanidades	Cierva"	Investigación	MEC	159.000,0
10				Contratos de		
7	Facultad de Geografía e Historia	Humanidades	Programa "Ramón y Cajal"	Contratos de	MEC	159.000,0

7				Investigación		0
10				Contratos de		
7	Facultad de Geografía e Historia	Humanidades	Programa "Ramón y Cajal"	Investigación	UCM	53.000,00
10				Cooperación		
7	Facultad de Geografía e Historia	Humanidades	Bolsas de Viaje UCM	Internacional	UCM	4.073,00
10				Cooperación		
7	Facultad de Geografía e Historia	Humanidades	Españoles en el Extranjero	Internacional	MEC	14.500,00
10						
7	Facultad de Geografía e Historia	Humanidades	Proyectos CAM	Proyectos	CAM	7.950,00
10						
7	Facultad de Geografía e Historia	Humanidades	Proyectos Complutense	Proyectos	UCM	6.096,16
10						105.700,0
7	Facultad de Geografía e Historia	Humanidades	Proyectos MEC	Proyectos	MEC	0
10						
7	Facultad de Geografía e Historia	Humanidades	Proyectos Mº AA.Sociales	Proyectos	OTROS	32.600,00
10						
7	Facultad de Geografía e Historia	Humanidades	Proyectos Mº de Fomento	Proyectos	OTROS	25.652,18
	Total Facultad de Geografía e Historia					1.710.603,88
11		Ciencias		Acciones		
7	Facultad de Informática	Experimentales	Ayuda a la Investigación	Complementarias	UCM	10.751,41
11		Ciencias	Organización Congresos	Acciones		
7	Facultad de Informática	Experimentales	MCYT	Complementarias	MEC	12.000,00
11		Ciencias	Organización Congresos	Acciones		
7	Facultad de Informática	Experimentales	UCM	Complementarias	UCM	2.600,00
11		Ciencias		EMP./O		
7	Facultad de Informática	Experimentales	Artículo 83	Artículo 83	O.AA.	36.517,24
11		Ciencias	Becas Predoctorales (FPI)	Becas de		
7	Facultad de Informática	Experimentales	MEC	Investigación	MEC	3.150,00
11		Ciencias		Becas de		
7	Facultad de Informática	Experimentales	Becas Predoctorales UCM	Investigación	UCM	17.532,00
11		Ciencias		Cooperación		
7	Facultad de Informática	Experimentales	Acciones Integradas	Internacional	MEC	7.650,00
11		Ciencias		Cooperación		
7	Facultad de Informática	Experimentales	Bolsas de Viaje UCM	Internacional	UCM	4.600,00
11		Ciencias		Programas de la		150.000,0
7	Facultad de Informática	Experimentales	Contratos Europeos	U. E.	U. E.	0
11		Ciencias				254.200,0
7	Facultad de Informática	Experimentales	Proyectos MEC	Proyectos	MEC	0
11		Ciencias				
7	Facultad de Informática	Experimentales	Proyectos PROFIT	Proyectos	MEC	8.700,00
	Total Facultad de Informática					507.700,65
12	Facultad de Medicina	Ciencias de la Salud	Ayuda a la Investigación	Acciones	UCM	99.574,36

6				Complementarias		
12			Conservación de Material Científico	Acciones Complementarias	UCM	13.684,60
6	Facultad de Medicina	Ciencias de la Salud		Acciones Complementarias	CAM	2.691,59
12	6	Facultad de Medicina	Ciencias de la Salud	Estancias Breves MEC	MEC	10.391,48
12	6	Facultad de Medicina	Ciencias de la Salud	Organización Congresos UCM	UCM	750,00
12	6	Facultad de Medicina	Ciencias de la Salud	Organización de Seminarios UCM	UCM	2.000,00
12	6	Facultad de Medicina	Ciencias de la Salud	Artículo 83 Becas Predoctorales (FPI) MEC	EMP./O O.AA.	701.164,20
12	6	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	MEC	29.400,00
12	6	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales (FPU) MEC	MEC	172.481,00
12	6	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales CAM	MEC	0
12	6	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales UCM	CAM	45.862,00
12	6	Facultad de Medicina	Ciencias de la Salud	Becas Predoctorales UCM	UCM	86.686,00
12	6	Facultad de Medicina	Ciencias de la Salud	FINNOVA CAM	UCM	16.695,00
12	6	Facultad de Medicina	Ciencias de la Salud	FINNOVA CAM	UCM	5.565,00
12	6	Facultad de Medicina	Ciencias de la Salud	Programa "Juan de la Cierva"	MEC	91.080,00
12	6	Facultad de Medicina	Ciencias de la Salud	Bolsas de Viaje UCM	UCM	6.541,00
12	6	Facultad de Medicina	Ciencias de la Salud	Españoles en el Extranjero	MEC	20.500,00
12	6	Facultad de Medicina	Ciencias de la Salud	Contratos Europeos	Programas de la U. E.	176.135,00
12	6	Facultad de Medicina	Ciencias de la Salud	Proyectos Complutense	U. E.	0
12	6	Facultad de Medicina	Ciencias de la Salud	Proyectos MEC	UCM	6.000,00
12	6	Facultad de Medicina	Ciencias de la Salud	Proyectos Mº SYC	MEC	280.400,00
12	6	Facultad de Medicina	Ciencias de la Salud	Proyectos VARIOS	Mº SyC	0
12	6	Facultad de Medicina	Ciencias de la Salud		OTROS	232.300,00
12	6	Facultad de Medicina	Ciencias de la Salud			0
12	6	Facultad de Medicina	Ciencias de la Salud			105.000,00
12	6	Facultad de Medicina	Ciencias de la Salud			0
14	Total Facultad de Medicina					2.104.901,23
14	Facultad de Odontología	Ciencias de la Salud	Ayuda a la Investigación	Acciones	UCM	7.250,44

8			Complementarias		
14		Conservación de Material Científico	Acciones Complementarias	UCM	696,91
8	Facultad de Odontología	Ciencias de la Salud	Acciones Complementarias	EMP./O	
14				O.AA.	40.087,41
8	Facultad de Odontología	Ciencias de la Salud	Artículo 83		
14			Becas Predoctorales (FPU)		
8	Facultad de Odontología	Ciencias de la Salud	MEC	MEC	22.931,00
14			Becas de Investigación		
8	Facultad de Odontología	Ciencias de la Salud	Becas Predoctorales CAM	CAM	11.964,00
14			Becas de Investigación		
8	Facultad de Odontología	Ciencias de la Salud	Becas Predoctorales UCM	UCM	32.142,00
14			Becas de Investigación		
8	Facultad de Odontología	Ciencias de la Salud	Proyectos Mº SYC	Mº SyC	24.000,00
			Proyectos		
					139.071,7
	Total Facultad de Odontología				6
10		Actividades y Seminarios MUJER	Acciones Complementarias	OTROS	1.000,00
3	Facultad de Psicología	Ciencias Sociales	Acciones Complementarias	UCM	26.244,25
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Ayuda a la Investigación	UCM	26.244,25
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Estancias Breves CAM	CAM	6.519,64
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Estancias Breves MCYT	MEC	10.035,57
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Estancias Breves MEC	MEC	27.474,01
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Estancias Breves UCM	UCM	10.699,44
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Organización Congresos MCYT	MEC	3.000,00
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Organización Congresos UCM	UCM	3.200,00
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Organización de Seminarios UCM	UCM	500,00
10			Acciones Complementarias		
3	Facultad de Psicología	Ciencias Sociales	Artículo 83	O.AA.	420.230,6
10			Becas Predoctorales (FPI)		1
3	Facultad de Psicología	Ciencias Sociales	MEC	MEC	37.800,00
10			Becas Predoctorales (FPU)		
3	Facultad de Psicología	Ciencias Sociales	MEC	MEC	189.430,0
10			Becas de Investigación		
3	Facultad de Psicología	Ciencias Sociales	Becas Predoctorales CAM	CAM	0
10			Becas de Investigación		
3	Facultad de Psicología	Ciencias Sociales	Becas Predoctorales UCM	UCM	123.628,0
10			Becas de Investigación		
3	Facultad de Psicología	Ciencias Sociales	Becas Predoctorales UCM	UCM	0
10			Becas de Investigación		
3	Facultad de Psicología	Ciencias Sociales	Personal Técnico de Apoyo	MEC	87.660,00
10			Contratos de		
					11.311,74

3			MEC	Investigación		
10			Personal Técnico de Apoyo	Contratos de		
3	Facultad de Psicología	Ciencias Sociales	MEC	Investigación	UCM	13.825,45
10				Cooperación		
3	Facultad de Psicología	Ciencias Sociales	Bolsas de Viaje UCM	Internacional	UCM	8.000,00
10				Cooperación		
3	Facultad de Psicología	Ciencias Sociales	Españoles en el Extranjero	Internacional	MEC	11.600,00
10						
3	Facultad de Psicología	Ciencias Sociales	Proyectos Complutense	Proyectos	UCM	6.010,12
10						151.900,0
3	Facultad de Psicología	Ciencias Sociales	Proyectos MEC	Proyectos	MEC	0
10						
3	Facultad de Psicología	Ciencias Sociales	Proyectos Mº SYC	Proyectos	Mº SyC	64.000,00
	Total Facultad de Psicología					1.214.068, 83
14				Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	Ayuda a la Investigación	Complementarias	UCM	63.332,43
14			Conservación de Material	Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	Científico	Complementarias	UCM	30.564,63
14				Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves CAM	Complementarias	CAM	10.790,04
14				Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves MCYT	Complementarias	MEC	13.888,24
14				Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves MEC	Complementarias	MEC	15.115,34
14				Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	Estancias Breves UCM	Complementarias	UCM	10.870,16
14			Organización Congresos	Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	UCM	Complementarias	UCM	1.350,00
14			Organización de Seminarios	Acciones		
6	Facultad de Veterinaria	Ciencias de la Salud	UCM	Complementarias	UCM	1.250,00
14				EMP./O		2.803.334,
6	Facultad de Veterinaria	Ciencias de la Salud	Artículo 83	Artículo 83	O.AA.	95
14			Becas Predoctorales (FPI)	Becas de		189.000,0
6	Facultad de Veterinaria	Ciencias de la Salud	MEC	Investigación	MEC	0
14			Becas Predoctorales (FPU)	Becas de		227.316,0
6	Facultad de Veterinaria	Ciencias de la Salud	MEC	Investigación	MEC	0
14				Becas de		150.547,0
6	Facultad de Veterinaria	Ciencias de la Salud	Becas Predoctorales CAM	Investigación	CAM	0
14				Becas de		126.620,0
6	Facultad de Veterinaria	Ciencias de la Salud	Becas Predoctorales UCM	Investigación	UCM	0
14				Becas de		
6	Facultad de Veterinaria	Ciencias de la Salud	FINNOVA CAM	Investigación	CAM	63.918,00
14	Facultad de Veterinaria	Ciencias de la Salud	FINNOVA CAM	Becas de	UCM	21.306,00

6				Investigación		
14			Programa "Juan de la Cierva"	Contratos de Investigación Cooperación Internacional	MEC	273.240,00
6	Facultad de Veterinaria	Ciencias de la Salud				0
14			Bolsas de Viaje UCM		UCM	6.400,00
6	Facultad de Veterinaria	Ciencias de la Salud				889.225,00
14			Contratos Europeos		U. E.	0
6	Facultad de Veterinaria	Ciencias de la Salud	Proyectos CAM	Proyectos	CAM	18.000,00
14			Proyectos Complutense	Proyectos	UCM	20.535,46
6	Facultad de Veterinaria	Ciencias de la Salud	Proyectos MEC	Proyectos	MEC	1.194.873,00
14			Proyectos Mº AA.Sociales	Proyectos	OTROS	18.000,00
6	Facultad de Veterinaria	Ciencias de la Salud	Proyectos Mº SYC	Proyectos	Mº SyC	29.000,00
14			Proyectos PETRI	Proyectos	MEC	492.138,00
6	Facultad de Veterinaria	Ciencias de la Salud	Proyectos VARIOS	Proyectos	OTROS	140.022,00
14						0
6	Facultad de Veterinaria	Ciencias de la Salud				0
	Total Facultad de Veterinaria					6.810.636,25
13				Becas de Investigación	CAM	5.724,00
2	Hospital Clinico de Veterinaria	Ciencias de la Salud	FINNOVA CAM			
13				Becas de Investigación	UCM	1.908,00
2	Hospital Clinico de Veterinaria	Ciencias de la Salud	FINNOVA CAM			
	Total Hospital Clinico de Veterinaria					7.632,00
30			Becas Predoctorales (FPU)	Becas de Investigación	MEC	11.964,00
0	Hospitales	Hospitales	MEC			
30			Becas Predoctorales UCM	Becas de Investigación	UCM	11.688,00
0	Hospitales	Hospitales				
	Total Hospitales					23.652,00
30		Institutos				182.020,00
0	Institutos Universitarios	Universitarios	Proyectos CAM	Proyectos	CAM	0
30		Institutos	Actividades y Seminarios	Acciones		
0	Institutos Universitarios	Universitarios	MUJER	Complementarias	OTROS	6.800,00
30		Institutos		Acciones		
0	Institutos Universitarios	Universitarios	Ayuda a la Investigación	Complementarias	UCM	27.667,26
30		Institutos	Conservación de Material	Acciones		
0	Institutos Universitarios	Universitarios	Científico	Complementarias	UCM	22.594,56
30		Institutos	Organización Congresos	Acciones		
0	Institutos Universitarios	Universitarios	UCM	Complementarias	UCM	1.500,00
30		Institutos	Organización Congresos y	Acciones	OTROS	19.500,00

0	Universitarios	Seminarios Varios	Complementarias		
30	Institutos	Organización de Seminarios	Acciones		
0	Institutos Universitarios	Universitarios	UCM	UCM	2.000,00
30	Institutos	Institutos	UCM	Complementarias	EMP./O
0	Institutos Universitarios	Universitarios	Artículo 83	Artículo 83	1.642.353,
30	Institutos	Institutos	Becas Predoctorales (FPI)	Becas de	O.AA.
0	Institutos Universitarios	Universitarios	MEC	Investigación	18
30	Institutos	Institutos	Becas Predoctorales (FPU)	Becas de	
0	Institutos Universitarios	Universitarios	MEC	Investigación	MEC
30	Institutos	Institutos	Becas Predoctorales CAM	Becas de	54.600,00
0	Institutos Universitarios	Universitarios	Becas Predoctorales CAM	Investigación	MEC
30	Institutos	Institutos	Becas Predoctorales UCM	Becas de	22.931,00
0	Institutos Universitarios	Universitarios	Programa "Juan de la	Investigación	CAM
30	Institutos	Institutos	Cierva"	Contratos de	35.892,00
0	Institutos Universitarios	Universitarios	Programa "Ramón y Cajal"	Investigación	UCM
30	Institutos	Institutos	Programa "Ramón y Cajal"	Contratos de	33.116,00
0	Institutos Universitarios	Universitarios	Acciones Integradas	Investigación	MEC
30	Institutos	Institutos	Bolsas de Viaje UCM	Contratos de	91.080,00
0	Institutos Universitarios	Universitarios	Estancias de Científicos y	Investigación	156.000,0
30	Institutos	Institutos	T. Extranjeros	Contratos de	0
0	Institutos Universitarios	Universitarios	Sabáticos MEC	Cooperación	MEC
30	Institutos	Institutos	Proyectos Complutense	Cooperación	UCM
0	Institutos Universitarios	Universitarios	Proyectos MEC	Internacional	MEC
30	Institutos	Institutos	Proyectos MEC	Cooperación	10.608,00
0	Institutos Universitarios	Universitarios	Proyectos MEC	Cooperación	UCM
30	Institutos	Institutos	Proyectos MEC	Internacional	2.550,00
0	Institutos Universitarios	Universitarios	Proyectos MEC	Cooperación	MEC
30	Institutos	Institutos	Proyectos MEC	Cooperación	34.400,00
0	Institutos Universitarios	Universitarios	Proyectos MEC	Cooperación	MEC
30	Institutos	Institutos	Proyectos MEC	Internacional	40.500,00
0	Institutos Universitarios	Universitarios	Proyectos MEC	Proyectos	UCM
30	Institutos	Institutos	Proyectos MEC	Proyectos	2.500,00
0	Institutos Universitarios	Universitarios	Proyectos MEC	Proyectos	MEC
30	Institutos	Institutos	Proyectos MEC	Proyectos	203.600,0
0	Institutos Universitarios	Universitarios	Proyectos MEC	Proyectos	0
	Total Institutos Universitarios				2.644.212,00
	OTRI	OTRI	Personal Técnico de Apoyo	Contratos de	
			MEC	Investigación	MEC
	OTRI	OTRI	Personal Técnico de Apoyo	Contratos de	9.965,86
	Total OTRI		MEC	Investigación	
	Parque Científico	Varios	Proyectos CAM	Proyectos	UCM
	Total Parque Científico				12.180,50
					22.146,36
80	2 Rectorado (VR. Investigación)	Varios	FINNOVA CAM	Becas de	84.141,00
80	2 Rectorado (VR. Investigación)	Varios	FINNOVA CAM	Investigación	CAM
				Becas de	4.293,00
				Investigación	UCM
					1.431,00

	Total Rectorado (VR. Investigación)						5.724,00
80						317.488,0	
2	Rectorado UCM	Varios	Proyectos CAM	Proyectos	CAM	0	317.488,0
	Total Rectorado UCM						0
	Varios	Varios	Infraestructura MCYT	Infraestructura	MEC	2.500.000,00	
	Varios	Varios	Infraestructura UCM	Infraestructura	UCM	2.500.000,00	
	Total Varios						5.000.000,00
	Total general					49.341.251,48	49.341.251,48

VICERRECTORADO DE ASUNTOS ECONÓMICOS

❖ 1. ORGANIZACIÓN

➤ 1.1. Antecedentes históricos

La Universidad Complutense fue fundada en Alcalá de Henares, por el Cardenal Cisneros mediante Bula Pontificia concedida por el Papa Alejandro VI en 1499. Sin embargo, su verdadero origen se remonta al 20 de mayo de 1293, fecha en que el Rey Sancho IV de Castilla crea, el Estudio de Escuelas Generales de Alcalá, que daría lugar dos siglos después a la Universidad Complutense de Cisneros.

En el curso 1509-1510, ya funcionaban cinco Facultades: Artes y Filosofía, Teología, Derecho Canónico, Letras y Medicina.

En 1836, bajo el reinado de Isabel II, la Universidad fue trasladada a Madrid, donde toma el nombre de Universidad Central y se emplaza en la calle San Bernardo.

Posteriormente, en 1927, se planificó la construcción de un área universitaria en la zona de Moncloa, en terrenos de una finca cedida por S.M. el Rey Don Alfonso XIII para tal fin.

En 1970 el Gobierno acomete planes de reforma de la Enseñanza Superior, y la Universidad Central pasa a denominarse Complutense, recuperando la denominación de su lugar de origen.

1.2. Personalidad jurídica y funciones

En la actualidad la Universidad Complutense de Madrid es una entidad de derecho público, con personalidad y capacidad jurídica plena y patrimonio propio, que asume y desarrolla sus funciones como servicio público de la educación superior en régimen de autonomía, de acuerdo con lo establecido en el artículo 27.10 de la Constitución. En los términos de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, la autonomía comprende:

- La elaboración de los Estatutos y demás normas de funcionamiento interno.
- La elección, designación y remoción de los órganos de gobierno y representación.
- La creación de estructuras específicas que actúen como soporte de la investigación y de la docencia.
- La elaboración y aprobación de planes de estudio e investigación y de enseñanzas específicas de formación a lo largo de toda la vida.
- La selección, formación y promoción del personal docente e investigador y de administración y servicios, así como la determinación de las condiciones en que han de desarrollar sus actividades.
- La admisión, régimen de permanencia y verificación de conocimientos de los estudiantes.
- La expedición de los títulos de carácter oficial y validez en todo el territorio nacional y de sus diplomas y títulos propios.
- La elaboración, aprobación y gestión de sus presupuestos y la administración de sus bienes.
- El establecimiento y modificación de sus relaciones de puestos de trabajo.
- El establecimiento de relaciones con otras entidades para la promoción y desarrollo

de sus fines institucionales.

- Cualquier otra competencia necesaria para el adecuado cumplimiento de las funciones de la Universidad establecidas en la Ley Orgánica de Universidades.

De acuerdo con el artículo 3 de sus Estatutos, en la prestación del servicio público de la educación superior mediante la docencia, el estudio y la investigación son funciones de la Universidad las siguientes:

- La creación, desarrollo, transmisión y crítica de la ciencia, de la técnica y todas las manifestaciones de la cultura.
- La preparación para el ejercicio de actividades profesionales y artísticas que exijan la aplicación de conocimientos y métodos científicos.
- El apoyo científico y técnico al desarrollo cultural, social y económico, tanto nacional como, en particular, de la Comunidad de Madrid.
- La extensión de la cultura universitaria.

La actividad de la Universidad se concreta en su Presupuesto, elaborado sobre la base de los ingresos procedentes de:

- La subvención global fijada anualmente por la Comunidad de Madrid.
- Otras transferencias que puedan recibirse del Estado o de la Comunidad de Madrid.
- Las tasas académicas, reguladas por Decreto del Consejo de Gobierno de la Comunidad de Madrid.
- Las subvenciones, legados o donaciones procedentes de entidades públicas o privadas.
- Los rendimientos procedentes de otras actividades recogidas dentro de la Ley Orgánica de Universidades y sus Estatutos.
- Ingresos de contratos o convenios.
- Remanente de tesorería y otros ingresos.

En el Presupuesto también se prevén los gastos necesarios para su actividad, como por ejemplo:

- Personal académico, de administración y servicios.
- Gastos de funcionamiento, conservación y mantenimiento.
- Gastos de infraestructura y mantenimiento del material científico.
- Obras generales y de equipamiento.
- Becas, formación de personal y otros gastos.

De acuerdo con la normativa presupuestaria los gastos deben contraerse respetando las partidas presupuestarias asignadas en el capítulo correspondiente (incluyendo las modificaciones). Además determinados ingresos sólo se pueden aplicar a inversiones específicas.

Conforme a lo estipulado en sus Estatutos, la actividad económica de la Universidad se encuentra sujeta a un control de legalidad de los actos y procedimientos económicos, control del que se encarga la Intervención.

El establecimiento de la normativa de ejecución del presupuesto y la recogida en el Reglamento de Gestión Económico-Financiero son competencia del Consejo de Gobierno, mientras que la aprobación del Presupuesto y la supervisión de las actividades de carácter económico es función del Consejo Social.

1.3. Oferta docente

La Universidad está integrada por Departamentos, Facultades, Escuelas Universitarias, Institutos Universitarios de Investigación, Escuelas de Especialización Profesional, así como por otros Centros, Instituciones y Servicios que puedan ser creados para la asistencia formativa y social de la comunidad universitaria.

La oferta docente de la UCM es una de las más completas de Europa, y abarca un extenso abanico de especialidades. Sus 76 titulaciones oficiales se agrupan en cuatro Áreas: Humanidades, Ciencias Experimentales, Ciencias de la Salud y Ciencias Sociales.

OFERTA DOCENTE 2004/2005	
Titulaciones oficiales	76
Licenciaturas de Primer y Segundo grado	52
Diplomaturas	24
Licenciaturas de Segundo ciclo	13

CURSO 2004/2005	
Títulos propios	218
Magíster	119
Cursos de especialista Universitario	32
Curso de Experto Universitario	67
Programas de doctorado	216
CENTROS 2004/2005	
Facultades	20
Escuelas Universitarias	6
Departamentos	185
Secciones departamentales	48
Centros Adscritos	10

Escuelas Universitarias Adscritas	3
Escuelas de Especialización Profesional	9
Institutos Universitarios de investigación	45
HOSPITALES UNIVERSITARIOS 04/05	
Clínico San Carlos	
Doce de Octubre	
Gregorio Marañón	
Gómez Ulla	
Hospital del Aire	

1.4. Órganos de gobierno y representación

Los órganos generales de gobierno y representación de la Universidad fundamentalmente son, como órganos colegiados, el Consejo Social, el Claustro Universitario, el Consejo de Gobierno, la Junta Consultiva, las Juntas de Centro y los Consejos de Departamento y con carácter unipersonal, el Rector (máxima autoridad de la Universidad), los Vicerrectores, el Gerente y el Secretario General.

EL CONSEJO SOCIAL

Es el órgano de participación de la sociedad en la UCM; le corresponde la supervisión de las actividades de carácter económico de la Universidad y del rendimiento de sus servicios, así como la promoción de la colaboración de la sociedad en la financiación de la Universidad, y las relaciones entre ésta y su entorno cultural, profesional, económico y social al servicio de la calidad de la actividad universitaria.

EL CLAUSTRO

El Claustro Universitario es el máximo órgano colegiado de representación de la comunidad universitaria. Presidido por el Rector, forman parte de él el Secretario General y el Gerente, así como una representación de los diversos sectores de la comunidad universitaria.

EL CONSEJO DE GOBIERNO

Es el órgano de gobierno de la universidad. El Consejo de Gobierno establece, entre otras, las líneas estratégicas y programáticas de la Universidad, así como las directrices y procedimientos para su aplicación, en los ámbitos de organización de las enseñanzas, investigación, recursos humanos y económicos y elaboración de los presupuestos.

LA JUNTA CONSULTIVA

Es el órgano ordinario de asesoramiento del Rector y del Consejo de Gobierno en materia académica.

LAS JUNTAS DE CENTRO

Son los órganos colegiados de gobierno de las correspondientes Facultades, Escuelas Técnicas o Politécnicas Superiores, Escuelas Universitarias y Escuelas Universitarias Politécnicas y de cualesquiera otros Centros de naturaleza académica análoga que pudieran crearse.

LOS CONSEJOS DE DEPARTAMENTO

Es el órgano de gobierno de los Departamentos y está presidido por su Director.

LOS CONSEJOS DE INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

Se organizarán y desempeñarán sus funciones conforme a lo que se establezca en el Reglamento de Centros y Estructuras de la UCM y, en su caso, en los respectivos reglamentos de los Institutos.

EQUIPO RECTORAL

A 31 de diciembre de 2004 la composición era la siguiente:

Rector:

Excmo. y Magfco. Sr. D. Carlos Berzosa Alonso-Martínez

Vicerrector de Innovación, Organización y Calidad:

Excmo. Sr. D. José Carrillo Menéndez

Vicerrector de Investigación y de Ordenación Académica:

Excmo. Sr. D. Carlos Andradas Herranz

Vicerrectora de Asuntos Económicos:

Excma. Sra. D^a. Carmen Norverto Laborda

Vicerrector de Estudios:

Excmo. Sr. D. Manuel Rodríguez Sánchez

Vicerrector de Relaciones Institucionales y Ayuda al Desarrollo:

Excmo. Sr. D. Rafael Hernández Tristan

Vicerrectora de Postgrado y Formación Continua:

Exma. Sra. D^a. M^a. Luz Morán Calvo-Sotelo

Vicerrectora de Estudiantes:

Excma. Sra. D^a. Margarita Barañano Cid

Vicerrectora de Departamentos y Centros:

Excma. Sra. D^a. M^a. Jesús Suárez García

Vicerrectora de Extensión y Difusión de la Cultura:

Excma. Sra. D^a. Isabel Tajahuerce Ángel

Vicerrectora de Relaciones Internacionales:

Excma. Sra. D^a. Rosario Otegui Pascual

Secretario General:

Excmo. Sr. D. Julio González García

Gerente:

Ilmo. Sr. D. Isidro López Cuadra

1.5. Estadística de alumnado

ALUMNOS EN EL CURSO 2004/2005		
Facultades y Escuelas Universitarias		70.005
Programas doctorado y tutela académica		10.550
Títulos propios		4.362
Centros y Escuelas adscritos		11.059
Del total de alumnos son hombres		36,72 %
Del total de alumnos son mujeres		63,28 %
ALUMNO POR FACULTAD Y CICLO 2004/2005		
Facultad/centro	1º y 2º ciclo	3º ciclo
Filosofía	800	467
Filología	3.169	1.021
Geografía e Historia	3.246	808
Educación	5.740	554
Total Humanidades	12.955	2.850
Químicas	2.181	267
Físicas	1.702	265
Matemáticas	1.296	80
Biológicas	1.859	382
Geológicas	947	125
Informática	2.197	54
Total Ciencias Experimentales	10.182	1.173
Medicina	2.434	1.348
Farmacia	2.229	407
Veterinaria	1.264	244

Odontología	594	303
Total Ciencias de la Salud	6.521	2.302
Derecho	9.786	800
Políticas y Sociología	4.394	741
Económicas y Empresariales	5.972	564
Ciencias de Información	6.775	1.097
Psicología	3.688	482
Total Sociales	30.615	3.684
Bellas Artes	1.679	541
Total Bellas Artes	1.679	541
Total Facultades	61.952	10.550
ALUMNO POR ESCUELA UNIVERSITARIA Y CICLO 2004/2005		
Escuela/centro	1º y 2º ciclo	3º ciclo
Óptica	1.114	
Estadística	425	
Enfermería, Fisioterapia y Podología	1.212	
Estudios Empresariales	2.858	
Trabajo Social	1.809	
Biblioteconomía y Documentación	635	
Total Escuelas	8.053	
ALUMNO POR CENTROS PROPIOS 2004/2005 = 80.555		
CENTROS ADSCRITOS 2004/2005		
CUNEF	1.185	
Cardenal Cisneros	1.158	
CEU San Pablo	158	
María Cristina	269	
Domingo de Soto	424	
Ramón Carande	553	

Francisco de Vitoria	819	
Villanueva	1.006	
Felipe II	1.898	
I. Estudios Bursátiles	416	
Total Centros Adscritos	7.886	
ESCUELAS ADSCRITAS 2004/2005		
Don Bosco	1.707	
ESCUNI	1.077	
Fomento de Centros de Enseñanza	389	
Total Escuelas Adscritas	3.173	
TOTAL MATRICULADOS U.C.M. 2004/2005 = 91.614		

1.6. Organización contable

En el ejercicio 2004 se ha consolidado Génesis como el sistema de información económico-financiero que precisaba la Universidad y que nació en 2003 por la necesidad de disponer un sistema de información que permitiera la descentralización de la gestión económica y la integración plena de la información y de la contabilidad en tiempo real (centralización de la información desde el momento del registro de transacciones en el sistema, contabilidad financiera y gestión de la tesorería que, salvo en la caja fija, se realiza de forma centralizada) cumpliendo el objetivo inicial de evitar las duplicidades en la gestión económica y el objetivo final de automatizar y mejorar los procedimientos y procesos de gestión económica lo máximo posible bajo los requisitos de eficiencia y eficacia.

Génesis basa su modelo para conseguir la eficacia en la entrada y registro único de la información de forma que ésta se actualice a medida que se producen hitos en la tramitación de los documentos contables.

La consolidación de Génesis permite que, a partir de este ejercicio, se pueda presentar una contabilidad financiera como complemento de la contabilidad presupuestaria, conforme a lo establecido en la normativa vigente. En relación con la primera, en el ejercicio 2003 ya se elaboró un Balance de Situación y una Cuenta de Resultado Económico-Patrimonial, aunque esta información no se fiscalizó ni se sometió a auditoría externa y sólo se presentó a Órganos de Gobierno y a la Cámara de Cuentas a título informativo, con la finalidad de poder presentar en el ejercicio 2004 una contabilidad financiera completa, comparable, fiable y que pueda ser auditada.

1.7. Entidades vinculadas a la UCM

A 31 de diciembre de 2004 constituyen entidades vinculadas con la Universidad

Complutense de Madrid la Fundación General de la Universidad Complutense de Madrid y la sociedad " Gestión Universitas, S.A.", que ostenta a su vez la titularidad de las sociedades " Residencial Universitas, S.L.", " Tienda Complutense, S.L." y "Editorial Complutense, S.A."

De forma directa o indirecta, la UCM posee el 100% de las participaciones en el capital social (o fondo social) de todas ellas.

1.8. Bases de presentación de la información económico - financiera

Los Estados contables han sido preparados a partir de los registros internos de la Universidad, basados en los criterios establecidos en las Bases de ejecución del presupuesto para 2004, la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, - que somete a las universidades públicas al bloque normativo que dicten las CCAA en materia económico financiera, tanto la de aplicación general como la creada " ad hoc"-, la Ley General Presupuestaria y las normas contenidas en la Orden del Ministerio de Economía y Hacienda de 31 de marzo de 1986, por la que se aprobó la Instrucción de contabilidad de los Organismos Autónomos del Estado.

1.8.1. Principios contables del reconocimiento de derechos y obligaciones

Los derechos y obligaciones se registran contablemente en el momento en que unos y otros son exigibles jurídicamente, independientemente del momento del cobro o del pago. A continuación se da un mayor detalle sobre la aplicación de este principio:

Precios públicos (tasas). Los precios públicos (tasas académicas) del curso lectivo así como las tasas a recuperar del Ministerio de Educación y Cultura en concepto de becarios se reconocen como derechos cuando el alumno se matricula.

Transferencias corrientes. Las transferencias corrientes son aquellas que recibe la Universidad, generalmente de la Comunidad de Madrid y de la Administración del Estado, cuyo destino es atender los gastos normales de funcionamiento. Se reconocen como derechos cuando la entidad otorgante las aprueba.

Transferencias de capital. Estas transferencias son las concedidas tanto por organismos públicos como privados y van destinadas generalmente a la realización de inversiones o de un proyecto de investigación concreto. Las transferencias de capital se registran al aprobarse por la entidad otorgante.

Activos y pasivos financieros. En los estados de ejecución de los presupuestos de ingresos y gastos se contabilizan los importes recibidos y vencidos durante el año relacionados con los activos y pasivos financieros de la Universidad.

Otros derechos y obligaciones no exigibles. De acuerdo con el principio de reconocimiento de ingresos y gastos antes mencionado, no se registran como derechos y obligaciones la periodificación de pagas extraordinarias, de

premios de jubilación, así como los intereses a pagar y otras partidas devengadas no vencidas como, por ejemplo los suministros de agua, teléfono, electricidad, etc., por no considerarse exigibles a la fecha del cierre contable.

Inversiones reales. En el capítulo de inversiones reales, dentro del estado de ejecución del presupuesto de gastos, se incluyen las inversiones en inmovilizado material. De acuerdo con la clasificación seguida en el presupuesto de la Universidad, se presentan en inversiones reales determinados gastos de investigación que no tienen la naturaleza de inmovilizado material.

Es importante destacar en relación con el reconocimiento de derechos correspondientes al programa FEDER que sólo se han registrado derechos en base a los cobros recibidos en cumplimiento de la recomendación de la Cámara de Cuentas, que indica que estos derechos deben reconocerse en el momento en que estén vencidos y sean exigibles o, en su caso, en el momento en que se produce el incremento de tesorería y no en función de los gastos ejecutados.

1.8.2. Desarrollo de los Principios contables del P.G.C.P.C.M.:

Conforme a lo estipulado en el Plan General de Contabilidad Pública de la Comunidad de Madrid, se han aplicado los siguientes principios contables a la elaboración de los estados financieros correspondientes al ejercicio 2004:

- Principio de entidad contable
- Principio de gestión continuada
- Principio de uniformidad
- Principio de importancia relativa
- Principio de registro
- Principio de prudencia
- Principio de devengo
- Principio de imputación de la transacción
- Principio del precio de adquisición
- Principio de correlación de ingresos y gastos
- Principio de no compensación
- Principio de desafectación

1.8.2.1. Excepciones a la aplicación de principios contables. Excepciones al principio de precio de adquisición.

Ante la imposibilidad de determinar de manera fiable los precios de adquisición o, alternativamente, el valor venal de los bienes inmuebles propiedad de la UCM en el momento de su cesión o construcción, se ha optado por dar de alta dichos bienes en función de la valoración de mercado y se ha determinado el grado de depreciación reseñado en el estudio citado para calcular la base de amortización de cada uno de los edificios.

La valoración del inmovilizado material se ha realizado mediante la utilización del inventario elaborado por la entidad "Europea General de Valoraciones SA" que ha estimado el valor actual (1 de enero de 2003) de cada uno de los edificios

propiedad de la UCM, diferenciando para cada uno de ellos valor del terreno, valor de la construcción y grado estimado de depreciación, lo que ha permitido calcular su base amortizable. El detalle de cada uno de los edificios incorporados ha sido el siguiente:

<u>DESCRIPCIÓN</u>	<u>VALOR TOTAL</u> <i>(en euros)</i>	<u>VALOR SUELO</u> <i>(en euros)</i>	<u>VALOR CONSTRUCCIÓN ACTUAL 2003</u> <i>(en euros)</i>	<u>COEF.</u>	<u>BASE AMORTIZACIÓN</u> <i>(en euros)</i>
FILOSOFIA A	30.842.463,79	28.260.795,00	2.581.668,79	0,8000	12.908.343,95
GEOGRAFIA E HISTORIA	69.698.769,34	53.132.445,00	16.566.324,34	0,4667	31.063.799,62
BIBLIOTECA HUMANIDADES	15.873.660,26	9.846.000,00	6.027.660,26	0,1333	6.954.725,12
QUIMICAS	42.400.278,45	37.622.520,00	4.777.758,45	0,7733	21.075.246,80
AULARIO QUIMICAS	25.690.616,00	16.212.000,00	9.478.616,00	-	9.478.616,00
PLANTA PILOTO QUIMICAS	24.715.096,87	17.680.680,00	7.034.416,87	0,3333	10.551.097,75
MICROSCOPIA ELECTRONICA	3.292.593,13	2.098.500,00	1.194.093,13	0,0267	1.226.850,03
FISICAS	51.561.726,97	44.980.530,00	6.581.196,97	0,7733	29.030.423,33
MATEMATICAS	51.329.272,30	35.250.000,00	16.079.272,30	0,2933	22.752.613,98
GEOLÓGICAS	105.733.352,60	79.248.435,00	26.484.917,60	0,4400	47.294.549,29
BIOLÓGICAS	43.162.457,44	29.641.500,00	13.520.957,44	0,2933	19.132.527,86
DERECHO	51.546.206,67	42.709.935,00	8.836.271,67	0,6267	23.670.698,29
BIBLIOTECA DERECHO	57.753.438,62	40.850.565,00	16.902.873,62	0,3067	24.380.316,77
MEDICINA	147.557.379,71	131.090.805,00	16.466.574,71	0,7733	72.635.971,37
FARMACIA	49.992.282,97	44.413.425,00	5.578.857,97	0,7733	24.608.989,72
ODONTOLOGIA	51.170.856,75	36.433.245,00	14.737.611,75	0,3733	23.516.214,70
VETERINARIA PRINCIPAL	45.317.726,71	36.651.600,00	8.666.126,71	0,5733	20.309.647,79
VETERINARIA ANATOMIA	2.825.075,20	2.179.500,00	645.575,20	0,4933	1.274.077,76
VETERINARIA FISILOGIA	1.438.337,32	1.113.000,00	325.337,32	0,5000	650.674,64
VETERINARIA INDUSTRIA	2.243.129,75	1.818.000,00	425.129,75	0,6000	1.062.824,38
VETERINARIA ZOOTECNIA	4.676.053,58	3.607.500,00	1.068.553,58	0,4933	2.108.848,59
VETERINARIA AULARIO A	1.573.196,75	1.210.500,00	362.696,75	0,4000	604.494,58
VETERINARIA AULARIO B	6.088.114,20	4.371.000,00	1.717.114,20	0,2133	2.182.679,80
VETERINARIA INST.ALIMENT.	1.060.985,09	849.000,00	211.985,09	0,5000	423.970,18
HOSPITAL VETERINARIO	44.746.809,50	28.227.000,00	16.519.809,50	0,0933	18.219.708,28
EU ESTADISTICA	17.640.336,35	13.447.500,00	4.192.836,35	0,4667	7.862.059,53
EU ESTADISTICA FISAC	2.315.970,54	1.765.500,00	550.470,54	0,4667	1.032.196,77
EU ESTADISTICA AULAS	2.317.938,23	1.767.000,00	550.938,23	-	550.938,23
CIENCIAS INFORMACION AMPL.	19.603.119,00	12.370.500,00	7.232.619,00	-	7.232.619,00
CIENCIAS INFORMACION ALUMNOS	66.977.965,18	47.110.170,00	19.867.795,18	0,2933	28.113.478,39
BELLAS ARTES	39.639.078,26	31.991.670,00	7.647.408,26	0,5733	17.922.212,94
BELLAS ARTES-LOPEZ OTERO	16.338.200,60	11.556.450,00	4.781.750,60	0,3067	6.897.087,26
BELLAS ARTES ESCULTURA	10.141.919,28	7.257.000,00	2.884.919,28	0,3200	4.242.528,35
PABELLON GOBIERNO	7.742.052,93	6.607.594,00	1.134.458,93	0,5500	2.521.019,84
CENTRO CALCULO	4.476.510,47	3.144.000,00	1.332.510,47	0,4000	2.220.850,78

CM. M.A. CARO	14.431.745,31	11.011.500,00	3.420.245,31	0,2500	4.560.327,08
C.M. SANTA TERESA	14.389.484,60	11.412.000,00	2.977.484,60	0,3700	4.726.166,03
C.M. DIEGO COVARRUBIAS	14.321.647,33	11.868.060,00	2.453.587,33	0,5000	4.907.174,66
C.M. ANTONIO NEBRIJA	6.534.391,31	5.450.835,00	1.083.556,31	0,5200	2.257.408,98
C.M. JIMENEZ CISNEROS	5.827.150,70	5.465.025,00	362.125,70	0,8400	2.263.285,63
C.M. SANTA MARIA EUROPA	24.034.720,75	19.210.000,00	4.824.720,75	0,4300	8.464.422,37
RECTORADO	19.743.859,39	12.255.135,00	7.488.724,39	0,0533	7.910.345,82
CENTRAL TERMICA	3.499.580,29	3.043.500,00	456.080,29	0,4000	760.133,82
CENTRAL TERMICA CASETÓN	46.948,10	45.000,00	1.948,10	0,8267	11.241,20
VESTUARIOS ZONA NORTE	2.102.058,67	1.752.000,00	350.058,67	0,2000	437.573,34
PUENTE ZONA SUR	610.298,99	-	610.298,99	0,5100	1.245.508,14
INSTALACIONES ZONA SUR	3.026.275,10	2.584.500,00	441.775,10	0,2667	602.447,97
GRADAS FUTBOL ZONA SUR	52.995,30	-	52.995,30	0,8133	283.852,70
BAR ZONA SUR	270.743,31	238.500,00	32.243,31	0,4200	55.591,91
ALMACEN JUNTA OBRAS	577.600,15	558.000,00	19.600,15	0,8267	113.099,54
GARAJE ZONA SUR	657.401,95	614.250,00	43.151,95	0,8267	249.001,44
F.INFORMATICA SUR	2.080.050,73	1.600.500,00	479.550,73	0,4000	799.251,22
CENTRO EVALUACION MEDICA	630.082,37	517.500,00	112.582,37	0,0667	120.628,28
VESTUARIOS CANTARRANAS	1.153.494,68	982.500,00	170.994,68	0,2533	229.000,51
POLIDEPORTIVO ALMUDENA	2.797.940,97	2.461.500,00	336.440,97	0,5600	764.638,57
PISCINA CUBIERTA ALMUDENA	4.036.760,49	3.391.500,00	645.260,49	0,5600	1.466.501,11
F.EDUCACIÓN EDF. II	11.098.633,58	7.468.500,00	3.630.133,58	0,0267	3.729.717,02
F.EDUCACIÓN	41.084.178,74	30.951.270,00	10.132.908,74	0,4400	18.094.479,89
I.PLURIDISCIPLINAR	8.455.107,60	5.956.500,00	2.498.607,60	0,1600	2.974.532,86
VIVERO Y PREFABRICADOS	955.956,67	862.500,00	93.456,67	0,0267	96.020,42
I.CIENCIAS AMBIENTALES	2.318.396,16	1.680.000,00	638.396,16	0,3500	982.147,94
JARDIN BOTANICO	1.824.489,40	1.120.500,00	703.989,40	0,0667	754.301,30
JARDIN BOTANICO ANEXOS	735.599,33	495.000,00	240.599,33	0,0667	257.794,20
F.INFORMATICA	48.488.440,00	32.340.000,00	16.148.440,00	-	16.148.440,00
F.PSIKOLOGIA CENTRAL	14.696.724,02	10.636.821,50	4.059.902,52	0,4533	7.426.198,13
F.PSIKOLOGIA LATERAL I	15.417.545,01	11.158.519,00	4.259.026,01	0,4533	7.790.426,21
F.PSIKOLOGIA LATERAL II	10.241.187,52	7.412.106,50	2.829.081,02	0,4533	5.174.832,67
F.ECONOMICAS DECANATO	5.187.501,64	3.984.692,50	1.202.809,14	0,5067	2.438.291,38
F.ECONOMICAS 1º	20.721.612,61	16.269.050,00	4.452.562,61	0,4533	8.144.434,99
F.ECONOMICAS 2º	6.025.755,55	4.346.482,50	1.679.273,05	0,5067	3.404.161,87
F.ECONOMICAS 3º	5.860.888,47	4.227.561,00	1.633.327,47	0,5067	3.311.022,64
F.ECONOMICAS 4º	5.409.700,15	3.902.111,00	1.507.589,15	0,5067	3.056.130,45
F.ECONOMICAS 5º	5.409.652,32	3.902.076,50	1.507.575,82	0,5067	3.056.103,43
F.ECONOMICAS BIBLIOTECA	7.490.395,74	5.402.953,00	2.087.442,74	0,5067	4.231.588,77
F.ECONOMICAS AULARIO	53.408.891,21	30.684.346,00	22.724.545,21	0,1600	27.053.030,01
POLIDEPORTIVO SOMOSAGUAS VESTUARIOS	1.117.810,02	871.700,00	246.110,02	0,1333	283.962,18
POLIDEPORTIVO SOMOSAGUAS	8.029.457,27	6.066.250,00	1.963.207,27	0,1333	2.265.152,04

F.POLITICAS	68.975.683,51	41.214.953,50	27.760.730,01	0,2000	34.700.912,51
CENTRO SUPERIOR GESTIÓN	3.405.843,02	2.142.450,00	1.263.393,02	0,2267	1.633.768,29
I.COMPLUTENSE ESTUDIOS INTERN.	2.094.284,21	1.284.550,00	809.734,21	0,1733	979.477,69
EU EMPRESARIALES	22.523.178,13	17.150.654,00	5.372.524,13	0,4500	9.768.225,69
EU BIBLIOTECONOMIA GIMNASIO	1.951.412,57	1.686.400,00	265.012,57	0,4267	462.258,10
EU BIBLIOTECONOMIA ICE	7.392.450,00	5.635.500,00	1.756.950,00	0,5000	3.513.900,00
EU OPTICA	18.024.364,05	12.976.620,00	5.047.744,05	0,5067	10.232.605,01
CLINICA OPTOMETRIA	5.280.710,22	3.318.350,00	1.962.360,22	0,2500	2.616.480,29
DONOSO CORTES 63	5.190.638,52	4.664.256,00	526.382,52	0,6500	1.503.950,06
DONOSO CORTES 65	5.685.849,90	5.109.248,00	576.601,90	0,6500	1.647.434,00
SAN BERNARDO 47	11.155.987,17	6.719.700,00	4.436.287,17	0,1900	5.476.897,74
BIBLIOTECA MARQUES VALDECILLA	10.070.479,76	5.649.800,00	4.420.679,76	0,0400	4.604.874,75
TOTAL	1.709.698.102,62	1.278.441.090,00	431.257.012,62		760.002.599,24

2. ESTADO OPERATIVO

El estado operativo muestra los ingresos (derechos reconocidos) frente a los gastos presupuestarios (obligaciones reconocidas).

Ingresos (Derechos reconocidos): 100,1% de grado de ejecución respecto al Presupuesto Definitivo (eliminando la incorporación del remanente de tesorería por importe de 11'5 Meuros), porcentaje sensiblemente superior al del ejercicio anterior, que ascendió al 99,1%; son 498,9 Meuros frente a 462,1 Meuros, lo que supone un incremento del 7,9 %, consecuencia fundamentalmente del efecto neto de las siguientes partidas:

- 4,3 Meuros de incremento de Tasas y Precios Públicos, correspondientes, fundamentalmente, a tasas académicas, titulaciones propias e ingresos por prestación de servicios. Es importante destacar las adecuadas estimaciones en este Capítulo III (104,1 % de grado de ejecución).
- 17,6 Meuros de incremento en las transferencias corrientes, que corresponden fundamentalmente al Contrato Programa para operaciones corrientes del ejercicio 2004.
- 16,0 Meuros correspondientes a la Sentencia del CSD.4,7 Meuros de incremento en Transf. de Capital. En este punto la variable más significativa es:

El incremento en 3,8 Meuros en el registro contable de los contratos, convenios y proyectos OTRI ya citados respecto al ejercicio anterior.

Descenso de 5,3 Meuros en el Capítulo IX. La causa es que en el ejercicio 2003 se cobró el importe correspondiente a la Universidad por su participación en el Parque Científico, y esta cantidad ya no se cobra en el ejercicio 2004.

Gastos (Obligaciones reconocidas): 489,2 Meuros (456,8 Meuros en 2003)

- o 95,9% de grado de ejecución respecto al Presupuesto definitivo (97,9% en 2003):
- o 98,2% en operaciones corrientes (99,2 % en 2003) .
- o 87,5% en operaciones de capital (93,0 % en 2003).

Cobros y pagos presupuestarios

- o Cobros: 468,5 Meuros (435,4 Meuros en 2003) supone un incremento de 33,1 Meuros. Hay que tener en cuenta que en el ejercicio 2004 se produce el cobro en formalización por un importe de 14,5 por los contratos, convenios y proyectos OTRI citados y 11,1 por el cobro del principal y parte de los intereses de la Sentencia del CSD (el resto -4,9- se cobra en Enero de 2005). Disminuye la tasa de cobros respecto a los derechos reconocidos. 93,9 % de los derechos reconocidos (frente al 94,2% en el ejercicio 2003): los derechos pendientes de cobro son causa fundamentalmente de las becas de alumnos MEC y compensación de familia numerosa por importe de 4,4 Meuros, de tasas de alumnos por importe de 11,0 Meuros y de Proyectos de Investigación de MCT, CM y otros departamentos ministeriales por importe de 4,1 Meuros. A la fecha están cobrados la mayoría de los derechos pendientes de cobro al cierre del ejercicio.
- o Pagos:
428,7 Meuros (402,5 Meuros en 2003). Hay que tener en cuenta que en el ejercicio 2004 se produce el pago en formalización por un importe de 14,5 por los contratos, convenios y proyectos OTRI ya citados.
87,6% de las obligaciones reconocidas en el ejercicio 2004 (88,1 % en 2003).

Resumen de las principales magnitudes (en miles €)

	2004
Derechos reconocidos (I –VIII)	498.892
Obligaciones reconocidas (I –VIII)	480.683
Diferencia (resultado presupuestario)	18.209
Variación de pasivos financieros	- 8.497
Saldo presupuestario	9.712

El resultado del ejercicio 2004 muestra una continuidad en la tendencia ya reflejada en las cuentas del ejercicio 2002 y 2003 de búsqueda de un equilibrio entre la ejecución de gastos y los derechos reconocidos, cumpliendo no solo con el compromiso de equilibrio financiero sino con la necesidad de no entrar en situaciones de riesgo financiero evidente.

La Universidad Complutense en el ejercicio 2004 cumple con el compromiso de eliminación de deficit (derechos reconocidos (capítulos I a VII) – obligaciones reconocidas (capítulos I a VII) = 497.700 – 479.442 = 18.258 miles de €) y de no incremento del importe de la deuda (Deuda = 58.063 miles de €) establecidos el Contrato Programa de Operaciones Corrientes 2001 – 2005 de fecha 16 de julio de 2001, continuación del compromiso del Convenio de Estabilización de fecha 18 de diciembre de 2000 ya vencido.

3. INFORMACIÓN DE CARÁCTER FINANCIERO

3.1. Cuadro de financiación.

El saldo presupuestario del ejercicio ha sido corregido añadiendo al importe inicialmente calculado el valor absoluto de las desviaciones de financiación negativas imputables al ejercicio, derivadas de la ejecución de los gastos presupuestarios con financiación afectada que se extienden a más de un ejercicio presupuestario, y restando el valor absoluto de las diferencias de financiación positivas producidas en él por la misma causa, calculados unos y otros globalmente para cada gasto con financiación afectada. Dicho saldo corregido indicará el superávit o déficit de financiación del ejercicio. En este sentido el ejercicio 2004 muestra un saldo positivo, superávit de financiación, por valor de 8.914 miles de €.

3.2. Remanente de Tesorería.

El remanente de tesorería muestra un saldo positivo de 16.759 mil. de euros, un 46% más que en el ejercicio 2003 (11.511 miles de €).

	(miles de €)	
1.Derechos pendientes de cobro		29.806
Del presupuesto corriente	30.481	

De presupuestos cerrados	1.412	
De operaciones no presupuestarias	-474	
Derechos de dudoso cobro	-1.613	
2.Obligaciones pendientes de pago		69.046
Del presupuesto corriente	60.559	
De presupuestos cerrados	257	
De operaciones no presupuestarias	8.243	
Pagos realizados ptes. aplicación	-13	
3.Fondos líquidos		55.999
Remanente de tesorería (1-2+3)		16.759

Se han recogido como derechos de dudoso cobro y se han minorado del remanente el saldo no presupuestario de la caja fija correspondiente a los ejercicios 1985 a 2002, consecuencia de la no presentación de las correspondientes cuentas justificativas o de imputaciones incorrectas ya que la recuperación se estima de difícil realización. Se están realizando recuperaciones parciales de estos anticipos mediante la cancelación de cuentas corrientes registradas en entidades financieras a nombre de la Universidad y de las que no se tenía constancia en los registros contables.

La evolución del Remanente de Tesorería de la UCM en los últimos ejercicios es la siguiente:

- o Ejercicio 1994: 25.846 miles de €
- o Ejercicio 1995: 27.751 miles de €
- o Ejercicio 1996: 25.691 miles de €
- o Ejercicio 1997: 16.644 miles de €
- o Ejercicio 1998: 19.179 miles de €
- o Ejercicio 1999: 21.870 miles de €
- o Ejercicio 2000: 2.496 miles de €
- o Ejercicio 2001: 4.441 miles de €
- o Ejercicio 2002: 5.036 miles de €
- o Ejercicio 2003: 11.511 miles de €
- o Ejercicio 2004: 16.759 miles de €

4. INFORMACIÓN SOBRE LA EJECUCIÓN DEL GASTO PÚBLICO

4.1. Proceso de gestión

La composición del gasto por capítulos es la siguiente:

La principal partida de gasto viene constituida por los gastos de personal, que suponen un 64% del total de las obligaciones reconocidas en el ejercicio. El incremento respecto al ejercicio anterior se sitúa en un 4%

En la Contabilidad Financiera por primera vez se ha constituido una provisión por 3.015 miles de € por las pagas extraordinarias devengadas por el personal al 31 de diciembre de 2004 abonadas en 2005 y que aparecen recogidas en el balance de situación en el apartado de Provisión para riesgos y gastos y en la Cuenta del resultado económico-patrimonial en el apartado de Sueldos, salarios y asimilados.

El gasto corriente en bienes y servicios ha experimentado un incremento de un 7% y las transferencias de capital se han incrementado muy considerablemente, de 24.303 a 30.289 miles de € (un 25%).

La Universidad Complutense ha reconocido en el ejercicio 2004 obligaciones por gasto en inversión por valor de 64.504 miles de €, lo que supone un incremento de un 3 % respecto al ejercicio anterior.

La evolución de los gastos en inversión en los últimos ejercicios ha sido la siguiente:

En el gráfico puede observarse cómo el gasto total en inversión tiende al alza, con un descenso de la inversión nueva, consecuencia de la finalización en el ejercicio 2005 de los dos grandes proyectos que en el momento actual se están realizando: la ampliación de las facultades de Derecho y Filología y la ampliación de la Facultad de Farmacia.

El gasto en inversión de reposición (que comprende, además de equipamiento, medidas de rehabilitación mantenimiento y seguridad de edificios) se ha visto mínimamente aumentado, mientras que la inversión en proyectos aumenta de forma considerable.

Si comparamos la financiación recibida de la Comunidad de Madrid para acometer inversiones (13,823 millones de €) con la inversión total nueva y de reposición (44,744 millones), observamos como ésta cubre tan solo un 31% del esfuerzo total, lo cual indica que el resto ha sido financiado con recursos procedentes del presupuesto global de la Universidad Complutense de Madrid.

4.2. Modificaciones de crédito

Las Modificaciones Presupuestarias respecto del Presupuesto Inicial, sin considerar la incorporación de remanentes, han supuesto un 7,4 % del mismo (5,91 % en 2003 y 2,7% en 2002).

El detalle de las modificaciones es el siguiente:

Presupuesto inicial: 464,0 Meuros.

Modificaciones Presupuestarias netas: 45,9 Meuros (30,8 Meuros en 2003).

11,5 Meuros por aumento de las previsiones realizadas en el presupuesto inicial:

- o 25,2 Meuros por incorporación de remanente afectado.
- o -13,7 Meuros por incorporación de remanente genérico.

34,3 Meuros por generación de ingresos, correspondiendo fundamentalmente a la imputación presupuestaria del Complemento Retributivo (11,4) y a la de los contratos de artículo 83 de convenios y proyectos de investigación de convocatorias de la Comunidad Europea con gestión delegada realizada por la Fundación General a través de la OTRI y cuyos ingresos y gastos no tienen de origen reflejo en los estados contables de la Universidad (14,5), problema puesto de manifiesto en los Informes anteriores de los Auditores Externos y de la Cámara de Cuentas.

Presupuesto Definitivo: 509,9 Meuros.

Las modificaciones de crédito del ejercicio 2004 se han distribuido de la siguiente forma:

	(miles de €)
Ampliaciones de crédito	84
Incorporaciones de remanente	11.511

Generación de crédito por ingresos	34.343
Total modificaciones	45.938

Del total de crédito incrementado en términos netos, se han destinado al capítulo VI de gasto en inversiones un total de 16.285 mil. de €.

Además se han autorizado transferencias de crédito entre partidas por valor de 24.917 mil. de €, que han provocado un incremento en términos netos de 3.042 mil. de € hacia el Capítulo VI de gasto (Inversiones).

Las incorporaciones de remanente al 2004 se corresponden con el remanente de tesorería del ejercicio 2003, habiéndose realizado una incorporación de remanentes afectados (desviaciones de financiación negativas) por valor de 25.191 mil. de € y una minoración del remanente de tesorería genérico hasta alcanzar los 11.511 mil. de € ya referidos.

4.3. Remanente de crédito

Durante el ejercicio 2004 se han reconocido obligaciones por valor de 489.227 mil. de € que, frente a los 509.982 mil. € de crédito definitivo han generado un remanente de crédito de 20.755 mil. €.

	(miles de €)
Crédito inicial	464.044
Modificaciones	45.938
Crédito definitivo	509.982
Obligaciones reconocidas	489.227
Remanente de crédito	20.755

Por capítulos, el remanente de crédito se distribuye de la siguiente forma:

	(miles de €)
Cap. I. Gastos de personal	2.209
Cap. II Gasto corriente	4.103
Cap. III. Gasto financiero	13
Cap. IV. Transferencias corrientes	711
Cap. VI Inversiones reales	10.529
Cap. VII. Transferencias capital	3.066
Cap. VIII. Activos financieros	120
Cap. IX Pasivos financieros	4
Total	20.755

La mayor parte del remanente de crédito, 8.778 mil. de € corresponden al artículo 64, otras inversiones (mayormente investigación).

4.4. Transferencias y subvenciones concedidas

Durante el ejercicio 2004 se han concedido transferencias y subvenciones a terceros por valor de 39.289 mil. de €, correspondiendo 9.000 a transferencias y subvenciones corrientes y 30.289 mil. de € a transferencias y subvenciones de capital.

Las transferencias de capital responden en su totalidad a investigación, mientras que las transferencias corrientes se distribuyen funcionalmente de la siguiente forma:

	(miles de €)
Gestión de la enseñanza	98
Investigación	276
Titulaciones propias	341
Relaciones externas	1.215
Dirección y gestión	1.200
Servicios a la comunidad universitaria	714
Becas y ayudas a estudiantes	5.151
Formación y asistencia al personal	5
Total	9.000

A 31 de diciembre de 2004 se encontraban pendientes de pago 5.124 mil. de €, correspondientes casi en su totalidad a transferencias de capital.

4.5. Acreedores por operaciones pendientes de aplicar a presupuesto

A 31 de diciembre de 2004 las operaciones de gasto ejecutadas pendientes de aplicación a presupuesto ascienden a 289 miles de euros.

4.6. Obligaciones de presupuestos cerrados

A 1 de enero de 2004 existían obligaciones pendientes de pago por valor de 54.464 mil. de €.

Se han realizado pagos correspondientes a estas obligaciones por valor de 54.206 mil €, quedando pendiente de pago obligaciones por valor de 257 mil. €.

4.7. Compromiso de gasto con cargo a presupuestos futuros

4.7.1. Tramitación anticipada de gastos

Durante el ejercicio se han autorizado gastos de tramitación anticipada por valor de 13.639 mil de €, de los cuales se han comprometido 8.301 mil. de € (un 61%). La mayor parte del gasto comprometido se centra en operaciones corrientes, principalmente de capítulo II (bienes y servicios).

4.7.2. Compromisos de gasto adquiridos frente a ejercicios futuros (plurianuales)

Se han adquirido compromisos de gasto plurianuales por valor de 30.698 mil. de €, de los cuales 25.607 mil. de € corresponden al ejercicio 2005, 5.078 mil. de € al año 2006, y el resto a ejercicios sucesivos.

Un 42% de estos compromisos (12.847 mil €) corresponden a proyectos de inversión (capítulo VI).

5. INFORMACIÓN SOBRE LA EJECUCIÓN DEL INGRESO PÚBLICO

5.1. Proceso de gestión

Los derechos reconocidos netos del ejercicio 2004 han ascendido a 498.939 mil. de € distribuidos de la siguiente forma:

	(miles de €)
Operaciones corrientes	442.067
Operaciones de capital	55.633
Total opera. no financieras	497.700
Operaciones Financieras	1.239
Total	498.939

La recaudación neta ha sido de 468.457 mil. de €.

5.2. Devoluciones de ingresos

Durante 2004 se han reconocido devoluciones de ingresos por valor de 1.370 mil. de €. habiéndose producido devoluciones de ingresos por la cuantía de 1.175, de las que aproximadamente un 61,5% (723 mil. €) corresponden al capítulo III (Precios públicos, en concreto devoluciones de matrículas, tasas y otros precios públicos).

A 31 de diciembre quedan pendientes de abonar devoluciones reconocidas por valor de 390 mil. de €.

5.3. Transferencias y subvenciones recibidas

La Universidad Complutense de Madrid ha percibido transferencias y subvenciones durante 2004 por valor de 389.565 mil. de €, distribuidas de la siguiente forma:

	(miles de €)
Transferencias corrientes	334.164
- De la administración del Estado	1.184
- De Organismos autónomos	457
- De Comunidades autónomas	330.128
- De corporaciones locales	6
- De empresas privadas	352
- De familias e instituciones sin animo de lucro	98
- De exterior	1.939
Transferencias de capital	55.401
- De la administración del Estado	18.886
- De Organismos Autónomos	905

- De la Seguridad Social	36
- De Comunidades autónomas	19.267
- De corporaciones locales	1.209
- De empresas privadas	6.541
- De familias e instituciones sin animo de lucro	4.822
- De exterior	3.735
Total	389.565

La Universidad ha percibido de la Comunidad de Madrid las siguientes transferencias durante el año 2004:

	(miles de €)
Asignación nominativa (Contrato programa)	310.874
Complemento retributivo personal docente:	12.234
Plazas vinculadas Consejería Sanidad:	4.771
Otras transferencias corrientes	2.249
Total transferencias corrientes	330.128
Contrato programa de inversiones	13.823
Plan regional de Investigación	2.895
Contrato programa investigación	1.004
Otras transferencias investigación	1.362
Total transferencias de capital	19.084
Total de transferencias recibidas de la C.M	349.212

5.4. Tasas, precios públicos y precios privados

La Universidad Complutense de Madrid ha reconocido los siguientes derechos en Capítulo III durante el ejercicio 2004:

	(miles de €)
Tasas	5.020
Precios Públicos	75.456
Licenciaturas y diplomaturas	45.548
Doctorado	2.696
Becas	9.623
Titulaciones propias	12.666
Clínicas	2.693
Otros precios públicos	2.230
Otros ingresos por prestación de servicios	7.280
Colegios Mayores	5.870
Actividades deportivas	651
Otras prestaciones	759
Venta de bienes	223

Otros ingresos	7.535
Total Ingresos capítulo III	95.514

Respecto al ejercicio 2003 los ingresos por tasas y precios públicos (cap. III) han aumentado un 12%, destacando especialmente el aumento de ingresos por tasas de titulaciones propias (un 22 %, pasando de 10.376 a 12.666 miles de €).

El Balance de Situación muestra los ingresos por tasas y precios públicos debidamente periodificados, imputando al ejercicio económico 2004 9/12 de los ingresos del año 2003 y 3/12 del ejercicio 2004 para que la imputación de ingresos se corresponda con el curso académico 2004-2005.

5.5. Aplicación del remanente de tesorería

El Remanente Afectado es superior al Remanente de Tesorería en 9.230 miles de €. El 60 % del Remanente Afectado corresponde a remanentes de proyectos de investigación y el 26 % a remanentes de los Cursos de Titulaciones Propias, cuyo objeto no había finalizado al cierre del ejercicio 2004.

En el ejercicio 2004 se ha procedido a la incorporación de remanentes de crédito por valor de 25.989 mil. de €, procedentes de ejercicios anteriores que se corresponden fundamentalmente con partidas afectadas de investigación (15.480 mil. de €) y titulaciones propias (6.824 mil. de €).

La no coincidencia del ejercicio presupuestario con el año académico hace que ingresos generados en la última parte del año natural procedente de matriculaciones de títulos propios deban ser transferidos como remanentes al año natural siguiente con el fin de correlacionar ingresos y gastos respecto a una unidad de gasto. Igual ocurre con los proyectos de investigación, en los que se entenderá por periodo de ejecución el lapso de tiempo transcurrido entre el primero y el último acto de gestión que se realice en relación con el mismo, ya que procedan dichos actos del presupuesto de gastos o del de ingresos, cualquiera que sea el número de periodos contables que abarque.

También son consideradas partidas con financiación afectada aquellos cursos no reglados cuya duración excede la del ejercicio económico y que se rigen bajo el principio de autofinanciación en función de sus propios ingresos.

5.6. Derechos a cobrar de presupuestos cerrados

La Universidad tiene, a 31 de diciembre de 2004, derechos pendientes de cobro de ejercicios anteriores por valor de 1,4 Meuros (2,4 Meuros en 2003), que se corresponden fundamentalmente con los derechos pendientes de cobro por proyectos de investigación subvencionados por la Unión Europea (0,7 Meuros del programa FEDER 1997-99 y 0,1 Meuros del programa FEDER 2000-06).

Durante el ejercicio se han recaudado 26.856 mil. de € procedentes de ejercicios anteriores, un 92,3% de los derechos pendientes de cobro al inicio.

6. GASTOS CON FINANCIACIÓN AFECTADA

El importe de los gastos con financiación afectada del ejercicio 2004 asciende a 34.373 mill. de €, un 7% sobre el total de las obligaciones reconocidas del ejercicio.

7. INFORMACIÓN SOBRE EL INMOVILIZADO NO FINANCIERO

7.1. INMOVILIZADO INMATERIAL

La composición y movimientos durante el ejercicio son los siguientes:

(miles de €)	SALDO A 1-1-2004	AUMENTOS	DISMINUCIONES	SALDO A 31-12-2004
Aplic. informáticas	989	399	(2)	1.387
AMORTIZ. ACUMULADA	SALDO INICIAL	MINORACION	DOTACIÓN	SALDO FINAL
	(106)	0	(324)	(431)
TOTAL INMOVILIZADO INMATERIAL	883	399	(326)	956

Las aplicaciones informáticas se amortizan de forma lineal en 5 años

7.2. INMOVILIZADO MATERIAL

(miles de €)	SALDO A 1-1-2004	AUMENTOS	DISMINUCIONES	SALDO A 31-12-2004
Terrenos	1.278.441			1.278.441
Construcciones	760.032	14.136		774.168
Instalac. técnicas	21.198	410	(2)	21.606
Maquinaria	2.987	2.337		5.324
Utillaje	2.334	4.341		6.675
Mobiliario	8.587	2.234		10.821
Equipos proceso inf.	8.723	5.887	(180)	14.430
Total	2.082.302	29.345	(182)	2.111.465

-
-

Amortización acumulada	Saldo inicial	minoración	Dotación	Saldo final
Construcciones	(328.746)		(10.109)	(338.855)
Instalaciones técnicas	(7.261)		(3.490)	(10.751)

Maquinaria	(211)		(439)	(650)
Utillaje	(108)		(626)	(734)
Mobiliario	(597)		(925)	(1.522)
Equipos proceso inf.	(1.110)		(2.596)	(3.706)
Total	(338.033)		(18.185)	(356.218)

TOTAL VALOR NETO CONTABLE	1.744.269	29.345	(18.367)	1.755.247
----------------------------------	------------------	---------------	-----------------	------------------

Los criterios de amortización utilizados para los distintos elementos de inmovilizado material son los siguientes:

- o Construcciones: 75 años (1,33% anual)
- o Instalaciones técnicas: 12 años (8,33%)
- o Maquinaria: 8 años (12,5%)
- o Elementos de transporte internos: 18 años (5,55%)
- o Utillaje: 5 años (20%)
- o Mobiliario: 10 años (10%)
- o Equipos proceso inf.: 4 años (25%)
- o Elementos de transporte externos: 12 años (8,33%)

7.3. Construcciones en curso

El movimiento de esta partida durante el año 2004 ha sido la siguiente:

(miles de €)	SALDO INICIAL	AUMENTOS	DISMINUCIONES	SALDO FINAL
Derecho-Filología	15.082	25.621		40.703
Farmacia	2.227	3.062		5.289
Otras obras en curso al cierre	14.971	5.300	(15.567)	4.704
Total	32.280	33.983	(15.567)	50.696

La Universidad Complutense mantiene en construcción dos edificaciones destinadas respectivamente a la ampliación de las facultades de Derecho y Filología y a la ampliación de la Facultad de Farmacia. Ambas obras se espera estén terminadas a finales de 2005 / principios de 2006.

8. INFORMACIÓN SOBRE LAS INVERSIONES FINANCIERAS

8.1. Inversiones financieras en capital

Las partidas que componen este epígrafe, tanto a corto como a largo plazo son las siguientes:

LARGO PLAZO						
ENTIDAD	% PART.	% FFPP A 31- XII-03	% CAPITAL SOCIAL 2003	% FFPP A 31- XII-04	% CAPITAL SOCIAL 2004	PROVISION
GESTIÓN UNIVERSITAS, S.A.	90%	493.913,70	540.900,00	454.842,09	540.900,00	86.057,91
TOTAL		493.913,70	540.900,00	454.842,09	540.900,00	86.057,91

CORTO PLAZO						
		FFPP A 31- XII-03	% CAPITAL SOCIAL 2003	FFPP A 31- XII-04	% CAPITAL SOCIAL 2004	PROVISION
EUROFORUM ESCORIAL, S.A. Precio adquisición 413.045,57 euros	3,08%	9.561.181,00	294.484,37	9.763.320,00	300.710,26	112.335,31
EUROFORUM TORREALTA, S.A. Precio adquisición 56.516,13 euros	4,29%	1.287.360,64	44.518,62	1.226.117,47	57.329,15	
TOTAL		10.848.541.64	339.002.99	10.989.437.47	358.039.41	112.335.31

La composición del saldo a largo plazo incluye la inversión financiera permanente en Gestión Universitas y el saldo de los préstamos a largo plazo al personal.

La composición del saldo a corto plazo incluye la inversión financiera temporal en Euroforum y Torrealta y el saldo de los créditos a corto plazo al personal y de las fianzas a corto plazo.

La inversión en la sociedad Gestión Universitas, S.A. ha sido valorada a valor teórico contable al final del ejercicio 2003 y 2004 conforme a la información financiera de dichas entidades al cierre de cuentas. A 31 de diciembre de 2004 se ha dotado la correspondiente provisión para adecuar el valor contable de la inversión a los fondos propios de la entidad participada.

Las inversiones en las sociedades Euroforum Escorial, S.A. y Euroforum Torrealta, S.A. se han valorado por su precio de adquisición según consta en los registros contables de la Universidad Complutense de Madrid. A 31 de diciembre de 2004 se valoran en función del valor teórico contable de la participación, dotando la oportuna provisión en Euroforum Escorial, S.A.

9. INFORMACIÓN SOBRE EL ENDEUDAMIENTO

9.1. PASIVOS FINANCIEROS A LARGO PLAZO

La deuda con terceros a largo plazo que mantiene la UCM a 31 de diciembre de 2004 es la siguiente:

DEUDA A L.P.	SALDO A 31-12-04 (en euros)	VENCIMIENTO (en euros)	CONDICIONES (en euros)
Con entidades de crédito			
B.S.C.H.	27.045.544,70	Julio 2011	Euribor + 0,25 ptos.
LA Caixa	22.722.765,13	Septiembre 2011	Euribor + 0,18 ptos
Total con entidades de crédito	49.768.309,83		
Otras deudas a l.p.			
Mº Ciencia y Tecnología	4.628.123,45	2015/2016	0%

Deudas con entidades de crédito

A 31 de diciembre de 2004 se mantienen dos préstamos formalizados con las entidades BSCH y la Caixa respectivamente. Esto significa el mantenimiento por parte de la Universidad del compromiso de no incremento del importe de la deuda tal y como se explicó en el punto dos "Estado operativo".

En virtud de lo establecido en el Contrato programa marco de financiación global suscrito entre la Comunidad de Madrid y las Universidades Públicas, el importe de esta deuda queda asumido dentro del Contrato Programa, procediéndose a su amortización mediante cuota constante en 10 años, a partir del ejercicio 2004 ya que se incluyen 2 años de carencia para el comienzo de la amortización de capital.

Durante el ejercicio 2004 se han reconocido gastos financieros por intereses de la deuda por valor de 2.056.229,06 €, lo que supone un coste medio del endeudamiento con entidades de crédito de un 3,2%.

El endeudamiento a largo plazo autorizado alcanza hasta el ejercicio 2011, estando su financiación asegurada tanto por el actual Contrato Programa de Operaciones Corrientes - vigente sólo hasta el 2005 – como por la cobertura financiera que asegura la amortización de la deuda en el Preacuerdo sobre el Plan de Financiación de las Universidades Públicas de la Comunidad de Madrid para el periodo 2006-2010, que se ha firmado recientemente.

Otras deudas a largo plazo

Mediante Orden del Ministerio de Ciencia y Tecnología de 5 de diciembre de 2000 se

establecieron las bases reguladoras para la concesión de ayudas a Parques Científicos y Tecnológicos, y se concedió un anticipo reembolsable por valor de 17.027.634,54€ a la Universidad Autónoma de Madrid para el desarrollo del proyecto Parque Científico de Madrid.

La Universidad Complutense de Madrid y la Universidad Autónoma de Madrid suscribieron con fecha 20 de diciembre de 2002 un convenio por el que se encargó a la "Fundación Parque Científico de Madrid" la realización de las adquisiciones necesarias para la puesta en marcha de los servicios de Genómica, Proteómica y Nanotecnología y que supone, en la práctica, el desarrollo conjunto del proyecto y, consecuentemente, el reparto de la ayuda mencionada anteriormente.

La Universidad Complutense ha percibido hasta el momento dos ayudas con las siguientes características:

<u>Fecha Orden</u>	<u>Importe</u>	<u>Inicio amortización</u>	<u>Vencimiento</u>
5-diciembre-2000	2.552.624,72	Diciembre 2004	Diciembre 2015
6-noviembre-2001	2.728.294,00	Diciembre 2005	Diciembre 2016

Ambas ayudas son reembolsables mediante anualidades constantes desde la fecha de inicio de amortización, con 3 años de carencia en cuanto a amortización de capital y a un tipo de interés de un 0% y está avalada enteramente por Caja Madrid como subsidiaria de la Universidad.

Este tipo de ayudas en forma de anticipos reembolsables no tiene la consideración de operación de crédito en sentido estricto, ya que a pesar de consistir en préstamos el tipo de interés es el 0%, por lo que se consideran subvenciones públicas reintegrables reguladas por la Ley General de Subvenciones.

10. ACREEDORES Y DEUDORES POR OPERACIONES PRESUPUESTARIAS

La composición de la partida Acreedores presupuestarios es la siguiente:

	(miles de €)
Acreedores de ejercicio corriente	60.559
Acreedores de ejercicios cerrados	257
Total	60.816

La composición de las partidas deudoras muestra los siguientes saldos:

	(miles de €)
Deudores de ejercicio corriente	30.482
Deudores de ejercicios cerrados	1.412
Total	31.894

11. ACREEDORES Y DEUDORES POR OPERACIONES NO PRESUPUESTARIAS

La composición de la partida de deudores no presupuestarios es la siguiente (datos en €):

	(miles de €)
Deudores por anticipos de caja fija anteriores a 2003	1.613
HP. IVA soportado (intracomunitario)	-756
Anticipos de fondos	-1.662
Deudores por anticipos y préstamos al personal	246
Otros	85
Total	-474

El saldo al cierre del ejercicio 2004 asciende a -0,5 Meuros (3,9 Meuros en 2003). El saldo al cierre del ejercicio 2004 se compone, fundamentalmente, del saldo histórico (85 - 92) en el concepto no presupuestario de caja fija.

La composición de la partida de acreedores no presupuestarios es la siguiente:

	(miles de €)
HP Acreedor por IRPF	7.358
Administraciones públicas, cuotas sociales	1.631
Seguro escolar	81
Acreedores extrapresupuestarios varios	-1.045
Ingresos regularizables	45
Depósitos a favor de particulares	173
Total	8.243

El saldo al cierre del ejercicio 2004 asciende a 8,2 Meuros (6,9 Meuros en el 2003). Las partidas que componen el saldo al cierre del ejercicio se corresponden, fundamentalmente, con el IRPF y la cuota obrera de la Seguridad Social del mes de diciembre de 2004, abonadas en enero de 2005.

12. SITUACIÓN FISCAL

La Universidad Complutense de Madrid, como entidad de derecho público, se encuentra conforme al artículo 9 de la Ley 43/1995, exenta del impuesto sobre sociedades.

La UCM se encuentra al corriente de pago de todas sus obligaciones tributarias (IRPF, Seguridad Social, Muface y Derechos Pasivos).

Actualmente se está negociando con el Ayuntamiento de Madrid un convenio que regularice la situación tributaria de la UCM en el pago de la deuda tributaria correspondientes a los impuestos de bienes inmuebles, basuras y otros y que regulariza una reclamación realizada por el Ayuntamiento respecto del pago de estos impuestos entre los ejercicios 1982 a 2003 por un importe superior a 6,5 millones de euros.

Este convenio supone el punto final a una negociación que se inició en diciembre de 2003 mediante la creación de una comisión mixta de trabajo entre ambas instituciones para determinar la procedencia del pago de cada una de las liquidaciones, finalizando sus trabajos en el año 2004 y estando a la espera de la firma definitiva del convenio en el momento de formulación de estas Cuentas Anuales.

A tal fin, en los estados contables del 2003 se consideró conveniente dotar una provisión para riesgos y gastos cuya finalidad era la de cubrir las posibles contingencias derivadas de este litigio. En el ejercicio 2004 se ha incrementado la dotación de la provisión del ejercicio anterior en 875 miles de euros, importe que corresponde a la cuantía pendiente de pronunciamiento judicial que detalla el citado convenio.

13. CUADRO DE FINANCIACIÓN

(ver página siguiente)

En él se describen los recursos financieros obtenidos en el ejercicio, así como su aplicación o empleo y el efecto que han producido tales operaciones sobre el capital circulante. Muestra separadamente los distintos orígenes y aplicaciones permanentes de recursos en función de las operaciones que los han producido y con independencia de si dichas operaciones han afectado o no formalmente, al capital circulante, incluidas, entre otras operaciones, las variaciones del patrimonio consecuencia de adscripción, cesión o entregas al uso general de bienes que formen parte del inmovilizado de la entidad contable. Asimismo deberá mostrar resumidamente los aumentos y disminuciones que se han producido en el ejercicio en dicho capital circulante.

Para elaborar el cuadro de financiación se han efectuado una serie de ajustes sobre los datos de contabilidad financiera con el objetivo de compensar las provisiones para riesgos y gastos (pagas extraordinarias e impuestos municipales) con los importes recogidos en gastos de personal y en gastos extraordinarios respectivamente, ya que ninguno de ellos suponen origen o aplicación de fondos.

El cuadro de financiación no se ha comparado con el ejercicio 2003 porque éste es el ejercicio inicial y las cifras no cumplen el requisito de comparabilidad.

UNIVERSIDAD COMPLUTENSE DE MADRID

CUADRO DE FINANCIACIÓN

EJERCICIO 2004

(Datos en miles de €)

FONDOS APLICADOS	2004	FONDOS OBTENIDOS	2004
1. Recursos aplicados en operaciones de gestión	433.671	1. Recursos procedentes de operaciones de gestión	493.490
Servicios exteriores	79.615	Tasas, precios públicos y contribuciones especiales	86.366
Tributos	20	Transferencias y subvenciones	388.500
Gastos de personal	309.697	Otros ingresos de gestión corriente	18.624
Prestaciones sociales	2.933		
Transferencias y subvenciones	39.885		
Gastos financieros	1.518		
Variación provisiones insolvencias financieras	3		
3. Adquisiciones y otras altas de inmovilizado	48.295	3. Enajenación y otras bajas de inmovilizado	215
Uso	2		
Inmovilizaciones materiales	29.163		
Inmovilizaciones inmateriales	397		
Inmovilizado financiero	318		
Inmovilizado en curso	18.415		
4. Cancelación o traspaso empréstitos a l.p.	8.735		
Traspaso a corto plazo de deudas a largo	8.735		
TOTAL APLICACIONES	490.701	TOTAL ORÍGENES	493.705
DISMINUCIÓN DE CAPITAL CIRCULANTE	3.004		

UNIVERSIDAD COMPLUTENSE DE MADRID

CUADRO DE FINANCIACIÓN (II)

EJERCICIO 2004

(Datos en miles de €)

VARIACIONES DEL CAPITAL CIRCULANTE	AUMENTOS	DISMINUCIONES
1. Deudores	355	
2. Acreedores		10.733
3. Inversiones financieras temporales	152	
4. Empréstitos y otras deudas a corto plazo		265
5. Tesorería	17.227	
6. Ajustes por periodificación	154	4.416
TOTALES	17.888	14.884
TOTAL VARIACIÓN DEL CAPITAL CIRCULANTE (AUMENTO)		3.004

14. BALANCE DE SITUACIÓN

(ver página siguiente)

Su fin es conocer el estado que presenta la posición patrimonial de la Universidad referida al cierre del ejercicio 2004. Los grupos 1 a 5 del P.G.C.P.C.M. contienen las cuentas de balance. Se estructura a través de dos masas patrimoniales, activo y pasivo, desarrolladas cada una de ellas en agrupaciones que representan elementos patrimoniales homogéneos.

El activo recoge los bienes y derechos, así como los posibles gastos diferidos.

El pasivo recoge los fondos propios y las obligaciones.

De los datos del balance se desprende que el fondo de maniobra de la Universidad a 31 de diciembre de 2004 es negativo en 64.422 miles de euros. El fondo de maniobra se define como la diferencia entre el activo circulante y el pasivo circulante, es decir, la diferencia entre los recursos a corto realizables y de liquidez más o menos inmediata, y el pasivo exigible a corto plazo. Hay que tener en cuenta que esta situación viene determinada en parte por la elevada cuantía de los ajustes de periodificación de las Tasas y de los remanentes afectados.

UNIVERSIDAD COMPLUTENSE DE MADRID
BALANCE DE SITUACION
31 de diciembre de 2004
(Datos en €)

ACTIVO	2004	2003 *	PASIVO	2004	2003 *
A) INMOVILIZADO	1.807.543.156,38	1.777.757.497,59	A) FONDOS PROPIOS	1.683.836.523,83	1.646.202.169,59
I. Inversiones destinadas al uso general	11.492,65	9.410,45	I. Patrimonio	1.646.202.169,59	1.626.542.234,18
II. Inmovilizaciones inmateriales	955.860,25	883.249,21	III. Resultados de ejercicios anteriores		
3. Aplicaciones informáticas	1.360.638,06	969.609,51	1. Resultados negativos de ej. Anteriores		
6. Amortizaciones	-430.777,81	-106.359,79	IV. Resultado del ejercicio	37.634.354,24	19.659.935,40
III. Inmovilizaciones materiales	1.755.246.073,74	1.744.289.006,09	B) PROVISIONES PARA RIESGOS Y GASTOS	4.888.686,58	998.767,05
1. Terrenos y construcciones	2.052.609.437,96	2.038.473.217,20	C) ACREEDORES A LARGO PLAZO	54.396.433,28	63.131.228,55
2. Instalaciones técnicas y maquinaria	26.929.831,92	24.184.104,01	II. Otras deudas a largo plazo	54.396.433,28	63.131.228,55
3. Utillaje y mobiliario	17.496.315,92	10.921.772,97	1. Deudas con entidades de crédito	49.768.309,83	57.850.309,83
4. Otro inmovilizado	14.428.778,45	8.723.006,60	2. Otras deudas	4.628.123,45	5.280.918,72
5. Amortizaciones	-356.218.290,51	-338.033.094,73	D) ACREEDORES A CORTO PLAZO	156.570.320,43	141.686.076,02
IV. Inversiones en curso	50.695.676,27	32.280.245,94	II. Deudas con entidades de crédito	8.780.357,98	9.044.970,84
V. Inversiones financieras permanentes	634.063,47	315.595,43	III. Acreedores	73.607.895,76	62.875.465,43
2. Otras inversiones y crédito a largo plazo	720.111,38	29.130.664,89	1. Acreedores presupuestarios	62.248.041,51	55.071.789,40
4. Provisiones	-86.067,91	-72.398,63	2. Acreedores no presupuestarios	3.357.096,07	1.428.843,28
C) ACTIVO CIRCULANTE	92.148.807,74	74.260.743,62	3. Administraciones Públicas	7.530.070,83	6.299.811,42
II. Deudores	35.499.852,44	35.144.626,30	5. Otros acreedores	450.698,07	62.270,47
1. Deudores no presupuestarios	32.750.117,45	29.130.664,89	6. Fianzas y depósitos recibidos	21.977,28	11.740,88
3. Administraciones públicas	-30,00	1.996,89	IV. Ajustes por periodificación	74.182.076,69	69.765.649,75
5. Otros deudores	4.362.413,85	7.628.965,04			
Provisiones	-1.612.648,86	-1.616.960,68			
III. Inversiones financieras temporales	392.489,51	240.437,33			
1. Cartera de valores a corto plazo	469.561,70	456.751,17			
2. Otras inversiones y créditos a corto plazo	34.864,14	-98.151,62			
3. Fianzas y depósitos constituidos a corto plazo	398,98	398,98			
Provisiones	-112.335,31	-118.561,20			
IV. Tesorería	55.981.298,23	38.754.131,30			
1. Fondos caja Fija					
2. Caja efectivo	52.582,40	44.904,92			
3. Entidades bancarias eñtrales	50.653.955,52	34.312.976,42			
4. Cuentas corrientes centros	5.265.218,85	4.371.215,92			
5. Otras cuentas tesorería	19.541,46	25.034,04			
V. Ajustes por periodificación	275.167,56	121.548,69			
1. Formalización cargos internos	275.167,56	121.548,69			
TOTAL ACTIVO	1.899.691.964,12	1.852.018.241,21	TOTAL PASIVO	1.899.691.964,12	1.852.018.241,21

* La información referida al ejercicio 2003 no ha sido auditada

15. CUENTA DE RESULTADO ECONÓMICO-PATRIMONIAL

(ver página siguiente)

El resultado económico – patrimonial es la variación de los Fondos Propios en el ejercicio 2004 como consecuencia de las operaciones de naturaleza económica de cada operación - presupuestaria y no presupuestaria -y se determina por la diferencia entre los ingresos/los beneficios y los gastos/pérdidas de la Universidad del período 2004.

La Cuenta de Resultado Económico-Patrimonial presenta este resultado, es decir, el ahorro o desahorro, referido al ejercicio 2004.

La cuantía del ahorro del ejercicio 2004 tiene su explicación en el hecho de que la Cuenta del resultado económico-patrimonial (Cuentas de los Grupos 6 y 7) no está recogiendo las inversiones ni la devolución de los préstamos. En definitiva, este ahorro se está utilizando para financiar las inversiones y la devolución de los préstamos.

UNIVERSIDAD COMPLUTENSE DE MADRID
CUENTA DEL RESULTADO ECONÓMICO-PATRIMONIAL
Ejercicio 2004
(Datos en €)

DEBE	2004	2003 *	HABER	2004	2003 *
A) GASTOS			B) INGRESOS		
1. Gastos de funcionamiento de los servicios	415.310.691,03	394.624.649,24	1. Ingresos de gestión ordinaria	86.366.001,30	79.911.471,41
a) Gastos de personal	312.712.187,48	298.631.367,45	c) Prestaciones de servicios	86.366.001,30	79.911.471,41
a.1. Sueldos, salarios y asimilados	280.671.630,03	268.919.354,86	c.1. Precios públicos prest. Servicios	74.848.390,96	68.909.524,53
a.2. Cargas sociales	32.040.557,45	28.712.012,59	c.2. Precios públicos por utilización privada	8.135.495,34	7.284.392,08
b) Prestaciones sociales	2.932.803,05	2.218.106,32	c.3. Otras prestaciones de servicios	3.382.115,00	3.717.554,80
c) Dotaciones para amortización inmovilizado	18.509.636,91	15.684.738,53	2. Otros ingresos de gestión ordinaria	18.623.415,61	3.361.118,89
d) Variaciones de provisiones de tráfico			a) Reintegros	84.373,86	59.501,56
e) Otros gastos de gestión	79.634.573,66	73.511.414,40	c) Otros ingresos de gestión		
e.1. Investigación y desarrollo	16.291.364,16	15.583.547,50	c.1. Ingresos accesorios	18.534.031,45	3.251.833,92
e.2. Servicios exteriores	63.323.164,25	57.913.970,46	f) Otros intereses e ingresos asimilados		
e.3) Tributos	20.045,25	13.896,44	f.1. Otros intereses	4.210,30	49.783,41
f) Gastos financieros y asimilables	1.518.398,36	2.771.072,03	3. Transferencias y subvenciones	388.500.383,10	363.466.611,76
f.1) Por deudas	1.480.196,89	2.718.868,70	b) Subvenciones corrientes	334.507.185,92	315.062.904,58
f.2) Otros gastos financieros	38.211,47	52.203,33	d) Subvenciones de capital	53.993.197,18	48.403.707,18
g) Variación de las provisiones de inversiones financieras	3.091,57	1.807.950,51	4. Ganancias e ingresos extraordinarios	215.352,65	192.764,29
2. Transferencias y subvenciones	39.884.958,90	31.648.195,92	a) Beneficios procedentes de inmovilizado	215.352,65	192.764,29
a) Transferencias corrientes	9.595.990,93	7.345.356,17			
b) Subvenciones corrientes	30.288.967,97	24.302.839,75			
c) Subvenciones de capital					
3. Pérdidas y gastos extraordinarios	875.148,49	999.185,79			
a) Pérdidas procedentes de inmovilizado	174,96	418,74			
c) Gastos extraordinarios	874.973,53	998.767,05			
AHORRO	37.634.354,24	19.659.935,40			

* La información referida al ejercicio 2003 no ha sido auditada

Fe de erratas

1. En la página 29 de la Memoria **DONDE PONE:** " Durante el ejercicio 2004 se han reconocido gastos financieros por intereses de la deuda por valor de 2.056.229,06 €, lo que supone un coste medio del endeudamiento con entidades de crédito de un 3,2%." **DEBE PONER:** " Durante el ejercicio 2004 se han reconocido gastos financieros por intereses de la deuda por valor de 1.480.186,89 €, lo que supone un coste medio del endeudamiento con entidades de crédito de un 3,0%."
2. En la página 31 de la Memoria se ha omitido por error un párrafo completo tras el primero de la citada página de la Memoria - e inmediatamente antes del punto 12. **SITUACIÓN FISCAL- QUE DEBE DECIR:** " Los saldos de la Memoria que componen las partidas " Acreedores y deudores por operaciones no presupuestarias no coinciden a simple vista para el lector con los saldos del balance de situación de los epígrafes " Deudores no presupuestarios" y " Acreedores no presupuestarios" y por este motivo se hace necesaria esta Nota en la Memoria que justifique tales diferencias con el fin de que la información de la Memoria sea coherente. Por ello debemos indicar que existen partidas de origen y finalidad no presupuestarias que son consideradas en el balance en otros epígrafes – en concreto en " Otros deudores", " Administraciones Públicas" y " Otros acreedores", que el tratamiento contable del anticipo de caja fija ha variado como consecuencia del alta en la Contabilidad de todas las cuentas corrientes de la UCM dejando de ser considerado deudor no presupuestario para ser considerado movimiento interno de tesorería desde el que se controla estadística y financieramente todo el proceso para luego poder ajustar al cierre de forma adecuada remanente y estado de tesorería (el saldo al cierre de cada ejercicio refleja el importe de las facturas de caja fija pagadas y justificadas presupuestariamente por los cajeros pendientes de reposición por los Servicios Centrales - obligaciones presupuestarias pendientes de pago de caja fija de la relación de acreedores-) y que se ha considerado la cuenta financiera 554* Pendiente de Aplicación como integrante de la conciliación bancaria y no como acreedora no presupuestaria ya que en realidad refleja los cobros cargados en banco no contabilizados y los cobros contabilizados no reflejados en banco. "

En Madrid a 30 de Septiembre de 2005.
El Gerente,

Francisco Javier Sevillano Martín

CONFORME CON LOS LIBROS DE CONTABILIDAD
El Vicegerente de Sistemas de Información Económico - Financiera,

Jesús Pérez González

VICERRECTORADO DE ESTUDIOS

ESTUDIOS Y PLANIFICACIÓN DOCENTE

Estudios

- * El número total de titulaciones oficiales impartidas en los Centros vinculados a esta Universidad fue de 76.

- Títulos de Licenciados 47
- Títulos de Ingeniero Superior..... 5
- Títulos de Diplomado o Maestro.... 22
- Títulos de Ingeniero Técnico..... 2

- * Por Resolución de la Dirección General de Universidades, del Ministerio de Educación y Ciencia, se ha declarado la equivalencia al título de Diplomado Universitario, a los únicos efectos de acceso a la Licenciatura en Criminología, de acuerdo con lo previsto en la directriz general sexta del Real Decreto 858/2003, de 4 de julio, por el que se establece el título universitario oficial de Licenciado en Criminología y las directrices generales propias de los planes de estudios conducentes a su obtención, de los títulos propios expedidos por la Universidad Complutense:

“Especialista (Diploma Superior en Criminología)”
“Diploma Superior en Criminología”

- * El Consejo de Gobierno de la UCM, en su reunión celebrada el día 14 de marzo de 2005, aprobó el *Título propio de Grado “Estudios Hispano-Alemanes”*
- * *Homologación a Títulos y Grados Académicos de Posgrado (RD 285/2004, de 20 de febrero, modificado por el RD 309/2005, de 18 de marzo)*

“Los rectores de las universidades españolas serán competentes para la homologación a títulos y grados españoles de posgrado de:

- El actual título y grado de Doctor
- Los nuevos títulos oficiales de Máster y Doctor
- El grado académico de Máster

La resolución se adoptará motivadamente por el Rector de la Universidad, previo informe razonado el órgano competente en materia de estudios de posgrado”.

Planificación docente

Planificación docente de las distintas Titulaciones

En el curso 2004-2005 se ha realizado la planificación docente de los 73 *Planes de Estudio nuevos o adaptados* y de los 58 *Planes de Estudios en proceso de extinción* que se imparten en nuestra Universidad. El número total de asignaturas implicadas en la planificación ha sido de **10.696**:

- * Troncales y Obligatorias: 3.285**
 - 1.926 en Titulaciones nuevas o adaptadas
 - 1.356 en Titulaciones en proceso de extinción

- * Optativas: 6.168**
 - 2.553 en Titulaciones nuevas o adaptadas
 - 3.615 en Titulaciones en proceso de extinción

- * Libre elección: 1.243**
 - 485 genéricas
 - 758 de otras titulaciones

Reconocimiento de créditos de libre elección por actividades formativas.

Desde el año 1999, en el que se puso en marcha el procedimiento para el reconocimiento de créditos de libre elección por actividades formativas realizadas en la propia Universidad Complutense o en otras Instituciones, el número de actividades formativas se ha incrementado notablemente.

En el curso 2004-2005 se han desarrollado actividades formativas, cuyo reconocimiento de créditos de libre elección para todos los alumnos de la UCM fue aprobado en Junta de Gobierno de la Universidad Complutense en años anteriores:

- Cursos de Verano de El Escorial
- Cursos del Centro Superior de Idiomas Modernos de la UCM
- Cursos de Formación Organizados de la Fundación General
- Cursos de la Escuela Complutense de Verano
- Cursos de Formación Informática UCM
- Programa de Orientación Profesional en Centros de la UCM
- Participación en competiciones interuniversitarias como integrante de equipo de la UCM
- Participación en competiciones de equipos federados como integrante del Club Deportivo UCM
- Cursos de Verano de Aranjuez, de la Universidad Rey Juan Carlos
- “Aula a Distancia y Abierta de la Comunidad de Madrid” (ADA-Madrid):

Este Proyecto es una iniciativa de las Universidades Madrileñas para fomentar el empleo de las Tecnologías de la Información y de las Comunicaciones (TIC) en sus actividades docentes a distancia.

El objetivo del Proyecto es ofrecer formación a distancia, en materias de libre elección, a los estudiantes de las seis Universidades Públicas de Madrid, usando Internet y videoconferencias. Cada asignatura es ofrecida por una Universidad y puede ser cursada por alumnos de todas las Universidades. La Universidad Complutense ha participado este curso con la impartición de cinco asignaturas:

- “Técnicas para la búsqueda de trabajo”
- “Gestión de la información en los medios de comunicación social”
- “Los ojos y la visión”
- “Aprender a emprender bajo fórmulas de participación”
- “La Física como ciencia interdisciplinar. Arte, Filosofía, Biología, Medicina, vistos por un físico”

Con fecha 16 de septiembre de 2004 se publicó, en el Boletín Oficial de la UCM, el **“REGLAMENTO PARA LA OBTENCIÓN DE CRÉDITOS DE LIBRE ELECCIÓN EN LA UNIVERSIDAD COMPLUTENSE”**, aprobado por el Consejo de Gobierno en su sesión celebrada el día 14 de julio de 2004.

Al amparo de lo recogido en el Reglamento se ha concedido el reconocimiento de créditos de libre elección a 160 actividades formativas, dirigidas unas a todos los alumnos de la UCM y otras a alumnos de determinadas titulaciones.

Por otro lado, con la aprobación del Reglamento, se ha posibilitado el que los alumnos hayan podido solicitar directamente al Vicerrector de Estudios el reconocimiento de créditos por actividades recogidas en distintos artículos del Reglamento (Prácticas en empresas; trabajos académicamente dirigidos; colaboración en Departamentos y Centros; presentación de comunicaciones a congresos científicos; Cursos y Diplomas de lenguas extranjeras; Diplomas y actividades de música, danza y arte dramático; Participación en competiciones deportivas; Organización de actividades culturales y deportivas de la UCM; actividades de representación del alumnado).

El número de certificados tramitados en este Vicerrectorado para el reconocimiento de créditos de libre elección por las actividades formativas a los alumnos de la UCM, durante el curso académico 2004-2005 ha sido de 8.150, a destacar:

- 850 certificados de Cursos de Verano de El Escorial
- 470 Certificados de la Escuela Complutense de Verano
- 1800 certificados de cursos del Centro Superior de Idiomas Modernos de la UCM
- 300 certificados de “Aula a Distancia y Abierta de la Comunidad de Madrid (ADA-Madrid)”
- 180 Colaboración en Departamentos/Centros de la UCM
- 370 Cursos y Diplomas de lenguas extranjeras
- 80 Presentación de Comunicaciones y Ponencias a Congresos

Convenio CESEDEN-UCM

Jornadas de Estudio

Al amparo del Convenio firmado entre el Centro Superior de Estudios de la Defensa Nacional y la Universidad Complutense, se celebraron, en el Centro Superior de Estudios de la Defensa Nacional durante el día 2 de diciembre de 2004, las XV Jornadas de Estudio, que en esta ocasión versaron sobre el tema “Cultura y Defensa”. En estas Jornadas participaron expertos de ambas Instituciones, cuyas intervenciones serán publicadas en la Colección Monografías del CESEDEN.

Cátedra “Almirante Juan de Borbón”

La “Cátedra Almirante Juan de Borbón” de Estudios de Seguridad y Defensa Nacional, creada en junio de 1998, tiene como objeto desarrollar cursos sobre temas relacionados con Seguridad y Defensa, impartidos conjuntamente por profesores de la UCM y expertos del CESEDEN. Durante el año académico 2004-2005 se organizaron las siguientes actividades, incluidas en la ofertas de asignaturas genéricas para los alumnos de la Universidad Complutense:

- Facultad de Ciencias de la Información:
 - “Comunicación y Defensa”
 - “Relaciones Internacionales y Defensa”
- Facultad de Ciencias Económicas y Empresariales:
 - “Economía de la Defensa”
 - “Administración Militar”
- Facultad de Geografía e Historia:
 - “El nuevo mapa político mundial: Seguridad y Defensa”
 - “Conflictos armados y orden internacional en el Siglo XX: una perspectiva histórica”
 - “La cartografía: base estratégica para la Seguridad y Defensa”
- Facultad de Medicina:
 - “Medioambiente y Defensa”
 - “Sanidad Militar”
- Facultad de Ciencias Políticas y Sociología:
 - “Sociología de la Defensa”
- Facultad de Derecho:
 - “Uso de la fuerza y Derecho de los conflictos armados en Derecho Internacional Público”
- Facultad de Informática:
 - “Los escenarios científicos y tecnológicos emergentes y la Defensa”
- Facultad de Psicología:
 - “Psicología de los recursos humanos en la Defensa”

- “Factores humanos: Seguridad y Defensa”
- Facultad de Farmacia:
 - “Historia de las Ciencias Farmacéuticas en su Relación con las Fuerzas Armadas”
 - “Riesgo biológico: Seguridad y Defensa”

Títulos Oficiales

- Total Títulos tramitados 11.807

NÚMERO DE TÍTULOS EXPEDIDOS POR CENTRO

Centro	Diplomados	Ingenieros Técnicos	Licenciados	Ingenieros	Doctores
BELLAS ARTES			180		24
BIOLÓGICAS			264		50
CC. DE LA INFORMACIÓN			1485		70
CC. ECONÓMICAS Y EMPRES.			1312		25
CC. POLÍTICAS Y SOCIOLOGÍA			12		22
DERECHO	95		1634		57
EDUCACIÓN	36		15		36
FARMACIA			285		63
FILOLOGÍA			443		59
FILOSOFÍA			90		30
FÍSICAS			155	33	38
GEOGRAFÍA E HISTORIA			417		56
GEOLÓGICAS			115		17
INFORMÁTICA		150		95	6
MATEMÁTICAS			163		21
MEDICINA	119		323		126
ODONTOLOGÍA			80		23
PSICOLOGÍA	55		677		29
QUÍMICAS			147	69	76
VETERINARIA			250		33
BIBLIOTECONOMIA Y DOC.	197				
ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA	265				
ESTADÍSTICA	58				
ESTUDIOS EMPRESARIALES	270				
OPTICA	163				
TRABAJO SOCIAL	365				
ESCUNI					
FOMENTO					
C.E.S. DON BOSCO	197				
C.E.S.S.J. RAMON					
C.E.S. FELIPE II					
C.U. FRANCISCO					
C.E.S. VILLANU					
C.U.N.E.F.					
TOTALES					861

Ciencias de la Salud

Tribunales de Compensación

Actuaciones de los Tribunales de Compensación, por campos de conocimiento:

Humanidades:	16
Sociales:	74
Salud:	35
Ciencias:	20
TOTAL:	145

Oficina de Convergencia Europea

Durante el curso 2004/05, la Oficina de Convergencia Europea de la UCM ha seguido con las iniciativas que se pusieron en marcha en el curso anterior y ha participado en distintos eventos, nacionales e internacionales, sobre el momento actual del proceso de convergencia.

Actividades desarrolladas en la Oficina:

Asignaturas piloto

Como resultado de la primera Convocatoria realizada para la implantación en el curso 2004-2005 de Grupos Piloto adaptados al Espacio Europeo de Educación Superior, fueron seleccionadas 260 asignaturas de distintos Centros. El seguimiento de la experiencia se ha llevado a cabo mediante encuestas realizadas a profesores y alumnos.

Dado el interés demostrado por muchos profesores, se realiza una 2ª convocatoria para el curso 2005-2006 donde se hace extensible la propuesta para cursos completos. En esta convocatoria se presentan 571 solicitudes y a aceptadas.

En el mes de junio se organizó una jornada de experiencias de asignaturas piloto. Hubo una participación alta y las ponencias, que se han enviado a los centros, tuvieron gran interés, dado el debate que surgió posteriormente.

Reuniones de intercambio de experiencias de las universidades españolas

En colaboración con la ANECA y la CRUE, se organiza una jornada de intercambio de experiencias de convergencia europea de las universidades españolas en noviembre, a la que asistieron prácticamente todas las universidades públicas y privadas.

Formación del profesorado de cara al EEES

Un grupo de profesores implicados en la experiencia de implantación de grupos piloto imparten una serie de conferencias en la Universidad Rey Juan Carlos, organizadas por la Oficina de Convergencia.

El Vicerrector de Estudios, la Directora de la Oficina y la Directora del ICE visitaron en marzo a los profesores que están al cargo de este Instituto en la Universidad de

Zaragoza, para conocer su experiencia de cara a la puesta en marcha de un curso de formación de profesorado en el EEES en la UCM.

Encuentros internacionales

Participación e intervención en tres encuentros de la red UNICA:

-Asamblea General de UNICA en octubre en Bratislava.

-Dos reuniones de trabajo en Bruselas (marzo y mayo): una para el reconocimiento de grados, posgrados y doctorados y otra sobre los programas de doctorado en el marco de la convergencia europea y sobre lo tratado en la reunión de ministros de Educación en Bergen (abril de 2005).

La oficina organiza en el mes de julio en la UCM la Tercera Jornada del Laboratorio de Bolonia dentro de la red UNICA, con la participación de treinta representantes de las universidades europeas.

Apoyo al Rector en el proceso de elaboración del catálogo de grados

El Vicerrectorado de Estudios y la Oficina han colaborado con el Rector para encauzar el proceso de propuestas sobre el catálogo de futuros títulos de grado que han llevado a cabo los miembros del Consejo de Coordinación Universitaria durante los últimos meses y que continuará en setiembre.

Apoyo al Vicerrectorado de Estudiantes

Se ha colaborado, como ponentes sobre el proceso de convergencia, en las reuniones para orientadores de los alumnos de Secundaria.

Así mismo se ha colaborado en cuestiones de inserción laboral, desde el punto de vista de la convergencia europea, asistiendo a reuniones de comisiones de trabajo o participando en jornadas, la última en julio de 2005 en Aranjuez, con una ponencia dirigida a vicerrectores y directores de oficinas de inserción laboral de todo el país.

Otras actividades

Se ha participado en jornadas sobre convergencia en las universidades de Castilla La Mancha y de Barcelona.

Con fecha 27 de junio de 2004, pasa a depender del Vicerrectorado de Innovación y Espacio Europeo de Educación Superior.

ORDENACIÓN ACADÉMICA

En el curso Académico 2004/2005 se alcanzó un acuerdo entre las Universidades y la Comunidad de Madrid acerca del complemento retributivo de los profesores, consolidándose una parte fija del mismo que la UCM ha incluido en la nómina mensual desde el mes de Enero y otra parte variable en función de los méritos actualmente en fase de resolución por la CAM.

Se ha acometido el plan de promoción 2005 de los profesores habilitados que afectará a 53 profesores. Al mismo tiempo se ha continuado con el proceso de transformación de los profesores con contratos administrativos LRU a las correspondientes figuras laborales LOU.

Hemos iniciado un proceso de armonización de las fechas de inicio y fin de los contratos docentes a los cursos académicos. Ello ha motivado una ambiciosa convocatoria de oferta de plazas para el curso académico 2005/2006 prestando especial atención a las figuras de Ayudantes. También se ha procedido a la convocatoria de las plazas de profesores asociados de Ciencias de la Salud, regularizando de este modo su situación.

La situación de la plantilla de Personal Docente e Investigador de la UCM en el curso académico que acaba de concluir es:

Catedráticos de Universidad: 712
Profesores Titulares de Universidad: 2163
Catedráticos de Escuela Universitaria: 98
Profesores Titulares de Escuela Universitaria: 488
Prof. Eméritos: 51
Prof. Contratados Doctores: 344
Prof. Colaboradores: 74
Investigadores: 114
Ayudantes 213
Prof. Asociados: 1162
Prof. Asociados de Ciencias de la Salud: 608

RELACIONES INSTITUCIONALES

A lo largo del año académico 2004/05 el Vicerrectorado de Relaciones Institucionales y Ayuda al Desarrollo ha desarrollado su actividad en los dos ámbitos que le son propios. Por un lado, realizando una política de apertura de relaciones de la Universidad con agentes externos para la captación de recursos de diverso tipo. La UCM tiene en la actualidad un total de 2238 Convenios vigentes con diversas instituciones públicas y privadas. En concreto, a lo largo del curso, se han gestionado 139 Convenios con Instituciones Estatales, Autonómicas, Locales y otros Organismos Públicos, 6 con Organizaciones No Gubernamentales, 33 con Fundaciones, 35 con Asociaciones, 374 con Empresas, 14 con Hospitales, 60 con Universidades Españolas y 49 con otro tipo de organizaciones. En total 710 Convenios.

Por otra parte, continuando con la política institucional de Cooperación Universitaria al Desarrollo, se ha resuelto la II Convocatoria UCM de Proyectos de Cooperación al Desarrollo con la financiación de 19 proyectos actualmente en ejecución, con un presupuesto superior al medio millón de euros.

También el Vicerrectorado de Relaciones Institucionales y Ayuda al Desarrollo se ha encargado, en colaboración con la Fundación General de la UCM, del diseño y organización de la Escuela Complutense Latinoamericana que comenzará su andadura en Argentina y México a partir del próximo curso.

Finalmente, la UCM será la sede del III Congreso Nacional de Universidades y Colaboración que está previsto celebrar en 2006 con la asistencia de los más prestigiosos expertos en ese campo. La Presidencia de Honor del Congreso ha sido ofrecida a S.M. La Reina Doña Sofía.

VICERRECTORADO DE POSTGRADO Y FORMACIÓN CONTINUA

DOCTORADO

A lo largo del curso 2004-2005, una vez consolidada definitivamente la implantación de los nuevos Programas de Doctorado, se han puesto en marcha dentro de nuestra Universidad algunas medidas dirigidas a apoyar la labor docente e investigadora así como otras destinadas a facilitar la gestión de dichos programas. En este sentido, ha sido de gran utilidad el haber contado con los primeros resultados de las medidas, tomadas en el curso anterior, encaminadas a evaluar el Tercer Ciclo y a impulsar los niveles de calidad de los Programas.

En concreto, dentro de la convocatoria de becas y ayudas para favorecer la movilidad del profesorado universitario y de alumnos de Tercer Ciclo, fueron concedidas ayudas para el profesorado por valor de 133.693,15 € a un total de 19 Programas de Doctorado con Mención de Calidad, así como 2.601,50 € para ayudas a gastos asociados al desarrollo de 9 de esos Programas.

En el mes de noviembre de 2004 la UCM publicó la tercera convocatoria del “Programa para la innovación en el doctorado” (INNODOC) cuyo objetivo es impulsar modificaciones en la oferta de doctorado de doctorado de esta Universidad para lograr una mayor presencia social, mejorar su impacto científico y avanzar en la colaboración institucional. Para lograr estos objetivos se creó un fondo de ayuda a los Departamentos que presentaran propuestas innovadoras, teniendo como criterios prioritarios los siguientes: a) la excelencia científica de las propuestas, b) el carácter interdisciplinario de los programas, c) la unificación o racionalización de programas ya existentes, d) el carácter innovador del programa previsto y la potencialidad para formar investigadores en campos científicos emergentes y, finalmente, e) el sistema de organización y coordinación del programa. La cantidad presupuestada para el programa INNODOC fue de 90.000 € repartidos en dos años académicos. Un total 19 Programas de doctorado, que abarcan los diferentes campos de conocimiento presentes en nuestra Universidad, se presentaron a la convocatoria. Entre ellos la Comisión de Doctorado seleccionó a los 17 más destacados:

Resultados de la III convocatoria del programa INNODOC

<i>CENTRO</i>	<i>TÍTULO DEL PROGRAMA</i>	<i>DEPARTAMENTO</i>	<i>CUANTÍA CONCEDIDA</i>
BIOLOGÍA	(258) Genética y biología celular	Genética Biología Celular (Morfología Microscópica)	3.500 €
DERECHO	(150) Problemas	Derecho administrativo	3.000 €

	actuales de derecho administrativo		
ECONÓMICAS Y EMPRESARIALES	(249) Finanzas cuantitativas	Fundamentos del Análisis Económico II (Economía Cuantitativa)	4.900 €
FARMACIA	(122) Farmacia y tecnología farmacéutica	Farmacia y Tecnología Farmacéutica	2.700 €
FILOLOGÍA	(082) Filología germánica	Filología Alemana	3.500 €
	(083) Texto y contextos italianos	Filología Italiana	1.500 €
	(206) Estudios literarios y culturales en los países de habla inglesa	Filología Inglesa II	4.500 €
	(300) Literatura y artes plásticas. Estudio comparado de los distintos lenguajes artísticos	Filología Francesa Filología Románica, Eslava y Lingüística general Filología Italiana	2.500 €
	(342) Lingüística: aplicaciones en comunicación y nuevas tecnologías	Filología Románica, Eslava y Lingüística General	3.000 €
FÍSICAS	(309) Física fundamental	Física Teórica II Física Teórica I Física Atómica, Molecular y Nuclear	2.800 €
	(326) Óptica avanzada	Óptica	3.500 €
GEOGRAFÍA E HISTORIA	(256) La música en España e Hispanoamérica: métodos y	Historia del Arte III (Contemporánea)	4.500 €

	técnicas actuales de investigación		
GEOLÓGICAS	(330) Hidrogeología, geomorfología y ciencias del suelo. Aplicaciones en gestión ambiental y de riesgos	Geodinámica	4.200 €
	(331) Dinámica global	Geodinámica	4.500 €
CIENCIAS DE LA INFORMACIÓN	(054) Técnicas y procesos en la creación de imágenes: aplicaciones sociales y estéticas	Comunicación Audiovisual y Publicidad II	4.500 €
	(315) Comunicación de masas: información y propaganda	Historia de la Comunicación Social	5.000 €
MATEMÁTICAS	(310) Matemáticas	Álgebra Geometría y Topología Análisis Matemático Matemática Aplicada	3.000 €
MEDICINA	(261) Farmacología y terapéutica humana	Farmacología	1.500 €
POLÍTICAS Y SOCIOLOGÍA	(043) Psicología social	Psicología Social	3.500 €
	(340) Diversidad cultural y ciudadanía. Perspectivas desde la antropología social	Antropología Social	3.000 €

QUÍMICA	(136) Química analítica	Química Analítica	3.000 €
MEDICINA/ BIOLOGÍA/ QUÍMICA	(038) Inmunología	Fisiología (Fisiología Animal II) Microbiología I Biología Celular y Bioquímica Biología Molecular I	5.400 €
FARMACIA/ QUÍMICA/ VETERINARIA	(121) Nutrición	Nutrición y Bromatología I Química Analítica Fisiología (Fisiología Animal)	1.500 €
QUÍMICA/ FARMACIA/ MEDICINA/ VETERINARIA	(179) Bioquímica y biología molecular	Bioquímica y Biología Molecular I Bioquímica y Biología Molecular II Bioquímica y Biología Molecular III Bioquímica y Biología Molecular IV	4.500 €
DERECHO (I.U. de CIENCIAS AMBIENTALES)/ POLÍTICAS/ GEOGRAFÍA E HISTORIA	(195) Medio Ambiente: instrumentos socioeconómicos, territoriales, jurídicos y educativos para el desarrollo sostenible	IU Ciencias Ambientales Sociología II Análisis Geográfico Regional y Geografía Física Geografía Humana Derecho Financiero y Tributario	6.500 €

Los distintos programas de doctorado de la UCM realizaron también un notable esfuerzo para presentarse a la convocatoria del MECD de la “Mención de Calidad” en el mes de enero de 2005. Un total de 54 Programas se presentaron por la Universidad Complutense a esta convocatoria , 7 a través de otras Universidades y 48 presentaron solicitud de renovación. Los resultados obtenidos fueron los siguientes:

Programas de doctorado de la UCM que obtuvieron la “Mención de Calidad” : 17

- “ Comunicación, cambio social y desarrollo”
- “ Economía internacional u desarrollo”
- “ Gobierno y administración pública”
- “ Planteamientos teóricos, estructurales y éticos de la comunicación de masas”
- “ Transformaciones del mercado y del derecho mercantil”
- “ Astrofísica y ciencias de la atmósfera”
- “ Física de la tierra, geofísica y meteorología”

- “ Física de materiales”
- “ Física fundamental”
- “ Óptica avanzada”
- “ Plasma y fusión nuclear”
- “ Química analítica”
- “ Análisis e interpretación de procesos territoriales en geografía regional y geografía física”
- “España y el mundo contemporáneo: política, sociedad y relaciones internacional”
- “ Génesis y desarrollo de las identidades culturales en la antigüedad”
- “ Paleontología”
- “ Ciencias Farmacéuticas”

Programas de doctorado que obtuvieron la “Mención de Calidad “ en los que participa la UCM, pero que se presentaron por otra Universidad: 4

- “ Doctorado en Economía”
- “ Química medica”
- “Física Nuclear”
- “ Ciencias de la Visión”

Programas que obtuvieron la renovación de la “Mención de Calidad” presentadas por la UCM.: 34

- “ Procesos y recursos geológicos”
- “ Química Orgánica”
- “ La perspectiva feminista como teoría crítica”
- “Estrategias de investigación en prehistoria”
- “ Filología Clásica”
- “ Ciencias Veterinarias”
- “ Inmunología”
- “ Farmacia y tecnología farmacéutica”
- “ Fundamentos y desarrollos psicoanalíticos”
- “ Ciencias de las Religiones”
- “ Dinámicas contemporáneas de transformaciones sociales: ciudadanía. Género y trabajo”
- “ Microbiología y parasitología”
- “ Lingüística teórica y sus aplicaciones”
- “ Métodos y problemas en lingüística diacrónica y sincrónica del español”
- “ Bibliografía y documentación retrospectiva en humanidades”
- “ Literatura española”
- “ Problemas actuales de derecho administrativo”
- “ América Latina contemporánea: Los restos de la integración política, social y económica
- “Cambio social y ejercicio del poder en la edad moderna”
- “ Filología germánica”
- “ Historia y teoría del teatro”
- “ Texto y contexto italianos”

“ La música en España e Hispanoamérica: Métodos y técnicas actuales de investigación”.

“Literatura hispanoamericana”

“ Matemáticas”

“Bioquímica y biología molecular”

“ Química Física aplicada”

“Materiales inorgánicos”

“ Ingeniería Química”

“Genética y Biología celular”

“ Nutrición”

“ Farmacología y terapéutica humana”

“ Ingeniería informática”

“ Medio ambiente: instrumentos socioeconómicos, territoriales, jurídicos y educativos para el desarrollo sostenible”.

Programas que obtuvieron la renovación de la “Mención de Calidad” presentadas por otras universidades: 9

“ Ciencia y tecnología de coloides e interfases”

“ Culturas árabe y hebrea: pasado y presente”

“Finanzas cuantitativas”

“ Psicología de las organizaciones y el trabajo”

“Química sostenible”

“Ingeniería de sistemas y automática”

“ metodología de las ciencias del comportamiento”

“Materiales poliméricos (MATPOL)”

“Química teórica computacional”.

Por otro lado cabe subrayar que se ha consolidado también la creciente importancia de los Programas de carácter interuniversitarios. En este curso 2004/ 2005 se han desarrollado 43 Programas al amparo de convenios con diversas Universidades españolas. Entre las Universidades con las que están en marcha dichos convenios pueden mencionarse la Universidad Autónoma de Madrid, la Universidad de Alcalá de Henares, la Universidad Politécnica de Madrid, La Universidad de Educación a Distancia (U.N.E.D.), la Universidad de Granada, la Universidad de Barcelona, La Universidad de Sevilla, la Universidad de Salamanca, la Universidad de Málaga, la Universidad de Almería, la Universidad San Pablo de Olavide de Sevilla, la Universidad de Santiago de Compostela, la Universidad de Vigo, la Universidad de Cantabria, la Universidad Politécnica de Valencia, La Universidad Autónoma de Barcelona, la Universidad Rovira i Virgili de Tarragona, la Universidad de las Islas Baleares, la Universidad de Valladolid, la Universidad de Carlos III.

La UCM sigue manteniendo la proyección internacional de sus Programas de Doctorado. En primer lugar, mantenemos una importante presencia de estudiantes extranjeros, destacando aquellos procedentes de Latinoamérica pero apreciándose también la incorporación de estudiantes de países de la Unión Europea y de regiones tradicionalmente muy alejadas de nuestro mundo universitario (Asia o África, por ejemplo). En segundo lugar, debemos mencionar la existencia de Programas de Doctorado impartidos en otros países en colaboración con sus propias Universidades.

En este curso académico, están en vigor 10 Programas en Latinoamérica (Puerto Rico, Argentina, México, Santo Domingo) y en la Universidad de Lisboa.

El número de estudiantes matriculados en estudios de Doctorado durante el curso académico 2004-2005 ha sido de 10.648. Impartiéndose un total de 216 Programas de Doctorado distribuidos de la siguiente manera:

Ciencias Experimentales	16
Ciencias de la Salud	22
Ciencias Sociales	67
Humanidades	39
Institutos Universitarios	6
Programas Interfacultativos	14
Programas Interuniversitarios Nacionales	44
Programas Interuniversitarios Internacionales	8

Asimismo, se han expedido 132 Certificados de Docencia y 864 Diplomas-Certificados de Estudios Avanzados (DEA)

TESIS DOCTORALES

El número total de tesis leídas hasta el 1 de septiembre de 2005 es de 754, a las que habría que sumar aquellas que se lean el mes de septiembre, un dato que se conocerá en el mes de octubre. La distribución por centros es la siguiente:

BELLAS ARTES	34
BIOLOGÍA	60
CIENCIAS ECONÓMICAS Y EMPRESARIALES	32
CIENCIAS FÍSICAS	32
CIENCIAS GEOLÓGICAS	16
CIENCIAS DE LA INFORMACIÓN	75
CIENCIAS MATEMÁTICAS	10
CIENCIAS POLÍTICAS Y SOCIOLOGIA	39
CIENCIAS QUÍMICAS	50
EDUCACIÓN	38
ODONTOLOGÍA	14
DERECHO	51
FARMACIA	39
FILOLOGÍA	32
FILOSOFÍA	27
GEOGRAFIA E HISTORIA	44
MEDICINA	103
PSICOLOGÍA	25
VETERINARIA	23
INFORMÁTICA	6

Del total de 750 tesis doctorales, 39 se han leído conforme a la regulación de la Mención “Doctorado Europeo”

DESARROLLO DE NUEVAS NORMATIVAS:

El 25 de enero de 2005 fue publicado en el BOE, el Real Decreto 56/2005, de 21 de enero, por el que se regulan los estudios universitarios oficiales de Postgrado.

Esta nueva regulación comporta una profunda transformación de estos estudios.

Como consecuencia de su aplicación y de la entrada en vigor el 26 de julio del régimen relativo a la elaboración, tribunal, defensa y evaluación de la tesis doctoral previsto en los artículos 11, 12, 13 y 14 del Real Decreto citado, la Comisión de Doctorado nombró un grupo de trabajo que, presidido por la Vicerrectora y con el apoyo del personal administrativo del Servicio de Tercer Ciclo y Estudios de Postgrado y de la Asesoría Jurídica, redactó una propuesta de Normativa que fue aprobada por la Comisión de Doctorado para su remisión a Consejo de Gobierno. Dicha Normativa fue aprobada por Consejo de Gobierno el 13 de junio de 2005 y publicada en el BOUC el 5 de julio.

Por otro lado, a raíz de la publicación del Real Decreto referenciado, desde este Vicerrectorado se promovió una primera reunión con Decanos y Directores de Centros, y Coordinadores de Programas de Doctorado para, en colaboración con el Vicerrectorado de Estudios, explicar la “Situación del proceso de adaptación del Postgrado”. Dicha reunión tuvo lugar el 3 de febrero.

Posteriormente, el 14 de marzo, se realizó una nueva reunión con los Decanos, Directores de Centros, y representantes nombrados por dichos Centros a solicitud de este Vicerrectorado, para explicar el “Proceso de implantación de los nuevos estudios de postgrado en la UCM”.

El 26 y 27 de abril se realizaron distintas reuniones con los representantes de Centro, por campos de conocimiento para informar del “Plan de trabajo de las Comisiones para el desarrollo de los Programas de postgrado”.

Finalmente, el grupo de trabajo designado por los distintos representantes de Centro para elaborar un borrador de Normativa de Estudios Oficiales de Postgrado, se reunió semanalmente hasta la última semana del mes de junio, en la que se le remitió al Señor Rector el texto del borrador elaborado hasta entonces.

TÍTULOS PROPIOS

Los Títulos Propios son un instrumento esencial para profundizar en los objetivos académicos de nuestra Universidad. Por una parte, contribuyen a completar aquellos estudios para los que no existe oferta de titulación reglada, pero que son demandados por la Sociedad, y por otra, amplían la proyección de la Universidad en su entorno económico y social. En este sentido, es de destacar la gran cantidad de convenios con instituciones públicas y privadas que hacen posible el desarrollo de una oferta de cursos amplia y diversa. Así, un total de títulos se desarrollan sobre la base de esos convenios. Del mismo modo, un total de 81 cursos se desarrollan sobre la base de esos convenios generando una cantidad de 1.487.469 € en concepto de subvenciones.

En este curso académico 2004-2005 se impartieron un total de 218 Títulos Propios en la UCM, a los que asistieron 4362 alumnos. La distribución según las distintas categorías de los Títulos es la siguiente:

MAGISTER	119
ESPECIALISTA	32
EXPERTO	67

Por áreas de conocimiento el número de títulos impartidos fue el siguiente:

CIENCIAS SOCIALES	119
CIENCIAS DE LA SALUD	71
CIENCIAS EXPERIMENTALES	12
HUMANIDADES	16

Como en cursos anteriores la Comisión de Titulaciones Propias publicó la Convocatoria de Matrículas subvencionadas por un total de 240.405 €, concediendo un total de ayudas. 253

Por último, se han expedido a lo largo del año 2004 un total de 3.935 títulos propios, de acuerdo con la siguiente distribución:

MAGÍSTER	1.799
ESPECIALISTA	482
EXPERTO	936
DIPLOMAS	718

FORMACIÓN CONTINUA

1- Acuerdos relativos a la normativa de la Formación Continua.

En el curso académico 2004-05 fue aprobada la nueva Normativa de Formación Continua por el Consejo de Gobierno de la UCM en su reunión de 18 de noviembre de 2004, publicada en el BOUC el 27 de enero de 2005.

En la reunión del Consejo de Gobierno de fecha 25 de enero de 2005, fueron aprobadas las retenciones que deben aplicarse sobre los ingresos totales de los Cursos de Formación Continua.

Asimismo, fueron aprobados por el Consejo Social, en su reunión del 25 de noviembre de 2004, los Precios Públicos de matrícula en Cursos de Formación Continua, previamente informados favorablemente por el Consejo de Gobierno

Finalmente, el 13 de julio de 2005 el Consejo de Gobierno informó favorablemente los Precios públicos por la expedición de Diplomas de Formación Continua, trasladando dicho acuerdo al Consejo Social para su aprobación.

2- Cursos de Formación Continua:

Cursos aprobados por área de conocimiento:

AREA DE CONOCIMIENTO	Nº TOTAL DE CURSOS APROBADOS	Nº TOTAL DE NUEVAS EDICIONES
Ciencias de la Salud	38	7
Ciencias Sociales	36	3
Humanidades	5	1
Ciencias Experimentales	18	-
TOTAL	97	11

Del número de cursos aprobados, los siguientes son de modalidad On Line:

AREA DE CONOCIMIENTO	CURSOS ON- LINE
Ciencias Sociales	4
Humanidades	1
TOTAL	5

Número de alumnos por área de conocimiento (cursos realizados 2004/05):

AREA DE CONOCIMIENTO	Nº DE ALUMNOS
Ciencias de la Salud	718
Ciencias Sociales	1.283
Humanidades	48
Ciencias Experimentales	464
TOTAL	2.513

Diplomas de Formación Continua expedidos:

AREA DE CONOCIMIENTO	Nº de Diplomas de Formación Continua
Ciencias de la Salud	28
Ciencias Sociales	31
TOTAL	59

El resto del total de alumnos han obtenido Certificados de Formación Continua.

ESCUELA COMPLUTENSE DE VERANO 2005

Una importante extensión de las Titulaciones Propias sigue siendo la Escuela Complutense de Verano. Durante el mes de julio de 2005 tuvo lugar la cuarta edición de la misma completando así una amplia oferta formativa de cursos superiores especializados impartidos a lo largo de 100 horas lectivas. Los estudiantes de la Universidad Complutense que superan cualquiera de los cursos que componen la programación de la Escuela, obtienen 6 créditos de libre configuración. Un año más, se ha mantenido la estructura de ediciones anteriores, por lo que los cursos responden a un diseño único en cuanto a su organización y funcionamiento, cubriendo un amplio abanico de disciplinas agrupadas en las siguientes 12 escuelas:

- 1) ESCUELA DE BELLAS ARTES Y PATRIMONIO CULTURAL (9 cursos)
- 2) ESCUELA DE CIENCIAS JURÍDICAS (10 cursos)
- 3) ESCUELA DE COMUNICACIÓN (25 cursos)
- 4) ESCUELA DE COOPERACIÓN Y RELACIONES INTERNACIONALES (13 cursos)
- 5) ESCUELA DE ECONOMÍA Y FINANZAS (20 cursos)
- 6) ESCUELA DE FORMACIÓN DEL PROFESORADO (4 cursos)
- 7) ESCUELA DE INFORMÁTICA Y NUEVAS TECNOLOGÍAS (24 cursos)
- 8) ESCUELA DE LENGUA Y CULTURA (10 cursos)
- 9) ESCUELA DE MEDIO AMBIENTE Y TECNOLOGÍA (11 cursos)
- 10) ESCUELA DE ORGANIZACIÓN, GESTIÓN Y RECURSOS HUMANOS (18 cursos)
- 11) ESCUELA DE POLÍTICAS PÚBLICAS (5 cursos)
- 12) ESCUELA DE SALUD Y BIOMEDICINA (17 cursos)

El número total de cursos programados para esta edición fue de 167.

Como en ediciones anteriores, la Escuela Complutense de Verano ha tenido una fuerte proyección en Latinoamérica. Para ello, además de una publicidad directa en medios de comunicación de numerosos países latinoamericanos, se han ofertado un importante número de ayudas de matrícula y de alojamiento sobre todo para estudiantes extranjeros. La gestión de este ambicioso proyecto ha correspondido, un año más, al Área de Formación de la Fundación General de la Universidad Complutense, en estrecha colaboración con los Vicerrectorados de Política de Empleo y Formación Continua y de Doctorado, Títulos Propios y Programación Docente. Al igual que en ediciones anteriores, la coordinación académica de la Escuela fue asumida por D. Fernando Valdés Dal-Ré.

Se celebraron un total de 103 cursos a los que asistieron, finalmente, 1949 estudiantes de más de 44 países, destacándose una vez más la presencia de 753 procedentes de países latinoamericanos y otros 102 procedentes de otras nacionalidades. De nuevo, en torno al 30% de los participantes son alumnos de la Universidad Complutense. En cuanto a las clases, se contó con más de 1.000 profesores tanto de la Universidad Complutense como de otras universidades e instituciones nacionales y extranjeras.

Madrid, septiembre 2005

VICERRECTORADO DE ESTUDIANTES

CENTRO DE INFORMACIÓN Y ORIENTACIÓN DE EMPLEO (COIE). Curso 2004/2005.

INTRODUCCIÓN

El Centro de Orientación e Información de Empleo (COIE) tiene como objetivo promover y facilitar la inserción laboral de los estudiantes y titulados de la Universidad Complutense de Madrid, actuando de enlace entre la formación académica y la iniciación en el desarrollo profesional en la empresa.

Para conseguir sus objetivos se llevan a cabo las siguientes acciones:

INFORMACIÓN A ESTUDIANTES Y TITULADOS.

El COIE pone a disposición de los estudiantes desde su ingreso en la UCM, los recursos relativos a formación, oportunidades de becas y ayudas, salidas profesionales y mercado de trabajo, con el fin de facilitar la toma de decisiones relativas a la configuración de su currículum en función de sus expectativas profesionales.

Personal especializado, un amplio fondo documental, pantallas de autoconsulta y una sala de libre acceso constituyen los medios de este servicio que en el curso 2004-2005 ha atendido una media de 85 personas al día.

ORIENTACIÓN LABORAL

El COIE, como centro de Orientación e Información de Empleo, cuenta con un amplio programa de orientación laboral cuya finalidad es informar y asesorar a estudiantes de últimos cursos y titulados sobre sus objetivos profesionales, medios y herramientas para alcanzarlos y elaboración de itinerarios formativos y profesionales.

Para la consecución de dichos objetivos cuenta con un Programa Propio de Orientación en el que atiende a los usuarios a través de entrevistas individuales de orientación, Talleres de Información para dar a conocer los recursos informativos del COIE, y Talleres de Orientación en los Centros Docentes que acercan la orientación laboral a las distintas Facultades y Escuelas de la Universidad.

Los datos de atención de usuarios han sido los siguientes:

Programa Propio	Curso 2004/2005*
Tutorías individuales	959
Talleres de Información	258 participantes
Talleres de Orientación en los	184 participantes

Centros Docentes	
------------------	--

*: Datos referidos a primera quincena de septiembre de 2005

Además el COIE participa en el Programa de Acciones de Orientación para el Empleo y Asistencia al Autoempleo (OPEAS) subvencionado por el Fondo Social Europeo en colaboración con el Servicio Regional de Empleo de la Comunidad de Madrid, cuya finalidad es mejorar las posibilidades de ocupación de los demandantes de empleo inscritos en las Oficinas de Empleo de la Comunidad.

El programa se desarrolla a través de tutorías individualizadas, Grupos de Búsqueda Activa de Empleo, Acciones Grupales de Desarrollo de Aspectos Personales para la Ocupación, Acciones de Información y Motivación para el Autoempleo y Acciones Individuales de Asesoramiento de Proyectos Empresariales.

En el curso 2004-2005, los datos correspondientes a estas acciones han sido los siguientes:

Programa OPEA	Curso 2004-2005
Tutorías individuales	2.573
Grupos de Búsqueda Activa de Empleo (BAE)	50 (533 participantes)
Grupos de Información y Motivación para el Autoempleo (INMA)	11 (108 participantes)
Grupos de Desarrollo de Aspectos Personales para la Ocupación (DAPO)	13 (107 participantes)
Asesoramiento de Proyectos Empresariales (APE's)	138 participantes

PROGRAMA DE PRÁCTICAS EN EMPRESAS Y PROGRAMA DE EMPLEO DIRECTO

Mediante la suscripción de Convenios de Cooperación Educativa, se promueve el primer contacto de los estudiantes con el mundo del trabajo a través de la realización de prácticas profesionales en empresas. El COIE gestiona la inscripción de los candidatos a prácticas y presta un servicio de preselección enlazando los perfiles solicitados con las cualificaciones académicas de los estudiantes.

Para titulados, a partir de su bolsa de empleo, el COIE presta a las empresas un servicio de preselección de candidatos, adecuando los perfiles solicitados por aquellas al perfil académico y cualificación de los titulados.

Resultado de esta directa y fluida relación entre las empresas y el centro, son los datos que refleja la siguiente tabla:

Curso 2004/2005 *	Programa de Prácticas	Programa de Empleo
Candidatos inscritos	4.397	4.516
Acciones realizadas	3.009 estudiantes en prácticas	414 ofertas de trabajo

*: Datos referidos a la primera quincena de septiembre de 2005

El COIE mantiene colaboración con 4.852 empresas, de las cuales 3.237 tienen convenio suscrito para la realización de prácticas de estudiantes. En el presente curso se ha incrementado en número de empresas en 686, de las cuales 397 ha firmado Convenio de Cooperación para la realización de prácticas por los estudiantes.

PRUEBA DE ACCESO A ESTUDIOS UNIVERSITARIOS

LOGSE

CONVOCATORIA JUNIO 2004

Matriculados	8.910
Presentados	8.882
Aprobados	7.812
Nº Tribunales	26

CONVOCATORIA SEPTIEMBRE 2004

Matriculados	2.964
Presentados	2.930
Aprobados	1.779
Nº Tribunales	9

PRUEBA DE ACCESO A LA UNIVERSIDAD DE LOS MAYORES DE 25 AÑOS

AÑO 2004

Matriculados	832
Presentados	735
Aprobados	266

ADMISIÓN CURSO 2004/2005

Total alumnos preinscritos en el Distrito Único de Madrid (junio y septiembre)	49.508
Total alumnos preinscritos en la Universidad Complutense de Madrid, que solicitaron 1º opción Centros de dicha Universidad	22.322
Total alumnos admitidos en la Universidad Complutense: Distrito Único	18.232
Total alumnos matriculados de Licenciatura, Diplomatura y Doctorado	91.603
Recursos tramitados en el Vicerrectorado de Estudiantes	4,743
Admisión 2º Ciclo: Admitidos en los distintos estudios de 2º Ciclo	2.183
Expedientes de convalidaciones de estudios parciales	3.098
Expedientes de convalidación para Acceso a estudios de Doctorado, sin previa homologación	941

BECAS

Solicitudes de Beca de la Convocatoria de Movilidad	4.851
Total Becas concedidad Convocatoria de Movilidad	2.415
Solicitudes de Beca Convocatoria Inicio	1.378
Total Becas concedidas Convocatoria inicio	1.355
Solicitudes de Beca de la Convocatoria General	12.433
TOTAL Becas concedidas Convocatoria General	5.577
Solicitudes de Becas-Colaboración	428
TOTAL DE Becas-Colaboración concedidas	275
Solicitudes de Becas del País Vasco	71
TOTAL de Becas del País Vasco concedidas	9
TOTAL de Becas del País Vasco concedidas por el MEC	23

PREMIOS EXTRAORDINARIOS COMPLUTENSE DE LICENCIATURA

El día 18 de abril de 2005 se celebró el Acto de Académico de Graduación Universitaria, en el que también tuvo lugar la concesión de los Premios Extraordinarios de Licenciatura y Diplomatura, XVI Premio Complutense, que se concedieron a los siguientes candidatos:

Área de Ciencias Experimentales

D. Jaime Jorge Sánchez Gabites

Área de Humanidades

D. Álvaro Bustos Tauler

Área de Ciencias Sociales

D^a. Noemí Sarai Alcobendas Delgado

Área de Ciencias de la Salud

D. Alberto Enrique López Cobeñas

VICERRECTORADO DE DEPARTAMENTOS Y CENTROS

A lo largo del curso 2004-2005 este Vicerrectorado, en el ámbito de sus competencias, ha desarrollado la política de atención personal al colectivo de los distintos centros de esta Universidad y ha coordinado la gestión administrativa en los asuntos relacionados con su área:

• Facultades	20
• Escuelas Universitarias	6
• Departamentos Universitarios	184
• Secciones Departamentales	47
• Institutos Universitarios	44
• Colegios Universitarios Centros Adscritos de Enseñanza Superior	11
• Escuelas Universitarias Adscritas	2
• Escuelas de Especialización Profesional	9
• Clínicas Universitarias y Hospital Clínico Veterinario	
• Hospitales Universitarios Asociados	4
• Centro Superior de Idiomas Modernos (CSIM)	

1.-CENTROS:

1.1.-ACUERDOS DE CONSEJO DE GOBIERNO

17 DE SEPTIEMBRE DE 2004.- Se aprueba el convenio por el que se regula el periodo transitorio previo a la conclusión definitiva del convenio de adscripción del Centro de Enseñanza Superior San Pablo-Ceu, Licenciatura de Medicina, y la Universidad Complutense.

29 DE NOVIEMBRE DE 2004.- Se informa favorablemente la actualización de las tasas de la Unidad de Psicología Clínica y de la Salud

21 DE DICIEMBRE DE 2004.- Se aprueba la modificación del artículo 23 de Reglamento del Centro Superior de Idiomas Modernos.

25 DE ENERO DE 2005.- Se aprueba la propuesta de creación de la figura de "Médico Colaborador de Docencia práctica".

25 DE ABRIL DE 2005.- Se aprueba a propuesta de creación de la figura de "Psicólogo Colaborador en docencia práctica para los profesionales que colaboran en el Prácticum de Psicología.

13 DE JUNIO DE 2005.- Se informa favorablemente el nombramiento de D. Joaquín Poch Broto como Director Médico del Hospital Universitario San Carlos.

Se aprueba la creación de la figura de "Farmacéutico Colaborador de Docencia práctica para los farmacéuticos de los Hospitales y las Oficinas de Farmacia Comunitaria.

1.2. ACUERDOS DE CONSEJO SOCIAL

16 DE DICIEMBRE DE 2004.- Se aprueban las tarifas de la Unidad de Psicología Clínica de la Facultad de Psicología.

1.3. CARGOS ACADEMICOS

NOMBRAMIENTOS:

ESC. UNIV. DE BIBLIOTECONOMÍA Y DOCUMENTACION:

Dña Inmaculada Velloso Gonzalez, Secretaria

ESC. UNIV. DE ESTADISTICA

Dña. Ines Caceres Gacia. Secretaria

ESC. UNIV. DE OPTICA

D. Francisco Javier Alda Serrano, Subdirector

ES. UNIV. ENFERMERÍA, FISIOTERAPIA Y PODOLOGIA

D. Juan Ramon Mendez Barroso, Delegado

Dña. Carmen Crespo Puras, Delegada

FACULTAD DE BIOLÓGICAS

D. Luis Balaguer Nuñez, Vicedecano

D. Julio Alonso Fernandez, Vicedecano

FACULTAD DE GEOLOGICAS

D. Jose Francisco Martin Duque, Vicedecano

FACULTAD DE CIENCIAS POLITICAS Y SOCIOLOGIA

Dña. Consuelo Laiz Castro, Vicedecano

Dña Maria de los Angeles Valero Lobo, Vicedecano

FACULTAD DE CIENCIAS DE LA INFORMACION

Dña Maria Teresa Garcia Nieto, Vicedecano

FACULTAD DE DERECHO

D. Juan Jesús Fernandez Garcia, Vicedecano

D. Jose Carlos Fernandez Rozas, Vicedecano

FACULTAD DE MEDICINA

D. David Martinez Hernandez, Vicedecano

D. Jorge Juan García Seoane, Vicedecano

Dña Paloma Ortega Molina, Secretaria

FACULTAD DE ODONTOLOGIA

D. Mariano Sanz Alonso, Decano
Dña Maria Concepción Martínez Alvarez, Vicedecano
D. Alberto Cacho Casado, Vicedecano
D. Jose Carlos de la Macorra Garcia, Vicedecano
D. Jose Maria Sada García-Lomas, Vicedecano
D. Guillermo Pradies Ramiro, Vicedecano
D. Juan Jose Hidalgo Arroquia, Secretario

FACULTAD DE PSICOLOGIA

Dña Maria Oliva Lago Marcos, Secretaria

FACULTAD DE INFORMATICA

D. Fernando Saenz Perez, Delegado

FACULTAD DE EDUCACION

D. Juan Gabriel Morcillo Ortega, Delegado
D. David Reyero García, Delegado

FACULTAD DE CC. INFORMACION

D. Fernando Ripoll Molines, Delegado
D. Ramon Rosello Dalmau, Delegado

CESES:**ESC. UNIV. DE BIBLIOTECONOMIA Y DOCUMENTACION**

D. Antonio Carpallo Bautista. Subdirector
D. Fermín de los Reyes Gomez, Subdirector
Dña Inmaculada Velloso Gonzalez, Subdirectora

ESC. UNV. DE ESTADISTICA

Dña Julia Amador Pacheco, Secretaria

FACULTAD DE CIENCIAS FISICAS

D. Manuel Mañas Baena, Vicedecano

FACULTAD DE CIENCIAS DE LA INFORMACION

D. Jose Lopez Yepes, Vicedecano

FACULTAD DE MEDICINA

D. Pedro de la Fuente Perez, Vicedecano
D. Jose Luis Carreras Delgado, Vicedecano
D. Fernando Bandres Moya, Vicedecano
Dña Maria Jose Anadon Baselga, Secretaria

FACULTAD DE ODONTOLOGIA

D. Jose Francisco Lopez Lozano, Decano
D. Francisco Javier Garcia Barbero, Vicedecano
Dña Maria del Carmen Gasco Garcia, Vicedecana
D. Mariano Sanz Alonso, Vicedecano

D. Jose Maria Vega del Barrio, Vicedecano
D. Jose Maria Martinez Gonzalez, Vicedecano
D. Jose Manuel Martinez Ramos, Secretario

2.-DEPARTAMENTOS UNIVERSITARIOS

2.1.-CARGOS ACADEMICOS.-

NOMBRAMIENTOS:

DIRECTORES DE DEPARTAMENTO	34
SECRETARIOS DE DEPARTAMENTO	39
DIRECTORES DE SECCIONES DEPARTAMENTALES	14

2.2.-ACUERDOS DE CONSEJO DE GOBIERNO.-

17 DE SEPTIEMBRE DE 2004.- Se aprueba la creación de la Sección Departamental de Oftalmología y Otorrinolaringología en la Escuela Universitaria de Óptica.

25 DE ENERO DE 2005.- Se aprueba el cambio de Centro de Dña Victoria Gordillo Álvarez-Valdés de la Facultad de Educación a la Facultad de Psicología.

14 DE MARZO DE 2005.-

Se aprueba la modificación de la denominación del Departamento de Filología Española I (Lengua Española, Teoría de la Literatura y Lingüística General con sede en la Facultad de filología, pasando a denominarse “Lengua Española y Teoría de la Literatura y Literatura comparada”.

Se aprueba la creación del Departamento de Óptica II (Optometría y Visión), con sede en la Escuela Universitaria de Óptica-.

25 DE ABRIL DE 2005.-

Se aprueba en cambio de Centro de D. Baltasar Fernández Manjón de la Facultad de Ciencias Físicas a la Facultad de Informática.

Se aprueba la creación de la Sección Departamental de Psicobiología, con sede en la Facultad de Educación-Centro de Formación del Profesorado.

13 DE JULIO DE 2005.- Se aprueba el cambio de una plaza de Profesor Titular de Universidad del Departamento de Economía Financiera y Contabilidad I (Economía Financiera y Actuarial) de la que ha tomado posesión la Prof. Dña Mónica Melle Hernández, por una plaza de Profesor Contratado Doctor del Departamento de Economía Financiera y Contabilidad III (Economía y Administración Financiera de las Empresas).

2.3.-MEMORIA DE ACTIVIDAD DOCENTE E INVESTIGADORA.

Con fecha 10 de noviembre de 2004 y hasta 15 de diciembre de 2004, se abre el plazo para la incorporación de datos por parte de los Departamentos de la Memoria de Actividad Docente e Investigadora correspondiente al curso 2003/2004.

2.4.-COLABORADORES HONORIFICOS:

Este curso se han extendido 1.177 nombramientos de Colaboradores Honoríficos en los distintos Departamentos Universitarios.

3.-CENTROS ADSCRITOS DE ENSEÑANZA SUPERIOR

3.1.-VENIAS DOCENDI.

Este curso han sido concedidas 775 "Venias Docendi" para los profesores que imparten enseñanza en los Centros Adscritos de esta Universidad.

3.2.-ACUERDOS DE CONSEJO DE GOBIERNO.

18 DE NOVIEMBRE DE 2004.-Se aprueba el plan de estudios de la Licenciatura de Derecho en el Centro de Enseñanza Superior de Estudios Financieros.

3.3. GARGOS ACADEMICOS

C.E.S. DE ESTUDIOS FINANCIEROS "CUNEF".

Nombramiento de D. Jesús García-Tenorio Ronda como Delegado del Rector
Cese de D. Francisco Javier Loscos Fernández como Delegado del Rector

C.E.S "FELIPE II"

Nombramiento de D. Manuel Ignacio Rodríguez Alfageme como Delegado del Rector
Cese de D. Enrique Olivas Cabanillas como Delegado del Rector

Nombramiento de D. Javier Gutierrez Puebla como Coordinador de Titulación
Cese de D. Miguel Ángel Troitiño Vinuesa como Coordinador de Titulación

Nombramiento de D. Hipólito Vivar Zurita como Coordinador de Titulación
Cese de Dña Maria Teresa García Nieto como Coordinadora de Titulación

3.4.-INFRAESTRUCTURA

Se ha implantado en la Unidad de Departamentos y Centros un nuevo programa informático para la tramitación de la Venias Docendi del Profesorado de los Centros Adscritos con el fin de agilizar al máximo los trámites para conseguir que las concesiones se encuentren en poder de los centros antes del comienzo del curso académico para el que se solicitan. La aplicación estará operativa para próximo curso académico 2005/2006.

4.-INSTITUTOS UNIVERSITARIOS

4.1. CARGOS ACADÉMICOS

-NOMBRAMIENTOS.

INSTITUTO DE ANALISIS INDUSTRIAL Y FINANCIERO
D. Josef Jonannes Heus, Director

INSTITUTO DE CIENCIAS DE LA ADMINISTRACION
Dña Blanca Olías de Lima Gete, Directora

INSTITUTO DE CIENCIAS AMBIENTALES
Dña Ana Yaber Sterling, Directora

INSTITUTO DE ESTUDIOS BIOFUNCIONALES
D. José Gonzalez Jiménez, Director

INSTITUTO DE LENGUAS MODERNAS Y TRADUCTORES
Dña Pilar Blanco García, Directora

INSTITUTO DE METODOLOGIA E HISTORIA DE LAS CIENCIAS JURIDICAS
D. Pedro Andrés Porras Arboledas, Director

INSTITUTO SEMINARIO MENENDEZ PIDAL
D. José Jesús Bustos Tovar, Director

ESCUELA DE ESPECIALIZACION PROFESIONAL DE MEDICINA LEGAL
D. José Antonio Sánchez Sánchez, Director

CESES.

INSTITUTO DE ANALISIS INDUSTRIAL Y FINANCIERO
D. Mikel Buesa Blanco

INSTITUTO DE CIENCIAS DE LA ADMINISTRACION
D. José Vicente Gómez Rivas

INSTITUTO DE CIENCIAS AMBIENTALES
D. Alejandro López López

INSTITUTO DE ESTUDIOS BIOFUNCIONALES
D. Manuel Cortijo Mérida

INSTITUTO DE LENGUAS MODERNAS Y TRADUCTORES
D. Felix Piñeiro Torres

INSTITUTO DE METODOLOGIA E HISTORIA DE LAS CIENCIAS JURIDICAS
D. José Manuel Pérez Prendes

INSTITUTO SEMINARIO MENENDEZ PIDAL
D. Ramón Santiago Lacuesa

ESCUELA DE ESPECIALIZACION PROFESIONAL DE MEDICINA LEGAL
D. José Maria Ruiz de la Cuesta Cascajares

4.2.-ACUERDOS DE CONSEJO DE GOBIERNO.

25 DE ENERO DE 2005.- El Consejo de Gobierno informa favorablemente el Reglamento de régimen interno del Instituto Universitario IEPALA- RAFAEL BURGALETA-. Asimismo informa favorablemente el convenio entre la Universidad Complutense y la Fundación IEPALA.

13 DE JULIO DE 2005.- Se aprueba las propuestas de supresión, adecuación y creación de Institutos Universitarios que se detallan a continuación:

Adecuación a la LOU:

Instituto de Estudios Biofuncionales

Instituto Complutense de Estudios Internacionales (ICEI)

Instituto de Estudios Políticos para América Latina y África (IEPALA)

Creación:

Instituto de Derecho Europeo e Integración Regional

Supresión:

Instituto de Bromatología y Nutrición

Instituto de Comunicación Institucional y Empresarial

Instituto de Economía de Mercado

Instituto de Estadística e Investigación Operativa

Instituto de Estudios Históricos y Hospitalarios de la Orden de Malta

Asimismo el Consejo acuerda que, sin perjuicio de la supresión de los Institutos mencionados, se podrán formular propuestas para la creación de Institutos de Investigación o Centros.

Se da traslado al Consejo Social para su aprobación, si procede

4.3. ACUERDOS DE CONSEJO SOCIAL

27 DE ENERO DE 2005.- Se acuerda proponer a la Comunidad de Madrid la aprobación de la modificación, con objeto de adaptarlo a la normativa vigente, el convenio de adscripción a la Universidad Complutense del Instituto Universitario

IEPALA-RAFAEL BURGALETA-, así como el Reglamento de Régimen Interno de esta Instituto.

4.4. ACUERDOS COMUNIDAD DE MADRID

14 de abril de 2005, se autoriza la desadscripción del Instituto Universitario "Euroforum-Escorial" a la Universidad Complutense de Madrid

4.5.-MEMORIA ACADEMICA, INVESTIGADORA Y ECONOMICA

Con fecha 10 de noviembre y hasta el 15 de diciembre de 2004 se abre el plazo para la incorporación de datos para la memoria de actividades de los Institutos Universitarios y Escuelas de Especialización Profesional, correspondiente al curso académico 2003/2004.

4.6.- ESTUDIO VIABILIDAD INSTITUTOS UNIVERSITARIO

De conformidad con lo establecido en el art. 10 de la LOU, durante los meses de marzo, abril y mayo se ha llevado a cabo un estudio de viabilidad y posible transformación de los Institutos Universitarios de Investigación basado en las memorias de actividades de los cinco últimos años.

Una vez realizado el estudio, este Vicerrectorado elevó a la Comisión de Investigación la propuesta de adecuación o supresión, en su caso, de los Institutos que se detallan en el apartado 4.2, propuesta que fue informada favorablemente por la citada comisión en su reunión de 23 de junio de 2005, y aprobada posteriormente por el Consejo de Gobierno.

5.-ESCUELAS PROFESIONALES

5.1. CARGOS ACADÉMICOS

NOMBRAMIENTOS

ESCUELA DE ESPECIALIZACION PROFESIONAL DE MEDICINA LEGAL
D. José Antonio Sánchez Sánchez, Director

CESES

ESCUELA DE ESPECIALIZACION PROFESIONAL DE MEDICINA LEGAL
D. José Maria Ruiz de la Cuesta Cascajares

6.-PERSONAL DE ADMINISTRACION Y SERVICIOS

Secretarias Vicerrectorado:

Carmen Medina Font
Pilar Fernández de Santos

La Unidad de Gestión administrativa de Departamentos y Centros

dependiente de este Vicerrectorado se encuentra integrada por siete personas :

Jefe de Unidad. Patricia Salcedo Mc.Crory

Sección de Gestión de Departamentos Universitarios :

Jefe de Sección. Maria Antonia Gonzalez Tardón

Jefe de Negociado. Ana Abad Galilea

Sección de Gestión de Institutos Universitarios y Escuelas Profesionales:

Jefe de Sección. Gloria Mariscal Lillo

Jefe de Negociado: Iñigo Larrauri de Terán

Sección de Gestión de Profesorado de Hospitales Universitarios

Jefe de Sección. Paula Casado García

Jefe de Negociado: Carmen Campos Abad

VICERRECTORADO DE CULTURA, DEPORTE Y POLÍTICA SOCIAL

UNIDAD DE COORDINACIÓN DE EXTENSIÓN UNIVERSITARIA

A través de esta Unidad el Vicerrectorado desarrolla toda una serie de actividades que abarcan desde la difusión y extensión de la cultura musical, teatral, audiovisual y escrita hasta la defensa y conservación del patrimonio artístico de la Universidad. Incluye, igualmente, el Servicio de Publicaciones.

Jueves Culturales

Desde diciembre de 2003 se celebra en la Escuela Universitaria de Estudios Empresariales un acercamiento del teatro a los estudiantes, con un lugar destacado en la semana: los jueves. Este curso se han llevado a cabo, sin contar la celebración del Certamen de Teatro Universitario, representaciones teatrales, conciertos, narración oral escénica y recitales poéticos.

Entre las obras representadas:

- “La más fuerte” de A.Strindberg (Grupo Desenchufados).
- “La Señorita Julia” de A. Strindberg (Grupo Sigur-Ros).
- “El grito de Campanilla” (Aula de Teatro de la Universidad Rey Juan Carlos).
- “Ludival Festlvo” (Grupo Tic-tac).
- “Trastornos” de Carlos Sarrió (Grupo El Hipogrifo).
- “Morfología de la Soledad” (Metatarso Teatro).
- “Trampagote de la Mancha” (Alharaca Teatro).
- “La Historia más grande jamás contada” (Ágape Teatro).
- “Jeckyll & Hyde” (Seriedad por favor)

Viernes Cine

Dentro de la programación de actividades culturales del Vicerrectorado se incluye también el cine. Los viernes por la tarde, y en la Facultad de Ciencias de la Información, se han sucedido desde el mes de diciembre tres ciclos: Ciclo Lars Von Trier, Ciclo Influencias y Confluencias, Ciclo La Fuerza de las Galaxias. Se han ofrecido tres preestrenos: “Camino al andar” de Sholeh Hejazi, “Chiche Bom Bom” de Fernando Musa y “Hoy y Mañana” de Alejandro Chomski, además de una Muestra de cortometrajes.

Recitales de poético/ musicales

- El día 16 de diciembre se realizó un Concierto Homenaje a Jacques Brel, a cargo del cantante y compositor Jolís, en la Escuela Universitaria de Estudios Empresariales.

- “El café y los poetas”. Café con lectura de poesías a cargo de Javier Lostalé, Ana Rossetti, Carmen Jodra y Miguel Losada el día 28 de abril.

Teatro

En este arte escénico es ya toda una referencia el Certamen de Teatro que, en su novena edición, ha contado con la participación de treinta grupos universitarios consolidados, y que pertenecen a las siguientes Facultades: Bellas Artes, Ciencias de la Información, Derecho, Económicas, Empresariales, Farmacia, Filología, Geografía e Historia, Matemáticas, Medicina, Psicología y Químicas.

Otra manifestación de gran éxito ha sido este curso el Festival de Teatro Breve. En diciembre, con motivo de las fiestas navideñas, y en una sola jornada, ocho grupos, integrados por estudiantes de la UCM, celebraron un maratón con piezas de no más de diez minutos.

La gran novedad de este curso ha sido la primera edición del FESTEU Complutense, un certamen entre los mejores grupos de las universidades madrileñas y una universidad invitada, que se celebró en el Centro de Nuevos Creadores.

Además, continuamos con la formación teatral a través de los cursos de Interpretación I, Interpretación II, Dirección y Dramaturgia, para los alumnos de la Universidad y de los Grupos de Teatro.

Taller de Narración Oral Escénica

Francisco Garzón Céspedes imparte estos talleres, con los que sus alumnos posteriormente acercan el mundo de la narración a los estudiantes. Se han celebrado distintas funciones en el mes de marzo, además de la que se llevó a cabo el día 21 de octubre, dentro de la Jornada de Puertas Abiertas de la Universidad, y el 7 de abril en la Escuela de Estudios Empresariales.

Escuela de Teatro Complutense

Esta iniciativa se ha desarrollado todos los sábados del curso escolar, con la intención de acercar el Teatro a los más jóvenes. Concretamente más de 50 alumnos entre 5 y 17 años han participado de esta experiencia, que ha tenido resultados más que satisfactorios. En esta primera edición el tema elegido fue la figura del Quijote.

Cine de Verano Complutense

Un ambicioso proyecto que desde julio a septiembre, propone disfrutar con 24 películas clasificadas en seis ciclos: Monty Python, Cine de Terror, Ciclo de Tim

Burton, Documentando España, Ciclo John Cassavetes y Gangsters & films. En el Jardín Botánico de la Universidad Complutense, y con un aforo de 400 localidades, se ha convertido en una de las propuestas mejor acogidas de este verano.

Feria del Libro

Con motivo de la Feria del Libro de Madrid 2005, la Universidad Complutense, a través del Vicerrectorado de Cultura, Deporte y Política Social, participó en una serie de actividades conjuntas de las universidades públicas madrileñas, que tuvieron lugar por primera vez. Fueron especialmente destacables las conferencias sobre “El mundo de Atapuerca” (Juan Luis Arsuaga) y “El Quijote en clave de mujeres” (a cargo de Fanny Rubio, Julia Barella, Carmen Ruiz Bravo Villasante y Jorge Urrutia). También las intervenciones de la Unidad de Psicología Clínica (“Un año sin fumar en la UCM”) y de la Big Band UCM.

El Quijote en el Campus

Dentro de las actividades programadas con motivo de la exposición “El Quijote en el Campus, una mirada fuera de las aulas”, que se ha venido celebrando en la Biblioteca Histórica Marqués de Valdecilla, el Vicerrectorado de Cultura, Deporte y Política Social organizó en los meses de abril y mayo un ciclo de conferencias a cargo de un nutrido grupo de investigadores de varias universidades. La conferencia inaugural, bajo el título de “Las locuras del Quijote”, corrió a cargo del profesor Carlos Castilla del Pino.

Servicio de Publicaciones

El Servicio de Publicaciones de la Universidad Complutense, dependiente del Vicerrectorado de Cultura, Deporte y Política Social, gestiona la producción, promoción y distribución de cincuenta revistas científicas, editadas por los Departamentos, Facultades, Escuelas e Institutos de la propia Universidad, con el fin de difundir su labor investigadora. También publica en soporte electrónico las tesis doctorales defendidas en la UCM que han sido calificadas con sobresaliente “cum laude”. Y finalmente, va a editar libros académicos de todos los campos científicos, tanto en soporte papel como electrónico.

- REVISTAS CIENTÍFICAS

Gestión

Las revistas científicas correspondientes al año 2004 se han publicado cumpliendo casi totalmente con la periodicidad establecida, uno de los criterios básicos de calidad editorial para estas publicaciones. Se ha realizado un esfuerzo tanto por el Servicio de Publicaciones, como por las Redacciones de las revistas para conseguir este objetivo fundamental.

Además, se ha realizado por el CINDOC (CSIC) un informe de evaluación individualizado para cada una de las revistas científicas UCM. Dicho informe se ha difundido a todas las redacciones de las mismas para que incorporen las mejoras sugeridas. Este proceso de evaluación se va a realizar de nuevo el próximo curso con las revistas publicadas durante 2005.

En coordinación con la BUCM, se ha puesto en marcha el Portal de Revistas UCM (www.ucm.es/BUCM/revistasBUC/portal), con el objeto de optimizar la difusión de las revistas científicas. El portal permite el acceso libre al texto completo de todos los artículos publicados en las revistas desde su fundación. Se ha consultado a las redacciones acerca del mantenimiento de un periodo de embargo (6-12 meses) antes de subir los contenidos al portal, para proteger las suscripciones e intercambios de las diferentes revistas.

En el mismo sentido, se están negociando contratos con algunas plataformas comerciales de difusión electrónica de contenidos científicos (Ebsco y Thompson) para que nuestras revistas científicas lleguen a todos los usuarios potenciales mediante Internet. También, se han iniciado conversaciones con el buscador Google para incluir los artículos de las revistas en su producto Google Scholar.

Debido a las peculiaridades de la edición electrónica, se ha solicitado un dictamen jurídico a un prestigioso bufete para armonizar la defensa de los derechos de autor con la difusión electrónica de los contenidos. Este dictamen ha proporcionado al Servicio de Publicaciones varios modelos de acuerdo de edición para el ámbito electrónico, lo que va a posibilitar una mejora de las relaciones contractuales con los autores.

En 2005, se ha incorporado al Catálogo de Revistas la publicación Escritura e Imagen, revista anual editada por el Departamento de Filosofía IV. Por otra parte, la publicación monográfica Clínicas Urológicas de la Complutense ha dejado de aparecer en dicho catálogo.

Se ha convocado concurso público para la adjudicación del servicio de fotocomposición, impresión y encuadernación de las revistas científicas de la Universidad Complutense. La empresa seleccionada para la realización de este servicio ha sido Gráficas Varona, S.A.

Colecciones en CD-ROM

En este curso, el Servicio de Publicaciones ha finalizado la digitalización de las últimas once colecciones de revistas científicas y su publicación en soporte CD-ROM y formato PDF. Con ellas, se completa el Catálogo en CD-ROM que cuenta con cincuenta y una colecciones completas, incluyendo los números agotados, extraordinarios y anejos. Las revistas publicadas durante este curso han sido:

- Anales de Historia del Arte

- Clínicas Urológicas de la Complutense
- Cuadernos de Estudios Empresariales
- Cuadernos de Filología Clásica. Estudios Latinos
- Eslavística Complutense
- Hispania Epigraphica
- Journal of Iberian Geology
- Logos. Anales del Seminario de Metafísica
- Madrygal. Revista de Estudios Gallegos
- Revista Complutense de Educación
- Revista de la Inquisición

Promoción

El Catálogo de Revistas 2005 contiene las referencias de cincuenta revistas y siete colecciones monográficas. Se ha realizado una tirada de 7.000 ejemplares que se han distribuido en librerías, bibliotecas, centros educativos, centros de investigación y operadores culturales de todo el mundo. Asimismo, también ha estado presente en las diversas ferias del libro y se ha enviado a todas aquellas personas e instituciones que lo solicitan.

En el marco de la Asociación de Editoriales Universitarias Españolas (AEUE), el Servicio de Publicaciones ha participado en la elaboración y distribución de los Boletines de Novedades que con carácter semestral publica la AEUE. Dichos boletines incluyen referencia de las novedades publicadas y se han distribuido a toda la comunidad universitaria en una cantidad de 6.400 ejemplares, llegando a todo el profesorado UCM.

Las revistas científicas han estado presentes en ferias del libro nacionales: Valencia, Valladolid, Málaga, Madrid, Granada y Zaragoza, así como en otras de carácter internacional, como Buenos Aires (Argentina) y Guadalajara (México). También, el Servicio de Publicaciones ha participado en la I Exposición Nacional de Publicaciones Periódicas celebrada en Salamanca.

El Servicio de Publicaciones participa de modo activo en las entidades del mundo editorial español. Pertenece a la Asociación de Editoriales Universitarias Españolas (AEUE); participa en el Centro Español de Derechos Reprográficos (CEDRO) y colabora con la Asociación de Revistas Culturales Españolas (ARCE).

Las revistas científicas se distribuyen mediante ventas y suscripciones (aproximadamente 5.000 ejemplares) y mediante intercambios (algo más de 7.000 ejemplares), así como promociones y donaciones de las mismas.

● TESIS DOCTORALES

En este curso se ha completado la digitalización de las tesis doctorales leídas en el periodo 2001-2003, que suman un total de 2.019, de las que 1.929 cumplen el requisito para la publicación (sobresaliente “cum laude”). De esta

cantidad, 749 doctores han autorizado la publicación de su tesis, lo que supone un 38 por ciento del total del periodo.

Hasta el momento son 3.448 títulos (1.940, del periodo 1991-1996; 759, del periodo 1997-2000, y 749, del 2001-2003) los que ofrece el Servicio de Publicaciones bajo demanda, siempre en CD-ROM y en PDF. Además, están accesibles al público a través de Internet en la Colección Digital de Tesis de la UCM (www.ucm.es/BUCM/2006.htm).

Ha comenzado el proceso de publicación de las tesis doctorales del periodo 2004-2005, con el fin de que estén finalizadas durante el próximo curso.

El Servicio de Publicaciones coordina con la Secretaría General, la Biblioteca de la Universidad Complutense, y la Unidad de Títulos, la digitalización y publicación de las tesis doctorales de la UCM.

- LIBROS

El Servicio de Publicaciones ha abierto una nueva línea editorial para publicar libros académicos de la UCM, tanto en soporte papel como electrónico. Se han recibido 50 proyectos que están siendo gestionados en el Servicio y evaluados por expertos con el objeto de publicar una selección durante el próximo curso.

Música clásica

- **Ciclo Complutense de Conciertos.** Celebrada su novena edición se ha podido constatar, una vez más, que el Ciclo Complutense posee una acreditada fama entre el público de nuestra capital, tanto debido a su alta calidad, como a la variedad de la música ofertada. Han podido escucharse destacados grupos de cámara como Cantus Cölln, solistas de Hamburgo o Los Músicos de Su Alteza, orquestas sinfónicas de primer orden, como la Sinfónica de Radio Moscú, la Filarmónica de Estrasburgo o la de los Campos Elíseos, bajo batutas del relieve de Cem Mansur, Philippe Herreweghe, Vladimir Fedoseyev o directoras que brillan con luz propia como Emmanuelle Haïm y Marín Alsop, así como solistas de la talla de Joshua Bell, violín; Truls Mork, violonchelo, o Hüseyin Sermet, piano. Por último, la música española ha estado presente, al igual que lo viene haciendo desde el comienzo de los ciclos, en esta ocasión con obras de Ruperto Chapí, Manuel de Falla y José de Nebra.

- COROS

- **De la Universidad Complutense.** Además de sus tradicionales intervenciones en los actos académicos, y consolidando su posición como punto de encuentro del mundo coral universitario, el Coro de la Universidad Complutense ha puesto en marcha su segundo ciclo de conciertos, de título "Música española y latinoamericana: un recorrido...", compuesto por cuatro programas en los que se ha querido trazar una línea de ida y vuelta entre la música creada aquí y allí a través de los tiempos. Destacable ha sido también

la participación de la parte femenina del Coro en el IX Ciclo Complutense de Conciertos, junto a la Orquesta de Bournemouth dirigida por Marín Alsop.

- **Capilla Renacentista.** Este coro de cámara ha ofrecido múltiples conciertos y participado en distintos actos académicos, dedicándose tanto a la música sacra como a la profana. Es de subrayar, por su importancia, la gira realizada por diversos lugares de Italia con un programa monográfico de Monteverdi que ha cosechado una gran acogida de público y crítica.

- OTROS COROS

- **Microcosmos.** Ha intervenido en diversos actos académicos en las Facultades de Biológicas, Geológicas y Odontología, celebrando un total de dieciséis actuaciones en distintos lugares de nuestra Comunidad. Además ha grabado un disco, "La Música española a través de la historia", que está a punto de salir al mercado.

- **Cantores de Santo Tomás.** Con un total de catorce conciertos ha actuado en el XVIII Ciclo de Música Coral, en actos académicos de distintos Colegios Mayores además de cantar varias Misas en diversas Iglesias de la Comunidad de Madrid y ofrecer dos conciertos de música navideña.

- ORQUESTAS

- **De Cámara de la Universidad Complutense.** Con casi una veintena de actuaciones, esta Orquesta ha participado en actos académicos, ha celebrado conciertos de Navidad y de Primavera, ha dado conciertos en distintos centros de esta Universidad y ha intervenido con gran éxito en el afamado Ciclo "Música en los Reales Sitios", en la Real Colegiata del Palacio de la Granja.

- **De Pulso y Púa.** Esta orquesta ha llevado el nombre de la Complutense por numerosos lugares de nuestra geografía actuando en certámenes, congresos, encuentros y actos académicos. Es destacable la edición de un nuevo disco titulado "Camino sin fronteras" y la aparición en diversos programas radiofónicos.

- **Cursos de Dirección de Orquesta y Coro.** Se han celebrado la XII y XIII Edición de estos Cursos con la gran acogida de siempre. Copatrocinados por la Universidad Complutense y la Fundación Mozart están encaminados a quienes deseen enriquecer la técnica de dirección coral y orquestal. Los conciertos de fin de curso, dirigidos por los alumnos, tuvieron lugar el 28 de diciembre de 2004 (XII Edición) y el 3 de abril de 2005 (XIII Edición).

Grupo Universitario Complutense de Danza Española

El Grupo de Danza ha mantenido durante el curso 2004-2005 una intensa actividad externa, centrada en diversos Centros Culturales: la Casa del Reloj, de Arganzuela; el Miguel Hernández, o el Fernando de los Ríos.

También ha colaborado con la Universidad Carlos III, dentro del programa “De paso que pasas...”, o en la Muestra de Talleres de Danza.

Durante este curso han continuado las clases y ensayos de danza española. La primera intervención del curso fue con motivo del Acto Académico de Graduación en la Facultad de Geografía e Historia, el 10 de diciembre.

Música en el Campus

Siguiendo con la línea de potenciar al máximo la música de rock, realizada por los grupos universitarios, se han organizado una serie de conciertos que han incluido a la mayoría de los grupos inscritos en la Encuesta de Grupos de la UCM.

- Comenzó en el Exprésate 2004, el 21 de octubre de 2004, en una carpa instalada en la explanada del edificio de alumnos; continuó con el “Rockingcampus” 2005, celebrado el 22 de abril de 2005, en el mismo escenario, y finalizó con el “Rock en la Sierra”, celebrado en el auditorium de la Manguilla de El Escorial, en colaboración con su Ayuntamiento.
- El día 10 de diciembre, con motivo del Día de los Derechos Humanos, en la Facultad de CC. de la Información se celebró un concierto a cargo de Mercedes Ferrer.
- Bajo el título de “Músicas del Mundo en la UCM”, se realizaron cuatro conciertos didácticos. El primero, en la Facultad de Geografía e Historia, dedicado a Perú, y los otros tres en el C. M. Santa María de Europa, dedicados a Venezuela, Bulgaria y Argentina.
- Con motivo del IV Centenario de la publicación de El Quijote, se ofreció un concierto de música clásica a cargo del grupo Sonor Ensemble.
- En colaboración con el Ayuntamiento de Madrid, se organizó nuevamente Universimad 2005, el 15 de mayo, con un gran éxito de público.
- Por último, del 23 al 25 de junio se celebró el Segundo Festival Complutense de Jazz, Complujazz 2005.
- Cabe destacar el gran éxito obtenido por la Big Band UCM. Esta iniciativa ha tenido una acogida en todos los sectores universitarios y sus actuaciones han tenido un gran éxito a lo largo del año 2005.

Museos y Patrimonio

Museos y Patrimonio, como organismo responsable de la gestión de los bienes muebles del Patrimonio Histórico artístico y su conservación, promueve la realización de inventarios y catálogos, la restauración de obras, la publicación mediante Cd's de sus fondos, la mejora de las instalaciones, el asesoramiento de los aspectos museológicos, la realización de exposiciones y la promoción de todo tipo de actividades culturales relacionadas con la difusión del patrimonio artístico, científico o técnico.

Todo ello mediante la incorporación de las nuevas tecnologías de la información y la comunicación, fundamentales para facilitar el acceso a los servicios y la difusión del Patrimonio Complutense, máxime cuando esta Universidad no cuenta con un Museo, ni con salas de exposiciones que ofrezcan la posibilidad de dar a conocer sus colecciones.

● **Inventario fotográfico del Museo de la Farmacia Hispana**

Se trabaja en la actualidad en el cotejo del inventario y la realización de imágenes digitales del Museo de la Farmacia Hispana, con objeto de incorporarlas a la base de datos en línea de la UCM y su posterior tratamiento para la nueva página Web. Aprovechando así las enormes posibilidades que proporciona la tecnología de la información rompiendo las barreras de espacio y tiempo, y utilizando la capacidad de almacenamiento, la rapidez de acceso, la interactividad... etcétera. En definitiva proporcionando el acceso a la información al alcance de todos.

● **Inventario de las colecciones de instrumental científico - técnico**

A lo largo del curso 2004-2005 se continúan los trabajos de inventario en la Facultad de Medicina por un equipo de becarias, bajo la tutoría de los profesores D. Antonio González Bueno y D. Alfredo Baratas.

El inventario consta de una descripción del objeto, al que se incorpora una imagen digital, con objeto de incluirla en la base de datos.

● **Inventario de la Colección de Fotografías de Arte del profesor Lafuente Ferrari**

A través de un proyecto de colaboración con la Comunidad Autónoma de Madrid, se está realizando el trabajo de conservación preventiva e inventario de una importante selección de fotografías de obras de arte, utilizadas como elementos auxiliares de la docencia impartida por el profesor Lafuente Ferrari. Los trabajos, dirigidos por la profesora Carmen Pena, se llevan a cabo por un equipo de la Facultad de Bellas Artes, y becarios de Museos y Patrimonio.

El proyecto culminará con la incorporación a la base de datos en línea que se está instalando en las colecciones Complutenses.

● **Restauración**

En los primeros meses del curso 2004-2005 finalizaron los trabajos de restauración en la Farmacia de Astorga (siglo XVIII), del Museo de la Farmacia Hispana.

El Taller- Escuela dirigido por la profesora de la Facultad de Bellas Artes, Alicia Sánchez Ortiz, fue todo un éxito de formación y realización. La jornada de presentación de resultados reforzó la relación entre las instituciones participantes (Comunidad Autónoma de Madrid, Ayuntamiento y Universidad Complutense) con la posibilidad de ampliar el Convenio al curso 2005-2006.

● **Conservación preventiva**

Con objeto de mitigar las condiciones medioambientales en que se encuentra el Patrimonio Artístico disperso en despachos y Salas de Juntas que no reúnen condiciones de conservación museológicas, se ha instalado una vitrina climática en la tabla de Juan de Borgoña (1514). La obra permitirá mantener unas condiciones de estanqueidad y control en las oscilaciones de temperatura y humedad, mediante un termohigrómetro incorporado.

Los trabajos han podido llevarse a cabo gracias a la financiación de la Sociedad Estatal para Conmemoraciones Culturales en el Exterior (SEACEX) como contraprestación al préstamo temporal para la exposición “España medieval y el legado de occidente” que tendrá lugar en México entre los meses de octubre 2005 y febrero 2006.

● **Reglamento**

Está prevista su aprobación en este próximo curso, lo que permitirá regular la organización, funcionamiento y coordinación de los distintos órganos universitarios en lo concerniente a los bienes muebles del Patrimonio Histórico, así como los préstamos temporales para exposiciones, la política de nuevas adquisiciones... etcétera.

● **Exposiciones en las que ha participado la UCM a partir de julio 2004**

1.- Organiza:

Forum Universal de las Culturas, Barcelona 2004

“LA CONDICIÓN HUMANA. IMAGEN DEL HOMBRE EN EL ARTE”

Barcelona, 9 de mayo al 24 de septiembre de 2004

2.- Organiza:

Ayuntamiento de Málaga y Fundación Unicaja

“FÉLIX REVELLO DEL TORO. UNA VIDA DEDICADA A LA PINTURA”

Málaga, 23 de septiembre al 21 de noviembre 2004

3.- Organiza:

Museo Nacional de Ciencia y Tecnología

“VI FERIA DE MADRID POR LA CIENCIA”

Madrid, del 14 al 17 de abril de 2005

4.- Organiza:

Universidad de Castilla La Mancha

“PUEBLOS AMAZÓNICOS: UN VIAJE A OTRAS ESTÉTICAS Y COSMOVISIONES”

Cuenca, del 1 al 30 de junio de 2005

5.- Organiza:

Universidad Complutense de Madrid

“EL QUIJOTE EN LA UNIVERSIDAD. TESOROS COMPLUTENSES”

Madrid, del 5 de abril al 15 julio 2005

Artes Plásticas

Comenzó el curso con el Exprésate 2004, en el que se realizó nuevamente la exhibición de graffiti en la tapia del Jardín Botánico y se celebraron diversas acciones artísticas y performances en el Campus.

- Durante el primer trimestre del curso se convocaron el primer concurso de cómic de la UCM y como el año anterior el Premio de Fotografía en Blanco y Negro sobre Derechos Humanos.
- Con motivo de la celebración del IV Centenario de la Publicación del Quijote, se convocó un concurso de ideas sobre diseño de cartelería y difusión de las actividades conmemorativas.
- El año se inició con el II Concurso de Ideas sobre Diseño de Publicidad, cuyos premios han servido de imagen para el resto de los concursos previstos. Se han convocado también nuevas ediciones de los siguientes premios: el de Dibujo y Obra Gráfica, el Artístico de Medicina, el de Escultura al Aire Libre en el Jardín Botánico y el de Pintura al Aire Libre.
- Por último y en colaboración con el Ayuntamiento de El Escorial, se ha realizado una acción artística con el tema del Reciclaje, a cargo del Grupo Fluircom y se ha programado la exposición “Mientras vivas en esta casa” del Grupo C.A.S.I.T.A., en la que se reflexiona sobre el mecanismo de poder dentro del espacio doméstico.

Videoteca

La Videoteca Complutense, situada en la Facultad de Ciencias de la Información, ha proseguido en el curso 2004-2005 con su labor periódica fundamental de apoyo a investigadores y cursos de doctorado. En la actualidad cuenta con 19 puestos de visionado y con dos salas de 45 butacas cada una, que en el curso han sido visitadas por 14.273 usuarios. Sus archivos disponen en la actualidad de 4.800 cintas de VHS y de 700 cintas de DVD, entre películas y documentales.

Programa Universidad para los Mayores

Este programa responde a las recomendaciones de las organizaciones internacionales con respecto a la integración de los mayores en la vida social y está en consonancia con los objetivos del Plan de Mayores de la Comunidad de Madrid. Tiene entre sus principales objetivos el crear un espacio académico, científico y cultural de carácter universitario, específicamente pensado para las personas mayores, que fomente sus actividades intelectuales y potencie las ideas de convivencia y tolerancia interpersonal e intergeneracional, contribuyendo a su participación activa en la sociedad actual.

El programa se ha desarrollado en colaboración con la Comunidad de Madrid y ha permitido que en su sexto curso académico hayan pasado por sus aulas 531 alumnos, todos mayores de 55 años. En este curso se han realizado además 14 actividades complementarias, asociadas al desarrollo de las materias, y otras 32 actividades complementarias generales.

Programa Ruta Quetzal

Desde esta Unidad se coordina la recepción de trabajos y posterior corrección para conceder becas a estudiantes latinoamericanos, que cursarán estudios en España. La Expedición 2005, “De las ciudades de los Reyes al Amazonas y a la Tierra de los Vascos”, en su vigésima edición, se ha llevado a cabo por tierras de Perú y España. Han participado jóvenes de 16 y 17 años, procedentes de cincuenta países.

UNIDAD DE GESTIÓN DE ACTIVIDADES DEPORTIVAS

La Unidad de Gestión de Actividades Deportivas tiene como finalidad la organización y promoción de la actividad físico-deportiva, con una orientación clara de formación integral de los estudiantes de la UCM. La competición más valorada y que más interesa a los estudiantes sigue siendo la Competición Interna Oficial, en la que compiten entre sí las distintas Facultades y Escuelas Universitarias y que termina en el Trofeo Rector y el Trofeo Alfonso XIII, en el que participan también los Colegios Mayores.

El Trofeo Rector contó en su cuarta edición con 2.637 participantes. Los deportes programados en su categoría masculina y femenina son Baloncesto, Balonmano, Fútbol 11, Fútbol-Sala, Rugby y Voleibol.

En las competiciones interuniversitarias de la Comunidad de Madrid se han proclamado campeones los equipos Voleibol, femenino y masculino; Atletismo, Cross y Voley Playa. En los mismos se han obtenido 35 medallas de oro, 27 de plata y 41 de bronce. En los campeonatos de España, organizados por el Consejo Superior de Deportes, la UCM ha participado en Ajedrez, Atletismo, Bádminton, Baloncesto, Balonmano, Campo a través, Esquí, Fútbol, Fútbol-Sala, Golf, Judo, Kárate, Rugby, Taekwondo, Tenis, Tenis de Mesa, Tiro con Arco, Voleibol y Voley Playa. Con 62 universidades participantes se han obtenido 9 medallas de oro, 8 de plata y 14 de bronce.

Dentro del Programa de Escuelas Deportivas, dirigido a toda la comunidad universitaria (estudiantes, profesores y personal de administración y servicios) han tenido mayor aceptación el Gimnasio, la Gimnasia de mantenimiento, el Aeróbic, el Yoga, la Natación, los Bailes de Salón, el Tenis, y el Pádel. El total de inscritos ha sido de 1.724.

Entre los numerosos torneos, competiciones y actividades que organiza la Unidad de Gestión de Actividades Deportivas ha sido especialmente destacable la celebración, una vez más, del Campeonato de Madrid de Tiro con Arco, y el de Natación.

SERVICIO DE ACCIÓN SOCIAL

En este curso se ha profundizado en la extensión de la política de acción social al conjunto de la comunidad universitaria, más allá de los trabajadores en activo incluidos en el capítulo I de los presupuestos, abriendo los programas y actividades relacionados con la cultura, el ocio y el tiempo libre, con los servicios asistenciales, y las actuaciones en materia de conciliación de familia y trabajo a otros colectivos como los becarios de colaboración y de investigación, colaboradores sociales, incluyendo a sus familiares directos.

● Actuaciones y acciones de mejora iniciadas o realizadas

- Resueltas y pagadas las ayudas sociales de 2004 por Cuidado de Hijos, a Discapacitados, para Prestaciones Asistenciales Generales y Ayudas Escolares. Igualmente resueltas y pagadas las de 2005 para el Abono Transporte, por Estudios Universitarios y Ayudas Escolares. Se han convocado las de Estudios Universitarios (2005-2006), a Discapacitados, por Cuidado de Hijos y las nuevas ayudas para Cuidado de Ascendientes.

- Se han emprendido acciones de mejora (incremento de cuantías máximas y/o ampliación de los beneficiarios que pueden acceder a las ayudas sociales), en el caso de las de Prestaciones Asistenciales y de las Ayudas por Estudios Universitarios y para Cuidado de Ascendientes. Se ha producido un incremento significativo de solicitudes en el conjunto de las ayudas y demás actividades. Todo ello ha tenido reflejo en los presupuestos de Acción Social, que se incrementaron un 14,13 por ciento en el ejercicio 2005.

- Han continuado su andadura las Escuelas de Invierno y de Verano, que han mejorado su oferta de actividades, con más de 1.500 niños apuntados. Por otra parte, se ha consolidado el programa Días sin Cole, que ha duplicado la asistencia de niños.

- Se han realizado mejoras en la gestión de los procesos, especialmente en tareas informáticas del Servicio. Se ha creado una Lista de Distribución de Acción Social, y se ha implantado una centralita para mejorar la atención telefónica.

- Se han difundido varias ofertas negociadas con empresas de ocio y tiempo libre, que incluyen campamentos y estancias en el extranjero, viajes, descuentos en parques temáticos, teatros, etcétera.

- Se organizaron tres sesiones de teatro infantil, y una tarde lúdico-deportiva con diversas actividades, en las que participaron 1.200 personas y 600 respectivamente. En Navidad se reservaron tres sesiones del Circo Mundial a las que asistieron 5.000 personas.

- La Comisión de Acción Social ha acordado una propuesta de Reglamento que se elevará a la Mesa Sindical, y al Consejo de Gobierno para su aprobación definitiva.

- Dentro del capítulo de Acciones Solidarias se celebró una Semana del Comercio Justo en el campus de Somosaguas, en la que participaron distintas asociaciones de comercio justo y ONG. Aparte, se han llevado a cabo sendas campañas para recoger libros usados y juguetes usados.

VICERRECTORADO DE RELACIONES INTERNACIONALES

A) CONVENIOS BILATERALES

En la actualidad la UCM tiene en vigor 281 convenios bilaterales con otras tantas Universidades e instituciones extranjeras.

En este curso académico se han establecido 18 nuevos convenios internacionales con las siguientes Universidades e Instituciones extranjeras:

Universidad de Queen's (Canadá), Universidad de Sana'a (República de Yemen), Centros de Educación Superior Colombianos (RIESCA), Universidad de Shanghai (República Popular China), Universidad Técnica de Ambato (Ecuador), Universidad de Zayed (Emiratos Árabes), Universidad de París-Dauphine (Francia), Universidad Autónoma de Guadalajara (México), Centro de Investigación y Docencia Económicas (CIDE, México), Universidad de Otago (Nueva Zelanda), Universidad de los Andes (Venezuela), Universidad Central (Venezuela), Stephen F. Austin State de Tejas (Estados Unidos), Universidad del Norte de Santo Tomás de Aquino (Argentina), Consejo Regional de los Farmacéuticos del Norte y del Sur (Marruecos), Anexo con la Universidad Interamericana (Puerto Rico), Universidad de APEC (República Dominicana)

La Universidad Complutense ha recibido en torno a unas cincuenta nuevas propuestas de convenio, en buena parte de Iberoamérica.

Además, continúan los programas de Doctorado impartidos por la UCM en Universidades de distintos países, especialmente latinoamericanos.

Se han renovado convenios con: Universidad de las Islas Baleares (para actividades con el Real Colegio Complutense en Harvard –en adelante RCC); Universidad de la Coruña (RCC), Universidad Rovira i Virgili (Tarragona) (RCC), Universidad de Valladolid (RCC), Universidad de la Rioja (RCC), DAAD (Alemania), Universidad Humboldt de Berlín (Alemania); Universidad Mohamed V- Agdal (Marruecos), CONACYT (México); Universidad Karlova de Praga (República Checa), Universidad de Fu-Jen (Taiwan), Universidad Austral de Buenos Aires (Argentina), Universidad Austral (Chile), Universidad de California (Estados Unidos), Instituto de Educación Internacional de Estudiantes-IES (Estados Unidos), Universidad de Wisconsin (Estados Unidos), Fundación ICO (España), Consejería de Servicios Sociales de la Comunidad de Madrid-British Council (España), CEPSA (España), Fundación Rafael del Pino (España), Ministerio de Educación-Departamento de Educación (Reino Unido)

El número de intercambios académicos efectuados al amparo de los convenios, durante el curso 2004/2005 ascendió a 103 profesores y 171 alumnos españoles y extranjeros. Se mantiene un intercambio de 12 lectores por convenio con las siguientes Universidades extranjeras: Universidad de Bamberg (Alemania), Universidad Clemente de Ojrida – Sofía (Bulgaria), Universidad de Bratislava (Eslovaquia), Universidad de Harvard (Estados Unidos), Ministerio, Universidad Hebrea de Jerusalén (Israel) y Universidad Lingüística de Moscú (Rusia). Se han intercambiado 43 becarios para cursos de verano con las Universidades de Utrecht, Comenio de Bratislava, Charles de Praga, Universidad de Mostar y Universidad Dzemal Bijedic y el IES.

Continúan las actividades de la Cátedra Dubček, dotada por la UCM en la Universidad Comenius de Bratislava y de Cátedra Complutense en la Universidad Karlova de Praga.

Continúan las actividades con el IES (Institute for the International Education of Students), instituto que cuenta con 27 programas en 22 ciudades de Europa, Asia y América Latina y del que forman parte, bien como instituciones afiliadas o bien como instituciones asociadas, 153 universidades y centros de educación superior norteamericanos. En este curso 2004/2005, el IES ha concedido 8 becas a alumnos Complutenses para cursos de verano y otras 2 más como teaching assistance.

B) PROGRAMAS EUROPEOS

En el marco del programa SOCRATES/ERASMUS la Universidad Complutense de Madrid obtuvo en el curso 2002/2003 la Carta Universitaria Erasmus, que será válida hasta el año 2007. A lo largo del curso 2004/2005 han participado 528 Universidades europeas. Al amparo de este programa 50 profesores de la Universidad Complutense se han desplazado a Centros extranjeros, se ha producido el intercambio de 2984 alumnos y se han organizado diversos cursos intensivos, “masters” y redes temáticas, además de reuniones de profesores. Los becarios SOCRATES/ERASMUS recibieron, además de la beca inicial de Bruselas, un complemento de la propia Universidad Complutense de Madrid para gastos de viaje, una ayuda de la Comunidad de Madrid y una subvención del Ministerio de Educación.

Los profesores que han realizado estancias docentes de corta duración durante el curso académico 2004-2005 han recibido de nuevo, en la línea comenzada el curso anterior, una ayuda económica de la Comunidad Autónoma de Madrid, que sirve para complementar las aportaciones de la Comisión Europea y de la propia Universidad Complutense de Madrid.

Durante el curso académico 2003-2004 lanzó desde el Vicerrectorado de Relaciones Internacionales la primera Convocatoria General Erasmus, dirigida a todos los alumnos que han disfrutado de una beca Erasmus a lo largo del curso académico 2004-2005.

Asimismo, la Universidad Complutense participa en el sistema ECTS (European Credit Transfer System), destinado a perfeccionar el reconocimiento de estudios realizados entre países Comunitarios mediante la transferencia automática de créditos. Este sistema se ha implementado en todas las Facultades de Ciencias, en Farmacia, en Ciencias Económicas y Empresariales, en Bellas Artes, en Ciencias de la Información y en Ciencias Políticas y Sociología.

Por otro lado, la Universidad Complutense es un activo miembro en la Red de Universidades Europeas coordinada por la Universidad de Utrecht (Utrecht-Network) y de la que es co-fundadora. Se trata de una red de Universidades de carácter multidisciplinar, dentro de los programas SOCRATES, TEMPUS, MEDCAMPUS, FIPSE y ALFA de la Unión Europea, en la que se establecen intercambios de profesores y estudiantes y programas intensivos en distintas áreas académicas, subvencionado por la Unión Europea. Esta Red ha extendido su actuación a China, Canadá y Australia.

Como en años anteriores, se han desarrollado en los meses de Septiembre y Febrero los cursos intensivos de idioma para estudiantes ERASMUS y los cursos generales para extranjeros en la Facultad de Filología con participación de estudiantes de diversos países de la Unión Europea. Además, se han organizado múltiples reuniones individuales de diversas redes sectoriales ERASMUS.

También se ha impulsado el apoyo institucional a la asociación de estudiantes ERASMUS STUDENT NETWORK (E.S.N.) en esta Universidad, que ha desarrollado una gran labor en la acogida, apoyo e integración de los alumnos extranjeros en la UCM.

Con firme propósito de mejorar la atención a los estudiantes y acelerar los trámites administrativos, las Oficinas ERASMUS que ya existen en la mayoría de las Facultades, permiten que los estudiantes se puedan dirigir en el Campus de Moncloa a las Facultades de Biología, Derecho, Educación, Farmacia, Filología, Geografía e Historia, Ciencias de la Información, Matemáticas, Químicas, Veterinaria, Medicina, y en el Campus de Somosaguas a las Facultades de Ciencias Económicas y Empresariales, Ciencias Políticas y Sociología y Psicología y la Escuela Universitaria de Trabajo Social. Además, a lo largo de este curso se han abierto nuevas Oficinas en las Facultades de Ciencias Físicas y Odontología.

Se ha realizado una convocatoria de Becas Caja Madrid Erasmus, que los estudiantes comenzarán a disfrutar el curso 2005/2006.

Respecto al programa TEMPUS-PHARE con Universidades de los Países del Este de Europa siguiendo un esquema análogo al programa ERASMUS, la Universidad Complutense ha finalizado su participación durante el curso 2004/2005 en un proyecto JEP coordinado por la Universidad de Amberes y ha intercambiado estudiantes con Irkust (Siberia) y Vladikavkav (Osetia del Norte).

Sigue en marcha el programa LEONARDO para la realización de prácticas de estudiantes en empresas extranjeras que es gestionado por este Vicerrectorado. Se puso en marcha, dentro de este programa, la tercera fase del proyecto Goya en el que participan todas las Universidades de la Comunidad Autónoma de Madrid. Asimismo, los alumnos de la Universidad Complutense de Madrid tuvieron una participación activa en los proyectos de ámbito nacional ARGO y FARO.

La UCM ha continuado su participación durante este curso en el Programa JEAN MONNET de la Unión Europea. En el curso 2004/2005 se ha participado en 13 acciones; 2 cátedras (sin financiación); 1 curso, 2 cátedras y 1 polo “compartido”, financiadas por la Universidad Complutense; 2 módulos y 5 cátedras co-financiadas por la Comisión Europea.

La Universidad Complutense continua su activa participación en redes y asociaciones de Universidades como la red EUROPÆUM, la red UNICA (Universidades en Capitales Europeas), la E.A.I.E. (European Association for International Education) y la UNIMED (Asociación de Universidades del Mediterráneo), entre otras. En marzo de 2005 la Universidad Complutense fue la sede de la reunión de representantes del Comité Académico de la prestigiosa red EUROPÆUM. Las sesiones tuvieron lugar en el Rectorado de nuestra Universidad con notable éxito.

La cooperación con Gran Bretaña a través de la Fundación Hispano Británica, se beneficia de un convenio con el British Council, para la concesión de becas de doctorado a nuestros estudiantes en las Universidades de Oxford y Cambridge, así como de la Cátedra Hispano-Británica.

La UCM como miembro del Utrecht Network continúa su adhesión al programa de cooperación con Australia para fomentar la realización de proyectos conjuntos que implique el intercambio de estudiantes con universidades australianas. Dicho intercambio se ha afectado a 7 estudiantes durante el curso 2004/2005.

Durante este curso académico se ha avanzado en las discusiones de cara al denominado “Proceso de Bolonia” sobre educación superior europea. En esta línea el Profesor Tauch, autor del Trends IV sobre el proceso de convergencia, pronunció una conferencia en nuestra Universidad el 4 de julio de 2005.

C) PROGRAMAS CON ESTADOS UNIDOS

Durante el curso académico 2004/2005 se mantuvieron plenamente los programas de becas, ayudas, estancias de investigación y difusión de la cultura española que son parte esencial del funcionamiento del Real Colegio Complutense. Numerosos investigadores españoles, de la Universidad Complutense y de otras Universidades, acudieron al Real Colegio para llevar a cabo actividades de mayor o menor duración en la Universidad de Harvard, tanto durante el año como durante los meses de verano. El número de solicitudes recibido, tanto para estudios de postgrado, como para estancias de investigación creció de manera considerable.

El Real Colegio Complutense en la Universidad de Harvard, ha otorgado durante este curso 35 becas y ayudas dentro de las diferentes modalidades de sus convocatorias (18 de Investigación y 17 de Postgrado). Estas actividades han cubierto la gran mayoría de las áreas académicas. Igualmente se han convocado por vez primera dos becas de la Cátedra Garrigues con el RCC, para estudios de Investigación en Harvard Law School (Estados Unidos)

El RCC continúa haciendo un esfuerzo considerable por dar a conocer las oportunidades que ofrece a los profesores e investigadores de la Universidad Complutense (y Universidades con convenio), de modo que realmente se pueda aprovechar al máximo el potencial que esta Institución ofrece. Se han incrementado los contactos con diversas Instituciones docentes universitarias de la región.

El número de actividades del Real Colegio mantiene su línea creciente respecto a años anteriores, con un excelente eco por parte de la comunidad universitaria de Harvard y de las personas interesadas en la cultura española en toda el área de Boston.

Los simposios, reuniones, etc., en los que colaboró el Real Colegio contaron con una participación directa de éste, más allá de la mera financiación parcial. Con todo ello se intenta dar a conocer, en todos los ámbitos el Real Colegio, la Universidad Complutense, sus actividades y sus profesores, y difundir el interés por la cultura plural española.

Como en años anteriores se han realizado diferentes Cursos de Verano para Profesores Españoles en el Real Colegio Complutense en Harvard, algunos de

ellos financiados con fondos externos. A destacar el Nuevo Programa financiado por la Fundación d Rafael del Pino sobre Derecho Económico.

Por otra parte, se han realizado diversas Actividades Culturales como proyecciones de numerosas y variadas películas de la cinematografía española.

La UCM continúa, además, su especial cooperación con la Universidad de California, a través del programa de docencia para un centenar de sus estudiantes en la UCM, y del programa de becas de postgrado para estudiantes de la UCM en California, del que se beneficiaron 7 alumnos en el curso 2004/2005.

Asimismo, han continuado las actividades del programa de «Universidades Reunidas» que desarrollan las Facultades de Humanidades con un consorcio de 13 Universidades norteamericanas. Una treintena profesores de las Facultades de Humanidades imparten docencia en el programa específico, que es seguido por 250 alumnos cada curso. Un buen número de estos alumnos se incorporan además a asignaturas de diversas Facultades de la Complutense en calidad de alumnos visitantes.

Dentro del programa MAUI-FIPSE de cooperación en materia de enseñanza superior entre la Unión Europea y los Estados Unidos (“ERASMUS transatlántico”), la Universidad Complutense ha intercambiado 4 estudiantes durante el curso 2004/2005.

Dentro del acuerdo ISEP (International Student Exchange Program), el número de estudiantes Complutenses enviados a Universidades norteamericanas de la red durante el curso 2004/2005 ha ascendido a 7.

Respecto de las Becas del Amo para profesores-doctores de la UCM, en el curso 2004/2005 se han concedido 16 becas, durante períodos de 3 a 12 meses, para realizar trabajos de investigación en California: Stanford, Berkeley, Santa Cruz, Irvine, Davis y San Diego, San Francisco, Santa Bárbara.

D) PROGRAMAS CON IBEROAMÉRICA

La Universidad Complutense continúa participando del Programa de Cooperación Interuniversitaria (anteriormente INTERCAMPUS) de la AECI. Este programa experimentó importantes cambios estructurales en su convocatoria del 9 de mayo de 2003.

Para la convocatoria de este curso 2004/2005, la Universidad Complutense presentó un total de 57 solicitudes, de las cuales 20 resultaron seleccionadas en por la AECI en su convocatoria de 2004.

Continúa en marcha el programa ALFA (América Latina - Formación Académica) de cooperación en materia de enseñanza universitaria entre la Unión Europea y América Latina, que permite el establecimiento de redes mixtas para contribuir al desarrollo de gestión y docencia y para el intercambio de profesores y estudiantes de postgrado.

La Comisión Europea adoptó en 2002 un programa de becas de alto nivel dirigido específicamente a América Latina. El denominado Programa ALBan, en el que la Universidad Complutense participa, como entidad receptora, para becarios de postgrado latinoamericanos en Europa. Se espera que cerca de 3900 estudiantes y profesionales latinoamericanos se beneficien de estas becas, en la Unión Europea, durante los próximos 9 años. La Universidad Complutense ha recibido durante este curso 45 becarios ALBan, coordinados por profesores/as de distintos centros de la nuestra Universidad

Se mantiene el programa con el Consejo Nacional de Ciencia y Tecnología (CONACYT) destinado al apoyo de 16 estudiantes mexicanos interesados en realizar estudios de postgrado y promover acciones que conduzcan al estrechamiento de las relaciones de colaboración entre grupos de investigación de ambos países.

Al amparo del acuerdo de la UCM con la Universidad Nacional Autónoma de México, han continuado las actividades de la Cátedra José Gaos.

E) REUNIONES INTERNACIONALES

1. Asistencia a Reuniones en el extranjero

A lo largo del curso 2004/2005 el Rector y/o la Vicerrectora de Relaciones Internacionales han asistido a diversas reuniones internacionales y se han visitado varias Universidades e Instituciones extranjeras. Entre estas actividades podemos citar el viaje a Japón para contactar con diversas Instituciones de Educación Superior, realizado entre el 5 y el 10 de noviembre de 2004, el viaje a París para la firma del Convenio con la Universidad de Dauphine, entre el 5 y el 7 de diciembre de 2004, el viaje a la República Dominicana y Puerto Rico entre el 2 y el 10 de marzo de 2005, a la reunión de UNICA y reuniones de trabajo con la Comisión Europea en Glasgow entre el 30 de marzo y el 2 de abril de 2005, a la reunión del Consejo Académico del Real Colegio Complutense en la Universidad de Harvard (Estados Unidos), en mayo de 2005, a la Conferencia Iberoamericana de Rectores celebrada en Sevilla del 18 al 20 de mayo de 2005, y a México para contactar con diversas Universidades del 13 al 20 de junio de 2005. Se ha

asistido a las reuniones convocadas por el CEURI en febrero de 2005 en Barcelona y en mayo de 2005 en Las Palmas de Gran Canaria.

2. Visitas de delegaciones extranjeras

Han visitado nuestra Universidad diversas delegaciones extranjeras de distintas universidades e instituciones, entre las que se pueden destacar, además de las correspondientes a los convenios renovados, las siguientes: Agregado Cultural de la Embajada de Uruguay (14 de octubre de 2004); Rector de la Universidad de Oaxaca, México (15 de octubre de 2004); Delegación de la República Popular China (15 de octubre de 2004); Rector de la Universidad de Letonia (19 de octubre de 2004); Embajadora de Venezuela (20 de octubre de 2004); Secretario General de Panamá (25 de octubre de 2004); Agregado Cultural Embajada de Bolivia (25 de octubre de 2005); Delegación de Rectores de Universidades de Puerto Rico (27 de octubre de 2004); Embajador de Japón (28 de octubre de 2004); Presidenta Escuela Nacional de Administración Pública de Brasil (4 de noviembre de 2004); Rector y Presidente de la Universidad Tecnológica Prinda de Santa Cruz de Bolivia (12 de noviembre de 2004); Rector de la Universidad del Desarrollo (Chile) (18 de noviembre de 2004); Representante de la Universidad de San Buenaventura de Cali, Colombia) (19 de noviembre de 2004); Delegación de Universidades de la Federación de Rusia (22 de noviembre de 2004); Presidente de la República Bolivariana de Venezuela (22 y 23 de noviembre de 2004); Ministro de Educación de Brasil (23 de noviembre de 2004); Representantes de Universidad de Zayeb (Emiratos Árabes) (10 de enero de 2005); Representante del sector audiovisual de la República Dominicana (11 de enero de 2005); Embajador de Portugal (4 de febrero de 2005); Delegación de la Universidad Interamericana de Puerto Rico (15 de febrero de 2005); Representante de Asuntos Académicos de la Embajada de la República Dominicana (24 de febrero de 2005); Embajador de Nueva Zelanda y Vicerrector de la Universidad de Otago (Nueva Zelanda), (8 de abril de 2005), Rector de la Universidad de Chile (12 de abril de 2004); Embajador de Bosnia (12 de abril de 2004); Responsable de Relaciones Internacionales de la Universidad de Cartagena, Colombia (13 de abril de 2005); Representantes de la Universidad de Copenhage (14 de abril de 2005); Vicerrectora de la Universidad de La Habana, Cuba (18 de abril de 2004); exPresidenta de Islandia (27 de abril de 2005); Rector Universidad Simón Bolívar, Bolivia (11 de mayo de 2005); Rector Universidad de Zulia (Venezuela) (16 de mayo de 2005); Rector Universidad del Norte Santo Tomás de Aquino (Argentina) 17 de mayo de 2005; Embajador de Yemen (18 de mayo de 2005); Delegación de la Universidade Federal de Río Grande do Sur, Brasil (23 de mayo de 2005); Rector Universidad Austral (23 de mayo de 2005); Rector de Universidad de Tamaulipa (23 de mayo de 2005); Rector Universidad Autónoma de Santo Domingo (27 de mayo de 2005); Rector y Director de Oficina de Relaciones Internacionales de la Universidad de Friburgo (2 de junio de 2005); Consejero Cultural de la Embajada de Kuwait (2 de junio de 2005); Delegación de la Universidad de

Austin, Texas, Estados Unidos (6 de junio de 2005); Rector Universidad de Oaxaca-Benito Juárez (México) (8 de junio de 2005); Directora del Instituto Camoens (28 de junio de 2005)

F) OTRAS ACTIVIDADES

El Vicerrectorado de Relaciones Internacionales mantiene abierto un servidor en la Red Internet con toda la información relativa a la Universidad Complutense, en presentación bilingüe, accesible desde cualquier punto del planeta. Se hace constar en él las actividades internacionales de nuestra Universidad, la participación en diferentes programas así como las convocatorias dirigidas tanto a la comunidad Complutense como al mundo internacional.

Continúa también funcionando el “Directorio Digital de Universidades” dentro de nuestra página, que ofrece información del conjunto de las universidades internacionales. Contiene además los vínculos informáticos para la conexión directa con los servidores de cada una de las universidades extranjeras.

El ICEI (Instituto Complutense de Estudios Internacionales) ha seguido desarrollando su actividad académica e investigadora durante este curso. En cuanto a la realización de las acciones programadas, ha desarrollado múltiples cursos, seminarios, conferencias, jornadas y encuentros.

Entre otras actividades de proyección internacional, cabe citar que durante el curso 2004-2005 se ha continuado el apoyo a los Centros de Documentación Europea de la UCM, situados en las Facultades de Derecho y Ciencias Económicas y Empresariales, y depositario de los fondos de la Comisión de la Unión Europea. En este año, el Centro de Documentación Europea ha tenido un significativo aumento de la cantidad de usuarios y de las peticiones de información.

Por otra parte, los CDE han incrementado su fondo bibliográfico en monografías y revistas y posee un gran número de colecciones de documentos de la Unión Europea que permiten una gran cantidad de consultas tanto a los miembros de la comunidad Complutense como a los investigadores externos.

En cooperación con la Universidad Panthéon-Sorbonne, han seguido las actividades del Colegio de Altos Estudios Europeos «Miguel Servet», el programa de estudios combinados para la obtención de la doble titulación hispano-francesa en Derecho, que se ha desarrollado con éxito a lo largo de todo el curso.

Se celebró durante los días 17, 18 y 19 de enero de 2005 el Seminario Internacional sobre la Constitución Europea, con ponentes de elevado nivel y diversa procedencia.

En cuanto a los SIC (Seminarios Internacionales Complutenses) cuya finalidad es la organización y financiación de reuniones de máximos especialistas internacionales en materias científicas “punteras”. A lo largo del año se han realizado dos convocatorias celebrándose al amparo de este programa un total de 25 seminarios en las áreas de ciencias de la información, matemáticas, farmacia, filología, económicas y empresariales, sociología, ciencias biológicas, psicología, educación, veterinaria, derecho, informática, geografía e historia y filosofía, alcanzando todos ellos un gran éxito.

Se han ampliado los recursos de la Sala de Consulta Internacional en la que la comunidad universitaria dispone de una amplia información sobre Universidades, Instituciones y programas de colaboración internacional y para la que se ha elaborado una importante base de datos.

La UCM continúa su participación en el Grupo Compostela, consorcio de 69 Universidades pertenecientes a 17 países europeos cuyo principal objetivo es contribuir al desarrollo de acuerdos de cooperación en el ámbito académico, cultural y científico.

La UCM ha realizado también diferentes actividades con la Asociación de Vicerrectores de Relaciones Internacionales de España CEURI y el Grupo de Trabajo de Relaciones Internacionales Universitarias de la Comunidad Autónoma de Madrid (RIUCAM), del que forman parte tanto las Universidades públicas como privadas, con el fin de aunar esfuerzos para la coordinación y el desarrollo de las actividades de internacionalización, manteniendo una presencia activa y conjunta ante las instituciones de la Comunidad, impulsando un polo de desarrollo mediante la integración regional, desarrollando actividades dirigidas a favorecer la formación e integración internacional.

A través del convenio con la Empresa Flores Valles se han concedido 5 nuevas becas a personal académico de la Universidad Complutense para realizar trabajos de investigación en universidades extranjeras.

El Vicerrectorado estableció un acuerdo con el CSIM (Centro Superior de Idiomas Modernos) para la realización de los test de nivel de lengua de los estudiantes Complutenses que solicitan una estancia ERASMUS en otros países de la Unión Europea. Dicho test de nivel se ha exigido como requisito ineludible a todos los solicitantes.

GERENCIA

El curso 2004/2005 desde el ámbito de la gerencia destaca por el relevo en el cargo de gerente de la UCM el 1 de febrero de 2004, dejando su cargo D. Isidro López Cuadra y siendo sustituido por D. Javier Sevillano Martín.

En cuanto a sus principales actuaciones, destacan las siguientes, agrupadas por vicegerencias y direcciones:

- Asuntos Generales

Las actuaciones más destacadas han sido las relacionadas con el patrimonio de la universidad. Así, además de continuar con la ejecución de las obras nuevas y proceder a importantes actuaciones de rehabilitación, unas 170, se ha realizado el concurso para elaborar un plan director de seguridad de los edificios de la ciudad universitaria que se ejecutará en los próximos 9 meses y permitirá conocer de forma precisa las necesidades de actuación en los inmuebles de la universidad y el grado de urgencia de éstas.

Además, desde la unidad de vigilancia y seguridad se ha continuado con el refuerzo de las medidas de seguridad de los edificios y desde la unidad de contratación y patrimonio se ha procedido a la convocatoria de dos concursos de homologación de proveedores: uno para material informático y otro de suministros de oficina que permitirán establecer procedimientos claros y competitivos para la adquisición de este tipo de productos.

- Servicios informáticos

Se ha impulsado la modernización tecnológica de la universidad acometiendo actuaciones en colaboración con las distintas unidades que integran la universidad. Entre las actuaciones más destacadas podemos señalar las siguientes:

En colaboración con la Vicegerencia de asuntos generales se ha elaborado el sistema informático de apoyo a la adquisición de equipos y se ha diseñado un nuevo sistema de help-desk para gestionar las incidencias de mantenimiento.

En el área económica, dentro del sistema Génesis se han realizado actuaciones relacionadas con la implantación del módulo de controlling y la construcción de un gestor electrónico de expedientes, así como el desarrollo del módulo de proyectos y actuaciones parciales relacionadas con la mejora de procesos internos de gestión y de información.

En el ámbito académico destaca la labor encaminada a desarrollar una solución alternativa al sistema META de gestión académica y desarrollo de aplicaciones de gestión de títulos propios y de tesis doctorales.

Relacionado con los recursos humanos se han implantado aplicaciones de afiliación y cotización de becarios de investigación, remisión electrónica de cotizaciones a MUFACE, consulta de personal a través de la aplicación CEPA, y unificación del sistema de nóminas y pagos al personal.

Relacionado con otras aplicaciones se han desarrollado actuaciones para la gestión de venias-docendi, reparto de plazas en colegios mayores, validación y evaluación de grupos de investigación, gestión de convenios y gestión de archivos.

Destaca además el cambio del sistema principal de correo electrónico que ha permitido la migración de más de 8000 buzones y el desarrollo de un sistema de acceso, junto con la mejora en la protección antivirus y antispam.

Desde las infraestructuras se ha desarrollado la segunda fase del proyecto AIRE con la instalación de 80 puestos de red inalámbrica y se ha elaborado un plan director de seguridad de la información que proporcionará las líneas maestras para el desarrollo y mejora de la seguridad informática a corto y medio plazo.

- Bibliotecas

En aplicación del plan estratégico de bibliotecas 2005-2006 se ha iniciado un proyecto de autoevaluación que permite detectar las principales carencias y las necesidades de mejora del servicio.

Se ha incrementado notablemente la presencia de información digitalizada incorporando 1021 nuevas tesis doctorales y más de 45.000 páginas de información. Además se ha iniciado la difusión del boletín "La Biblioteca Informa" remitido a todo el profesorado y personal investigador.

Se han realizado 379 cursos de formación, ampliado la gratuidad del préstamo interbibliotecario, aumentado los servicios en línea y ampliado el horario de apertura de los edificios, con aperturas de 12 horas diarias en periodo habitual y con horarios especiales en época de exámenes destacando la apertura 24 horas de la biblioteca de la Escuela de Empresariales. Además se ha colaborado en la realización de actividades culturales como el Foro complutense, organizado exposiciones presenciales y virtuales, y colaborado en grupos de trabajo a nivel nacional como internaciones, destacando la presidencia de REBIEN, sectorial de bibliotecas de la CRUE, en la persona de nuestro Rector.

- Recursos Humanos

El curso 2004-2005 ha destacado sin duda por la firma de dos importantes acuerdos que afectan al personal de administración y servicios de la universidad: el II acuerdo sobre personal funcionario de las universidades públicas de Madrid y el II Convenio colectivo del personal laboral. En el PDI se está trabajando en la adaptación del acuerdo sobre Formación, Acción Social, Salud laboral y derechos sindicales.

En el aspecto interno se han desarrollado los trabajos para la presentación de una nueva propuesta de relación de puestos de trabajo para el personal de administración y servicios, que esperamos se concrete próximamente, se ha realizado una importante tarea de convocatoria de plazas, destacando la adjudicación de 121 puestos de personal funcionario, la convocatoria de una importante oferta de empleo cuyo objetivo es la estabilización del empleo precario, consecuencia del importante acuerdo de estabilización firmado este año con las organizaciones sindicales. En el personal laboral se ha resuelto un concurso de traslado que afecta a 206 plazas, entregado la ropa de trabajo y suscrito un acuerdo con el comité de empresa para la mejora de los tribunales de selección.

La actividad preventiva ha sido uno de los objetivos de la dirección de prevención de riesgos laborales y así, se han llevado a cabo evaluaciones iniciales de riesgos en un total de 6 centros de la universidad, estando en proceso 3 más con un grado de cobertura del 90%. Además, han sido realizadas evaluaciones de riesgos psicosociales cuando se ha requerido, y se han desarrollado cursos de formación como los de prevención de riesgos laborales, ergonomía y psicología aplicada, o los de gestión de residuos.

Desde la dirección de formación, se han desarrollado 63 acciones con un total de 148 cursos, por donde ha pasado la mitad del personal de administración y servicios; se han establecido los primeros pasos para desarrollar un nuevo plan de formación del PAS 2006-2009, y se está negociando la firma de un acuerdo marco con el Instituto Madrileño de Administración Pública y de colaboración en materia de formación con el resto de universidades madrileñas.

SECRETARÍA GENERAL

2004/2005

ASESORÍA JURÍDICA

MEMORIA DE LA ASESORÍA JURÍDICA DEL CURSO ACADÉMICO 2004-2005.

I. INTRODUCCIÓN

LA MEMORIA DE LA ASESORÍA JURÍDICA DE LA UNIVERSIDAD COMPLUTENSE DE MADRID, EN CUMPLIMIENTO A LO DISPUESTO EN EL ARTÍCULO 9 DEL REGLAMENTO DE FUNCIONAMIENTO DE LA ASESORÍA JURÍDICA DE LA U.C.M., TIENE POR FINALIDAD REFLEJAR EL TRABAJO DESEMPEÑADO POR ESTA UNIDAD Y POR LOS LETRADOS INTEGRADOS EN LA MISMA, DE ACUERDO CON LO PREVISTO EN EL ARTÍCULO 9.3 DE LOS ESTATUTOS DE LA U.C.M. APROBADOS POR DECRETO 58/2003, DE 8 DE MAYO DE LA COMUNIDAD DE MADRID.

A ESTOS EFECTOS, SE REALIZA EL DESGLOSE Y ANÁLISIS, DE LOS ASUNTOS LLEVADOS EN LA ASESORÍA JURÍDICA, DIFERENCIANDO LOS ASUNTOS CONSULTIVOS DE AQUELLOS QUE SE HAN SUSTANCIADO ANTE LOS TRIBUNALES DE JUSTICIA, REALIZANDO UNA COMPARACIÓN CON LA MEMORIA DEL CURSO ANTERIOR.

A SU VEZ, EN LOS ASUNTOS CONSULTIVOS SE ANALIZA LA AUTORIDAD U ÓRGANO SOLICITANTE DE INFORME, ASÍ COMO LA MATERIA SOBRE LA QUE VERSAN DICHAS PETICIONES Y EL INFORME EMITIDO. COMO NOVEDAD SE INCLUYEN TAMBIÉN LAS CONSULTAS VERBALES QUE SE HAN SOMETIDO A ESTA ASESORÍA JURÍDICA, NO DE UNA FORMA EXHAUSTIVA PERO AL MENOS SÍ INDICATIVA DEL VOLUMEN DE TRABAJO QUE ESTE TIPO DE CONSULTAS Y DE ASESORAMIENTO ACARREA.

POR SU PARTE, EN LOS ASUNTOS ANTE LOS TRIBUNALES SE DIFERENCIAN POR ÓRDENES JURISDICCIONALES, TRIBUNALES EN LOS QUE HAN ESTADO TRAMITÁNDOSE, MATERIA, ASÍ COMO EL RESULTADO OBTENIDO EN ELLOS, DISTINGUIENDO LOS ASUNTOS EN LOS QUE LA UCM HA OBTENIDO UN PRONUNCIAMIENTO FAVORABLE, DESFAVORABLE O DE ESTIMACIÓN PARCIAL DE LAS PRETENSIONES.

COMO HECHOS RELEVANTES DE LA MEMORIA DEL CURSO 2004-2005 SE OBSERVÓ UN INCREMENTO DE VOLUMEN DE LOS ASUNTOS CONTENCIOSO-ADMINISTRATIVOS, TANTO EN LOS QUE LA UCM ACTUÓ COMO RECURRENTE, ASÍ COMO EN LOS QUE INTERVINO COMO PARTE RECURRIDA, Y UN LIGERO DESCENSO EN PETICIÓN DE INFORMES, AUNQUE SU NÚMERO SE MANTUVO EN UN NIVEL MUY ALTO, COMPUTÁNDOSE UN TOTAL DE 237 PETICIONES DE ASESORAMIENTO Y OTROS TANTOS INFORMES EMITIDOS.

ASIMISMO COMO NOVEDAD, A PARTIR DEL CURSO 2004 LA ASESORÍA JURÍDICA SE HIZO CARGO, PAULATINAMENTE DE TODOS LOS ASUNTOS LABORALES, ASÍ COMO CIVILES, QUE ANTERIORMENTE HABÍAN ESTADO EXTERNALIZADOS PRINCIPALMENTE EN EL DESPACHO DE ABOGADOS LLORENS, LO QUE HA SUPUESTO UN AHORRO ECONÓMICO, SIN QUE SE HAYA VISTO RESENTIDA LA TUTELA DE LOS INTERESES PROCESALES DE LA UCM.

EL DESEMPEÑO DE UN TRABAJO CUANTITATIVAMENTE CADA VEZ MAYOR, NO HA IDO EN DETRIMENTO DE LA CALIDAD DEL MISMO, TANTO SI ATENDEMOS AL PORCENTAJE DE ÉXITO OBTENIDO EN EL ÁMBITO JURISDICCIONAL, COMO SI LO HACEMOS A UNA VALORACIÓN INTRÍNSECA DEL TRABAJO REALIZADO.

II.- ASUNTOS

A DIARIO SE REGISTRAN EN LA ASESORÍA JURÍDICA GRAN CANTIDAD DE DOCUMENTOS, PROCEDENTES DE DISTINTOS CENTROS, SERVICIOS, INCLUSO DE INSTANCIAS EXTERNAS A LA UNIVERSIDAD. ESTOS DOCUMENTOS CONSTITUYEN EXPEDIENTES DE MATERIAS DIVERSAS EN FUNCIÓN DEL PROCEDIMIENTO QUE DEBA INICIARSE. EN BASE A LO EXPRESADO, SE PUEDE OBSERVAR QUE, DURANTE EL CURSO ACADÉMICO 2004-2005, LA DISTRIBUCIÓN DE EXPEDIENTES, SEGÚN EL TIPO DE PROCEDIMIENTO A SEGUIR, HA SIDO LA SIGUIENTE:

<u>TIPO EXPEDIENTE</u>	<u>TOTAL</u>	<u>TIPO EXPEDIENTE</u>	<u>TOTAL</u>
CONT ADMVO ABREVIADO – RECURRENTE	1	PROCEDIMIENTO ADMVO UCM RECURRIDA	2
CONT ADMVO ABREVIADO – RECURRIDA	41	PROCEDIMIENTO CIVIL (JUICIO VERBAL)	1
CONT ADMVO ORDINARIO – RECURRENTE	11	PROCEDIMIENTO CIVIL ORDINARIO	2

CONT ADMVO ORDINARIO – RECURRIDA	121	PROCEDIMIENTO CIVIL UCM DEMANDADA	1
CONT ADMVO P. DCHOS FUNDAMENTALES- RECURRIDA	1	PROCEDIMIENTO INCIDENCIAS RECURRIDA	1
CONT ADMVO UCM – RECURRENTE	1	PROCEDIMIENTO LABORAL	27
INFORME	237	PROCEDIMIENTO PENAL (JUICIO FALTAS)	2
PROCEDIMIENTO ADMVO RECURRENTE	42	PROCEDIMIENTO PENAL (JUICIO ORAL)	2
PROCEDIMIENTO ADMVO RECURRIDA	176	PROCEDIMIENTO UCM RECURRIDA	1
PROCEDIMIENTO ADMVO UCM RECURRENTE	2	VARIOS	142

Tipo expediente

REALIZANDO UNA COMPARATIVA ENTRE EL CURSO ACADÉMICO 2004-2005 Y EL CURSO ACADÉMICO 2003-2004, PODEMOS COMPROBAR QUE ESTE AÑO EN LÍNEAS GENERALES, EL VOLUMEN DE TRABAJO DE LA ASESORÍA JURÍDICA DE LA UNIVERSIDAD COMPLUTENSE DE MADRID HA SIDO MAYOR. CONCRETAMENTE, A LO LARGO DE ESTE CURSO ACADÉMICO SE HAN RECIBIDO 49 EXPEDIENTES MÁS QUE EL AÑO ANTERIOR, PASANDO DE 765 DURANTE EL 2003-2004 A 814 DURANTE EL 2004-2005. IGUALMENTE, SE PUEDE COMPROBAR EN LA SIGUIENTE COMPARATIVA, QUE SE HA AUMENTADO EL VOLUMEN DE TRABAJO EN CASI TODAS LAS LÍNEAS, HABIÉNDOSE BAJADO ÚNICA Y EXCLUSIVAMENTE ESTE VOLUMEN DE TRABAJO EN 7 DE LOS 20 TIPOS DE EXPEDIENTES QUE SE PUEDEN ABRIR A DÍA DE HOY EN ESTA ASESORÍA.

UNA TABLA COMPARATIVA DE ESTOS DOS CURSOS ACADÉMICOS QUEDARÍA ESTABLECIDA DE LA SIGUIENTE MANERA:

<u>TIPO EXPEDIENTE</u>	<u>CURSO 04-05</u>	<u>CURSO 03-04</u>	<u>%</u>	<u>TIPO EXPEDIENTE</u>	<u>CURSO 04-05</u>	<u>CURSO 03-04</u>	<u>%</u>
CONT ADMVO ABREVIADO - RECURRENTE	1	0	100%	PROCEDIMIENTO ADMVO UCM RECURRIDA	2	0	200%
CONT ADMVO ABREVIADO - RECURRIDA	41	19	54%	PROCEDIMIENTO CIVIL (JUICIO VERBAL)	1	0	100%
CONT ADMVO ORDINARIO - RECURRENTE	11	35	-68%	PROCEDIMIENTO CIVIL ORDINARIO	2	12	-83%
CONT ADMVO ORDINARIO - RECURRIDA	121	41	67%	PROCEDIMIENTO CIVIL UCM DEMANDADA	1	0	100%
CONT ADMVO P. DCHOS FUNDAMENTALES- RECURRIDA	1	6	-83%	PROCEDIMIENTO INCIDENCIAS RECURRIDA	1	4	- 100%
CONT ADMVO UCM - RECURRENTE	1	0	100%	PROCEDIMIENTO LABORAL	27	49	-45%
INFORME	237	290	-18%	PROCEDIMIENTO PENAL (JUICIO FALTAS)	2	2	0%
PROCEDIMIENTO ADMVO	42	52	-19%	PROCEDIMIENTO PENAL	2	2	0%

RECURRENTE				(JUICIO ORAL)			
PROCEDIMIENTO ADMVO RECURRIDA	176	128	27%	PROCEDIMIENTO UCM RECURRIDA	1	0	100%
PROCEDIMIENTO ADMVO UCM RECURRENTE	2	0	200%	VARIOS	142	125	12%

Tipo Expediente

COMO SE PUEDE OBSERVAR EN EL CUADRO ANTERIOR, EXISTEN GRAN CANTIDAD DE PROCEDIMIENTOS QUE NO SE RESUELVEN DENTRO DE LA VÍA ADMINISTRATIVA SINO QUE, EN NUMEROSAS OCASIONES, LOS LETRADOS DE LA ASESORÍA JURÍDICA DE LA UNIVERSIDAD COMPLUTENSE DE MADRID HAN TENIDO QUE PERSONARSE ANTE DISTINTOS ÓRGANOS JURISDICCIONALES, YA SEA EN EL ÁMBITO CONTENCIOSO-ADMINISTRATIVO, PENAL, SOCIAL O CIVIL. LA DISTRIBUCIÓN DE LAS OCASIONES QUE UN LETRADO DE ESTA ASESORÍA JURÍDICA HA TENIDO QUE PERSONARSE ANTE UN ORGANISMO JURISDICCIONAL, DURANTE ESTE CURSO ACADÉMICO, QUEDARÍA DISTRIBUIDA DE LA SIGUIENTE FORMA:

ORGANISMO	Nº PERSONACIONES
JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO	54
TRIBUNAL SUPERIOR DE JUSTICIA	110
JUZGADO DE PRIMERA INSTANCIA	5
AUDIENCIA NACIONAL	1
JUZGADO DE INSTRUCCIÓN	11
JUZGADO DE LO SOCIAL	27
JUZGADO DE LO PENAL	8
TRIBUNAL SUPREMO	1

Organismos

EN LOS ANTERIORES GRÁFICOS SE PUEDE APRECIAR QUE ESTA ASESORÍA SE HA TENIDO QUE PERSONAR A LO LARGO DE ESTE CURSO ACADÉMICO EN NUMEROSAS OCASIONES ANTE EL ORDEN JURISDICCIONAL PENAL, EL CIVIL, EL SOCIAL Y, PRINCIPALMENTE, EL CONTENCIOSO-ADMINISTRATIVO. COMO ES LÓGICO EN RELACIÓN CON ESTOS EXPEDIENTES, HAN EXISTIDO DISTINTOS PRONUNCIAMIENTOS POR PARTE DE JUZGADOS Y TRIBUNALES, SIENDO, EN UNOS CASOS, FAVORABLES PARA LA UNIVERSIDAD COMPLUTENSE DE MADRID Y, EN OTROS, DESFAVORABLES. EN EL SIGUIENTE CUADRO, Y EN LOS SIGUIENTES GRÁFICOS, SE PRETENDE MOSTRAR LA ESTADÍSTICA RESULTANTE DE ESTE CURSO, EN RELACIÓN CON LOS EXPEDIENTES QUE SE HAN TRAMITADO EN LOS DISTINTOS ÓRDENES JURISDICCIONALES ANTE LOS QUE SE HAN PERSONADO LOS LETRADOS DE LA ASESORÍA JURÍDICA:

	<u>CONT-ADMVO</u>	<u>PENAL</u>	<u>CIVIL</u>	<u>SOCIAL</u>
FAVORABLE UCM	58	0	0	16
DESFAVORABLE UCM	1	0	1	4
ESTIMATORIO PARCIAL	6	0	0	1
EN TRÁMITE	111	3	3	6

Resultado Juicios Contencioso-Administrativo

Resultado Juicios Penales

Resultado Juicios Civiles

Resultado Juicios Sociales

ADEMÁS DE POR EL **TIPO DE PROCEDIMIENTO** QUE SE DEBE DE SEGUIR CON LOS ASUNTOS QUE, A DIARIO ENTRAN EN LA ASESORÍA JURÍDICA, Y CUYA ESTADÍSTICA YA SE HA REFLEJADO EN EL PRIMER GRÁFICO DE ESTA MEMORIA, ESTAS ENTRADAS SE CLASIFICAN IGUALMENTE POR LA **MATERIA** SOBRE LA QUE VERSAN, INDEPENDIENTEMENTE DE QUE SE TRATE DE UNA SOLICITUD DE INFORME, LA APERTURA DE UN PROCEDIMIENTO EN VÍA ADMINISTRATIVA O CUALQUIER OTRO TIPO DE EXPEDIENTE DE LOS QUE HEMOS VISTO QUE SE PUEDEN ABRIR A LO LARGO DEL AÑO. DURANTE EL CURSO ACADÉMICO 2004-2005, LA DISTRIBUCIÓN DE LOS ASUNTOS EN FUNCIÓN DE LA MATERIA QUE TRATAN QUE HAN TENIDO ENTRADA EN LA ASESORÍA JURÍDICA DE LA UNIVERSIDAD COMPLUTENSE DE MADRID SE REFLEJA DE LA SIGUIENTE MANERA:

MATERIA	TOTAL	MATERIA	TOTAL	MATERIA	TOTAL	MATERIA	TOTAL
ACCESO A ARCHIVOS	5	DOCENTE	291	OBRAS	3	REGLAMENTOS	2
ACCIÓN SOCIAL	1	DOCTORADO	11	ÓRGANOS COLEGIADOS	10	RESPONSABILIDAD PATRIMONIAL	19
ALUMNOS	2	ESTUDIANTES	61	ÓRGANOS DE GOBIERNO	5	SANCIONES	1
ANTIGÜEDAD	2	ESTUDIOS	2	PÁGINA WEB DE LA ASESORÍA JURÍDICA	1	SEGURIDAD SOCIAL	1
ASOCIACIONES	1	EUROFORUM	1	PAS FUNCIONARIO	37	SOCIEDADES	1
CENTROS	8	FISCAL	1	PAS LABORAL	74	TERCER CICLO	1
CLÍNICAS UNIVERSITARIAS	1	FUNDACIONES	2	PATRIMONIO	14	TIENDA COMPLUTENSE	1
COLABORACIÓN CON LA JUSTICIA	8	GUARDERÍA INFANTIL	1	PENAL	12	TÍTULOS	1
COLEGIOS MAYORES	1	HOSPITAL CLÍNICO VETERINARIO	1	PERSONAL INVESTIGADOR	1	TÍTULOS PROPIOS	2
COMPENSACIÓN DEUDAS	1	IBI	1	PLANES DE ESTUDIO	1	TRIBUNALES	1
COMPULSA DOCUMENTOS	1	INDEMNIZACIÓN POR RAZÓN DEL SERVICIO	1	PRESUPUESTO	6	TRIBUTOS	13
CONTRATACIÓN	8	INSTITUTOS UNIVERSITARIOS	5	PROCEDIMIENTO SANCIONADOR	2	URBANISMO	1
CONTRATOS	122	INVESTIGACIÓN	2	PROGRAMAS DE DOCTORADO	1	UTILIZACIÓN ESCUDO UCM	2
CONVENIOS	11	MOBBING	1	PROPIEDAD INTELECTUAL	11	VENTA AMBULANTE	1
DAÑOS CAÍDA ÁRBOL	1	NATURALEZA JURÍDICA CLUB DEPORTIVO	1	PROTECCIÓN DE DATOS	13	VIVIENDAS DE SOMOSAGUAS	1
DEPARTAMENTOS	14	NORMATIVA DE POSTGRADO	1	RÉGIMEN ELECTORAL	7		

Materia

IGUAL DE INTERESANTE QUE CONOCER SOBRE QUÉ MATERIA VERSAN LAS CONSULTAS QUE ENTRAN EN LA ASESORÍA JURÍDICA O A TRAVÉS DE QUE TIPO DE EXPEDIENTES SE SUSTANCIAN, LO ES TAMBIÉN CONOCER LA **PROCEDENCIA** DE ESAS CONSULTAS QUE DAN LUGAR A QUE SE ABRA UN EXPEDIENTE EN ESTA ASESORÍA. UNA VEZ RECOPIADOS TODOS LOS DATOS AL EFECTO, LA DISTRIBUCIÓN DE CENTROS O UNIDADES DURANTE ESTE CURSO ACADÉMICO 2004-2005 ES LA SIGUIENTE:

PROCEDENCIA	TOTAL	PROCEDENCIA	TOTAL
CENTROS	33	RECTOR	8
DEPARTAMENTOS	30	SECRETARIO GENERAL	16
ORGANISMOS EXTERNOS	137	VICERRECTORADOS	127
JUZGADOS Y TRIBUNALES	19	GERENTE	3
REPRESENTANTES ALUMNOS	1	VICEGERENCIAS	41
DEFENSORA UNIVERSITARIO	4	DIRECCIONES	13
BIBLIOTECA GENERAL	4	SERVICIOS	234
CONSORCIO	11	OTRI	16
FUNDACIÓN GENERAL UCM	2		

Procedencia expedientes

ADEMÁS DE LAS CONSULTAS ESCRITAS QUE ENTRAN EN LA ASESORÍA JURÍDICA Y QUE, COMO HEMOS VISTO, SUPONEN LA APERTURA DE UN EXPEDIENTE, EN OCASIONES, ESTAS CONSULTAS SE REALIZAN DE FORMA VERBAL, BIEN POR LO SENCILLO DE LA CUESTIÓN O POR LA NECESARIA INMEDIATEZ DE LA RESPUESTA. EVIDENTEMENTE, ESTAS CONSULTAS SE RESPONDEN DE LA MISMA FORMA POR LO QUE NO SE ABRE EXPEDIENTE AL RESPECTO, LO CUAL NO OBSTA PARA QUE QUEDA CONSTANCIA DE LA MISMA EN LA ASESORÍA JURÍDICA, YA QUE ES CONVENIENTE Y NECESARIO QUE ESTO OCURRA, PUES SUPONEN UN TIEMPO IMPORTANTE DEL TRABAJO DESARROLLADO POR LOS LETRADOS. EN EL CURSO ACADÉMICO 2004-2005, LA DISTRIBUCIÓN DE ESTAS CONSULTAS ES LA SIGUIENTE:

ORIGEN	TOTAL	ORIGEN	TOTAL
SERVICIO POSTGRADO	1	UNIDAD DEPARTAMENTOS Y CENTROS	38
SERVICIO ALUMNOS	9	VICERRECTORADO DEPARTAMENTOS Y CENTROS	18
SERVICIO PERSONAL ADMINISTRACIÓN	5	VICERRECTORADO ORDENACIÓN ACADÉMICA	1
SERVICIO TERCER CICLO	4	VICERRECTORADO POSTGRADO	6
SERVICIO PERSONAL DOCENTE	4	VICERRECTORADO ESTUDIOS	1
SERVICIO PERSONAL LABORAL	4	VICERRECTORADO INVESTIGACIÓN	1
SERVICIO INVESTIGACIÓN	3	VICEGERENCIA INVESTIGACIÓN	1
DIRECCIÓN PROYECCIÓN INTERNACIONAL	1	OTRI	12
DIRECCIÓN PERSONAL	1	CONSORCIO URBANÍSTICO	1
OFICIALÍA MAYOR	4	DEPARTAMENTOS	37
DIRECTOR CAJA-HABILITACIÓN	1	CENTROS	22

Consultas Verbales

POR ÚLTIMO, SE ESTIMA QUE ESTA MEMORIA DEBE REFLEJAR LAS DISTINTAS OCASIONES EN LAS QUE, ALGUNO DE LOS LETRADOS PERTENECIENTES A ESTA ASESORÍA JURÍDICA, HA TENIDO QUE ACUDIR A ALGUNA DE LAS REUNIONES CONVOCADAS, BIEN POR ALGUNO DE LOS ÓRGANOS DE GOBIERNO DE LA UNIVERSIDAD COMPLUTENSE DE MADRID, O BIEN POR LA PROPIA ASESORÍA JURÍDICA O POR ALGÚN OTRO SERVICIO O UNIDAD DE LA UNIVERSIDAD. EL DESGLOSE DURANTE ESTE CURSO ACADÉMICO DE ESTAS REUNIONES QUEDARÍA CONFIGURADO DE LA SIGUIENTE MANERA:

CONVOCANTE	TOTAL	CONVOCANTE	TOTAL
OTRI	1	CONSEJO SOCIAL	2
ASESORÍA JURÍDICA	3	VICERRECTORADO POSTGRADO	4
VICERRECTORADO DEPARTAMENTOS Y CENTROS	12	CONSORCIO URBANÍSTICO	2
VICERRECTORADO INVESTIGACIÓN	2	GERENTE	4
SECRETARÍA GENERAL	2	RECTOR	2
VICEGERENCIA	10	VICERRECTORADO	2

ASUNTOS GENERALES		INFRAESTRUCTURAS	
VICEGERENCIA INVESTIGACIÓN	3	SERVICIO PERSONAL LABORAL	1
INTERVENCIÓN	1		

Reuniones

OFICIALIA MAYOR

ARCHIVO

MEMORIA DE ACTIVIDADES 2004 / 2005

1. NORMATIVA, POLÍTICA Y ESTRATEGIA

EN ESTE ASPECTO, LA ACTUACIÓN MÁS RESEÑABLE ES LA APROBACIÓN GOBIERNO DEL **REGLAMENTO DEL AGUCM** EL 17 DE NOVIEMBRE DE 2004, Y PUBLICADO EN EL BOLETÍN OFICIAL DE LA UCM DE DICIEMBRE DE 2004. EN ESTE TEXTO SE DEFINE EL PATRIMONIO DOCUMENTAL DE LA UCM, EVITANDO LAS CONFUSIONES CON LOS PATRIMONIOS BIBLIOGRÁFICO O ARTÍSTICO; SE ARTICULA EL SISTEMA ARCHIVÍSTICO DE LA UCM, DEFINIENDO CON PRECISIÓN LAS FUNCIONES QUE CORRESPONDEN A CADA TIPO DE ARCHIVO; SE ESTRUCTURA EL AGUCM COMO

CENTRO DE ESTE SISTEMA ARCHIVÍSTICO; Y SE REGULAN EL ACCESO Y LOS CRITERIOS DE CONSERVACIÓN Y ELIMINACIÓN DE DOCUMENTOS, CON LA COMISIÓN CALIFICADORA DE DOCUMENTOS COMO ÓRGANO ESENCIAL EN ESTE PUNTO. AUNQUE EL PROPIO REGLAMENTO PREVÉ LA POSIBILIDAD DE NORMAS COMPLEMENTARIAS, SIN DUDA ESTE TEXTO ES EL INSTRUMENTO LEGAL BÁSICO PARA QUE EL AGUCM PUEDA EJERCER SUS FUNCIONES CON GARANTÍA DE EFICACIA.

RESPECTO AL PLAN ESTRATÉGICO DEL AGUCM, SU APLICACIÓN SE INICIÓ EN ENERO DE 2002, Y ESTÁ PREVISTO QUE SE PROLONGUE HASTA DICIEMBRE DE 2006. A FINALES DEL CURSO 2004/2005, SU GRADO DE CUMPLIMIENTO SUPERA EL 68 %, LO CUAL, TENIENDO EN CUENTA QUE HA TRANSCURRIDO EL 70 % DEL TIEMPO PREVISTO PARA SU EJECUCIÓN, SIGNIFICA QUE **SU GRADO DE CUMPLIMIENTO ES FRANCAMENTE MUY BUENO**, EN ESPECIAL RESPECTO DE LAS ACCIONES A REALIZAR Y DE LOS OBJETIVOS ESPECÍFICOS.

OTRO ASPECTO MUY RESEÑABLE ES LA IMPLANTACIÓN DE UN SISTEMA ESPECÍFICO DE GESTIÓN DE LA CALIDAD BASADO EN LA NORMA ISO 9001:2000. ACTUALMENTE, EL PROCESO ESTÁ CERCANO A CULMINAR, CONTANDO YA CON EL CORRESPONDIENTE MANUAL DE CALIDAD. SI NO HAY OBSTÁCULOS IMPREVISTOS, **A MEDIADOS DEL PRÓXIMO AÑO 2006 EL AGUCM PODRÁ CONTAR CON UN CERTIFICADO DE CALIDAD** DE SUS SERVICIOS DE ACUERDO CON LA NORMA CITADA. PROCEDE SEÑALAR QUE EN CASO DE OBTENER EL CORRESPONDIENTE CERTIFICADO, SERÍA NO SÓLO EL ÚNICO SERVICIO DE LA UCM EN TAL SITUACIÓN, SINO QUE SE CONVERTIRÍA EN EL SEGUNDO ARCHIVO EN TODA ESPAÑA EN CONTAR CON DICHO CERTIFICADO, AUNQUE ES CIERTO QUE OTROS ARCHIVOS CUENTAN CON ACREDITACIONES REALIZADAS EN BASE A OTROS SISTEMAS.

2. INFRAESTRUCTURAS

EN ESTE ASPECTO, LA ACTUACIÓN MÁS DESTACADA HA SIDO LA MEJORA SUSTANCIAL EN LA OBSERVACIÓN DE LAS CONDICIONES AMBIENTALES DE LOS DEPÓSITOS GRACIAS A LA ADQUISICIÓN DE CUATRO TERMOHIGRÓMETROS.

POR LO DEMÁS, EL MANTENIMIENTO DE UN SISTEMA DE CONTROL PERIÓDICO DE LA DOCUMENTACIÓN PRODUCIDA POR TODOS LOS CENTROS DOCENTES DE LA UCM PERMITE ESTABLECER QUE, EN AGOSTO DE 2005, NUESTRA UNIVERSIDAD ALBERGABA EN TOTAL ALGO MENOS DE 21 KILÓMETROS DE DOCUMENTACIÓN, DE LOS QUE UNOS 7,6 KILÓMETROS SE ENCUENTRAN DEPOSITADOS EN EL AGUCM.

3. ORGANIZACIÓN Y DESCRIPCIÓN DOCUMENTAL

EN ESTE ASPECTO, CABE DESTACAR EN PRIMER LUGAR LA AMPLIACIÓN DEL CUADRO DE CLASIFICACIÓN, QUE EN AGOSTO DE 2005 INCLUÍA YA 45 SERIES DOCUMENTALES. PARALELAMENTE, SE HAN DESCRITO LOS ÓRGANOS PRODUCTORES DE ESTA DOCUMENTACIÓN, HASTA UN TOTAL DE 218 REGISTROS. PARALELAMENTE, SE HA AVANZADO NOTABLEMENTE EN LA DESCRIPCIÓN DE LOS FRAGMENTOS DE SERIES E INCLUSO DE DOCUMENTOS ESPECÍFICOS. EN LA ACTUALIDAD, EL AGUCM **TIENE DESCRITAS, DE FORMA NORMALIZADA, 61.000 UNIDADES DE INSTALACIÓN**, QUE SIGNIFICA APROXIMADAMENTE EL 84 % DEL TOTAL DE LA DOCUMENTACIÓN QUE CUSTODIA. EN TODOS LOS CASOS, LAS DESCRIPCIONES

SE AJUSTAN A LAS NORMAS INTERNACIONALES AL RESPECTO, CON LAS ADAPTACIONES PROPUESTAS POR LA CONFERENCIA DE ARCHIVEROS DE UNIVERSIDAD, HABIÉNDOSE FIJADO UN ESQUEMA ESTABLE PARA TODOS LOS NIVELES DE DESCRIPCIÓN, DESDE EL MÁS GENERAL O FONDO HASTA EL DOCUMENTO CONCRETO

EN ESTE SENTIDO, MERECE MENCIÓN ESPECIAL LA TAREA DE RATREO SISTEMÁTICO QUE SE HA REALIZADO POR TODOS LOS DEPÓSITOS DEL AGUCM PARA LOCALIZAR GRUPOS DE DOCUMENTOS QUE, POR CUALQUIER MOTIVO, CARECIESEN DE DESCRIPCIÓN ALGUNA. RESULTADO DE ESTAS OPERACIONES HA SIDO, POR EJEMPLO, LA **RECUPERACIÓN DE DOCUMENTACIÓN PROCEDENTE DE LOS COLEGIOS MAYORES** “JOSÉ ANTONIO”, “FRANCISCO FRANCO” Y “SANTA TERESA DE JESÚS”. ACTUALMENTE, NO PARECE PROBABLE QUE PUEDAN APARECER NUEVOS CONJUNTOS DOCUMENTALES “OLVIDADOS”, AL MENOS DE CIERTA ENVERGADURA. EN CAMBIO, DEBIDO A LA TÍMIDA APERTURA DEL AGUCM HACIA LOS CENTROS DOCENTES, EMPIEZAN A FLUIR DESDE ÉSTOS CONJUNTOS DOCUMENTALES DE IMPORTANCIA PARA LA INVESTIGACIÓN, COMO EL FONDO DE LA ANTIGUA ESCUELA DE PSICOLOGÍA Y PSICOTECNIA, ANTECEDENTE DIRECTO DE LA ACTUAL FACULTAD DE PSICOLOGÍA.

4. SERVICIOS

DURANTE EL CURSO 2004/2005 EL AGUCM REALIZÓ UN TOTAL DE 130 TRANSFERENCIAS DE DOCUMENTACIÓN, QUE AFECTARON A 4.868 CAJAS. ESTO SIGNIFICA UNA REDUCCIÓN DEL 25 % EN EL NÚMERO DE CAJAS TRANSFERIDAS, ASÍ COMO UNA REDUCCIÓN IMPORTANTE EN EL TAMAÑO DE CADA TRANSFERENCIA. RESPECTO A LAS CONSULTAS Y PRÉSTAMOS, EN ESTE CURSO SE HAN ATENDIDO UN TOTAL DE 1.847 CONSULTAS Y 2.164 PRÉSTAMOS DE DOCUMENTACIÓN. AUNQUE LAS CONSULTAS SE HAN MANTENIDO PRÁCTICAMENTE IGUALES AL CURSO ANTERIOR, SIN EMBARGO TAMBIÉN SE REGISTRA UN DESCENSO DE HASTA EL 30 % EN LOS PRÉSTAMOS DOCUMENTALES. ESTOS DATOS REFLEJAN EL ASENTAMIENTO Y LA NORMALIZACIÓN DE LOS FLUJOS DOCUMENTALES, DESPUÉS DE LOS CURSOS ANTERIORES EN LOS QUE LA INCORPORACIÓN DE NUEVOS ARCHIVEROS HABÍA DISPARADO LAS CIFRAS DE SERVICIO DEL AGUCM. CABE DESTACAR, POR OTRO LADO, QUE EL SERVICIO DEL AGUCM SE VA EXTENDIENDO LENTAMENTE TAMBIÉN A LOS CENTROS DOCENTES, CON TRANSFERENCIAS PROCEDENTES DE LAS FACULTADES DE CIENCIAS QUÍMICAS Y DE PSICOLOGÍA.

LA ORGANIZACIÓN Y DESCRIPCIÓN PROGRESIVA DE FONDOS DOCUMENTALES HASTA ENTONCES DESCONOCIDOS O INUTILIZABLES PARA EL PÚBLICO HA SIGNIFICADO LA INCORPORACIÓN DE INVESTIGADORES EXTERNOS A LA ESTRUCTURA ADMINISTRATIVA DE LA UCM. EL NÚMERO DE CONSULTAS DE ESTOS USUARIOS EN EL CURSO 2004/2005 HA ASCENDIDO A 317, QUE SIGNIFICA MÁS DE 180 % DE AUMENTO RESPECTO DEL CURSO ANTERIOR, CONTINUANDO UNA TENDENCIA ASCENDENTE MUY SOSTENIDA.

EN RELACIÓN CON EL SERVICIO, LA COMISIÓN CALIFICADORA DE DOCUMENTOS SE HA REUNIDO EN UNA OCASIÓN, DICTAMINANDO SOBRE DOS SERIES DOCUMENTALES. RESULTADO DE SUS PROPUESTAS HA SIDO LA ELIMINACIÓN DE UN TOTAL DE 1.809 CAJAS DE DOCUMENTACIÓN.

EN ESTE APARTADO, PROCEDE DESTACAR LA CELEBRACIÓN EN JUNIO DE 2005 DE LAS XI JORNADAS DE LA CONFERENCIA DE ARCHIVEROS DE UNIVERSIDAD, EL EVENTO ANUAL MÁS IMPORTANTE DEL COLECTIVO DE ARCHIVEROS UNIVERSITARIOS DE ESPAÑA. ORGANIZADAS POR EL AGUCM, CONTARON CON LA PRESENCIA DE UNOS 60 PROFESIONALES DE TODO EL PAÍS.

FINALMENTE, EN RELACIÓN CON LA OFERTA DE CURSOS DE FORMACIÓN EN MATERIA DE ARCHIVOS DE OFICINA, EN EL CURSO 2004/2005 NO SE HA CELEBRADO EL TRADICIONAL CURSO GENERAL, PERO EN CAMBIO SÍ SE HA ORGANIZADO UN SEMINARIO ESPECÍFICO PARA LAS SECRETARÍAS DE ALTOS CARGOS, AL TRATARSE DE UN COLECTIVO CON UNAS ESPECIFICIDADES MUY CONCRETAS EN EL ÁMBITO DE LA GESTIÓN DOCUMENTAL.

SERVICIO DE COORDINACIÓN Y PROTOCOLO

Desde el Servicio de Coordinación y Protocolo y a través de la Sección de Órganos Colegiados se han realizado durante el pasado curso académico, los siguientes trabajos:

Protocolo

Actos Académicos Solemnes

- Apertura del curso 2004/2005 el día 1 de octubre de 2005 en el Paraninfo de la Universidad (San Bernardo, 49), lección inaugural impartida por el Catedrático de la Facultad de Ciencias Geológicas, D. Lorenzo Vilas Minando. Se editan y se distribuyen 1.000 ejemplares de la lección; 1000 invitaciones y 700 protocolos. Se gestionaron los expedientes de 5 Medallas de Servicios Prestados, a Título Póstumo, a las Víctimas de los Atentados del 11 de marzo, 1 Medalla de Honor, 128 Medallas de Servicios Prestados, así como la elaboración de los 134 Diplomas impartidos.

- Acto de Graduación Universitaria, del curso académico 2003-2004, presidido por SAR- la Infanta D^a Cristina, el día 28 de junio de 2004, en el Paraninfo de la Universidad Complutense, en el que se hizo entrega de diplomas, becas e insignias de la Universidad a los alumnos con los mejores expedientes del 2002-2003. asistió al acto el Secretario de Estado de Educación y Universidades.

- Acto Académico de Santo Tomás de Aquino el día 28 de enero de 2005, en el Paraninfo de la Universidad (San Bernardo,49). Se envió carta del Secretario General a los doctores, invitándoles a participar en el Acto Académico, que se celebró en jornada de mañana y tarde. Se distribuyen 1.300 ejemplares del protocolo, en los que además del ceremonial se relacionan los nombres de los 788 doctores del curso 2003-2004. Se envían 1.000 invitaciones para el Acto Académico de la mañana y 1.000 invitaciones para el Acto Académico de la tarde. En la ceremonia celebrada por la mañana asisten los doctores de las Facultades y Escuelas Universitarias de: Filosofía, Filología, Geografía e Historia, Psicología, Educación, Ciencias Matemáticas, Ciencias Físicas, Ciencias Químicas, Biología, Ciencias Geológicas, Derecho, Medicina, Farmacia, Veterinaria, Ciencias Políticas y

Sociología, Ciencias Económicas y Empresariales, Ciencias de la Información, Bellas Artes, Odontología, Informática, E.U. de Estudios Empresariales, Estadística, Óptica, Enfermería, Fisioterapia y Podología, Trabajo Social y Biblioteconomía y Documentación. También tiene lugar la investidura como Doctor Honoris Causa del Excmo. Sr. D. Marc Fumarola, a propuesta de la Facultad de Filología.

En la ceremonia celebrada por la tarde asisten los doctores de las Facultades y Escuelas Universitarias de: Filosofía, Filología, Geografía e Historia, Psicología, Educación, Ciencias Matemáticas, Físicas, Químicas, Biología, Ciencias Geológicas, Derecho, Medicina, Farmacia, Veterinaria, Ciencias Políticas y Sociología, Económicas y Empresariales, Ciencias de la Información, Bellas Artes, Odontología, Informática, E.U. de Estudios Empresariales, Estadística, Óptica, Enfermería, Fisioterapia y Podología, Trabajo Social y Biblioteconomía y Documentación. También tiene lugar la investidura como Doctor Honoris Causa del Excmo. Sr. D. Iván K. Schuller, a propuesta de la Facultad de Ciencias Físicas.

Se realizan los trámites para elaborar los diplomas del Prof. Fumarola y del Prof. Schuller, para la confección del traje académico, billetes de avión y reservas de hotel para los profesores y sus acompañantes.

- Acto Académico con motivo de la Investidura del Excmo. Sr. D. Muhammad Yunus como Doctor "Honoris Causa". 20 de octubre de 2004. Paraninfo de la UCM.

- Acto Académico con motivo de la Investidura de los Excmos. Sres. D. Willy R. G. Baeyens, D. Pedro Villegas-Narváez y D. Fred Wudl, como Doctores "Honoris Causa". 26 de octubre de 2004. Paraninfo de la UCM.

Organización de Otros Actos

- Acto de toma de posesión del Sr. Gerente de la Universidad Complutense. D Francisco Javier Sevillano Martín. 1 de febrero de 2005. Sala de Juntas del Rectorado.

- Acto de toma de posesión de Vicerrector de Ordenación Académica, D. Carlos Andradas Heranz. Vicerrectora de Investigación y Política Científica, D^a. Carmen Acebal Sarabia. Vicerrectora de Cultura, Deporte y Política Social, D^a. Isabel Tajahuerce Ángel. Vicerrector de Infraestructuras y Patrimonio Inmobiliario, D. Antonio Abadía Caselles. 14 de marzo de 2005.

- Acto de Clausura del curso Académico 2004-2005 del Colegio Universitario de Estudios Financieros (CUNEF). Anfiteatro Ramón y Cajal, Facultad de Medicina de la UCM. 20 de abril de 2005.

- Acto de Graduación del CES "Villanueva". Paraninfo de la UCM,(C/ San Bernardo, 49). 24 de junio de 2005.

- Acto de toma de posesión de la Vicerrectora de Relaciones Internacionales. D^a. Lucila González Pazos. 2 de noviembre de 2005. Sala de Juntas del Rectorado.

Coordinación

Decretos Rectorales, Resoluciones Rectorales, Nombramientos y Cesas:

Decretos Rectorales

- 5/2004. Nombramiento de Doctor "Honoris Causa" del Sr. D. Muhammad Yunus (20-X-2004).
- 6/2004. Nombramiento de Doctor "Honoris Causa" del Sr. D. Willy Baeuens, D. Pedro Villegas-Narváez y D. Fred Wuld (26-X-2004).
- 7/2004. Cese de D^a. Elena Hernández Sandoica como Vicerrectora de Ordenación Académica (29-XI-2004).
- 8/2004. Cese de D. Carlos Andradas Heranz, como Vicerrector de Investigación. (29-XI-2004).
- 9/2004. Nombramiento de D. Carlos Andradas Heranz, como Vicerrector de Ordenación Académica e Investigación. (29-XI-2004).
- 10/2004. Nombramiento de D. Mariano Sanz Alonso, como Decano de la Facultad de Odontología. (21-XII-2004).
- 1/2005. Nombramiento Doctor "Honoris Causa" del Sr. D. Marc Fumarola (28-I-2005).
- 2/2005. Nombramiento Doctor "Honoris Causa" del Sr. D. Ivan K. Schuller (28-I-2005).
- 3/2005. Cese de D. Isidro López Cuadra como Gerente de la U.C.M.
- 4/2005. Nombramiento de Gerente de la U.C.M. del Sr. D. Javier Sevillano Martín.
- 5/2005. Cese del Sr. D. Carlos Andradas Heranz como Vicerrector de Ordenación Académica e Investigación.
- 6/2005. Cese de la Sra. D^a Isabel Tajahuerce Ángel como Vicerrectora de Extensión y Difusión de la Cultura.
- 7/2005. Nombramiento del Sr. D. Carlos Andradas Heranz como Vicerrector de Ordenación Académica.
- 8/2005. Nombramiento de la Sra. D^a. Carmen Acebal Sarabia como Vicerrectora de Investigación y Política Científica.
- 9/2005. Nombramiento de la Sra. D^a. Isabel Tajahuerce Ángel como Vicerrectora de Cultura, Deporte y Política Social.

- 10/2005. Nombramiento del Sr. D. Antonio Abadía Caselles como Vicerrector de Infraestructuras y Patrimonio Inmobiliario.
- 11/2005. Nombramiento de la Sra. D^a. Ángela Conchillo Jiménez como Decana de la Facultad de Psicología.
- 12/2005. Cese del Excmo. Sr. D. José Carrillo Menéndez como Vicerrector de Innovación, Organización y Calidad.
- 13/2005. Cese del Excmo. Sr. D. Manuel Rodríguez Sánchez como Vicerrector de Estudios.
- 14/2005. Cese de la Excma. Sra. D^a. M^a. Luz Morán Calvo-Sotelo como Vicerrectora de Postgrado y Formación Continua.
- 15/2005. Nombramiento del Excmo. Sr. D. José Carrillo Menéndez como Vicerrector de Innovación y Espacio Europeo de Educación Superior.
- 16/2005. Nombramiento del Excmo. Sr. D. Manuel Rodríguez Sánchez como Vicerrector de Doctorado, Títulos Propios y Programación Docente.
- 17/2005. Nombramiento de la Excma. Sra. D^a. Tebelia Huertas Bartolomé como Vicerrectora de Política de Empleo y Formación Continua.
- 18/2005. Nombramiento de la Ilma. Sra. D^a. Leticia García Villaluenga como Inspectora Jefe de la Inspección de Servicios de la U.C.M.
- 19/2005. Delimitación de los Vicerrectorados de la U.C.M., de delegación de competencias en órganos unipersonales y de diversas cuestiones de índole organizativo.

Resoluciones Rectorales

- Resolución Rectoral de 22 de noviembre de 2004, disponiendo la concesión de la Medalla Internacional Complutense al Excmo. Sr. D. Hugo Rafael Chávez Frías, Presidente de la República Bolivariana de Venezuela.

Nombramientos

- Secretaria de la Universidad para Mayores.
D^a. Juana Anadón Benedicto. (1-X-2004).
- Director del Colegio Mayor "San Pablo".
D. Elio Alfonso Gallego García. (1-XI-2004).
- Gerente de la Universidad Complutense.
D. Javier Sevillano Martín. (1-II-2005).

- Director del Colegio Mayor "Santa M^a de Europa".
D. Juan de Dios Centeno Carrillo. (13-VI-2005).
- Asesor del Vicerrectorado de Innovación y Espacio Europeo de Educación Superior.
D. José M^a Alunda Rodríguez. (19-VII-2005).
- Directora de Proyectos en el Consorcio Urbanístico de la Ciudad Universitaria.
D^a Juncal M. González Soriano. (26-VII-2005).
- Inspector de la Inspección de Servicios de la Universidad Complutense.
D. José Manuel Martínez Sierra. (15-IX-2005).

Ceses

- Director del Colegio Mayor "San Pablo".
D. Javier López-Galiacho Perona. (15-XII-2004).
- Delegado del Rector para la alta Dirección de la Contabilidad de la U.C.M. y Dirección del Proyecto Génesis. D. Francisco Javier Sevillano Martín. (31-I-2005).
- Gerente de la Universidad Complutense.
D. Isidro López Cuadra. (1-II-2005).
- Delegado del Rector para Obras e Infraestructuras.
D. Antonio Abadía Caselles. (14-III-2005).
- Vicerrectora de Extensión y Difusión de la Cultura.
Sra. D^a. Isabel Tajahuerce Ángel. (14-III-2005).
- Director del Colegio Mayor "Santa M^a de Europa".
D. Ángel Juan Gordo López. (12-VI-2005).
- Inspectora Jefe de la Inspección de Servicios de la U.C.M.
D^a Tebelía Huertas Bartolomé. (27-VI-2005).
- Inspectora de Servicios de la U.C.M.
D^a Leticia García Villanueva. (27-VI-2005).
- Delegado del Rector en el Consorcio Urbanístico.
D^a Juncal M. González Soriano. (22-VII-2005).

SECCIÓN DE ÓRGANOS COLEGIADOS

Claustro Universitario

El Claustro Universitario se reunió durante el año 2005 en las siguientes fechas:

- 31 de enero de 2005.
- 10 de mayo de 2005.
- 17 de mayo de 2005.
- 11 de noviembre de 2005.

- Envío a todos los claustrales:
La convocatoria con el orden del día.
Documentación de Las Líneas Generales de Actuación.

- Informe de situación.
- Organización de la sesión claustral:
Convocar a la Comisión Permanente del Claustro.
Identificación de asistencia.
- Expurgo y sellado de toda la documentación, clasificación y archivo.
- Elaboración del acta de la sesión claustral.

CONSEJO DE GOBIERNO

- El Consejo de Gobierno se ha reunido en 12 sesiones, de las cuales 2 fueron extraordinarias, siguiendo en cada una de ellas el siguiente procedimiento: solicitud y revisión de la documentación; elaboración y envío del orden del día y de la convocatoria; control del fotocopiado de la documentación, etiquetado de sobres y envío; elaboración de las actas y comunicación de los acuerdos. Control del visado por el Secretario General de los puntos aprobados; expurgo, sellado de la documentación y archivo. Envío del acta a cada vocal para su corrección; seguimiento de las firmas en 2 copias de cada acta para su archivo y encuadernación.
- Se ha dado respuesta a unas 300 consultas de acuerdos.
- Actualización continua de 20 comisiones del Consejo de Gobierno.
- Envío por correo electrónico, a todos los vocales, de la convocatoria, orden del día y documentación de cada reunión.
- Elaboración de acuerdos para publicar en la página Web y en el BOUC.
- Seguimiento de asistencias a las reuniones (art. 38.3 de los Estatutos).

COMISIÓN PERMANENTE DEL CONSEJO DE GOBIERNO

- La Comisión Permanente se ha reunido en 10 sesiones siguiendo en cada una de ellas, el siguiente procedimiento: fijación de fechas, solicitud y revisión de la documentación; elaboración de carátulas, del orden del día y de la convocatoria; control del fotocopiado de la documentación, etiquetado de sobres y envío; remisión por correo electrónico, del orden del día a todos los vocales del Consejo de Gobierno. Elaboración de las actas y comunicación de acuerdos. Seguimiento de las firmas de 2 copias de cada acta, para su archivo y encuadernación. Control del visado por el Secretario General de los puntos aprobados, posterior a cada reunión, expurgo, sellado de la documentación y archivo.
- Remisión de los acuerdos a todos los miembros del Consejo de Gobierno.
- Elaboración de acuerdos para publicar en la página Web y en el BOUC.
- Seguimiento de asistencias a las reuniones (art. 38.3 de los Estatutos).

COMISIÓN DE REGLAMENTOS DEL CONSEJO DE GOBIERNO

- Se ha reunido en 17 sesiones, para elaborar y aprobar los borradores de los siguientes Reglamentos:
 - Del Claustro.
 - Del Archivo General.
 - Electoral.
 - Del Defensor Universitario.
 - Reglamento de Gobierno.
 - Reglamento de Ceremonias y Honores.
- Se ha hecho un seguimiento de recepción de enmiendas a los borradores de los textos; elaboración de las convocatorias y pliegos de firmas de cada sesión.
- Incorporación de las modificaciones aprobadas en cada sesión, al borrador del reglamento que se esté elaborando.
- Transcripción de las actas y control de las firmas en las actas aprobadas, para su archivo.

BOLETÍN OFICIAL DE LA UNIVERSIDAD COMPLUTENSE DE MADRID. (BOUC)

- Se han elaborado y publicado 11 números.
- Recepción de la documentación, revisión y formateo de los textos.
- Corrección de las pruebas de imprenta y gestión con la empresa editora.
- Conversión de cada texto que se incluye, en otros dos programas para incorporarlos a la base de datos del buscador del BOUC.
- Cada número se publica en la página Web de la Universidad y se distribuyen 375 ejemplares en papel: al Consejo de Dirección, Decanos y Directores de Escuela Universitaria, Directores de Departamentos e Institutos Propios, Directores de Bibliotecas de la UCM, Directores de Colegios Mayores, Secretarios de las Universidades Públicas de España, etc.
- Control del visado de cada ejemplar por el Secretario General, para su archivo.

JUNTA CONSULTIVA

- Se ha reunido el día 28 de febrero de 2005.
- Envío de la convocatoria.
- Redistribución de propuestas por correo electrónico entre los vocales.
- Elaboración del pliego de firmas, del acta y archivo una vez firmada.

BASE DE DATOS DE CLAUSTRO Y CONSEJO DE GOBIERNO

- Elaboración de los ceses y nombramientos de los miembros del Consejo designados por el Sr. Rector, comunicación a los interesados e incorporación a la base de datos.
- Actualización y comunicación de las bajas y altas de los miembros de las Comisiones Delegadas y de otros vocales del Consejo de Gobierno.

BASE DE DATOS DE NORMAS DEL CONSEJO DE GOBIERNO Y DE SU COMISIÓN PERMANENTE

- Actualización permanente de la base de datos con las normas aprobadas, durante el Curso 2004-2005.

LEGALIZACIÓN DE DOCUMENTOS

- Se han revisado y legalizado 271 documentos.
- Se inscribe en el Libro de Registro de Legalizaciones, la recepción y entrega de cada documento.
- Se cotejan las firmas y se diligencia por el Secretario General.
- Se comunica al Notario y al Ministerio de Educación y Ciencia los nuevos cargos de todos los Centros, que tengan reconocida su firma.
- Información diaria acerca del procedimiento de legalización de documentos.

CONVENIOS

- Archivo físico y en base de datos de 18 convenios internacionales y actualización de otros 15.

CALENDARIO ACADÉMICO

- Elaboración y gestión de la propuesta para su aprobación en Consejo de Gobierno. Ejecución del Acuerdo adoptado. Consulta de las disposiciones oficiales de referencia, en los Boletines del Estado y de la Comunidad Autónoma.
- Envío del oficio con la información del calendario en los meses de enero y junio a todos los Centros y publicación en la Web del Servicio de Coordinación y Protocolo.
- Diseño, edición y distribución de 13.500 ejemplares pequeños y 7.000 grandes.

AGENDAS DE LA UNIVERSIDAD

- Revisión y puesta al día de la información sobre la Universidad, que ocupa las primeras páginas.
- Adquisición y distribución de 360 ejemplares.
- ACTUALIZACIÓN PERMANENTE DE LA PÁGINA WEB DEL SERVICIO DE COORDINACIÓN Y PROTOCOLO.
- ELABORACIÓN DE LA MEMORIA DE LA SECCIÓN DE ÓRGANOS COLEGIADOS.
- LECTURA DIARIA DEL BOLETÍN OFICIAL DEL ESTADO Y DE LA COMUNIDAD AUTÓNOMA.
- CERTIFICADOS
- INFORMACIÓN EN GENERAL SOBRE CONSEJO DE GOBIERNO, COMISIÓN PERMANENTE, COMISIÓN DE REGLAMENTOS Y OTRAS COMISIONES; JUNTA CONSULTIVA, BOLETÍN OFICIAL DE LA UCM, LEGALIZACIÓN DE DOCUMENTOS, CALENDARIO, PÁGINA WEB, ETC.

PROCESOS ELECTORALES

Elecciones a Cargo de Decano: Facultad de Odontología, Educación y Geografía e Historia.

Elecciones a Director de la Escuela Universitaria de Biblioteconomía y Documentación.

- Convocatoria y elaboración del calendario electoral.
- Elaboración del nombramiento.
- Actualización de los datos de los nuevos cargos unipersonales en la base de datos del Claustro y de Centros.
- Decretos Rectorales.
- Expurgo, clasificación y archivo de la documentación.

Convocatoria de Elecciones a las Comisiones Permanentes del Claustro Universitario (Sector Personal Docente e Investigador y Becarios de Investigación). 15 de Diciembre de 2004.

- Convocatoria.
- Recepción de candidaturas.
- Proclamación provisional y definitiva de candidatos.
- Proclamación provisional y definitiva de candidatos electos.
- Elaboración del censo electoral.
- Sorteo de los vocales de las mesas electorales y nombramientos de los mismos.
- Elaboración de Actas de constitución, votación y escrutinio, censos, certificados y acreditaciones de interventores para la mesa electoral.
- Constitución y acreditación de los miembros de las mesas.
- Elaboración y distribución de papeletas y sobres para la votación.
- Preparación de la jornada electoral; organización de comidas e intendencia general y control económico de los gastos generados.
- Expurgo, clasificación y archivo de toda la documentación.

REGISTRO GENERAL

- Total documentos registrados: 210.841
- Documentos registrados de entrada:..... 121.284
- Documentos registrados de salida:..... 89.557
- Media diaria de documentos registrados:..... 843

INSPECCIÓN DE SERVICIOS

Los Estatutos de la UCM contemplan la existencia de un Servicio de Inspección, dependiente del Rector, en el ejercicio de su potestad disciplinaria y de Gobierno. Sus tareas se llevan a cabo mediante actuaciones reservadas.

La Inspección de Servicios de la Universidad Complutense ejerce sus funciones sobre todos los centros, departamentos, servicios y unidades dependientes de la Universidad, así como respecto a todo su profesorado, personal y estudiantes. Igualmente sobre aquellos universitarios que, sin ser dependientes de la Universidad Complutense, se encuentren asimilados por razón de convenios nacionales o internacionales de esta Universidad, así como aquellos que tengan su vínculo con la Universidad Complutense a través de un curso de especialización, título propio o centro adscrito.

Como órgano al servicio de la comunidad universitaria, el objetivo primordial de la Inspección de Servicios, a lo largo del curso académico, ha sido colaborar en el mejor funcionamiento de las distintas actividades que se desarrollan en la UCM.

Durante el curso académico 2004-2005, como en cursos anteriores, la actividad que más importancia cuantitativa ha revestido ha sido, fundamentalmente, la colaboración en la instrucción de expedientes disciplinario, manifestación de la competencia que en dicha materia tiene reglamentariamente atribuida esta Inspección.

El control del cumplimiento docente se ha evaluado a través de los estadillos mensuales de incidencias remitidos por los Departamentos a los Decanatos o Direcciones de los Centros, y éstos, a su vez, con la información complementaria que en cada caso haya sido necesario añadir, a la Inspección de Servicios; todo ello con arreglo a las Normas, Procedimientos e Impresos para el Control de la Actividad Docente para el curso 2004-2005. Destaca a este respecto la aprobación de las Normas para Organizar el Seguimiento de la Actividad Docente por Consejo de Gobierno de la UCM el 13 de junio de 2005, que definen el nuevo sistema de seguimiento aplicable durante el curso académico 2005-2006.

En el transcurso del curso académico 2004-2005 se ha comenzado a consolidar el proyecto de implantación de la mediación en la Universidad Complutense de Madrid. Para el referido curso, además de llevar a cabo procesos de mediación asistidos por mediadores que han conjugado esta labor con su trabajo docente y con el desempeño de las funciones que tienen asignadas en la Inspección de Servicios, se han efectuado acciones de formación de mediadores, de formación en técnicas de mediación al personal con responsabilidad en la gestión de recursos humanos y de difusión de la mediación.

Una de las cuestiones principales del proyecto de implantación de la mediación es la de la conformación de un equipo interno de mediadores, y a tal fin

se realizó en convocatoria pública abierta a todo el personal de la UCM, el ofrecimiento de becas.

para realizar el Título Propio Experto en Mediación: ámbitos de actuación y técnicas de resolución de conflictos.

Para la formación en técnicas de mediación al personal con responsabilidad en la gestión de recursos humanos, se impartió un curso de 50 horas, dirigido al personal de administración y servicios.

Por lo que respecta a las actuaciones de difusión de la mediación, se realizaron las primeras jornadas al respecto, para las que se contó con la presencia de Aldo Morrone, mediador de reconocido prestigio internacional.

En cuanto al asesoramiento que en materia disciplinaria corresponde prestar a todos los Centros, Departamentos, Unidades, Dependencias y Servicios de la Universidad, puede afirmarse que sigue siendo considerable el número de consultas y de solicitudes de apoyo dirigidas a la Inspección, la cual destaca por su labor conciliadora.

Por último debe destacarse la participación en las “V Jornadas de Inspección de Servicios en las Universidades” organizadas por la Universidad de Castilla-La Mancha y celebradas en Almagro los días 23 y 24 de junio de 2005, en el transcurso de las cuales los miembros de la Inspección de Servicios de la Universidad Complutense de Madrid presentaron las dos ponencias del programa: “La mediación en los conflictos universitarios” y “El seguimiento de la actividad docente en las universidades” y elaboraron las conclusiones de dos de los cuatro grupos de trabajo: “El acoso laboral” y “La participación de los órganos de representación sindical en los procedimientos disciplinarios y normativa de aplicación”.