

FUNDACIÓN GENERAL
DE LA
UNIVERSIDAD DE ALCALÁ

**MEMORIA DE ACTIVIDADES Y LIQUIDACIÓN DEL PLAN DE ACTUACIÓN
2016**

ÍNDICE

Presentación	3
Proyectos, actividades, objetivos y recursos	5
1. - Investigación	7
2. - Formación y Congresos	10
3. - Cultura	12
4. - Cooperación al Desarrollo	14

PRESENTACIÓN

Con motivo de la aprobación del Real Decreto 1491/2011, de 24 de octubre, por el que se aprueban las normas de adaptación del Plan General Contable a las Entidades sin fines de lucro, se establece la obligación de liquidar el Plan de Actuación conjuntamente con la memoria de actividades.

La Fundación General de la Universidad de Alcalá, en sus estatutos fundacionales (Art. 4º), establece como objetivo fundamental de la misma “Colaborar en el cumplimiento de los fines de la Universidad de Alcalá mediante la promoción y difusión de la Educación, la Ciencia y la Cultura. Para ello llevará a cabo las actividades que la Universidad le encomiende, fomentará por todos los medios el estudio, la docencia y la investigación en la Comunidad Universitaria, la transmisión del conocimiento y la cultura al conjunto de la Sociedad, la transferencia de tecnología y la innovación, la proyección internacional de la cultura española y la cooperación internacional para el desarrollo...”

En 2016 y sin descuidar otras actividades hemos potenciado las áreas dedicadas fundamentalmente a:

- ✓ Las relaciones con las empresas, impulsando la firma de convenios y contratos de investigación y Cátedras.
- ✓ Gestionar los cursos propios que nacen fundamentalmente de la iniciativa y financiación de empresas externas.
- ✓ Dar apoyo a los Centros de Investigación (Centro CIL II, Centro de Química Aplicada y Biotecnología, Jardín Botánico, etc.).

Simultáneamente se ha continuado actuando en:

- ✓ El campo de la Cultura
 - Dando soporte de personal y administrativo, a todos los programas y actividades culturales dependientes del Vicerrectorado de Extensión Universitaria (teatro, música, danza, bellas artes, orquesta, coro, cine, exposiciones, festivales o cursos de verano).
- ✓ Manteniendo actividades culturales propias de la Fundación:
 - Humor gráfico, a través de sus programas y Instituto Quevedo del Humor (IQh), Música lírica, con su programa de OPERASTUDIO
- ✓ En el campo de la Cooperación Internacional al Desarrollo
 - Programa de Cooperación
 - Oficina de Cooperación Solidaria
 - Cursos en el área de Inmigración de la Comunidad de Madrid, etc.
- ✓ En la gestión y organización de Congresos y Eventos científicos y culturales

Por otra parte, los gastos de Servicios Centrales, es decir, todo lo relativo a la administración y dirección de la Fundación, así como los gastos generales correspondientes al edificio propiedad de la misma, se ha prorrateado en la liquidación del Plan de Actuación, de acuerdo a los siguientes porcentajes:

Área	2016
Formación y Congresos	56,57%
Proyectos de Investigación	34,92%
Actividades culturales	6,00%
Cooperación al desarrollo	2,51%
TOTAL	100%

Por tanto el presupuesto global presentado en diciembre de 2015 fue:

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

GASTOS / INVERSIONES	Año 2015	Año 2016
Gastos de personal	5.585.209,00 €	5.616.960,00 €
Personal contratado	2.568.590,00 €	2.677.717,00 €
Otros: Colaboradores, autónomos, becarios	3.016.619,00 €	2.939.243,00 €
Gastos de viaje	223.989,00 €	354.297,00 €
Aprovisionamientos (Gastos propios de la actividad)	2.240.925,00 €	2.079.798,00 €
Otros gastos de explotación (publicidad, relaciones públicas, imprenta, mat de oficir	1.185.632,00 €	1.462.681,00 €
Amortización del inmovilizado	36.000,00 €	34.000,00 €
Gastos financieros	1.700,00 €	3.110,00 €
Gastos internos: Traspaso a otros centro, compensación déficits	221.544,00 €	229.887,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	9.494.999,00 €	9.780.733,00 €

RECURSOS ECONÓMICOS OBTENIDOS PARA LA ACTIVIDAD

INGRESOS	Año 2015	Año 2016
Cuotas de Usuarios (Matrículas)	3.485.062,00 €	3.437.144,00 €
Ventas y prestaciones de servicios de las actividades propias	2.307.061,00 €	3.107.012,00 €
Subvenciones del Sector Público	1.848.771,00 €	2.043.353,00 €
Aportaciones Privadas	1.099.844,00 €	686.355,00 €
Otros Ingresos de la actividad	685.354,00 €	437.140,00 €
Ingresos internos: Traspaso de otros centros compensación déficits	68.907,00 €	69.729,00 €
TOTAL DE INGRESOS OBTENIDOS	9.494.999,00 €	9.780.733,00 €

PROYECTOS, ACTIVIDADES,
OBJETIVOS Y RECURSOS
POR ÁREAS

RESUMEN GENERAL

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	5.616.960,00 €	6.343.418,57 €	-726.458,57 €
Personal contratado	2.677.717,00 €	2.777.512,59 €	-99.795,59 €
Otros: Colaboradores, autónomos, becarios	2.939.243,00 €	3.565.905,98 €	-626.662,98 €
Gastos de viaje	354.297,00 €	596.146,11 €	-241.849,11 €
Aprovisionamientos	2.079.798,00 €	4.172.011,20 €	-2.092.213,20 €
Otros gastos de explotación	1.462.681,00 €	362.576,57 €	1.100.104,43 €
Amortización del inmovilizado	34.000,00 €	36.213,44 €	-2.213,44 €
Gastos financieros	3.110,00 €	4.992,44 €	-1.882,44 €
Gastos Internos	229.887,00 €	560.321,70 €	-330.434,70 €
TOTAL DE GASTOS EN LA ACTIVIDAD	9.780.733,00 €	12.075.680,03 €	-2.294.947,03 €

CONCILIACIÓN DE GASTOS

Gastos s/ Liquidación presupuestaria	12.075.680,03 €
Menos Traspasos internos	1.700.920,96 €
Menos reintegro de subvenciones	16.552,83 €
TOTAL GASTOS	10.358.206,24 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	3.437.144,00 €	3.448.795,92 €	-11.651,92 €
Ventas y prestaciones de servicios de las actividades p	3.107.012,00 €	4.010.606,00 €	-903.594,00 €
Subvenciones del Sector Público	2.043.353,00 €	3.598.320,55 €	-1.554.967,55 €
Aportaciones Privadas	686.355,00 €	808.233,76 €	-121.878,76 €
Otro tipo de ingresos	437.140,00 €	149.089,02 €	288.050,98 €
Ingresos Internos	69.729,00 €	75.644,65 €	-5.915,65 €
TOTAL DE INGRESOS OBTENIDOS	9.780.733,00 €	12.090.689,90 €	-2.309.956,90 €

- €

CONCILIACIÓN DE INGRESOS

Ingresos s/ Liquidación presupuestaria	12.090.689,90 €
Menos Dif. Perioificaciones	-187.843,36 €
Menos Traspasos internos	1.700.920,96 €
Menos reintegro de subvenciones	16.552,83 €
TOTAL INGRESOS	10.561.059,47 €

RESULTADO	202.853,23 €
------------------	---------------------

1. INVESTIGACIÓN

ACTIVIDAD REALIZADA: INVESTIGACIÓN

Denominación de la actividad	Realización de Proyectos de Investigación en distintas áreas así como excavaciones arqueológicas
Tipo de actividad	Propia
Identificación por sectores	Investigación
Lugar de desarrollo de la actividad	Alcalá de Henares, Comunidad de Madrid, Olduvai.

DESCRIPCIÓN DE LA ACTIVIDAD:

Durante 2016 se han desarrollado los siguientes proyectos en el área de investigación:

En el Centro de Química Aplicada y Biotecnología: Se han realizado numerosos proyectos de investigación, servicios técnicos concretos a diversas empresas y grupos de investigación de la UAH, el III Máster en Técnicas Cromatográficas en el Sector Químico- Farmacéutico, y otros cursos.

La actividad del Instituto Universitario de Análisis Económico y Social (IAES) se ha centrado en la elaboración de trabajos de investigación –tanto de carácter nacional como internacional-, y la producción de Documentos de Trabajo.

La Cátedra de Medio Ambiente de la FGUA desarrolla diversas actuaciones relacionadas con la investigación y el medio ambiente. Colabora con numerosas empresas, ONGs e instituciones.

El Instituto de Estudios Latinoamericanos (IELAT), ha realizado foros de reflexión, conferencias y seminarios, publicaciones y proyectos de investigación en el ámbito político, social, de economía sostenible, etc. Relacionado todo con América Latina.

Se han firmado un total de 78 proyectos de investigación entre los que destacan 57 contratos al amparo del art. 83 de la L.O.U.

Otros centros gestionados por esta Fundación son: El Real jardín Botánico Juan Carlos I, la OTRI, el CATECHOM, Centro CIL II, Ecocampus, Proyectos relacionados con el medioambiente.

Proyectos en colaboración con el Museo Arqueológico Regional

1.- Proyecto De Investigación Sobre Los Yacimientos Arqueopaleontológicos Del Valle Alto Del Lozoya

En la campaña de excavación de 2015 se han continuado las excavaciones en los yacimientos del Abrigo de Navalmaíllo, Cueva de la Buena Pinta y Cueva Des-Cubierta.

2.- The Olduvai Paleoanthropological And Paleoecological Project (TOPPP)

Proyectos en colaboración con el Instituto Geográfico Nacional

La FGUA colabora con el Instituto Geográfico Nacional desde hace varios años en varios proyectos, entre otros, Alma 7 y 9 que viene realizándose durante varios años y que consiste en el desarrollo y fabricación de amplificadores criogénicos para equipar los receptores de la Banda 7 y 9 del interferómetro

Programa Regional De Apoyo a Las Defensorías Del Pueblo De Iberoamérica (PRADPI)

Tiene como **objetivo principal** la consolidación institucional de las Defensorías del Pueblo en América Latina, para el progreso de la democracia y el Estado de Derecho en la región, desde una óptica de derechos humanos.

Cátedras de empresa:

INDRA: Desde la Cátedra Indra/Universidad de Alcalá en “Tecnologías de la Información y las Comunicaciones, Seguridad y Defensa” se promueve la participación conjunta en nuevos programas de I+D+i, especialmente en las áreas de Seguridad y Defensa.

Cátedra Prosegur: Ayuda y soporte en el desarrollo, configuración, adaptación, implantación y pruebas necesarias para garantizar el correcto funcionamiento de las plataformas clave del SOC (Centro de Operaciones de Seguridad)

Cátedra de ciberinteligencia Dars: Ayuda y soporte en el desarrollo, configuración, adaptación, implantación y pruebas necesarias para garantizar el correcto funcionamiento Sistemas de Monitorización de comunicaciones y contenidos digitales

Cátedra Mahou: Se han desarrollado diversas actividades sobre RSC

Cátedra Manu Leguineche: Premio Internacional de Periodismo 'Cátedra Manu Leguineche' El periodista **Fidel Raso** recibió en Brihuega (Guadalajara) el **IV Premio Internacional de Periodismo Cátedra Manu Leguineche**, que convocan la Diputación de Guadalajara, la FAPE, la UAH, la Fundación General de la Universidad de Alcalá y el Ayuntamiento de Brihuega.

Cátedra de Sistemas Inteligentes para la Optimización y Distribución del transporte – Candispe: Las actividades desarrolladas han sido relativas a: desarrollo técnico de software, mantenimiento evolutivo del software, exposiciones en eventos,

Cátedra en Diabetes Mellitus 2: Cátedra firmada con Boehringer para realizar programas de postgrado y actividades de investigación en esta línea.

En el Anexo incorporado a este documento se detalla por actividades tanto una reseña de lo que se ha realizado en cada actividad como la liquidación del Plan de actuación de las mismas.

Recursos Humanos empleados en la actividad		
Tipo	Número	Nº hora/año
	Realizado	Realizado
Personal asalariado	55	54.838
Personal con contrato de servicios	1	
Personal colaborador	263	

Beneficiarios o usuarios de la actividad		
Tipo	Número	Número
	Previsto	Realizado
Personas físicas	Indeterminado	indeterminado
Personas jurídicas	85	130

Objetivos e Indicadores de realización de la actividad previstos para el año 2016			
Objetivo	Indicadores	Cuantificación	Cuantificación
		Previsto	realización
Actividad investigadora	nº proyectos	50	78
Volumen de ingresos por este concepto	importe	2.000.000 €	1.724.441 €
Dispersión en áreas de investigación diversas	nª áreas	12	8
Creación de nuevas Cátedras	Nº Cátedras	2	1
Publicaciones en revistas especializadas	nº publicaciones	30	37
Proyectos de cooperación	Nª proyectos	2	5

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

GASTOS / INVERSIONES	Presupuesto 2016	Realizado 2016	Diferencia
Gastos de personal	2.189.148,27 €	2.384.399,03 €	-195.250,76 €
Personal contratado	1.568.418,78 €	1.570.643,55 €	-2.224,77 €
Otros: Colaboradores, autónomos, becarios	620.729,49 €	813.755,48 €	-193.025,99 €
Gastos de viaje	83.682,72 €	158.315,23 €	-74.632,51 €
Aprovisionamientos	790.347,00 €	1.794.359,04 €	-1.004.012,04 €
Otros gastos de explotación	259.755,93 €	89.355,79 €	170.400,14 €
Amortización del inmovilizado	14.963,39 €	14.333,65 €	629,74 €
Gastos financieros	1.365,45 €	1.722,95 €	-357,50 €
Gastos Internos	58.529,13 €	150.821,11 €	-92.291,98 €
TOTAL DE GASTOS EN LA ACTIVIDAD	3.397.791,89 €	4.593.306,80 €	-1.195.514,91 €

2. FORMACIÓN Y CONGRESOS

ACTIVIDAD REALIZADA: FORMACIÓN Y CONGRESOS

Denominación de la actividad	Realización de cursos y Congresos
Tipo de actividad	Propia
Identificación por sectores	Formación
Lugar de desarrollo de la actividad	Alcalá de Henares

DESCRIPCIÓN DE LA ACTIVIDAD:

Se recogen en este apartado todos aquellos programas de carácter específicamente formativo que se gestionan o se realizan a través de la Fundación.

Podemos distinguir diferentes tipos de acciones:

- Cursos Propios la Universidad de Alcalá. Se han gestionado entre másteres, expertos, Formación continua y grados propios un total de 243 cursos.
- Otros cursos tales como, la prueba de acceso a mayores de 25 años a la Universidad, el Operastudio, cursos de las aulas de música, Danza, Bellas Artes, cursos de verano, etc.
- Congresos, Jornadas y Seminarios: se han organizado 10 con una media de 158 personas por cada evento.

En el Anexo incorporado a este documento se detalla por actividades tanto una reseña de lo que se ha realizado en cada actividad como la liquidación del Plan de actuación de las mismas.

Recursos Humanos empleados en la actividad		
<i>Tipo</i>	<i>Número</i>	<i>Nº hora/año</i>
	<i>Realizado</i>	<i>Realizado</i>
Personal asalariado	13	10.449
Personal con contrato de servicios	1	
Personal colaborador	1.248	

Beneficiarios o usuarios de la actividad 2016		
<i>Tipo</i>	<i>Número</i>	<i>Número</i>
	<i>Previsto</i>	<i>Realizado</i>
Personas físicas	8.150	8.609
Personas jurídicas	45	67

Resultado de las actividades realizadas en el año 2016			
Objetivo	Indicadores	Cuantificación	Cuantificación
		Previsto	Realizado
Eventos Gestionados	Nº de congresos	7	10
Estudios Propios	Nº de Estudios Propios Gestionados	250	243
Cursos Gestionados	Nº Cursos Gestionados	30	24
Alumnos/congresistas	Nº de Alumnos/ participantes eventos	13.000	8.609

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

GASTOS / INVERSIONES	Presupuesto 2016	Realizado 2016	Diferencia
Gastos de personal	2.813.521,21 €	3.352.468,95 €	-538.947,74 €
Personal contratado	638.433,94 €	770.369,52 €	-131.935,57 €
Otros: Colaboradores, autónomos, becarios	2.175.087,27 €	2.582.099,43 €	-407.012,16 €
Gastos de viaje	247.200,87 €	269.758,54 €	-22.557,67 €
Aprovisionamientos	1.251.357,00 €	2.270.750,65 €	-1.019.393,65 €
Otros gastos de explotación	1.161.882,06 €	258.204,34 €	903.677,73 €
Amortización del inmovilizado	16.672,36 €	17.693,82 €	-1.021,46 €
Gastos financieros	1.105,75 €	3.101,23 €	-1.995,49 €
Gastos Internos	158.736,04 €	306.743,31 €	-148.007,27 €
TOTAL DE GASTOS EN LA ACTIVIDAD	5.650.475,29 €	6.478.720,83 €	-828.245,54 €

3. CULTURA

ACTIVIDAD REALIZADA: CULTURA

Denominación de la actividad	Organización de actos culturales
Tipo de actividad	Propia
Identificación por sectores	Cultura
Lugar de desarrollo de la actividad	Alcalá de Henares

DESCRIPCIÓN DE LA ACTIVIDAD:

En esta área cabe destacar la actividad propia de la Fundación, que realiza a través del Instituto Quevedo del Humor (IQh) y la realizada en colaboración con el Vicerrectorado de Extensión Universitaria.

En cuanto a la actividad desarrollada por el Instituto Quevedo Del Humor (IQh), podemos señalar:

- ✓ Premio Quevedos-dos
- ✓ XXIII Muestra Internacional de las Artes del Humor con el título "Las Fronteras"
- ✓ Otras exposiciones: *Fronteras y rejas, ¿parejas?; Humor Gráfico Argentino; . Tú=Yo (y viceversa); Cervantes - Don Quijote, Forges. Usted está aquí (G&R) .*
- ✓ *Otras actividades en colaboración con otras instituciones*
- ✓ *6º Concurso de Humor Gráfico GIN*

Por otra parte, la FGUA ha colaborado con el Vicerrectorado de Extensión Universitaria en la gestión de otro tipo de actividades, tales como:

- ✓ Ciclos de conferencias
- ✓ Cursos de Otoño-Primavera
- ✓ Festival de la Palabra,
- ✓ Presentaciones de libros
- ✓ Universijazz
- ✓ Conciertos
- ✓ Exposiciones

En el Anexo incorporado a este documento se detalla por actividades tanto una reseña de lo que se ha realizado en cada actividad como la liquidación del Plan de actuación de las mismas.

Recursos Humanos empleados en la actividad		
Tipo	Número	Nº hora/año
	Realizado	Realizado
Personal asalariado	24	10.449
Personal con contrato de servicios	1	
Personal colaborador	64	

Beneficiarios o usuarios de la actividad		
Tipo	Número	Número
	Previsto	Realizado
Personas físicas	160.000	174.139
Personas jurídicas	16	18

Objetivos e Indicadores de realización de la actividad previstos para el año 2016			
Objetivo	Indicadores	Cuantificación	
		Previsto	Realizado
Exposiciones	Nº Exposiciones	16	20
Visitantes	Nº de Visitantes	26.650	90.839
Actos Culturales	Nº de Actos Culturales	47	53
Repercusiones en medios de comunicación	Nº repercusiones en medios de comunicación	100 en aparaciones medios digitales	Indeterminado
Autores	Nº de autores	250	230

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

GASTOS / INVERSIONES	Presupuesto 2016	Realizado 2016	Diferencia
Gastos de personal	520.417,71 €	467.588,63 €	52.829,07 €
Personal contratado	392.504,63 €	341.707,38 €	50.797,25 €
Otros: Colaboradores, autónomos, becarios	127.913,07 €	125.881,25 €	2.031,82 €
Gastos de viaje	7.036,78 €	47.057,17 €	-40.020,39 €
Aprovisionamientos	31.444,00 €	59.573,14 €	-28.129,14 €
Otros gastos de explotación	27.782,50 €	11.146,49 €	16.636,02 €
Amortización del inmovilizado	1.606,90 €	3.382,22 €	-1.775,32 €
Gastos financieros	53,56 €	49,69 €	3,88 €
Gastos Internos	8.578,60 €	59.532,95 €	
TOTAL DE GASTOS EN LA ACTIVIDAD	596.920,06 €	648.330,29 €	-455,88 €

4. COOPERACIÓN AL DESARROLLO

ACTIVIDAD REALIZADA: COOPERACIÓN AL DESARROLLO

Denominación de la actividad	Realización de proyectos de cooperación al desarrollo
Tipo de actividad	Propia
Identificación por sectores	Cooperación al desarrollo
Lugar de desarrollo de la actividad	Alcalá de Henares, Iberoamerica, Africa

DESCRIPCIÓN DE LA ACTIVIDAD:

Durante 2016 se han realizado 4 proyectos de cooperación:

- ✓ Curso de capacitación para cuidadoras infantiles inmigrantes
- ✓ Oficina de Cooperación Solidaria
- ✓ Programa de Cooperación
- ✓ Programa Interuniversitario entre Universidad Nacional de Guinea Ecuatorial (UNGE) y Universidad de Alcalá (UAH)

En el Anexo incorporado a este documento se detalla por actividades tanto una reseña de lo que se ha realizado en cada actividad, como la liquidación del Plan de actuación de las mismas.

<u>Recursos Humanos empleados en la actividad</u>		
<i>Tipo</i>	<i>Número</i>	<i>Nº hora/año</i>
	<i>Realizado</i>	<i>Realizado</i>
Personal asalariado	5	5.621
Personal con contrato de servicios		
Personal colaborador	48	

<u>Beneficiarios o usuarios de la actividad</u>		
<i>Tipo</i>	<i>Número</i>	<i>Número</i>
	<i>Previsto</i>	<i>Realizado</i>
Personas físicas	Indeterminado	Indeterminado
Personas jurídicas	3	10

<u>Objetivos e Indicadores de realización de la actividad previstos para el año 2016</u>			
<i>Objetivo</i>	<i>Indicadores</i>	<i>Cuantificación</i>	<i>Cuantificación</i>
		<i>Previsto</i>	<i>Realización</i>
Actividades / Jornadas	Nº eventos	6	12

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	93.872,81 €	138.961,96 €	-45.089,14 €
Personal contratado	78.359,64 €	94.792,13 €	-16.432,50 €
Otros: Colaboradores, autónomos, becarios	15.513,18 €	44.169,82 €	-28.656,65 €
Gastos de viaje	16.376,62 €	121.015,16 €	-104.638,54 €
Aprovisionamientos	6.650,00 €	47.328,37 €	-40.678,37 €
Otros gastos de explotación	13.260,50 €	3.869,96 €	9.390,54 €
Amortización del inmovilizado	757,36 €	803,76 €	-46,40 €
Gastos financieros	585,25 €	118,58 €	466,67 €
Gastos Internos	4.043,22 €	43.224,33 €	-39.181,11 €
TOTAL DE GASTOS EN LA ACTIVIDAD	135.545,76 €	355.322,12 €	-219.776,35 €

ANEXO

***MEMORIA DE ACTIVIDADES Y LIQUIDACIÓN PLAN DE ACTUACIÓN 2016
POR PROGRAMAS***

ÍNDICE

Presentación	18
1.- Servicios Centrales	22
2.- Área de Investigación	22
Centro de Química Aplicada y Biotecnología.....	23
Inst. Universitario de Análisis Económico y Social	25
Cátedra Medioambiente	30
Instituto de Estudios Latinoamericanos	32
Proyectos en colaboración con el Museo Arqueológico	40
Proyectos en colaboración con el IGN	46
Contratos Art. 83 L.O.U	48
Otros Proyectos de Investigación.....	51
Cátedras de Empresa	62
3.- Área de Formación y Congresos	65
Estudios Propios	65
Cursos de Formación	68
Congresos	76
4.- Área de Cultura	78
Programas Propios	
Instituto Quevedo del Humor	80
Operastudio	84
Programas en Colaboración con Vicerrectorado Extensión Universitaria	
Aula de Danza	92
Aula de Teatro	93
Aula de Música	94
Aula de Bellas Artes	95
Cursos de Verano	96
Universidad de Mayores	97
Tuna Universidad	98
Coro Universidad	99
Orquesta Universitaria.....	100
Exposiciones y Otras Actividades	101
Otros Centros	102
5.- Área de Cooperación al Desarrollo	103

PRESENTACIÓN

Aunque para la presentación oficial al Protectorado se requiere, como hemos dicho, el documento “Memoria de Actividades y Liquidación del Plan de Actuación” que se adjunta, a continuación y para una mejor comprensión, se presenta un detalle del mismo organizado en las siguientes áreas:

1. Servicios Centrales
2. Área de Investigación y Cátedras de Empresa
3. Área de Formación y Congresos
4. Actividades Culturales propias y otras actividades en colaboración con el Vicerrectorado de Extensión Universitaria
5. Área de Cooperación al Desarrollo

Estas áreas están refundidas en la Memoria de Actividades y Liquidación del Plan de Actuación por naturaleza de la actividad. De este modo las aulas (Danza, Teatro, Flamencología, Música y Bellas Artes), cursos de verano y Universidad de Mayores, junto con el programa Operastudio están integradas dentro de Formación y Congresos. Por otro lado, el resto de Actividades de Extensión Universitaria, junto con el Programa de Humor Gráfico y Otros Centros encomendados por la Universidad, como la gestión de visitas guiadas están incluidas en el área de Cultura.

Los Servicios Centrales aparecen prorrateados en el Plan de Actuación, en cada una de las áreas según estos porcentajes:

ÁREA	%
Investigación	36,54%
Formación y congresos	55,57%
Cultura	5,36%
Cooperación al Desarrollo	2,52%
	100,00%

En cuanto a los cuadros de ingresos y gastos, se presentan sólo los movimientos ocurridos dentro del año y no se han incluido los remanentes que van arrastrando.

RESUMEN GENERAL

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	5.616.960,00 €	6.343.418,57 €	-726.458,57 €
Personal contratado	2.677.717,00 €	2.777.512,59 €	-99.795,59 €
Otros: Colaboradores, autónomos, becarios	2.939.243,00 €	3.565.905,98 €	-626.662,98 €
Gastos de viaje	354.297,00 €	596.146,11 €	-241.849,11 €
Aprovisionamientos	2.079.798,00 €	4.172.011,20 €	-2.092.213,20 €
Otros gastos de explotación	1.462.681,00 €	362.576,57 €	1.100.104,43 €
Amortización del inmovilizado	34.000,00 €	36.213,44 €	-2.213,44 €
Gastos financieros	3.110,00 €	4.992,44 €	-1.882,44 €
Gastos Internos	229.887,00 €	560.321,70 €	-330.434,70 €
TOTAL DE GASTOS EN LA ACTIVIDAD	9.780.733,00 €	12.075.680,03 €	-2.294.947,03 €

CONCILIACIÓN DE GASTOS

Gastos s/ Liquidación presupuestaria	12.075.680,03 €
Menos Traspasos internos	1.700.920,96 €
Menos reintegro de subvenciones	16.552,83 €
TOTAL GASTOS	10.358.206,24 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	3.437.144,00 €	3.448.795,92 €	-11.651,92 €
Ventas y prestaciones de servicios de las actividades p	3.107.012,00 €	4.010.606,00 €	-903.594,00 €
Subvenciones del Sector Público	2.043.353,00 €	3.598.320,55 €	-1.554.967,55 €
Aportaciones Privadas	686.355,00 €	808.233,76 €	-121.878,76 €
Otro tipo de ingresos	437.140,00 €	149.089,02 €	288.050,98 €
Ingresos Internos	69.729,00 €	75.644,65 €	-5.915,65 €
TOTAL DE INGRESOS OBTENIDOS	9.780.733,00 €	12.090.689,90 €	-2.309.956,90 €

CONCILIACIÓN DE INGRESOS

Ingresos s/ Liquidación presupuestaria	12.090.689,90 €
Menos Dif. Perioificaciones	-187.843,36 €
Menos Traspasos internos	1.700.920,96 €
Menos reintegro de subvenciones	16.552,83 €
TOTAL INGRESOS	10.561.059,47 €

RESULTADO	202.853,23 €
------------------	---------------------

DETALLE POR ÁREAS

1.- SERVICIOS CENTRALES

Recoge todo lo relativo a la administración y dirección de la Fundación, así como los gastos generales correspondientes al edificio propiedad de la misma.

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	787.865,00 €	859.303,32 €	-71.438,32 €
Personal contratado	752.485,00 €	824.542,47 €	-72.057,47 €
Otros: Colaboradores, autónomos, becarios	35.380,00 €	34.760,85 €	619,15 €
Gastos de viaje	500,00 €	3.379,41 €	-2.879,41 €
Aprovisionamientos	0,00 €	0,00 €	0,00 €
Otros gastos de explotación	136.838,00 €	133.978,78 €	2.859,22 €
Amortización del inmovilizado	30.000,00 €	31.838,00 €	-1.838,00 €
Gastos financieros	1.000,00 €	927,62 €	72,38 €
Gastos Internos	160.158,00 €	412.704,01 €	-252.546,01 €
TOTAL DE GASTOS EN LA ACTIVIDAD	1.116.361,00 €	1.442.131,14 €	-325.770,14 €

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	749.000,00 €	815.664,89 €	-66.664,89 €
Subvenciones del Sector Público	0,00 €	630.545,01 €	-630.545,01 €
Aportaciones Privadas	80.000,00 €	30.000,00 €	50.000,00 €
Otro tipo de ingresos	287.361,00 €	10.808,18 €	276.552,82 €
TOTAL DE INGRESOS OBTENIDOS	1.116.361,00 €	1.487.018,08 €	-370.657,08 €

2.- ÁREA DE INVESTIGACIÓN:

Dentro de esta área se incluyen programas de investigación que en virtud del artículo 83 de la Ley Orgánica de Universidades (L.O.U.) se celebran entre los investigadores de la Universidad de Alcalá y entidades privadas y son gestionadas por la Fundación. Es destacable también la existencia de proyectos en colaboración con otras entidades como con el Instituto Geográfico Nacional y el Museo Arqueológico Regional.

GASTOS / INVERSIONES	Presupuesto 2016	Realizado 2016	Diferencia
Gastos de personal	1.901.226,00 €	2.070.369,90 €	-169.143,90 €
Personal contratado	1.293.426,00 €	1.269.317,64 €	24.108,36 €
Otros: Colaboradores, autónomos, becarios	607.800,00 €	801.052,26 €	-193.252,26 €
Gastos de viaje	83.500,00 €	157.080,24 €	-73.580,24 €
Aprovisionamientos	790.347,00 €	1.794.359,04 €	-1.004.012,04 €
Otros gastos de explotación	209.749,00 €	40.393,75 €	169.355,25 €
Amortización del inmovilizado	4.000,00 €	2.698,57 €	1.301,43 €
Gastos financieros	1.000,00 €	1.383,95 €	-383,95 €
TOTAL DE GASTOS EN LA ACTIVIDAD	2.989.822,00 €	4.066.285,45 €	-1.076.463,45 €

INGRESOS	Presupuesto 2016	Realizado 2016	Diferencia
Cuotas de Usuarios	30.000,00 €	14.935,00 €	15.065,00 €
Ventas y prestaciones de servicios de las actividades p	1.273.718,00 €	1.526.247,24 €	-252.529,24 €
Subvenciones del Sector Público	1.513.325,00 €	1.882.163,41 €	-368.838,41 €
Aportaciones Privadas	158.000,00 €	444.752,00 €	-286.752,00 €
Otro tipo de ingresos	14.779,00 €	6.973,93 €	7.805,07 €
TOTAL DE INGRESOS OBTENIDOS	2.989.822,00 €	3.875.071,58 €	-885.249,58 €

En esta área cabe destacar los siguientes proyectos:

- **Centro de Química Aplicada y Biotecnología (CQAB):**

El Centro de Química Aplicada y Biotecnología se ha concebido como un centro de investigación al servicio de la colaboración Universidad-Empresa, destinado al desarrollo de procesos industriales "limpios" en las áreas de química fina, biotecnología y gestión de residuos, centrándose en productos de alto valor añadido –principalmente productos farmacéuticos– debido al notable sector industrial existente en el país. El Centro ha trabajado desde su fundación en el desarrollo de nuevos productos y procesos, prestando gran atención a la implantación de métodos de bajo impacto medioambiental –lo que hoy se denomina “Química Verde”–. En su entorno cuenta, además de con recursos e instalaciones propios, con los recursos humanos y de infraestructura de la Universidad de Alcalá.

Las actividades a realizar en el Centro de Química Aplicada y Biotecnología de la Universidad de Alcalá para el año 2016 son las siguientes:

- Desarrollar proyectos de investigación para grupos de Investigación de la Universidad de Alcalá, otros centros públicos y para Empresas en las áreas químico-farmacéutico, alimentación, medioambiente, construcción y energía.
- Dar servicio técnico a grupos de Investigación de la Universidad de Alcalá, otros centros públicos y para Empresas en aquellas técnicas que dispone el Centro.

- Participación en el proyecto RETOS-COLABORACION del MINECO con la empresa JUSTESA IMAGEN que ha sido aprobado este año hasta diciembre del 2018.
- Participación en el proyecto RETOS-COLABORACION del MINECO con la empresa GRUPO LAYNA que ha sido aprobado este año hasta abril del 2019.
- Subcontratados en el proyecto RETOS-COLABORACION del MINECO con el Instituto IMDEA-AGUA que ha sido aprobado este año hasta diciembre del 2018.
- Participar en el proyecto AVANSECAL de la CAM hasta septiembre de 2018 en calidad y seguridad alimentaria.
- Realización del IV Master en Técnicas cromatográficas en el sector químico-farmacéutico con siete alumnos y preinscripción en el V Master con diez alumnos inscritos.
- Realización de cursos de formación, como el XV curso de cromatografía líquida acoplada a masas como herramienta analítica con quince alumnos.
- Tutorización de prácticas de empresa de los siguientes ciclos:
 - Graduados de Químicas de la UAH.
 - Prácticas de Empresa para estudiantes de 4º de la ESO.
 - Ciclo Formativo Química Ambiental del I.E.S. "Lope de Vega" (Madrid).
 - Ciclo Formativo Planta Química de I.E.S. "Mateo Alemán" (Alcalá de Henares).
 - Ciclo Formativo Grado Superior Análisis y Control del I.E.S. "Mateo Alemán" (Alcalá de Henares).
 - Ciclo Formativo de Grado Superior de Análisis de Laboratorio de Análisis y Control de Calidad del I.E.S. "José Luis Sampedro" (Guadalajara).
 - Ciclo Formativo Química Ambiental del I.E.S. "José Luis Sampedro" (Guadalajara).
 - Ciclo Formativo Gestión Administrativa del I.E.S. "Alonso de Avellaneda" (Alcalá de Henares).
 - Ciclo Formativo Instalaciones Eléctricas y Automáticas del I.E.S. "Alonso de Avellaneda" (Alcalá de Henares).
 - Ciclo Formativo Grado Superior en Industria Química del I.E.S. "Palomeras-Vallecas" (Madrid).

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	336.922,00 €	266.421,35 €	70.500,65 €
Personal contratado	336.922,00 €	263.742,30 €	73.179,70 €
Otros: Colaboradores, autónomos, becarios	0,00 €	2.679,05 €	-2.679,05 €
Gastos de viaje	0,00 €	278,77 €	-278,77 €
Aprovisionamientos	0,00 €	154.487,95 €	-154.487,95 €
Otros gastos de explotación	26.031,00 €	-48,12 €	26.079,12 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	71,47 €	-71,47 €
TOTAL DE GASTOS EN LA ACTIVIDAD	362.953,00 €	421.211,42 €	- 58.258,42 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	310.000,00 €	251.732,24 €	58.267,76 €
Subvenciones del Sector Público	52.953,00 €	112.158,26 €	-59.205,26 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	362.953,00 €	363.890,50 €	- 937,50 €

Instituto Universitario de Análisis Económico y Social (IAES)

A continuación se detallan los principales trabajos emprendidos en este ejercicio o que se han continuado de años anteriores:

• **CÁTEDRA FUNDACIÓN ICO DE FINANCIACIÓN A LAS PYMES EN ESPAÑA**

Entidad contratante: Fundación ICO

El objetivo de la "Cátedra de investigación Fundación ICO de Financiación a las PYME en España" es disponer de una herramienta ad hoc sobre comportamientos y estructura de la PYME española, sostenida con una base de datos específica, que recoge el tamaño de las empresas como elemento principal. Proyecto de una duración de dos años (oct. 2014-sept. 2016), que ha sido prolongado hasta febrero de 2017. En el segundo año de investigación, la Cátedra ha ido desarrollando las tareas y actividades propuestas. En términos generales se han cumplido los hitos marcados en el cronograma de trabajo. En concreto, las principales acciones y resultados son los siguientes, recogidos en la página oficial www.fico-pyme.es:

- Elaboración de cuatro Cuadernos de Investigación: "Umbrales y obstáculos en el crecimiento de las empresas", "Empresarios y empresas en España desde su propia visión. Encuesta Cátedra Fundación ICO-PYME, 2015", "PYME y Financiación en España. Hacia un nuevo enfoque de las políticas e instrumentos tradicionales en la fase de recuperación: ICO y Estrategia de crecimiento de las PYME", "Valoración de las líneas ICO-PYME en el período de recuperación económica. ¿Caben ajustes en el proceso de intermediación bancaria?".
- Terminación de Encuesta a Empresas (565 completas, segmentadas por tamaño y sector), y continuación trimestral de Encuestas a Sucursales Bancarias y Encuestas a Agentes Sociales.
- Publicación mensual de Comunicados- "Newsletters" con información y detalles del funcionamiento y actividades de la Cátedra, así como de noticias y referencias de publicaciones nacionales e internacionales.
- Celebración en mayo 2016 de Seminario de Expertos, sobre "Explorando la brecha competitiva de la PYME en España, financiación, productividad e intangibles de gestión".
- Elaboración de sistema de Base de Datos ICO-PYME.

- **IGUALDAD DE OPORTUNIDADES PARA LAS MUJERES Y HOMBRES DE LA UNIVERSIDAD DE ALCALÁ. DIAGNÓSTICO CUALITATIVO**

Entidad contratante: Unidad de Igualdad y Gerencia de la UAH

El objetivo con el que se abordó este trabajo fue realizar un primer análisis de las trayectorias laborales que han seguido hombres y mujeres en la Universidad de Alcalá, haciendo hincapié en el estudio de sus diferencias por género; en particular, en la promoción profesional. Otro objetivo fue reunir un conjunto amplio de información para determinar con el mayor detalle posible cómo es el entorno personal, familiar y laboral de las personas que trabajan en la Universidad como PAS o PDI, así como cuáles son sus planteamientos y aspiraciones vitales y su grado de satisfacción en la esfera familiar y personal y en la esfera profesional, con el propósito de arrojar algo de luz en la explicación de las diferencias de género encontradas en las trayectorias laborales y en el grado de promoción alcanzado.

Todo ello pretende servir de base para completar la información del primer diagnóstico cuantitativo, y servir de herramienta para las políticas de igualdad de oportunidades de los trabajadores y trabajadoras de la Universidad de Alcalá.

Para abordar dichos objetivos se realizaron dos trabajos de campo, uno dirigido al Personal de Administración y Servicios y otro al Personal Docente e Investigador.

Este proyecto ha sido realizado en colaboración con la Catedra RSC de la universidad de Alcalá.

- **INDICADORES DE DESEMPEÑO PARA LAS INSTITUCIONES DE ENSEÑANZA SUPERIOR POLITÉCNICA (IDIESP) PORTUGAL**

Entidad contratante: Fundación para la Ciencia y la Tecnología. Ministerio de Educación y Ciencia de Portugal.

Tiene como objetivo contribuir a la validación de indicadores de desempeño representativos de las actividades de investigación aplicada, la creación cultural y del impacto que las Instituciones de Enseñanza Superior generan en las regiones en las que operan.

El proyecto se desarrolla conjuntamente con el Instituto Politécnico de Beja (responsable del proyecto), la Universidad de Aveiro y la Universidad de Lleida.

Los resultados finales del proyecto se presentaron en el Seminario “Indicadores de desempenho para as Instituições de Ensino Superior: investigação aplicada, criação cultural e impacto societal” el 22 de febrero de 2016 en la Universidad de Aveiro, Portugal. Asimismo, en el marco del proyecto se ha editado el libro “Os Impactos Socioeconómicos do Ensino Superior – Um retrato a partir de estudos de caso de Portugal e Espanha” (2014) y el más reciente “Indicadores de Desempenho para as Instituições de Ensino Superior Politécnico. Investigação Aplicada, Criação Cultural e Impacto Regional” (2017). La presentación de este último está prevista para marzo de 2017 en la Universidad de Aveiro.

- **ESTIMACIÓN DEL IMPACTO ECONÓMICO DEL SECTOR DE LA AUDITORÍA EN ESPAÑA**
Entidad contratante: INSTITUTO DE CENSORES JURADOS DE CUENTAS DE ESPAÑA (ICJCE)

Los objetivos principales de este estudio consisten en analizar la dimensión económica actual de la profesión de la auditoría en España, cuantificando su importancia relativa dentro de la actividad económica general desde la doble perspectiva del empleo y del valor añadido, y conocer, con el mayor detalle que la información disponible permita, cómo son, y cómo han evolucionado en los últimos años, los profesionales de la auditoría y sus empleados (distribución geográfica, edad, sexo, entre otras) así como las empresas del sector (tipos de empresas, concentración de la actividad, distribución geográfica, etc.). Para abordar dichos objetivos, se ha contado con información específica sobre los profesionales de la auditoría, sus empleados y su actividad. Más concretamente, se ha explotado la información que publica el BOICAC con periodicidad anual, que hace posible realizar un análisis longitudinal de un amplio conjunto de aspectos desde 1990 hasta 2015, y una selección de datos individualizados para cada uno de los auditores registrados en el ROAC debidamente anonimizados, con una referencia temporal muy actualizada, octubre de 2016, que aunque no hacen posible el análisis dinámico sí permiten profundizar en características que no proporciona el BOICAC como la edad, el género o la fecha de alta, por ejemplo.

Sin embargo, para abordar los objetivos antes citados se necesita una información más amplia y con un exigente nivel de detalle, por ser la auditoría una actividad muy específica de la economía, que no está disponible, de una forma aislada y completa, en las estadísticas oficiales. Esta falta de desagregación estadística para la actividad, obliga a utilizar y combinar fuentes de información muy distintas para, a partir de ellas realizar hipótesis y supuestos simplificadores razonables que hagan posible aproximar los valores de las variables de interés. En particular, alcanzar una cifra del valor añadido de la auditoría no es posible sin establecer previamente algunas hipótesis que, aunque estén bien justificadas, sólo permitirán hablar de los resultados en términos de estimación.

- **INFORME SOBRE TRANSPARENCIA CORPORATIVA EN ESPAÑA**
Entidad contratante: Fundación Alternativas

El propósito de este informe, impulsado por la Fundación Alternativas y la consultora de comunicación, reputación y asuntos públicos KREAB, ha sido conocer cuál es la situación actual de la transparencia corporativa en España y las tendencias de futuro a partir de la visión que tienen sobre este tema el sector empresarial, los medios de comunicación y las organizaciones pro-transparencia.

La literatura señala claramente qué es lo que hace que una empresa sea transparente o qué tipo de información debe dar, pero en la práctica: ¿cómo lo entienden las empresas?; ¿y los medios de comunicación?; ¿y las organizaciones pro-transparencia?; ¿tienen estos tres actores clave las mismas opiniones? Contrastar estas tres visiones resulta crucial, al igual que comparar cómo van o no van de la mano la teoría y el ámbito normativo (lo que debe ser) y la práctica (lo que realmente es). Por ello, en este estudio se han llevado a cabo un total de 25 entrevistas en profundidad de carácter personal, a empresas, medios de comunicación y organizaciones pro-transparencia.

En concreto, se ha preguntado a los entrevistados sobre el concepto de la transparencia, qué percepción tienen del momento en el que nos encontramos en este terreno, cuál ha sido la evolución de la transparencia corporativa en los últimos años en España, sus posibles beneficios, los determinantes que le afectan (unas veces como impulsores y otras como barreras) y los retos que ésta plantea. El análisis de estas opiniones se ha abordado en el contexto de dos circunstancias clave: el aumento creciente de las exigencias legales de información (más allá de la financiera) y, por otro, el rápido desarrollo y extensión de Internet y de las redes sociales. Asimismo, se ha indagado sobre los modos de relación y diálogo de las empresas con los grupos de interés para generar entornos de confianza, credibilidad y colaboración y en qué medida las empresas conciben la transparencia más allá de la mera imagen, esto es, como una verdadera estrategia maximizadora de valor compartido.

Este proyecto ha sido realizado en colaboración con la Catedra RSC de la universidad de Alcalá.

- **DESARROLLO DE UN MODELO MACROECONOMÉTRICO PARA LA DESCRIPCIÓN DEL COMPORTAMIENTO CÍCLICO DE LA ECONOMÍA DE LA COMUNITAT VALENCIANA EN SU CONJUNTO Y LA ELABORACIÓN DE PREVISIONES MACROECONÓMICAS A CORTO Y MEDIO PLAZO**

Entidad contratante: Generalitat Valenciana

Se trata de la elaboración de un modelo econométrico que sustente la elaboración de informes sobre la evolución cíclica de la economía valenciana y de previsiones económicas a corto y medio plazo para la Comunitat Valenciana. El objetivo es llegar a disponer de un modelo macroeconómico que permita la elaboración de estimaciones de las principales variables macroeconómicas trimestrales sobre la economía valenciana y la previsión del crecimiento de la economía valenciana en el medio plazo.

La herramienta desarrollada describe el comportamiento cíclico de la economía de la Comunitat Valenciana, de modo que refleja de manera suficientemente fiel su evolución reciente, permite elaborar una previsión de su trayectoria en los próximos trimestres y es capaz de recoger adecuadamente los mecanismos de transmisión de medidas alternativas de política económica.

Esta herramienta permite disponer de información necesaria para la programación económica de la Generalitat y satisfacer adecuadamente requerimientos de este tipo de información por parte de los distintos departamentos de la administración de la Generalitat y del gobierno central, sirviendo, asimismo, como base para la elaboración de las previsiones presupuestarias a medio plazo, y facilitar el conocimiento de la evolución cíclica de la economía y sus aspectos tendenciales.

De este modo, las previsiones resultantes estiman la evolución trimestral y anual de las principales magnitudes de la economía valenciana (índices de volumen encadenado) para un horizonte de medio plazo, partiendo de los dos últimos trimestres en los que existan datos publicados de la contabilidad trimestral del INE para España.

DOCUMENTOS DE TRABAJO PUBLICADOS

- WP-09/16 Service industries and regional analysis. New directions and challenges
Juan R. Cuadrado-Roura
- WP-08/16 Desindustrialización versus Terciarización: del aparente conflicto a una creciente integración
Juan R. Cuadrado-Roura
- WP-07/16 ¿Tenemos algo que aprender de Keynes ahora?
Antonio Torrero Mañas
- WP-06/16 Una reflexión sobre las perspectivas de la economía mundial desde la óptica del crecimiento: una especial referencia a América Latina
Flavio E. Buchieri, Tomás Mancha Navarro y Alejandro D. Pereyra
- WP-05/16 La noción de progresividad impositiva: de la teoría a la praxis
José M. Domínguez Martínez
- WP-04/16 La internacionalización de las empresas en Colombia
Germán Enrique Nova Caldas
- WP-03/16 La difícil medición del concepto de competitividad ¿Qué factores afectan a la competitividad regional?
Tomás Mancha, Fabio Moscoso y Juan Luis Santos
- WP-02/16 La Escuela de Friburgo y los economistas españoles (1939-1964)
Manuel Martín Rodríguez
- WP-01/16 Una valoración del sistema tributario español: suficiencia, eficiencia y equidad
José M. Domínguez Martínez

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	44.883,00 €	62.946,22 €	-18.063,22 €
Personal contratado	30.883,00 €	30.498,22 €	384,78 €
Otros: Colaboradores, autónomos, becarios	14.000,00 €	32.448,00 €	-18.448,00 €
Gastos de viaje	2.500,00 €	2.372,27 €	127,73 €
Aprovisionamientos	12.000,00 €	15.588,85 €	-3.588,85 €
Otros gastos de explotación	11.073,00 €	596,95 €	10.476,05 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	121,66 €	-121,66 €
TOTAL DE GASTOS EN LA ACTIVIDAD	70.456,00 €	81.625,95 €	-11.169,95 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	52.362,00 €	73.257,65 €	-20.895,65 €
Subvenciones del Sector Público	18.094,00 €	19.460,50 €	-1.366,50 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	70.456,00 €	92.718,15 €	-22.262,15 €

Cátedra de Medioambiente

PRINCIPALES PROYECTOS

La Cátedra de Medio ambiente de la FGUA desarrolla diversas actuaciones relacionadas con la investigación y el medio ambiente. Colaboramos con numerosas empresas, ONGS y instituciones. Entre otros tenemos los siguientes proyectos:

- Hemos sido adjudicatarios en 2016 y en colaboración con el equipo del CQAB de un proyecto RETOS “Obtención de bioproductos hipocarbónicos avanzados por transformación de residuos y subproductos biomásicos” en colaboración con diferentes empresas y con un periodo de tres años. (2017-2020). Además se solicitó y fue concedido un proyecto INTERCONECTA para transformación de lodos de depuradoras en productos de interés (2017-2020). En ambos proyectos la colaboración es como centro científico.
- El centro sigue con los trabajos ambientales para Enel, Gas Natural –Fenosa sobre el desarrollo de censos de especies en peligro e influencia sobre parques eólicos. Convenio de 20 años con ambas empresas, 2016 ha sido el séptimo año de trabajo. Se ha publicado un primer estudio sobre el tema en revista de impacto internacional.
- Convenio con Ecoembés para el estudio “Proyecto de investigación para el reciclado químico de residuos plásticos de envases domésticos para la obtención de productos comerciales de interés en la síntesis de nuevos materiales”.
- Estudios Ambientales propios. Desarrollo de estudios ambientales de investigación básica sobre diferentes espacios naturales. Se han continuado los trabajos de vegetación del sistema Ibérico para el libro “Vegetation of Spain”.
- Se ha elaborado para la Fundación para la Vida Silvestre mediterránea el estudio “Estudio de Impacto Ambiental y condicionamientos de gestión de las Zonas de Exclusión del Paraje Natural de la Sierra de Tramuntana” para evaluar el impacto de un cambio legislativo en la Conservación de la biodiversidad. El estudio ha sido entregado en el Ministerio de Medio Ambiente, Defensor del Pueblo y Comisión Europea.

- Desarrollo de proyecto de evaluación de los servicios ecosistémicos de proyecto de casetas nido para rapaces dentro de un convenio con la empresa ACCIONA.
- Labores de investigación en Norteamérica. Desarrollo de campañas de muestreo y publicaciones científicas relacionadas con biogeografía, vegetación y fronteras bioclimáticas. Publicación de varios resultados en revista de impacto internacional.
- Seguimientos ambientales de obras en marcha. Se ha desarrollado el seguimiento ambiental de la obra de la autovía de Gerediaga en 2016 con análisis de agua, ruidos, informes ambientales, seguimiento de fauna etc.
- Estudios específicos de ruidos. Desarrollados para instalaciones concretas, como parques eólicos, circuitos de motos o estudios generales.
- Estudios y muestreo de los valores ambientales de la Laguna de Meco. Censos e información en medios de comunicación. Se ha desarrollado un estudio de variables relacionadas con el medio hídrico. Control de contaminación de aguas. Se ha entregado el estudio “Memoria de los trabajos de asesoramiento orientados a conseguir el objetivo de preservar los valores ambientales del humedal de Meco.”
- Dentro del convenio Marco entre la Consejería de Fomento de la Junta de Comunidades de Castilla-La Mancha y la Cátedra de Medio Ambiente de la Fundación General de la Universidad de Alcalá se ha desarrollado un estudio para la valoración de herbicidas de origen natural para su uso en las carreteras de Castilla La Mancha.
- Vigilancia ambiental de parques eólicos con especial hincapié en la incidencia ambiental sobre especies planeadoras.
- Durante este año se ha colaborado con numerosas empresas e instituciones dando cabida a varios proyectos de TFG y de TFM.

Cabe también destacar que ha habido un importante esfuerzo de comunicación centrado en los proyectos más mediáticos como los ligados a herbicidas, especies en peligro o conservación de espacios. Se ha tenido contacto con medios de comunicación generalistas como TVE Radio Nacional, El Mundo, El País, Cadenaser etc.. Además ha habido bastante contactos con medios de comunicación regionales, online o especializados. Los trabajos más técnicos han tenido impacto numérico menor pero de personal más especializado.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	147.371,00 €	154.870,76 €	-7.499,76 €
Personal contratado	135.371,00 €	147.284,56 €	-11.913,56 €
Otros: Colaboradores, autónomos, becarios	12.000,00 €	7.586,20 €	4.413,80 €
Gastos de viaje	25.000,00 €	24.898,44 €	101,56 €
Aprovisionamientos	42.000,00 €	202.998,45 €	-160.998,45 €
Otros gastos de explotación	30.629,00 €	740,26 €	29.888,74 €
Amortización del inmovilizado	4.000,00 €	2.698,57 €	1.301,43 €
Gastos financieros	1.000,00 €	690,99 €	309,01 €
TOTAL DE GASTOS EN LA ACTIVIDAD	250.000,00 €	386.897,47 €	-136.897,47 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	30.000,00 €	285,00 €	29.715,00 €
Ventas y prestaciones de servicios de las actividades p	100.000,00 €	251.510,34 €	-151.510,34 €
Subvenciones del Sector Público	120.000,00 €	129.433,90 €	-9.433,90 €
Aportaciones Privadas	- €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	250.000,00 €	381.229,24 €	-131.229,24 €

Instituto de Estudios Latinoamericanos (IELAT)

El Consejo de Gobierno de la UAH de 27 de enero de 2016 aprobó la composición de Consejo del IELAT. El Consejo de Gobierno de la Comunidad de Madrid aprobó la creación del Instituto Universitario de Investigación en Estudios Latinoamericanos el 7 de marzo de 2017. Salió publicada la resolución en el Boletín Oficial de la CAM del 17 de marzo de 2017.

DOCENCIA

- **Doctorados**
Doctorado América Latina y la Unión Europea en el Contexto Internacional (D400). Director: Pedro Pérez Herrero. Coordinación: Rebeca Viñuela Pérez.
- **Másteres Oficiales:**
 1. Máster Universitario en América Latina y la Unión Europea: una cooperación estratégica (mención de calidad del Ministerio de Educación). Director y

coordinador académico: Dr. Pedro Pérez Herrero. Gestores técnicos: Mtro. David Montero Pérez y Mtra. Rebeca Viñuela Pérez

2. [Master Universitario en Protección Internacional de los Derechos Humanos](#). Directores académicos: Dr. Carlos Jiménez Piernas, Dra. M^a Isabel Garrido Gómez y D. Carlos Villán Durán. Coordinación académica Dr. Francisco Pascual Vives. Entidad Colaboradora: Defensor del Pueblo. Auspicio: Consejo de Europa
 3. Máster Universitario en Integración Regional: Unión Europea-América Latina. Director académico: Dr. Carlos Jiménez Piernas. Coordinación Académica: Dr. Fernando Lozano Contreras.
 4. Máster Internacional en Gestión Universitaria (MIGU). Dirección Académica: Dr. Daniel Sotelsek Salem, Dra. Ligia Amada Melo de Cardona y Dr. Juan Ramón Velazco. Coordinador Académico: Dr. Daniel Sotelsek Salem
 5. Máster en Comunicación y Marketing Político: Consultoría y Dirección de Campañas electorales. Dirección académica: Dr. Pedro Pérez Herrero. Codirector: Dr. Julio César Pérez Herrero. Coordinadora: Mtra. Rebeca Viñuela Pérez
 6. Máster en Comunicación y Marketing Político: Consultoría y Dirección de Campañas electorales (On-line). Dirección académica. Dr. Pedro Pérez Herrero. Codirector: Dr. Julio César Pérez Herrero. Coordinadora: Mtra. Rebeca Viñuela Pérez.
- **Cursos de Especialización**
 1. Curso de Especialización en "Marketing Político y Campañas Electorales" (On-line y presencial). Dirección académica: Dr. Pedro Pérez Herrero. Codirector: Dr. Julio César Pérez Herrero. Coordinadora: Mtra. Rebeca Viñuela Pérez
 2. Curso de especialización en "Comunicación y análisis político" (On-line y presencial). Dirección académica: Dr. Pedro Pérez Herrero
 3. Codirector: Dr. Julio César Pérez Herrero. Coordinadora: Mtra. Rebeca Viñuela Pérez
 - **Cursos de Experto**
 1. Curso de Experto en "Gestión de Comunicación Política y de Gobierno" (On-line y presencial). Dirección académica: Dr. Pedro Pérez Herrero. Codirector: Dr. Julio César Pérez Herrero. Coordinadora: Mtra. Rebeca Viñuela Pérez
 2. Curso de Experto en "Marketing electoral" (On-line y presencial). Dirección académica: Dr. Pedro Pérez Herrero. Codirector: Dr. Julio César Pérez Herrero. Coordinadora: Mtra. Rebeca Viñuela Pérez
 - **Cursos de formación:**
 1. Gestión de Entidades Microfinancieras y COACs. Dirección académica: Dr. Daniel Sotelsek.

- **PUBLICACIONES**

De la Fuente Juan Ramón y Pedro Pérez Herrero (Coords.), *El reconocimiento de las diferencias. Estados, naciones e identidades en la globalización*, Marcial Pons / Instituto Universitario de Investigación en Estudios Latinoamericanos - IELAT, 2016

Labora, Leopoldo y Daniel Sotelsek, *Development and schooling*, Marcial Pons / Instituto Universitario de Investigación en Estudios Latinoamericanos - IELAT, 2016

Abrão, Janete Silveira, Coord., "Brasil: interpretações & perspectivas", 1ª. São Paulo: Marcial Pons / Instituto Universitario de Investigación en Estudios Latinoamericanos - IELAT, 2016

Herrero, Julio César, "Elementos del pensamiento crítico", Madrid, Instituto Universitario de Investigación en Estudios Latinoamericanos, Marcial Pons, 2016.

Cavieres Figueroa, Eduardo, *Liberalismo: ideas, sociedad y economía en el siglo XIX*, Pontificia Universidad Católica de Valparaíso, IELAT, 2016.

- **Documentos de Trabajo (DT)**

- DT 82 (enero de 2016), Zack, Guido, "Una aproximación a las elasticidades del comercio exterior de la Argentina"
- DT 83 (febrero de 2016), Escribano Roca, Rodrigo, "Lamentables noticias" Redes de información e imaginación política en la crisis revolucionaria del mundo atlántico. Un análisis micro-histórico del Colegio de Chillán en Chile (1808-1812)
- DT 84 (marzo de 2016), González Sarro, Iván, "La calidad de la democracia en América Latina. Análisis de las causas del «déficit democrático» latinoamericano: una visión a través de los casos de Honduras y Paraguay"
- DT 85 (abril de 2016), Becerril Hernández, Carlos de Jesús, "Una vez triunfantes las armas del ejército francés en Puebla". De las actas de adhesión de la Ciudad de Puebla y de los pueblos en el Distrito de Cholula, 1863.
- DT 86 (mayo de 2016), Sánchez Guijarro, Laura, "La adhesión de la Unión Europea al Convenio Europeo de Derechos Humanos: Un desafío para Europa todavía pendiente"
- DT 87 (junio de 2016), Gerchunoff, Pablo y Osvaldo Kacef "'¿Y ahora qué hacemos?' La economía política del kirchnerismo".
- DT 88 (junio de 2016), La Chica, María-Cruz, "La microhistoria de un desencuentro como soporte de la reflexión antropológica: Trabajo de campo en una comunidad indígena de México"
- DT 89 (agosto de 2016), Lecuona Valenzuela, Juan Ramón y Lilianne Isabel Pavón Cuellar: "Actividad económica e industria automotriz: la experiencia mexicana en el TLCAN"
- DT 90 (septiembre 2016), San Román, Pablo de, "Continuidades y rupturas en el proceso de cambio social. Comentario a la obra de Pierre Vilar. Iniciación al vocabulario del análisis histórico"
- DT 91 (octubre 2016), Días Roa, Angelica y Gonsalves, Renaldo A., "Modelos probabilísticos de severidade para grandes perdas"

- DT 92 (noviembre 2016), García Fernández, Gonzalo Andrés “Redes de poder familiares entre el fin del Antiguo Régimen y el nacimiento del Estado-nación. Una visión comparada para Chile y Argentina”
- DT 93 (diciembre 2016), Cavieres Figueroa, Eduardo, "Europa-América Latina: política y cultura en pasado-presente"
- **Papeles de Discusión (PD)**
 - PD 15: “Transfer pricing approaches: arm’s length versus formulary apportionment” (abril, 2016)
 - PD 16 (diciembre 2016), El Mahibba, Marouane, “Marruecos visto a través de la prensa hispanoamericana: caso de los diarios emblemáticos de América Latina (2000 -2015)”
- **CONFERENCIAS Y SEMINARIOS**
 - 20 de enero de 2016. CAF, banco de desarrollo de América latina, organiza junto con la Casa América la presentación del "Reporte de Economía y Desarrollo 2015" dedicado a "Un Estado más Efectivo: Capacidades para el diseño, la implementación y el aprendizaje de políticas públicas".
 - 20 de enero de 2016. Seminario "Neoliberalismo en Chile y Argentina: un estudio comparado de sus manifestaciones regionales”, a cargo del Prof. Fabián Almonacid Z. (Director Instituto de Historia y Ciencias Sociales, Facultad de Filosofía y Humanidades, Universidad Austral de Chile, Valdivia). El lugar será en el aula 5 (Gerardo Diego) del Colegio Trinitarios, C/ Trinidad, 1 (Alcalá de Henares).
 - 23 de febrero de 2016. El seminario "Las transformaciones de los sectores populares a la luz de los procesos de reestructuración política, social y económica en Argentina en las últimas décadas (1985-2016)”, a cargo de la Dra. Marina Luz García (Investigadora-docente de la Universidad Nacional de General Sarmiento, Provincia de Buenos Aires, Argentina). El lugar será en el aula 5 (Gerardo Diego) del Colegio de Trinitarios. C/ Trinidad, 1 (Alcalá de Henares).
 - 24 de febrero de 2016. Presentación del vídeo "Voces de la calle", realizado por la Asociación VISUAHL. El lugar será en la Secretaría General Iberoamericana (SEGIB), Paseo de Recoletos, 8, 28001 Madrid.
 - 26 de febrero de 2016. Jornada sobre violencia política "Conflictos que perduran: una perspectiva ", coordinado por Ailen Soledad Mendoza Martínez (estudiante del Máster en AL-UE: una cooperación estratégica, IELAT-UAH) y el Mtro. Aitor Díaz-Maroto Isidro (Máster en "La España Contemporánea en el contexto internacional, UNED). El lugar será en el aula 11 del Colegio de Málaga (Facultad de Filosofía y Letras, uah), Calle Colegios, 2, Alcalá de Henares.
 - 1 de marzo de 2016. Seminario "Necroescritura y violencia en México", a cargo de la Dra. Marie-Agnès Palaisi-Robert (Université de Toulouse 2 - Jean Jaurès, Francia). El lugar será en el aula 5 (Gerardo Diego) del Colegio de Trinitarios. (Alcalá de Henares).
 - 3 de marzo de 2016. Presentación del libro Hacienda pública y administración fiscal. La legislación tributaria del Segundo Imperio mexicano. (Antecedentes

y desarrollo), a cargo de su autor, Carlos de Jesús Becerril Hernández (Profesor Investigador, Facultad de Derecho, Universidad Anáhuac México Sur). El lugar será en el aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad, 1 (Alcalá de Henares).

- 7 de marzo de 2016. Seminario "De lo informal a lo formal, trayectoria de la pequeña empresa en México un reto para las entidades federativas", a cargo de la profesora Dra. Carmen Leticia Jasso Ramírez (Universidad Autónoma de Tamaulipas, México). El lugar será en el aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad,1 (Alcalá de Henares).
- 11 de marzo de 2016. Seminario "La mujer indígena. Los usos y costumbres", a cargo de la Dra. María Cruz La Chica (Doctora en Literatura Hispanoamericana y Tradición Oral por la Universidad Complutense de Madrid. Experta en narrativa de tradición oral maya-tojolabal). El lugar será en el aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad, 1(Alcalá de Henares).
- 13 de marzo de 2016. Seminario "Siglo XXI: escenarios y perspectivas de las relaciones internacionales en América Latina" a cargo de Gabriel Gaspar (embajador en Misión Especial a cargo del tema del diferendo marítimo con Bolivia). El lugar será en el aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad, 1 (Alcalá de Henares).
- 14 de marzo de 2016. Seminario: "Las reformas constitucionales en América Latina: el caso de Bolivia". Ponentes Da. Encarnación Carmona, Profesora titular de Derecho Constitucional de la Universidad de Alcalá de Henares Da. Esther del Campo, Directora del Instituto Complutense de Estudios Internacionales (ICEI) D. Juan Ignacio Siles, ex Ministro de Asuntos Exteriores de Bolivia. Moderador D. Pedro Pérez Herrero, Director del Instituto de Estudios Latinoamericanos de la Universidad de Alcalá (IELAT) Lugar: Sala Tapices del Centro de Estudios Políticos y Constitucionales. Plaza de la Marina Española, 9. Madrid.
- 5 de abril de 2016. Conferencia: "España y América Latina: dicen que la distancia es el olvido": Charla-coloquio con Pedro Pérez Herrero y Miguel Ángel Bastenier en La Casa Encendida (Madrid).
- 11 de abril de 2016. Seminario "Medios de comunicación y ciencias sociales", a cargo de Lara Lussón Romero (Editora jefe notimérica.com (EuropaPress). Aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad,1 (Alcalá de Henares).
- 12 de abril de 2016. Seminario "Historia, gestión y empresa", a cargo de Daniel Restrepo Manrique (director de Acción Social de la Fundación Mapfre). Aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad, 1(Alcalá de Henares).
- 14 de abril de 2016. El profesor Dr. Daniel Sotelsek (Investigador Principal del área de economía del IELAT y profesor titular del Departamento de Economía (UAH)) ha participado en el Seminario Sostenibilidad e integración social, organizado por las Universidades de Alcalá y Autónoma de Bucaramanga.
- 9 de mayo de 2016. Mesa redonda con motivo de la celebración del Día de Europa con el título "30 años de España en la Unión Europea: logros y desafíos". Salón de Actos del Rectorado de la Universidad de Alcalá. Presenta:

D. Fernando Galván Reula (Rector de la UAH) Intervienen: D. Joaquín Leguina Herrán (Presidente del Consejo Social de la UAH); D. Luis Gallego Martín (Presidente del Grupo Iberia); D. Miguel Ángel Bastenier Martínez (Periodista) Modera: D. Carlos Jiménez Piernas (Subdirector del IELAT de la UAH).

- 19 de mayo de 2016. Presentación del libro Historia de las relaciones entre España y México, 1821-2014, escrito por Agustín Sánchez Andrés y Pedro Pérez Herrero, en el Ateneo Español de México (Hamburgo 6 col. Juárez, México).
- 23 de mayo de 2016. Coloquio Internacional “Estado, Nación, Identidades y representaciones en la globalización: el reconocimiento de las diferencias”, organizado por el Instituto Universitario de Investigación en Estudios Latinoamericanos de la Universidad de Alcalá y Banco Santander en la Sala de Conferencias Internacionales de la Universidad de Alcalá, Pza. San Diego, s/n 28801 - Alcalá de Henares (Madrid).
- 1 y 2 de junio de 2016. XVIII Reunión de Economía Mundial (REM), que organiza anualmente la Sociedad de Economía Mundial (SEM), bajo el título 'Europa-América: Alianzas estratégicas en la Economía Mundial'. La REM es un foro internacional donde se presentan y discuten investigaciones sobre la economía mundial, desde múltiples perspectivas económicas, que en esta ocasión se celebra en la Facultad de Filosofía y Letras de la Universidad de Alcalá.
- 13 de junio de 2016. “Conversación sobre Perú tras las elecciones del 5-j”, organizado por el Centro de Estudios Políticos y Constitucionales y el Instituto Universitario de Investigación en Estudios Latinoamericanos tendrá lugar el lunes 13 de junio de 2016, a las 19:00 horas. Lugar: Sala de Tapices Plaza de la Marina Española, 9 Madrid.
- 18 de octubre de 2016. Conferencia, que llevará por título "Reformismo económico en América, tendrá lugar en la Casa América dentro del ciclo "Carlos III y América", a cargo de Pedro Pérez Herrero, catedrático de Historia de la Universidad de Alcalá y Director del Instituto Universitario de Investigación en Estudios Latinoamericanos.
- 26 de octubre de 2016. Coloquio Internacional "Estado y Empresa en Chile y España. Historia, Actualidad y Proyecciones" organizado por Pedro Pérez Herrero, Director del Instituto Universitarios de Investigación en Estudios Latinoamericanos (IELAT) de la Universidad de Alcalá y Eduardo Cavieres Figueroa Director del Programa de Estudios Iberoamericanos (PEI-SUR) de la Pontificia Universidad Católica de Valparaíso en la Sala de Conferencias Internacionales del Rectorado de la Universidad de Alcalá (Plaza de San Diego s/n, Alcalá de Henares, 28801, Madrid).
- 27 de octubre de 2016. Presentación del Informe "Perspectivas de la Agricultura en las Américas 2015-2016" realizado conjuntamente por la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), el Instituto Interamericano de Cooperación para la Agricultura (IICA) y la Comisión Económica para América Latina (CEPAL) en el Salón de Actos del Ministerio de Agricultura, Alimentación y Medio Ambiente de España (MAGRAMA).

- 8 de noviembre de 2016. Foro de debate: Los Derechos Humanos en Corea del Norte en la Sala de Grados de la Facultad de Derecho de la Universidad de Alcalá. Dirigido por Carlos Jiménez Piernas, Catedrático de Derecho Internacional Público y Relaciones Internacionales de la Universidad de Alcalá. Cátedra Jean Monnet de la Comisión Europea, coordinado por Francisco Pascual Vives, Profesor Contratado Doctor de Derecho Internacional Público y Relaciones Internacionales de la Universidad de Alcalá, y organizado por el Centro de Excelencia sobre Integración Regional (CEIR-IELAT) de la Universidad de Alcalá.
- 15 de noviembre de 2016. Seminario con Cecilia Güemes sobre el libro: Trátame suavemente. Confianza en Latinoamérica; Argentina bajo la lupa. Aula 5 (Gerardo Diego) del Colegio de Trinitarios, C/ Trinidad,1 (Alcalá de Henares).
- 13 de diciembre de 2016. Debate abierto: ¿Está en peligro la democracia? Organizado por el IELAT. Sala de conferencias internacionales del rectorado (Alcalá de Henares).
- 20 de diciembre de 2016. Memorias de cine e historia, organizado por el IELAT. Sala de conferencias internacionales del rectorado (Alcalá de Henares).

BECAS IELAT-SANTANDER 205-2016

• BECAS INVESTIGACIÓN TESIS DOCTORALES

2015-2016

1. Iván Gozález Sarro, “Neoliberalismo y polarización social: México, EEUU, Francia y España (1973-2013) en perspectiva comparada”, dirigida por el Dr. Pedro Pérez Herrero (UAH).
2. David Corrochano Martínez, “La teoría de la hegemonía. Bases para una ingeniería social”, dirigida por la Dra. Marisa Ramos Rollón (Universidad de Salamanca) y el Dr. Alejandro Quiroga Fernández (UAH).
3. Carlos Martínez Sánchez, “Desafección política y movimientos sociales en las ciudades de Madrid, Barcelona y Guadalajara (2011-2015), dirigida por el Dr. Germán Cano Cuenca (UAH) y el Dr. Jérôme Ferret (Universidad de Toulouse Jean Jaurès). Tesis en cotutela UAH-UTJJ). Media beca.
4. Gonzalo Andrés García Fernández, “Formación y percepciones de la ciudadanía en las escuelas públicas. Un estudio comparado para Alcalá de Henares y Valparaíso (1980-2016), dirigida por el Dr. Eduardo Cavieres Figueroa (Pontificia Universidad Católica de Valparaíso) y el Dr. Pedro Pérez Herrero (UAH). Tesis en cotutela UAH-PUCV. Media beca.

2016-2017

1. Andrés González Serrano, “Las excepciones preliminares en el Derecho Internacional: un análisis comparado de la jurisprudencia de la Corte Internacional de Justicia y la Corte Interamericana de Derechos Humanos desde la perspectiva de la protección del individuo”, dirigida por el Dr. Carlos Jiménez Piernas (UAH) y el Dr. Francisco José Pascual Vives (UAH).

2. Jessica Sanvicente Mancilla, “Repercusiones del modelo educativo en el desempeño económico y la equidad en España, Estados Unidos y México”, dirigida por el Dr. Daniel Sotelsek Salem (UAH).
3. Mirka Verónica Torres Acosta, “El concepto de autoridad. Una reformulación desde el discurso político”, dirigida por la Dra. Marisa Ramos Rollón (Universidad de Salamanca) y Víctor Alonso-Rocafort (Universidad Autónoma de Madrid).
4. Mario Felipe Restrepo Hoyos, “Efectos de la devaluación continuada en Colombia sobre la Inversión Extranjera Directa de las firmas europeas en el país y la calidad de vida de los ciudadanos colombianos”, dirigida por el Dr. Daniel Sotelsek Salem (UAH). Media beca.
5. Roberto de la Banda Cámara, “Influencia de descubrimientos ambientales en la economía”, dirigida por la Dra. Eva Senra Díaz y el Dr. Daniel Sotelsek

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	149.000,00 €	64.019,04 €	84.980,96 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	149.000,00 €	64.019,04 €	84.980,96 €
Gastos de viaje	22.000,00 €	12.968,80 €	9.031,20 €
Aprovisionamientos	30.000,00 €	15.895,87 €	14.104,13 €
Otros gastos de explotación	11.000,00 €	16.726,27 €	-5.726,27 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	52,69 €	-52,69 €
TOTAL DE GASTOS EN LA ACTIVIDAD	212.000,00 €	109.662,67 €	102.337,33 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	3.305,79 €	-3.305,79 €
Subvenciones del Sector Público	112.000,00 €	118.000,00 €	-6.000,00 €
Aportaciones Privadas	100.000,00 €	12.027,22 €	87.972,78 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	212.000,00 €	133.333,01 €	78.666,99 €

Proyectos en colaboración con el Museo Arqueológico Regional

En 2016 el Museo Arqueológico Regional ha realizado una nueva campaña de excavaciones en los yacimientos arqueopaleontológicos de Pinilla del Valle (Comunidad de Madrid). Dicha campaña tuvo lugar entre los días 13 de agosto y 25 de septiembre. A lo largo de las dos quincenas en las que se dividió la campaña, participaron alrededor de 130 personas, procedentes de diversos centros universitarios y de investigación españoles y extranjeros.

Los yacimientos intervenidos fueron el Abrigo de Navalmaíllo, la Cueva de la Buena Pinta y la Cueva Des-Cubierta.

El Abrigo de Navalmaíllo es un extenso abrigo rocoso en el que los neandertales establecieron sus campamentos en un período comprendido entre hace 75-45 mil años. En este yacimiento se ha continuado la excavación en gran parte de su extensión, con el objetivo de alcanzar los niveles más inferiores con evidencias de ocupación. Como resultado de la campaña de 2016, se ha recuperado un amplio conjunto de restos de fauna y de industria lítica, que se suman a los ya obtenidos en campañas anteriores.

La Cueva de la Buena Pinta incluye un conjunto de galerías y cavidades de reducidas dimensiones, algunas de ellas completamente desmanteladas en la actualidad, cuyo relleno sedimentario contiene un rico registro arqueológico y paleontológico. Algunos de los niveles fueron depositados cuando estas galerías fueron ocupadas por una manada de hienas manchadas hace en torno a 60 mil años, mientras que otros se formaron coincidiendo con la ocupación de las cavidades por grupos de neandertales en una etapa ligeramente más antigua. En la campaña de 2016 se han continuado las excavaciones en distintos sectores del yacimiento. Como en años anteriores, se ha recuperado una extensa colección de restos de fauna, así como algunos utensilios líticos, procedentes estos últimos principalmente de la zona más externa del yacimiento.

La Cueva Des-Cubierta es un yacimiento de gran extensión, formado por un conjunto de galerías que tienen la peculiaridad de haber perdido su techo, por erosión o desplome, de manera que su relleno sedimentario es accesible desde el exterior desde su parte superior. En estas galerías, hay evidencia tanto de su uso como cubil por parte de hienas manchadas como de su ocupación por grupos de neandertales. Los depósitos localizados tienen cronologías que abarcan desde el Pleistoceno Medio (más de 130 mil años) hasta inicios del último tercio del Pleistoceno Superior. En la campaña de 2016 las excavaciones se han desarrollado en distintos sectores del extenso yacimiento. De nuevo, se ha recuperado un amplio conjunto de industria lítica y de restos de fauna. Entre estos últimos, destaca el hallazgo de numerosos fragmentos de cráneos con cuernos de grandes bóvidos (uros y bisontes) y, en particular, de un gran cráneo de rinoceronte de estepa, el segundo en ser recuperado en los yacimientos del Calvero de la Higuera a lo largo de las 15 campañas de excavación realizadas en ellos.

El día 18 de septiembre, dentro de las actividades incluidas en el programa del 6th Annual Meeting of the European Society for the Study of Human Evolution (ESSHE), un amplio grupo de investigadores internacionales de distintos campos (arqueología, paleontología, antropología, geología,..) tuvo la oportunidad de visitar los yacimientos,

acompañados por miembros del equipo de investigación, y conocer de primera mano los resultados de las investigaciones realizadas en ellos. Por último, el día 11 de septiembre se celebró la Jornada de Puertas Abiertas que congregó, como en años anteriores, a cientos de personas que visitaron los yacimientos guiados por miembros del Equipo de Investigación.

Resultados de las investigaciones sobre los yacimientos de Pinilla del Valle en 2016 han sido una serie de publicaciones científicas que se enumeran a continuación:

Revistas nacionales:

- Baquedano, E., Laplana, C., Arsuaga, J. L., Huguet, R., Márquez, B., Pérez-González, A. (2016). Selection of cave shelter by neanderthals (*Homo neanderthalensis*) and spotted hyaenas (*Crocuta crocuta*) at the Calvero de la Higuera (Pinilla del Valle, Madrid Region, Spain). *ARPI*, 4 extra: 5-19.

Revista internacionales:

- Carrancho, Á., Goguitchaichvili, A., Morales, J., Espinosa-Soto, J. A., Villalaín, J. J., Arsuaga, J. L., Baquedano, E., and Pérez-González, A. (2016). Full-Vector Archaeomagnetic Dating of A Medieval Limekiln at Pinilla Del Valle Site (Madrid, Spain). *Archaeometry*, doi: [10.1111/arcm.12245](https://doi.org/10.1111/arcm.12245).
- Laplana, C., Sevilla, P., Blain, H.-A., Arriaza, M. C., Arsuaga, J. L., Pérez-González, A., Baquedano, E. (2016). Cold-climate rodent indicators for the Late Pleistocene of Central Iberia: New data from the Buena Pinta Cave Pinilla del Valle, Madrid Region, Spain). *C. R. Palevol*, 15:696-706.
- Ortega, M. C., Canseco, O. T., Pastor, A., Arsuaga, J. L., Pérez-González, A., Laplana, C., Márquez, B., Baquedano, E. (2016). In situ conservation strategies at the Pleistocene sites of Pinilla del Valle, Madrid (Spain). *Journal of Paleontological Techniques*, 15: 84-111.

Resúmenes de congresos:

- Baquedano, E., Arsuaga, J. L., Pérez-González, A., Márquez, B., Laplana, C., Ortega, M. C., Huguet, R., Poza-Rey, E. M., Rodríguez, L., Alonso, J. I., Ortega, A. I., Galindo-Pellicena, M., García, N., Alvarez-Lao, D. (2016). The Descubierta Cave (Pinilla del Valle, Comunidad de Madrid, Spain): a Neanderthal site with a likely funerary/ritualistic connection. *Libro de Abstracts. European Society for the study of Human Evolution 6th Annual Meeting.*, 41.
- Feranec, R. S., García, N., Arsuaga, J. L., Baquedano, E., Márquez, B., Laplana, C., Alvarez-Lao, D. (2016). Paleoecology and paleoenvironment at two late Pleistocene Neanderthal-bearing sites in Pinilla del Valle, Spain. *Libro de Abstracts. European Society for the study of Human Evolution 6th Annual Meeting*, 91.
- Laplana, C., Arsuaga, J. L., Baquedano, E., Pérez-González, A., Arriaza, M. C., Galindo-Pellicena, M., Márquez, B., García, N., Alvarez-Lao, D., Ruiz-Zapata, M. B., Gil-García, M. J., Ortega, A. I., Sevilla, P., Blain, H.-A. (2016). Buena Pinta Cave: Neanderthals in a mountain environment in central Spain during MIS3. *Libro de Abstracts. European Society for the study of Human Evolution 6th Annual Meeting*. 137.

- Márquez, B., Baquedano, E., Pérez-González, A., Laplana, C., Huguet, R., García, N., Alvarez-Lao, D., Espinosa, J. A., Arsuaga, J. L. (2016). The Navalmaíllo Rock Shelter (Pinilla del Valle, Madrid, Spain). A Neanderthal Camp at the Centre of the Iberian Peninsula. Libro de Abstracts. European Society for the study of Human Evolution 6th Annual Meeting, 152.
- Rodríguez, L., Quam, R., García-González, R., Poza-Rey, E. M., Pérez-González, A., Baquedano, E., Arsuaga, J. L. (2016). Neandertal remains from Pinilla del Valle (Madrid, Spain). Libro de Abstracts. European Society for the study of Human Evolution 6th Annual Meeting, 206.
- Sevilla, P., Laplana, C., Blain, H-A., Arsuaga, J. L., Baquedano, E., Pérez-González, A. (2016). The exceptional microvertebrate record of the Calvero de la Higuera sites (Pinilla del Valle, Spanish Central System): a key to understanding the natural environment of Neanderthals in central Iberia. Libro de Abstracts. European Society for the study of Human Evolution 6th Annual Meeting, 221.

Las actividades del proyecto de excavaciones de los yacimientos de Pinilla del Valle se incluyen en las del programa de actividades I+D para grupos de investigación S2010/BMD-2330 de la Consejería de Educación de la Comunidad de Madrid.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	30.000,00 €	21.628,18 €	8.371,82 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	30.000,00 €	21.628,18 €	8.371,82 €
Gastos de viaje	10.000,00 €	21.894,54 €	-11.894,54 €
Aprovisionamientos	60.000,00 €	83.653,25 €	-23.653,25 €
Otros gastos de explotación	10.000,00 €	1.344,56 €	8.655,44 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	110.000,00 €	128.520,53 €	-18.520,53 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	4.131,40 €	-4.131,40 €
Subvenciones del Sector Público	80.000,00 €	80.800,00 €	-800,00 €
Aportaciones Privadas	30.000,00 €	30.000,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	110.000,00 €	114.931,40 €	-4.931,40 €

2.- Instituto de Evolución Humana (I.D.E.A.)

Las actividades desarrolladas este año en la Garganta de Olduvai (Tanzania) por el equipo TOPPP (The Olduvai Paleoanthropology and Paleoecology Project) son:

1. Excavaciones arqueológicas en DS
2. Excavaciones arqueológicas en FLK West
3. Excavaciones arqueológicas en TK
4. Trabajo geoarqueológico y geofísico

A continuación se presenta un resumen de los métodos empleados y de los resultados preliminares de esta campaña.

1. Excavaciones arqueológicas en DS

Tras los prometedores resultados de los primeros sondeos durante la campaña de 2014 en el yacimiento arqueológico de DS, un enclave que se encuentra en el mismo paleopaisaje que FLK *Zinj*, uno de los objetivos principales de este año fue la excavación exhaustiva y en extensión de este yacimiento. La superficie excavada supera ahora los 370 m² y se han podido establecer algunos de los límites del yacimiento, las áreas afectadas por erosión y la dirección en la que aumenta la densidad fosilífera. Se prevé la ampliación de la excavación hacia el sur en sucesivas campañas.

Las arcillas del nivel arqueológico (nivel 22) se encuentran a muy pocos centímetros de la superficie, lo cual facilita y acelera su excavación. El paquete de arcillas corresponde a dos episodios deposicionales y, por lo tanto, a dos niveles arqueológicos diferentes. Se documentaron y contaron todos los objetos (huesos y lítica) con una longitud mayor de 2 cm. Cada trinchera de 3x3 m fue dividida en cuadrículas de 1x1 m y, una vez expuesto el material arqueológico en cada trinchera, la disposición de los fósiles fue dibujada y documentada mediante fotogrametría. Además, antes de ser coordinados con la estación total y levantados, se tomaron las orientaciones y las inclinaciones de los objetos arqueológicos con una brújula y un clinómetro respectivamente. Todo el sedimento fue examinado sistemáticamente en una criba con una malla de 5 mm y una pequeña parte del sedimento fue seleccionado para los estudios de microfauna. De cada

trinchera se recogieron también muestras para análisis bioquímicos y análisis de fitolitos.

Las excavaciones han producido una extensa colección de fósiles y herramientas de piedra del mismo nivel arqueológico que FLK *Zinj* (Figura 1). La densidad fosilífera media del yacimiento es de unos 10 objetos/m², pero se triplica en su área más densa. Aunque la fauna será restaurada y estudiada próximamente, la observación de los fósiles en campo permite ya algunas constataciones:

- La acumulación se caracteriza por una gran variedad de taxones de distintos tamaños, que se encuentran representados tanto por elementos del esqueleto apendicular como del esqueleto axial.
- La preservación de elementos axiales es extraordinaria.
- En la colección se encuentran muchos huesos con fracturas en fresco y algunos con marcas de corte, que indican un alto grado de manipulación antrópica de las carcasas.

Los yacimientos anteriores a 1,5 Ma de origen claramente antrópico son muy escasos y los modelos interpretativos sobre el comportamiento de los primeros miembros de nuestro género se han basado hasta ahora principalmente en un único yacimiento en el Lecho I de la Gargante de Olduvai, que ha sido analizado extensamente (FLK *Zinj*), porque los demás yacimientos del Lecho I sugieren una importante actividad carnívora como causa de su formación (FLK N, FLK NN). El descubrimiento de DS sobre la misma paleosuperficie que FLK *Zinj* es por eso una oportunidad única para replantear importantes cuestiones relacionadas con la aparición del género *Homo*.

2. Excavaciones arqueológicas en FLK West

Durante la campaña de 2015 en Olduvai también se llevaron a cabo excavaciones en FLK West. La toma de datos arqueológicos, estratigráficos y espaciales se hizo con ayuda de una estación total TOPCON-GPT3105N. Este procedimiento permitió generar una base de datos topográfica de alta resolución para una posterior restitución de los datos relacionados con la secuencia estratigráfica del yacimiento, la correlación entre ésta y otros rasgos estratigráficos observados en el Lecho II, la reconstrucción en 3D de la paleosuperficie expuesta durante la excavación, el análisis estratigráfico de los niveles arqueológicos y la reconstrucción horizontal de los diferentes acumulaciones antropogénicas. En FLK West se ha expuesto una superficie total de 16 m² en una única trinchera de 5,93 m de largo y 2,85 m de ancho. La secuencia estratigráfica tiene 1,54 m de espesor. Debido a la alta densidad fosilífera del yacimiento (unos 170 ítems por m²), la excavación fue llevada a cabo de 10 cm en 10 cm. La documentación de la información gráfica y estratigráfica en campo siguió los siguientes procedimientos: se expusieron fracciones de los diferentes niveles artificiales y se fotografió e identificó secuencialmente cada sector. Cada objeto arqueológico fue dibujado a escala reproduciendo su orientación. La orientación y la inclinación de los materiales fueron tomadas con ayuda de una brújula geológica y de un clinómetro respectivamente.

3. Excavaciones arqueológicas en TK

Los trabajos en TK continuaron en algunas áreas adyacentes a las Trincheras I (TI) y II (TII) de M. Leakey, en particular en dos zonas denominadas Sector A (SA) y Sector B (SB). La intervención se inició en SB entre TI y TII con el objetivo de contrastar la información arqueológica y estratigráfica con los resultados obtenidos previamente. Tanto en SA como en SB se identificaron cinco niveles arqueológicos diferentes: TKLF, un canal de depósito de arena arcillosa, dos niveles de toba volcánica (que se corresponden con el nivel intermedio identificado por M. Leakey) y TKUF. El área excavada por M. Leakey está situado estratigráficamente y topográficamente en la posición de LF y no coincide con UF. Sin embargo, TKUF sólo se encuentra en una pequeña porción de TII, lo cual indica que algunos materiales del nivel LF de la TI han sido erróneamente atribuidos al nivel UF de TII.

Desde que se retomaron las excavaciones en TK en 2010, se han excavado más de 100 m². La topografía del yacimiento y la documentación de los datos estratigráficos y arqueológicos se llevaron a cabo con la ayuda de una estación total Leika. Las piezas se registraron con un número variable de puntos, dependiendo de sus dimensiones y su forma. La orientación de las piezas se tomó mediante el registro de dos puntos a lo largo de su eje mayor.

4. Trabajo geoarqueológico y geofísico

El trabajo geoarqueológico a medio-largo plazo en la Garganta de Olduvai consiste en la reconstrucción geomorfológica de yacimientos en medios abiertos, mediante la identificación de los procesos externos que condicionan la entidad de los conjuntos arqueo-paleontológicos, como por ejemplo los procesos de erosión, transporte y sedimentación, y mediante la recreación tridimensional de las paleosuperficies (a escala submétrica). El objetivo general es la representación de una superficie tridimensional que sirva de sustrato de los marcadores paleoecológicos (B-esteroides, lípidos, fitolitos, isótopos de O18, etc.) y que finalmente definen con detalle el paisaje. Este objetivo se subdivide en las siguientes tareas concretas:

- La reconstrucción de los yacimientos olduvayenses, contemporáneos entre sí de 1,85 Ma (los yacimientos FLK Zinj y FLKNN, y los recientemente descubiertos AMK, PTK y DS), para lo que se aplicarán técnicas de reconstrucción espacial en tres dimensiones.
- En el Lecho II se requiere de un marco estratigráfico detallado, dado que su claro desarrollo fluvial genera paleosuperficies discontinuas e irregulares. También hay que tener en cuenta que el 90% de la fauna se encuentra asociada a medios fluviales, lo que refuerza la importancia del análisis de los procesos externos en los yacimientos de esta unidad. En la actualidad TOPPP trabaja en 4 yacimientos en medios fluviales (BK, SHK, SHK bis y FLKW).
- La reconstrucción de la superficie del basalto mediante técnicas geofísicas.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	0,00 €	16.995,96 €	-16.995,96 €
Personal contratado	0,00 €	2.673,84 €	-2.673,84 €
Otros: Colaboradores, autónomos, becarios	0,00 €	14.322,12 €	-14.322,12 €
Gastos de viaje	0,00 €	22.947,07 €	-22.947,07 €
Aprovisionamientos	17.800,00 €	69.726,68 €	-51.926,68 €
Otros gastos de explotación	2.200,00 €	5,50 €	2.194,50 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	120,90 €	-120,90 €
TOTAL DE GASTOS EN LA ACTIVIDAD	20.000,00 €	109.796,11 €	-89.796,11 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	32.150,97 €	-32.150,97 €
Subvenciones del Sector Público	20.000,00 €	145,83 €	19.854,17 €
Aportaciones Privadas	0,00 €	12.000,00 €	-12.000,00 €
Otro tipo de ingresos	0,00 €	4.248,58 €	-4.248,58 €
TOTAL DE INGRESOS OBTENIDOS	20.000,00 €	48.545,38 €	-28.545,38 €

Proyectos en colaboración con el Instituto Geográfico Nacional

La FGUA colabora con el Instituto Geográfico Nacional en los siguientes proyectos:

- **Agencia Espacial**

Contrato con el European Space Operations Centre (ESOC), de la Agencia Espacial Europea (ESA), para mejorar la tecnología de dispositivos semiconductores de fosforo de Indio (InP) existente en Europa y fabricar una serie de dispositivos HEMT InP para amplificadores criogénicos. Dicha investigación se realizó en colaboración con el Laboratorio de Campos Electromagnéticos y Electrónica de Microondas del Instituto Federal de Tecnología de Zurich (ETHZ), en Suiza.

Durante 2016 la actividad en este Centro de Coste se vio reducida al haberse finalizado el trabajo del correspondiente contrato con ESOC, desplazándose el centro de gravedad hacia la terminación de las tareas del Contrato Suizo, con el que, tanto desde el punto

de vista técnico como en su finalidad última, está muy relacionado. No obstante, se continuó trabajando con ETH en mediciones de transistores de InP e InAs con el fin de comprender mejor los modelos de diseño, así como el exceso de ruido para frecuencias muy bajas observado en los dispositivos de InAs, en especial con tensiones de polarización de drenador elevadas.

Se realizaron algunos experimentos preparatorios para la fabricación de un amplificador que está previsto montar en un "front-end" experimental de nueva concepción que ESOC está desarrollando en colaboración con la industria. El objetivo es comparar las prestaciones del InP y del InAs en una aplicación real. Durante 2016 se decidirá si este amplificador llega a fabricarse definitivamente.

- **Contrato suizo**

Contrato el Instituto Federal de Tecnología de Zurich (ETHZ) para la evaluación, en el Centro de Desarrollos Tecnológicos del Instituto Geográfico Nacional (CDT-IGN), de prototipos de transistores criogénicos de arseniuro de indio (InAs) fabricados por ETHZ, así como para el desarrollo en el CDT de amplificadores criogénicos para el European Space Operations Centre (ESOC) basados en esos transistores. Construcción de 4 amplificadores prototipo en la banda Ka.

Durante 2016 se perfeccionó el diseño del amplificador de banda Ka con transistores de InAs en base a los resultados de las medidas sobre el prototipo desarrollado en 2014 y se fabricaron 3 unidades más de estos amplificadores para dar cumplimiento a las condiciones del contrato. A pesar de no disponerse de los transistores de la anchura de puerta idónea (100 μm , en lugar de las 80 μm de las que se dispuso) los resultados obtenidos fueron muy satisfactorios, alcanzándose temperaturas de ruido inferiores a 11 K (con entrada por guía de onda, valor promedio en toda la banda de 25,5÷32,3 GHz) y ganancias por encima de los 32 dB en todos los casos.

Se preparó el informe final resumen de toda la actividad, que se incorporó a la documentación del proyecto entregada a ESOC, y se presentaron los resultados junto a ETH en una sesión especial en la sede de ESOC en Darmstadt (Alemania) el 24 de noviembre de 2015.

- **Amplificadores criogénicos**

Este Centro de Coste se creó en 2016 como resultado de la fusión de los dos centros de coste que daban cobertura a las actividades relacionadas con el proyecto ALMA, las cuales se redujeron notablemente una vez entregados todos los amplificadores de las bandas 7 y 9, y finalizado el apoyo a la industria española para la fabricación de la banda 5 del citado proyecto. El nuevo centro de coste incluye todas las actividades de desarrollo de amplificadores criogénicos llevadas a cabo conjuntamente con el IGN, de las que las correspondientes al proyecto ALMA representan actualmente sólo una parte.

En el IGN se comenzó el desarrollo de un amplificador de banda muy ancha (2÷14 GHz) que será de utilidad en la próxima generación de receptores de VLBI geodésico (VGOS). Se han construido 4 prototipos y se están probando transistores de diferentes características y tecnologías sobre los mismos.

El mayor inconveniente de estos amplificadores es la dificultad de conseguir una buena adaptación de impedancias en la parte baja de la banda y, con el fin de paliar este inconveniente, se ha comenzado el desarrollo de un amplificador balanceado utilizando circuitos híbridos criogénicos diseñados y fabricados también en el Centro de Desarrollos Tecnológicos del IGN. Se ha construido un prototipo de este amplificador balanceado que se probará en un receptor del telescopio de 13,2 m de VLBI geodésico existente en observatorio de Yebes. En caso de obtenerse un resultado satisfactorio se fabricará más unidades de estos amplificadores para instalarse en los telescopios de la red RAEGE del IGN situados en Azores y, en un futuro próximo, también en las islas Canarias.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	0,00 €	0,00 €	0,00 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	0,00 €	0,00 €	0,00 €
Gastos de viaje	12.000,00 €	939,30 €	11.060,70 €
Aprovisionamientos	160.000,00 €	35.223,00 €	124.777,00 €
Otros gastos de explotación	1.035,00 €	0,00 €	1.035,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	40,00 €	-40,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	173.035,00 €	36.202,30 €	136.832,70 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	158.256,00 €	0,00 €	158.256,00 €
Subvenciones del Sector Público	0,00 €	2.221,45 €	-2.221,45 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	14.779,00 €	0,00 €	14.779,00 €
TOTAL DE INGRESOS OBTENIDOS	173.035,00 €	2.221,45 €	170.813,55 €

Contratos de Investigación art. 83

Se han firmado 61 contratos al amparo del art.83 de la L.O.U.

Entidad Colaboradora	Descripción
Johnson & Johnson, S.A	Curso Taller de Cirugía Laparoscópica Esófago-Gástrica
EQA Certificados I+D+I	Realización de Servicios Técnicos. Dependiendo de Hojas de Encargo
Narrative Visualization OÜ	Narrativa: Plataforma Software de Big Data con Inteligencia Artificial
Entidad Colaboradora	Descripción
Johnson & Johnson, S.A	Modificación los Servicios regulados en el contrato, de forma que en lugar de realizar un curso de bariátrica con experimental , se realizará un curso sin experimental
Carlos Gutierrez-Maturana-Larios Altuna	Realización Dictamen
Inst.Censores Jurados de Cuentas de España	Estimación del impacto económico de la auditoria en España para el ICJCE
International Center en Medicine, Beauty and Longevity, S.L	Análisis y diseño de recursos docentes en entornos on-line
Eulen Seguridad, S.A	Diseño, Configuración y puesta en marcha de un centro de operaciones de seguridad
Glaxosmithkline, S.A	Edición del curso on line de especialización "Manejo de las patologías dermatológicas en la consulta" para médicos de Primaria y Pediatras
Universidad Internacional de La Rioja	Asesoramiento sobre la revisión de propuestas en la dirección de Trabajos Fin de Máster en el Máster en Seguridad Informática PER 8
EQA Certificados I+D+I	Realización de Servicios Técnicos. Dependiendo de Hojas de Encargo
EQA Certificados I+D+I	Realización de Servicios Técnicos. Dependiendo de Hojas de Encargo
Universidad Internacional de La Rioja	Asesoramiento sobre la asignatura "Metodología de la Investigación" en el Máster en Neuropsicología y Educación, PER 20
Universidad Internacional de La Rioja	Asesoramiento sobre la elaboración sobre el módulo docente "Revisión de propuestas de TFM" en Máster en Seguridad Informática, PER8
Sofradim Production	Preliminary evaluation of new series of Medtronic - Sofradim Production antibacterial mesh prototypes and comparison to a conventional polyethylene terephthalate (PET) mesh using a in vivo bacterial colonization rabbit model
SJT Molecular Research, S.L	Síntesis de 20 g de cada uno de los compuestos, denominados 4a, 5a y 7a, para el tratamiento del síndrome metabólico
Antibióticos de León, SLU	Identificación de impurezas de la Amoxicilina y Ampicilina
Laboratorios Normon, S.A	Identificación de tres impurezas de Esomeprazol
Instituto IMDEA-AGUA	Aasesoramiento en materia de "Sistema de Gestión de Calidad en laboratorio químico, análisis químico y la coordinación de otras actividades relacionadas"
Pharma Mar, S.A	Síntesis de Nuevos Compuestos
Pharma Mar, S.A	Síntesis del PM140366
Juste, S.A	Estudio y escalado de la síntesis de nuevos carragenatos hidrolizados

Entidad Colaboradora	Descripción
BME Sistemas de Negociación, S.A	Estudio de Empresas españolas con potencial para financiarse en los mercados gestionados por BME
Fundación COTEC para la Innovación	Realización de un indicador Adelantado de la Innovación en España
ITV Mostoles, S.L	Realización de un dictamen cuyo objeto se concreta en la elaboración de un plan de viabilidad de la ITV de Móstoles, que incluirá la evolución previsible del negocio, incluyendo la estimación del canon que podría asumirse con una rentabilidad mínima, así como la evaluación de la capacidad de repago de la deuda financiera existente y de la deuda pendiente de pago con el Ayuntamiento de Móstoles
Envac Iberia, S.A	Cátedra Envac Expert System for Smart Cities
Cuatrecasas Goncalves Pereira, S.L.P	Realización de asesoramiento en materia de la naturaleza contable de las deudas derivadas de determinada garantía corporativa
Sociedad Concesionaria Autovía de la Plata, S.A	Investigación sobre la adecuación de la contabilización y valoración del activo financiero consecuencia del acuerdo de concesión
Colegio La Salle Nuestra Señora de las Maravillas	Estudio sobre "Inclusión y Mejora Educativa: aprendizaje cooperativo, convivencia y mediación"
Colegio La Salle Nuestra Señora de las Maravillas	Estudio sobre "Aprendizaje cooperativo un enfoque inclusivo"
Colegio Oficial de Odontólogos y Estomatólogos de León	Investigación de Biomateriales oseos de relleno, que puedan facilitar la osteointegración de implantes dentales humanos
Gestora Europea de Inversiones, S.A	Asesoramiento sobre la valoración de las pérdidas financieras producidas por la adquisición y posterior venta de acciones de Bankia
Serag Wiessner Iberia, SLU	I Curso de Ginecología Laparoscópica en el Prolapso de Órganos Pélvicos
Universidad Internacional de La Rioja	Asesoramiento sobre las técnicas a emplear en el módulo docente de trabajos fin de máster en el Máster en Seguridad Informática, PER8
Universidad Internacional de La Rioja	Asesoramiento sobre el contenido del módulo de "Gestión de la seguridad" en el Máster en Ingeniería de Software y Sistemas Informáticos, PER1
Universidad Internacional de La Rioja	Asesoramiento sobre las técnicas a emplear en el módulo docente de trabajos fin de máster en el Máster en Seguridad Informática, PER8
Universidad Internacional de La Rioja	Asesoramiento sobre el contenido del módulo de "Delincuencia Económica" perteneciente al Grado de Criminología , PER74
Universidad Internacional de La Rioja	Asesoramiento sobre las técnicas a emplear en el módulo docente de trabajos fin de máster en el "Máster en Seguridad Informática", PER8
Arafarma Group, S.A	Optimización del proceso de obtención del enzima SHC

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	0,00 €	479.211,94 €	-479.211,94 €
Personal contratado	0,00 €	125.863,09 €	-125.863,09 €
Otros: Colaboradores, autónomos, becarios	0,00 €	353.348,85 €	-353.348,85 €
Gastos de viaje	0,00 €	15.598,58 €	-15.598,58 €
Aprovisionamientos	0,00 €	285.601,42 €	-285.601,42 €
Otros gastos de explotación	0,00 €	6.981,60 €	-6.981,60 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	145,37 €	-145,37 €
TOTAL DE GASTOS EN LA ACTIVIDAD	- €	787.538,91 €	-787.538,91 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	530.479,38 €	-530.479,38 €
Subvenciones del Sector Público	0,00 €	253.202,52 €	-253.202,52 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	- €	783.681,90 €	-783.681,90 €

Otros Proyectos de Investigación

Entre estos proyectos destacamos: PRADPI, El Real jardín Botánico Juan Carlos I, Centro CIL II, la OTRI, el CATECHOM, , Unidad de Investigación en imagen cardiovascular, etc. Entre otros podemos destacar:

- **Programa Regional De Apoyo a Las Defensorías Del Pueblo De Iberoamérica (PRADPI)**

El Programa Regional de Apoyo a las Defensorías del Pueblo de Iberoamérica (PRADPI) es un proyecto de la FGUA, desarrollado ininterrumpidamente desde 2000, gracias a distintas **fuentes de financiación** pública, obtenidas mediante procesos de concurrencia competitiva, entre las que destacan la Comisión Europea (a través de la Iniciativa Europea para la Democracia y los Derechos Humanos), la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) y la Agencia Alemana de Cooperación Internacional (GIZ), además de programas propios y la **colaboración permanente** del Defensor del Pueblo de España, en virtud del Convenio entre esta Institución y la Universidad de Alcalá, para el desarrollo del PRADPI, de 16 de diciembre de 2011. Dirigido desde 2007 por Guillermo Escobar, Profesor Titular de Derecho

Constitucional de la Universidad de Alcalá, el PRADPI tiene como **objetivo principal** la consolidación institucional de las Defensorías del Pueblo en América Latina, para el progreso de la democracia y el Estado de Derecho en la región, desde una óptica de derechos humanos, todo ello en línea con las prioridades actuales de la cooperación al desarrollo (uno de cuyos ejes centrales, marcado por Naciones Unidas, es la promoción de los derechos humanos) y con las finalidades de la FGUA.

El PRADPI tiene interlocución directa, permanente y fluida, con todas las Defensorías iberoamericanas de ámbito nacional y con buena parte de las Defensorías de ámbito no nacional. Sin embargo, sus **interlocutores principales** son la Federación Iberoamericana de Ombudsman (FIO) y la Red de Instituciones Nacionales para la Promoción y Protección de los Derechos Humanos del Continente Americano. Ambas han suscrito convenio marco de colaboración con la FGUA, la primera en 2002 y la segunda en 2009.

El **Equipo del PRADPI** estuvo compuesto en 2016 por un Director (Prof. Guillermo Escobar), una investigadora principal (Alejandra Celi), una ayudante de investigación (Marival Bolívar), dos responsables consecutivos de comunicación y documentación (Carlos Montañez y Eva Sáez), una secretaria de formación (Liliana Barreto), dos *webmaster* consecutivos (Bárbara Lospitao y Enrique García) y numerosos colaboradores externos (investigadores y profesores universitarios y funcionarios de instituciones de derechos humanos), para actividades puntuales.

El objetivo principal del PRADPI se plasma en una amplia serie de actividades, que varían cada año, básicamente en función de los proyectos obtenidos, pero que se mueven siempre en **cuatro grandes líneas**, que se refuerzan mutuamente, dos prioritarias (formación e investigación) y dos complementarias (promoción y asistencia técnica).

Las **actividades más relevantes realizadas por el PRADPI en 2016**, con financiación de GIZ (49.000 euros), la Comisión Nacional de los Derechos Humanos de México (35.000 euros), el Defensor del Pueblo de España (25.000 euros), la Universidad Autónoma de Bucaramanga (3.200 euros) y propia FGUA, fueron las siguientes:

- **Formación.** Se desarrolló la octava edición del Estudio Propio de la UAH, Máster “Derechos humanos, Estado de Derecho y democracia en Iberoamérica”, impartido de forma íntegramente virtual. Cursaron esta edición 72 alumnos, en su mayoría funcionarios de las Defensorías del Pueblo latinoamericanas, beneficiándose muchos de ellas del amplio programa de becas, otorgado por la propia FGUA. Paralelamente, se impartió una edición especial para 16 alumnos de la Universidad Autónoma de Bucaramanga (Colombia) del curso virtual “Democracia y derechos humanos”, así como un nuevo curso, tanto virtual como presencial (celebrado en mayo en Ciudad de México), sobre “Derechos y deberes de los periodistas”, para 24 alumnos de la Comisión Nacional de los Derechos Humanos de México. A tenor de los cuestionarios enviados por los alumnos al finalizar cada curso, los resultados de todo el programa de formación del PRADPI son muy satisfactorios, especialmente en cuanto a la calidad y cantidad de los materiales docentes recibidos, de la preparación y dedicación de los tutores y de la utilidad de las enseñanzas para la mejora del trabajo que los alumnos realizan en sus respectivas instituciones. También en 2016 se prepararon los materiales docentes del nuevo curso virtual del

PRADPI “Participación de las Defensorías del Pueblo en el Sistema Internacional de Derechos Humanos”, que dará comienzo en mayo de 2017, con amplio número de becas para funcionarios de las Defensorías del Pueblo de Iberoamérica.

- **Investigación.** Se elaboró, publicó y difundió el *XIV Informe sobre Derechos Humanos de la Federación Iberoamericana de Ombudsman: Pobreza* (Director, Guillermo Escobar, Editorial Trama, Madrid, 2016, 654 págs.), disponible a texto completo en <http://pradpi.org/wp-content/uploads/2014/11/Informe-Pobreza.pdf?x11641>. Por décimo cuarta ocasión, el PRADPI cumplió con el encargo del Consejo Rector de la FIO de coordinar su Informe anual, que en esta ocasión versó sobre una temática clave para la lucha por la dignidad de la persona en la región. Como es habitual (el PRADPI coordina estos Informes desde 2003, que cuentan ya con una estructura muy consolidada), el Informe FIO 2016 consta de una Introducción, tres capítulos (Panorama internacional, Panorama nacional y Actuación de las Defensorías) y unas recomendaciones finales, aprobadas por el Consejo Directivo de la FIO, sobre la base de un borrador elaborado por el PRADPI, con el apoyo de destacados especialistas internacionales, expertos en la materia propia del Informe.
- **Promoción.** En 2016 continuó mejorándose la web del PRADPI (separada de la web de la FIO desde 2015), la cual, pese a su independencia (antes el PRADPI y al FIO compartían la misma web), siguió manteniendo, actualizando y aumentando contenidos de innegable utilidad para los miembros de la FIO y para la comunidad de los derechos humanos en general. Así, la web fue remodelada en 2016, ampliada con nuevos contenidos (vídeos, publicaciones) y actualizada diariamente con noticias emanadas de las Defensorías del Pueblo iberoamericanas, que se replican automáticamente en el portal institucional de la Federación Iberoamericana del Ombudsman.

En 2016 se incrementó notablemente la promoción del PRADPI y del Máster del PRADPI en las redes sociales (Facebook, Twitter, LinkedIn, Instagram), lo que ha permitido difundir con mayor impacto (p. ej., se han multiplicado por cuatro nuestros seguidores, llegando a 8.000 en Twitter) las actividades de las Defensorías del Pueblo iberoamericanas e incrementar el número de alumnos de las distintas actividades formativas del PRADPI, lo que garantiza su viabilidad económica y el mantenimiento por tanto de las becas para el personal de las Defensorías.

Asimismo, el PRADPI realizó el asesoramiento científico y la elaboración de las Relatorías escrita y audiovisual del Congreso anual de la FIO, sobre “Pobreza, dignidad y derechos humanos”, celebrado en Santa Cruz de Tenerife (Islas Canarias) en noviembre de 2016. La relatoría audiovisual puede verse en <https://www.youtube.com/watch?v=8zxitwf97uQ&t>. La Relatoría escrita está pendiente de obtener el ISBN para su publicación, prevista en abril de 2017.

- **Asistencia técnica.** En este bloque de actividades, cabe destacar tres productos principales, realizados en 2016.
 - a) La elaboración de una herramienta informática para la actualización y ampliación de los indicadores de seguimiento de las recomendaciones de la

FIO, uno de los proyectos más demandados por esta Institución desde hace años. Esta aplicación (pendiente de ser validada por el Consejo Rector de la FIO, previa a su publicación, prevista en abril de 2017) garantizará la sostenibilidad de este importante instrumento, fundamental para que la FIO se consolide como referente mundial en la información y denuncia de las violaciones a los derechos humanos, como necesario paso previo a la mejora de sus mecanismos de protección.

- b) La preparación de cuatro Protocolos de actuación en caso de violaciones de derechos humanos de los grupos vulnerables, por encargo de la Comisión Nacional de los Derechos Humanos de México. Su publicación está prevista para abril de 2017.
- c) La elaboración de un Informe, solicitado por la Presidencia de la FIO y financiado por el Defensor del Pueblo de España, sobre la personalidad jurídica y sostenibilidad financiera de la FIO, de cara a la previsible pérdida de la financiación de GIZ a esta Institución en 2018.

- **Real Jardín Botánico Juan Carlos I.**

Las actividades desarrolladas durante 2016 han sido:

1) Proyectos científicos y colaboraciones nacionales /internacionales:

- Participación en el Proyecto Europeo “Big Picnic” (*‘Big Picnic’, un proyecto internacional para mejorar la seguridad alimentaria en Europa y África*). Financiado en el marco del programa Horizonte 2020, cuenta con la participación de 12 países europeos y uno africano para el periodo 2016-2018. El Real Jardín Botánico Juan Carlos I, de la Universidad de Alcalá de Henares y el Real Jardín Botánico-CSIC, de Madrid representan a España en este proyecto .
- Desde nuestro Jardín Botánico se ha coordinado la edición anual del *Index Seminum* de la Asociación Íbero Macaronésica de Jardines Botánicos, en la que han participado 15 Jardines Botánicos de España, 6 de Portugal y 1 de Gibraltar. Se ha enviado a otros Jardines Botánicos repartidos por Europa, Asia, Norteamérica, África y Australia.
<http://www.ibotanicos.org/aimjb.php?seccion31>
- El Banco de Germoplasma del Real Jardín Botánico Juan Carlos I contiene en la actualidad 15.515 muestras de diferentes recolecciones de 6150 especies diferentes de plantas, de las cuales 750 corresponden a taxones españoles, recolectadas en el campo. Dichas muestras, conservadas en las condiciones específicas que garantizan su viabilidad, no solo contribuyen a la disponibilidad futura de estas plantas y si fuese necesario a su reintroducción sino que permiten su utilización actual para estudios e investigación de las mismas mediante intercambio científico. A este respecto, el Banco de Germoplasma del Real Jardín Botánico Juan Carlos I envió durante 2016 un total de 282 muestras

de semillas a 48 instituciones de investigación botánica de diferentes países. Esta transferencia de material genético se utiliza en proyectos de investigación y para obtener plantas que se estudiarán y exhibirán en las colecciones de plantas vivas de otros jardines botánicos. Entre los países que han recibido estas accesiones destacan Alemania con 9 instituciones; Francia e Italia con 4; España y Polonia con 3; Corea del Sur, Eslovaquia, Estados Unidos, República Checa y Suiza con 2 instituciones; habiéndose cumplimentado peticiones además de Bélgica, Holanda, Georgia, Grecia, Hungría, Lituania, Portugal, República de Kyrgyz, Rumanía, Rusia, Ucrania, lo que puede dar idea del interés de la disponibilidad de material genético para fines científicos.

- Se han recibido donaciones de 5 particulares, que comprenden una planta autóctona, 4 plantas tropicales y cinco plantas suculentas.
 - El Jardín Botánico pertenece a la Junta Directiva de la Asociación Iberomacaronésica de Jardines Botánicos (AIMJB) y es coordinador de la Red de Bancos de Semillas de los jardines botánicos nacionales (RedBag).
 - Participación junto con otros 38 países europeos en la encuesta sobre GSPC (Global Strategy for Plants Conservation) de Botanic Garden International Conservation (BGCI).
 - 5-8/4/16 Asistencia al XIV Congreso de la Asociación Iberomacaronésica de Jardines Botánicos “Plantas amenazadas y el papel de los Jardines Botánicos en su conservación” en el Jardín Botánico Oasis Park de Fuerteventura.
 - 13/5/16 “Concurso Internacional de Rosas Nuevas de Barcelona” en la Rosaleda del Parque Cervantes de Barcelona como jurado internacional.
 - 20/5/16 60 “Concurso Internacional de Rosas Nuevas de la Villa de Madrid” en la Rosaleda del Parque del Oeste como miembros de la comisión permanente del concurso y jurado internacional.
 - 31/5/16 Participación de Rosendo Elvira Palacio con unas ponencias sobre el Jardín Botánico y en las jornadas siguientes y en el debate posterior de las I Jornadas Biodiversidad, Paisaje y Territorio organizadas por la UA y el Ayuntamiento de Alcalá con Exposiciones, conferencias, talleres participativos, visitas guiadas, mesas redondas y otras actividades.
- 2) Investigación y docencia universitaria:**
- 20/1/16 Visita al Jardín para intercambio de experiencias de 5 Educadores de Educación Ambiental del Jardín Botánico de Madrid.
 - 29/1/16 Actividad práctica con 12 alumnos de Ciencias de la Vida con el Dr. José Vicente de Lucio (UAH) en el Jardín Botánico de 9:00-14:00h Actividad del Proyecto Inquire

- 3/2/16 Visita técnica sobre el Jardín botánico, sostenibilidad, educación ambiental con 2 estudiantes de maestría de Postgrado en ciencias sociales Desarrollo sustentable y globalización de la Universidad autónoma de Baja California Sur.
 - 12/2/16 Actividad práctica con 12 alumnos de Ciencias de la Vida con el Dr. José Vicente de Lucio (UAH) en el Jardín Botánico de 9:00-14:00h. Actividad del Proyecto Inquire.
 - 8/4/16 Actividad práctica con 10 alumnos de la Universidad Politécnica de Madrid de 10:30 a 13:00h con Dra. M^a Angeles Mendiola (UPM).
 - 11/4/16 Dpto Física y matemática de 9-18h “Modeling and Data Analysis Working Group” (MADAWG) en el Salón de Actos. Teresa Varela
 - 14/4/16 “Science Activity Plan Meeting” de 9-18h en el salón de actos. Teresa Varela
 - 18/05/2016. Día de la Fascinación por las Plantas. Se organizan dos actividades y día de “Puertas abiertas” de 10:00 a 14:00h. Una actividad demostrativa en la huerta ecológica, dirigida al público en general. Se desarrolla una parte teórica con explicaciones sobre agricultura ecológica y una participativa en la que los asistentes realizan siembras y plantaciones de plantas hortícolas, además de aprender técnicas de protección y mantenimiento de los cultivos y una visita guiada por el Jardín. Asisten 34 personas.
 - 19/9/16 Actividad práctica de Botánica y Zoología con Dr. Manuel Peinado y 30 alumnos.
 - 23-30/9/16 Visita didáctica 380 alumnos de la Universidad visitan el Jardín con sus profesores Manuel Peinado, Michel Heykoop, Julia Checa, Natividad Blanco.
 - 4/11/16 y 11/11/2016 Jornadas de Prácticas “Técnicas Aplicadas al Trabajo de Campo” HIDROGEOLOGÍA Actividad de reconocimiento de campo con los estudiantes de la asignatura de referencia. Visita al Pozo 2 de Ciencias, pozos excavados en el Jardín Botánico y salida de la galería de captación. Con Dr. Antonio Sastre Merlín. 40 participantes.
 - 8/11/16 Actividad práctica con 14 alumnos de la Universidad Politécnica de Madrid de 10:30 a 13:00h con Dres. M^a Ángeles Mendiola y Pedro Aguado (UPM).
- 3) Otros cursos, conferencias, talleres y exposiciones:**
- 13/02/2016. Se celebró en el Jardín Botánico el *Cross Universidad de Alcalá*, con una asistencia de aproximadamente unos 301 participantes.

- 30/1/16 Paseo del mes de enero “*Las Orquídeas*”, con una participación de 34 personas.
- 15/2/16 Grabación en los invernaderos TV2. Patrick Fransen nos visitó para grabar su programa "A punto con La 2 - Flores" dedicado a las orquídeas, emitido el 1 de marzo por La 2 TV. <http://www.rtve.es/alacarta/videos/a-punto-con-la-2/punto-2-flores-orquidias/3506259/?media=tve>
- 27/2/16 Paseo del mes de febrero “Recorrido general”, con una participación de 20 personas.
- 12/3/16 Visita a la colección de Orquídeas con el CAO (Club de Amigos de las Orquídeas).
- 19/3/16 Paseo del mes de marzo “ Cactus y plantas crasas”, con una participación de 22 personas.
- 15/4/16 Actividad de anillamiento de aves de 10:00 a 13:30h a 60 alumnos del IES Lázaro Carreter
- 22/23/4/16 Premio Cervantes, día del libro entrega de romeros jornada de puertas abiertas ICE.
- 23/4/16 Paseo del mes de abril “Flora del Quijote”, con una participación de 41 personas.
- 10 y 11/5/16 Curso de Endoterapia Vegeal impartido por LICUAS S.A. 16 jardineros en las instalaciones del jardín Botánico de 8:30 a 14:30 h.
- 14/5/16 primer Paseo del mes de mayo “La rosaleda”, con una participación de 30 personas.
- 21/5/16 segundo Paseo del mes de mayo “La rosaleda”, con una participación de 35 personas (repetido debido a la demanda).
- 21/5/16 Visita institucional a la Rosaleda del J. Botánico de miembros y junta directiva de la Asociación Española de la Rosa.
- 20-21-22/5/16 VI Exposición de Bonsáis y Suiseki en la Galería de Exposiciones del Jardín Botánico. Día 21/5/16 demostración práctica a cargo del técnico David Soto.
- 3/6/16 Visita institucional al Jardín de alumnos de la Escuela Taller de la Base Aérea de Torrejón.

- 5/6/16 Con motivo del Día Mundial del Medio Ambiente se celebró una Jornada de Puertas Abiertas con dos visitas guiadas de dos horas de duración aproximadamente. 301 participantes.
- 5/6/16 Exposición de Cactus y otras suculentas organizada por ACUA (Asociación de Cactófilos del Real Jardín Botánico Juan Carlos I), junto con el Ayuntamiento de Madrid en el Palacio de la Arganzuela en Madrid Río.
- 14/6/16 a las 18:00h. entrega de diplomas en el Paraninfo de la Universidad a los alumnos de 4º de la ESO por su participación en el programa 4ºESO+EMPRESA. En el Jardín 27 participantes.
- 25/6/16 Paseo del mes de junio “Flora mundial y principales familias botánicas”, con una participación de 13 personas.
- 15/7/16 Visita guiada para 28 alumnos de Alcalingua.
- 2/9/16 Visita del Rector de la Universidad de La Habana.
- 24/9/16 Paseo del mes de septiembre “Flora aromática”, con una participación de 12 personas.
- 30/9/16 Noche Europea de los Investigadores 2016. Actividades de otros centros en el Jardín Botánico: Jugando con Bacterias chispeantes: Construye tu propio generador de bioelectricidad, La vida en el agua a través del microscopio: cianobacterias tóxicas, Los ecosistemas acuáticos subterráneos: La última frontera, y La noche explota. Aproximadamente unos 900 participantes en total.
- 20/10/16 Curso de agentes ambientales (Dirección General del Agua del MAGRAMA) con José Luis Núñez. Visita guiada de pozos e instalaciones de captación y almacenaje de agua y actividades prácticas en instalaciones del Jardín Botánico.
- 28-30/10/16 “XVIII Exposición de Bonsáis y XII de Suiseki” en el antiguo hospital de Santa María la Rica en Alcalá de Henares.
- 29/10/16 Paseo del mes de octubre “Arboreto Ibérico”, con una participación de 16 personas.
- 3-4/11/16 Curso de Licuas “técnica y seguridad de poda en altura” en Aula medioambiental del jardín Botánico.
- 8-9-10/11/16 semana de la ciencia “En un lugar de la Ciencia: La flora del Quijote” 11-13h. Recorrido por las 37 especies mencionadas en El Quijote, repasando sus virtudes y características. 58 participantes.

- 26/11/16 Paseo del mes de noviembre “Flora regional”, con una participación de 13 personas
- 16/12/16 Plantación de un árbol en conmemoración de la Fiesta de la Patrona de la Facultad de Farmacia.
- 17/12/16 Paseo del mes de diciembre “Coníferas y otras gimnospermas”, con una participación de 13 personas .
- 20/12/16 Visita guiada para la Asociación de Cactófilos del Jardín Botánico de la Universidad de Alcalá (ACUA).
- 3 y 4/11/2016. Curso de formación para trabajadores impartido por personal técnico de LICUAS de 8:30 a 14:30h con el título “Curso de Técnica y seguridad de poda en altura”.

d) Otras colaboraciones técnicas y formativas:

- Programa 4º ESO + Empresa. Durante el año 2016 participan en el programa un total de 27 alumnos en tres turnos: De 15 a 17 de marzo, 9 alumnos; del 5 al 7 de abril, 9 alumnos; del 12 al 14 de abril, 9 alumnos.
- En 2016 colaboraron como voluntarios 7 alumnos de la Universidad de Alcalá a través de la Oficina de Cooperación Solidaria de la Universidad de Alcalá.
- Prácticas de profesionalidad del Centro de formación para el empleo y Servicios Empresariales CAFTA. 80h del 26/2/16-18/3/16 en educación ambiental Luis Chacón, Manuel Martín, Yolanda Soria, Sorin Ionut.
- En 2016 realizaron sus Prácticas de Grado (18 créditos ECTS) en el Jardín Botánico 5 alumnos de Ciencias Ambientales: Doménica Hernández Sarmiento, desde el 11/1/16 a 20/5/16, Ángel González Romero y Javier García Quintero, desde el 7/4/16-7/7/16, Carlos Martín Martínez desde el 24/5/16-14/9/16, y Francisco Javier García Rodrigo, desde el 19/9/16-17/1/17.
- Convenio con Fundación Juan XXIII, “Curso de operario de agricultura ecológica y jardinería” 100h. Antonio Sánchez en la huerta didáctica del Jardín Botánico del 30/5/16-24/6/16.
- Prácticas no laborales para curso de Formación profesional “Instalación y Mantenimiento de jardines y zonas verdes” ARACOVE, 80H. Mª Ángeles Burgos, Ana Violeta Cebrián, Paloma Naval, y Andrea Blanco, del 23/5/16-7/6/16.
- Formación en centros de trabajo, Programa formativo del IES Antonio Machado, 160horas. Ángela Cañamero del 16/5/16-15/6/16 como auxiliar de vivero.
- Programa formativo Cotutela TFG-TFM Universidad de Alcalá. Patrick Leite da silva Costa. Del 5/7/16-29/7/16 en Educación Ambiental.

- Centro FIA, Programa prof. de Formación Básica, Ayuntamiento Alcalá Concejalía de Educación del 30/3/16-6/5/16 160h. en actividades agrarias, auxiliar vivero. Con los alumnos Borja Tello, Ion Catalin, Silivia Ceballos, Laura Sánchez, Bryan Olmedillas, Tania Chango.
- “Master en jardinería y paisajismo” de la ETSI UPM del 10/3/16-14/7/16. 300h. Mariana Arteaga en la huerta. Realización de prácticas instalaciones del Jardín Botánico.
- “Máster en restauración de ecosistemas” 225h. del 3/3/16-3/7/16 Alba Rodríguez en jardinería y educación ambiental. Realización de prácticas instalaciones del Jardín Botánico.

e) Visitas y Actividades de Educación Ambiental:

- Se realizaron 10 *Paseos del Mes*, con 249 participantes.
- Número total de socios en 2016: 57 personas.
- Los visitantes con entrada por taquilla totales fueron 484 personas.
- Los visitantes con carnet de socio 469.
- Las visitas gratis de personas con pase de alumno, personal de la UA, profesores de centros, fotógrafos, televisión, prensa, invitados... fueron en total de 2397, a continuación se detalla:
 - Enero.- **29 personas:** PDI, profesores UA, viernes, parados, discapacitados... y **23 alumnos:** con Blanca Olivé y Rosendo Elvira de Ciencias Ambientales. **Total 52.**
 - Febrero.- **37 personas:** PDI, profesores UA, viernes, parados, discapacitados... y **12 alumnos** con José Vicente Lucio y Blanca Olivé. **301 personas** en Cross de deportes de la UA. **Total 350.**
 - Marzo.- **84 personas:** PDI, profesores UA, viernes, parados, discapacitados... **Total 84.**
 - Abril.- **63 personas:** PDI, profesores UA, viernes, parados, discapacitados... **Total 63.**
 - Mayo.- **211 personas:** -PDI, profesores UA, viernes, parados, discapacitados... **34 personas** en Fascination Plants Day. **Total 245.**
 - Junio.- **180 personas:** PDI, profesores UA, viernes, parados, discapacitados... **110 personas** de un centro de mayores un viernes, **301 participantes** en el Día mundial del medio ambiente, **18 personas** de Asac con Inmaculada Porras. **Total 609.**
 - Julio.- **28 personas:** PDI, profesores UA, viernes, parados, discapacitados... **28 alumnos** chinos con Grupo Alcalingua, **25 personas** con Grupo Cis de Alcalá un viernes. **Total 81.**
 - Septiembre.- **42 personas:** PDI, profesores UA, viernes, parados, discapacitados... **12 personas** en un grupo discapacitados, **150 alumnos** en 2 grupos de ciencias de la vida, y 1 un grupo de Natividad Blanco 23/9/16. **150 alumnos** en 5 grupos de Manuel Peinado 26/9/16-30/9/16, **40 alumnos** en 1 grupo Michel heykoop 30/9/16, **40 alumnos** en 1 grupo de Julia Checa 30/9/16. **Total 434.**

- Octubre.- **45 personas:** PDI, profesores UA, viernes, parados, discapacitados... **150 alumnos** en 5 grupos de Manuel Peinado 3/10/16-7/10/16, **40 alumnos** en 1 grupo de Antonio Sastre visitando los pozos 20/10/16. **Total 235.**
- Noviembre.- **60 personas:** PDI, profesores UA, viernes, parados, discapacitados... **40 alumnos** en un grupo de Antonio Sastre 4/11/16, **58 participantes** en la Semana de la Ciencia 8/11/16-10/11/16, **Total 158.**
- Diciembre.- **86 personas:** PDI, profesores UA, viernes, parados, discapacitados... **Total 86.**

En visitas guiadas colegios, talleres, otras visitas de pago: 3.781.

Total 7.380 visitantes en 2016.

f) Publicaciones:

-*Boletín de la Asociación de Cactófilos de la Universidad de Alcalá (ACUA)*. Se han editado 4 boletines correspondientes a los meses de enero, abril, julio y octubre. (Núms. 76-79).

g) Redes sociales y Web:

15.000 visitas a la *página web del Jardín Botánico*, www.botanicoalcala.es.

1.100 seguidores en la página de Facebook del "*Jardín Botánico de la Universidad de Alcalá*".

197 seguidores en Twitter

Sigue activa la página del Proyecto Inquire en <http://www.inquirebotany.org/es/>

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	1.034.050,00 €	819.896,07 €	214.153,93 €
Personal contratado	790.250,00 €	699.255,63 €	90.994,37 €
Otros: Colaboradores, autónomos, becarios	243.800,00 €	120.640,44 €	123.159,56 €
Gastos de viaje	2.000,00 €	52.652,91 €	-50.652,91 €
Aprovisionamientos	356.547,00 €	670.802,96 €	-314.255,96 €
Otros gastos de explotación	58.781,00 €	5.471,60 €	53.309,40 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	140,87 €	-140,87 €
TOTAL DE GASTOS EN LA ACTIVIDAD	1.451.378,00 €	1.548.964,41 €	-97.586,41 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	14.650,00 €	-14.650,00 €
Ventas y prestaciones de servicios de las actividades p	363.100,00 €	124.924,47 €	238.175,53 €
Subvenciones del Sector Público	1.080.278,00 €	1.100.967,74 €	-20.689,74 €
Aportaciones Privadas	8.000,00 €	229.305,69 €	-221.305,69 €
Otro tipo de ingresos	0,00 €	2.725,35 €	-2.725,35 €
TOTAL DE INGRESOS OBTENIDOS	1.451.378,00 €	1.472.573,25 €	-21.195,25 €

Cátedras de empresa:

1.- Cátedra Prosegur

Las actividades realizadas son:

- Ayuda y soporte en el desarrollo, configuración, adaptación, implantación y pruebas necesarias para garantizar el correcto funcionamiento de las plataformas clave del SOC (Centro de Operaciones de Seguridad)
- Mejora continua en los sistemas de ciberseguridad

2.- Cátedra de ciberinteligencia Dars

Dentro de las actividades propias de una Cátedra de Investigación, se han realizado trabajos de investigación relacionados con la Ciberinteligencia en Redes Sociales (Open Source Inteligence, etc...) y relacionados con la Ciberseguridad.

Fundamentalmente se ha colaborado con la empresa DARS (financiadora de la Cátedra) en sus trabajos de investigación para el Servicio de Información de Guardia Civil y para la Comisaría General de Información del Cuerpo Nacional de Policía.

Se organizó el CyberSec 2016 en la Escuela Politécnica Superior de la Universidad de Alcalá con más de 400 inscritos a la jornada de ponencias y con la realización de 7 talleres técnicos. Como en otras ocasiones, el público presente estuvo compuesto por alumnos de las distintas Ingenierías de nuestra Escuela (Informática, Telecomunicaciones, Electrónica Industrial, etc...) y por profesionales de empresas del sector privado y público, destacando la presencia de miembros de los Cuerpo y Fuerzas de Seguridad del Estado y del Ejército.

El objetivo de estas jornadas es la promoción y la difusión de temas relacionados con la seguridad y la ciberdefensa en el ámbito universitario. Para ello, se programaron un conjunto de charlas relacionadas con temas de interés en este ámbito y una sesión especial abierta para que alumnos de la UAH difundan sus actividades en este ámbito.

Se ha colaborado en la impartición de cursos de formación en materia de Seguridad Digital para los EDITE's (Equipos de Investigación Tecnológica) de Guardia Civil así como

en la formación del personal de la Unidad Técnica de Policía Judicial de Guardia Civil en materia de “Análisis Avanzado de Datos”.

3.- Cátedra de Sistemas Inteligentes para la Optimización y Distribución del transporte – Candispe

Durante el año 2016 las actividades desarrolladas en la cátedra han sido relativa a investigaciones desarrolladas con la logística y el transporte, la dotación de becas para tales fines en el ámbito de desarrollos de prototipos de esas áreas y desarrollo de un curso de verano de Big Data.

4.- Cátedra en Diabetes Mellitus Tipo 2

Se ha desarrollado el curso propio Futuros Expertos en Diabetes

5.- Cátedra Manu Leguineche

Premio Internacional de Periodismo 'Cátedra Manu Leguineche'

El periodista **Fidel Raso** recibió en Brihuega (Guadalajara) el **III Premio Internacional de Periodismo Cátedra Manu Leguineche**, que convocan la Diputación de Guadalajara, la FAPE, la UAH, la Fundación General de la Universidad de Alcalá y el Ayuntamiento de Brihuega.

El jurado acordó por unanimidad otorgar este premio, dotado con 8.000 euros, a Fidel Fernández Raso por su compromiso con la verdad y trayectoria profesional, tanto con su cámara como con su pluma, por querer contar en primera persona lo que pasa, por el control a los poderosos y, sobre todo por su humildad.

También, por su reivindicación de la ética y la autorregulación en el ejercicio del periodismo en su dilatada trayectoria profesional y su 'trabajo constante' en la defensa del lector, según explicó tras el fallo el presidente del jurado, y de la Diputación de Guadalajara, José Manuel Latre.

Integraron el jurado, además de José Manuel Latre, María Teresa del Val, directora general de la Fundación General de la Universidad de Alcalá, como vicepresidenta, y Carlos Sanz, vicesecretario general de la Federación de Asociaciones de Periodistas de España

Como vocales están Jesús Picatoste, secretario general de la FAPE; Pedro Erquicia, fundador de Informe Semanal; Marisa Ciriza, vicepresidenta de la Asociación de la Prensa de Madrid; Jesús Coterón, presidente de la Asociación de Periodistas del País Vasco y decano del Colegio Vasco de Periodistas; y Mariano Guindal, exredactor jefe de Economía de La Vanguardia.

Los galardonados en la primera, segunda y tercera edición del Premio fueron la periodista mexicana Lydia Cacho, el periodista Javier Espinosa y el periodista Roger Jiménez , respectivamente.

La localidad de Brihuega fue la residencia del periodista Manu Leguineche (Arrazua, Vizcaya, 1941

Durante el año 2016 se han celebrado diferentes mesas redondas y conferencias con periodistas.

6.- Cátedra Mahou

Se han desarrollado actividades sobre RSC.

7.- Cátedra INDRA

Desde la Cátedra Indra/Universidad de Alcalá en “Tecnologías de la Información y las Comunicaciones, Seguridad y Defensa” se promueve la participación conjunta en nuevos programas de I+D+i, especialmente en las áreas de Seguridad y Defensa.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	159.000,00 €	184.380,38 €	-25.380,38 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	159.000,00 €	184.380,38 €	-25.380,38 €
Gastos de viaje	10.000,00 €	2.529,56 €	7.470,44 €
Aprovisionamientos	112.000,00 €	260.380,61 €	-148.380,61 €
Otros gastos de explotación	59.000,00 €	8.575,13 €	50.424,87 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	340.000,00 €	455.865,68 €	-115.865,68 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	290.000,00 €	254.755,00 €	35.245,00 €
Subvenciones del Sector Público	30.000,00 €	65.773,21 €	-35.773,21 €
Aportaciones Privadas	20.000,00 €	161.419,09 €	-141.419,09 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	340.000,00 €	481.947,30 €	-141.947,30 €

3.- AREA DE FORMACIÓN Y CONGRESOS

Se recogen en este apartado todos aquellos programas de carácter específicamente formativo que se gestionan o se realizan a través de la Fundación

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	1.842.069,00 €	2.437.426,70 €	-595.357,70 €
Personal contratado	89.889,00 €	183.769,51 €	-93.880,51 €
Otros: Colaboradores, autónomos, becarios	1.752.180,00 €	2.253.657,19 €	-501.477,19 €
Gastos de viaje	224.923,00 €	258.245,13 €	-33.322,13 €
Aprovisionamientos	1.231.357,00 €	2.176.834,55 €	-945.477,55 €
Otros gastos de explotación	1.028.970,00 €	177.357,28 €	851.612,72 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	550,00 €	2.585,71 €	-2.035,71 €
Gastos Internos	0,00 €	0,00 €	0,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	4.327.869,00 €	5.052.449,37 €	-724.580,37 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	2.885.000,00 €	2.806.208,09 €	78.791,91 €
Ventas y prestaciones de servicios de las actividades p	1.043.514,00 €	1.632.181,80 €	-588.667,80 €
Subvenciones del Sector Público	55.000,00 €	410.849,89 €	-355.849,89 €
Aportaciones Privadas	344.355,00 €	198.374,76 €	145.980,24 €
Otro tipo de ingresos	0,00 €	124.041,64 €	-124.041,64 €
TOTAL DE INGRESOS OBTENIDOS	4.327.869,00 €	5.171.656,18 €	-843.787,18 €

1.-Cursos Propios la Universidad de Alcalá:

A partir ya de 2011, este apartado ha supuesto un incremento importante en el presupuesto global de la Fundación.

Durante 2016 la Fundación ha colaborado en el desarrollo de un total de 243 estudios tanto de gestión externa como interna con el desglose siguiente:

Tipo de Estudio	Cursos internos	Cursos externos	Total Cursos
✓ Máster	29	82	111

✓ Expertos	21	6	27
✓ Especialización	9	14	23
✓ Cursos de Formación Superior	14	5	19
✓ Cursos de Formación	6	44	50
✓ Grado	1	2	3
✓ Talleres	0	0	0
✓ Seminarios	3	5	8
✓ Jornadas	1	1	2
TOTAL:	84	159	243

Este número de Estudios representa una disminución del 13,21 % respecto al Ejercicio 2015. Este descenso se ha centrado fundamentalmente en los Estudios de Formación superior y Formación continua (un 47,75 %). Por el contrario, la oferta de Estudios de Máster y de Especialización ha experimentado un incremento del 19,35 % y del 100 %, respectivamente, mitigando en parte el descenso de actividad en las actividades de Formación Continua.

En cuanto al **número de alumnos** que hemos gestionados para estos Estudios, han sido un total de **6.444** distribuidos entre los distintos tipos de Estudios de la siguiente forma:

Tipo de Estudio	Cursos internos	Cursos externos	Total Cursos
✓ Máster	708	3.203	3.911
✓ Expertos	554	169	723
✓ Especialización	152	194	346
✓ Cursos de Formación Superior	217	92	309
✓ Cursos de Formación Continua	231	771	1.002
✓ Grado	10	39	49
✓ Talleres	0	0	0
✓ Seminarios	29	24	53
✓ Jornadas	49	2	51
TOTAL:	1.950	4.494	6.444

El número de alumnos representa un incremento del **4,50 %** con relación al año 2015.

La conclusión que podemos obtener es que se han gestionado menor número de acciones formativas pero las mismas han sido Estudios de mayor cualificación formativa (Máster y Curso de especialización), atrayendo a un mayor número de alumnos, mostrando la eficacia de estas acciones en cuanto a su respuesta a las necesidades formativas del momento.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	1.497.711,00 €	1.885.328,92 €	-387.617,92 €
Personal contratado	72.711,00 €	77.170,97 €	-4.459,97 €
Otros: Colaboradores, autónomos, becarios	1.425.000,00 €	1.808.157,95 €	-383.157,95 €
Gastos de viaje	52.650,00 €	65.610,64 €	-12.960,64 €
Aprovisionamientos	890.000,00 €	1.218.858,88 €	-328.858,88 €
Otros gastos de explotación	599.289,00 €	36.051,96 €	563.237,04 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	350,00 €	761,15 €	-411,15 €
TOTAL DE GASTOS EN LA ACTIVIDAD	3.040.000,00 €	3.206.611,55 €	-166.611,55 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	2.015.000,00 €	2.304.592,44 €	-289.592,44 €
Ventas y prestaciones de servicios de las actividades p	1.000.000,00 €	1.031.033,71 €	-31.033,71 €
Subvenciones del Sector Público	25.000,00 €	104.038,03 €	-79.038,03 €
Aportaciones Privadas	0,00 €	15.911,14 €	-15.911,14 €
Otro tipo de ingresos	0,00 €	23.596,79 €	-23.596,79 €
TOTAL DE INGRESOS OBTENIDOS	3.040.000,00 €	3.479.172,11 €	-439.172,11 €

2.-Otros cursos de Formación y Centros de Formación gestionados por la FGUA:

1. Cursos de formación en Reanimación Cardiopulmonar

- ✓ *Curso de Soporte Vital Básico y Desfibriladores externos automáticos (DEA)* para alumnos de 1^{er} y 2^o Curso de Medicina de la Universidad de Alcalá, realizado el 7 de marzo, con una duración de 6 horas presenciales y un total de 17 alumnos.
- ✓ *Curso de Soporte Vital Avanzado y Desfibriladores externos automáticos (DEA)* para alumnos de 6^o Curso de Medicina de la Universidad de Alcalá, realizado entre los días 8 y 10 de marzo, con una duración de 20 horas presenciales y 24 a distancia y un total de 12 alumnos.

2. Cursos en materia de Educación

- ✓ *Curso de Implantación del aprendizaje cooperativo*
- ✓ *Curso de Aprendizaje Cooperativo para Formación Profesional Específica y Formación Profesional Básica*
- ✓ *Resolución de conflictos: En Primaria y Secundaria*
- ✓ *Ayuda entre iguales y Mediación de conflictos*
- ✓ *Formación en mediación y gestión del conflicto*

En total, se han realizado 78 horas de formación en esta materia, con una media de 15 horas por curso y se han formado un total de 142 alumnos.

3. Otros Cursos de formación

- ✓ *Curso de preparación de la prueba de acceso a la Universidad para mayores de 25 y 45 años (Curso 2014/15).*
En total 33 alumnos realizaron el Curso para mayores de 25 años con 195 horas de formación y 9 el de mayores de 45 años con un total de 78 horas de formación.
- ✓ *Escuela de verano de Cristalografía (MCS2016),* organizado en colaboración con el Instituto de Química-Física "Rocasolano" del CSIC.
Curso de ámbito internacional realizado entre los días 22 y 25 de mayo de 2016, por 22 un total de alumnos procedentes de distintos países europeos, con una duración de 45 horas.
- ✓ *Cursos de perfeccionamiento lingüístico, cultural y pedagógico destinado a profesores de primer y segundo ciclo de Educación nacional francesa (Proyecto ETE).* Este Curso está financiado por el Ministerio de Educación de Francia y en él participan 54 profesores franceses con el objetivo de perfeccionar su conocimiento de la lengua y de la cultura española. Además del Curso celebrado entre los días 18 y 28 de julio, con una duración de 50 horas, los alumnos participaron en distintas actividades culturales: visita a la ciudad histórica de Alcalá, visitas a distintos museos de Madrid, etc.

- ✓ *Curso de Urgencias Pediátricas de la Academia Americana de Pediatría (Advanced Pediatric Life Support (APLS))*
Impartido los días 26 y 27 de octubre, en el Hospital Infantil Universitario Niño Jesús con un total de 15 horas de formación presencial para 40 alumnos.
- ✓ *Curso de TRIAGE PEDIÁTRICO (7ª y 8ª Edición)*
Cada edición de este Curso desarrollado en el Hospital General Universitario Gregorio Marañón los días 10 de junio y 11 de noviembre, tuvo 10 horas de formación y en ellas participaron 21 y 26 alumnos, respectivamente.
- ✓ *Curso práctico de primeros auxilios para padres y cuidadores de niños*
Este curso se realizó el 1 de octubre en la Escuela Infantil “Los Garabatos de Montessori”, de Alcalá de Henares. Contó con la asistencia de 10 alumnos y tuvo una duración de 5 horas.
- ✓ *XV Curso de Cromatografía de Líquidos acoplada a la Espectrometría de Masas como herramienta analítica.*
Se impartió en el Centro de Química Aplicada y Biotecnología de la Universidad de Alcalá entre los días 4 y 7 de octubre. Destinado a técnicos de la industria químico-farmacéutica y alimentaria, así como de los centros de investigación biomédica y de toxicología, tuvo una duración de 30 horas y un total de 14 alumnos.

4. Cursos organizados en colaboración con el Instituto mixto de Investigación Biosanitaria de la Defensa

- ✓ *I Curso de Bioseguridad y unidades proyectables de biocontención*
Se realizó entre los días 20, 21 y 27, 28 de enero de 2016, y tuvo una duración de 32 horas. Al mismo asistieron 15 alumnos.
- ✓ *II Curso de Documentación científica y Búsqueda de bibliografía*
Con una duración de 21 horas, realizadas entre el 12 y el 21 de abril de 2016, participaron en el mismo un total de 8 alumnos.
- ✓ *Curso de Estructura Universitaria y Metodología Docente en las Profesiones Sanitarias (3ª edición)*
Contó con la participación de 9 alumnos y tuvo una duración de 40 horas, impartidas entre el del 20 de Enero al 22 de Junio de 2016.
- ✓ *18º Curso de la Clínica y la Radiología en Neumonía*
Tuvo una duración de 37 horas impartidas ente el 3 y el 5 de octubre de 2016, y permitió la formación de 30 alumnos.
- ✓ *I Curso de Asistencia de Enfermería al Politraumatizado*
Con 20 horas de formación desarrolladas entre el 16 y el 17 de noviembre, asistieron un total de 13 alumnos.

Todos estos Cursos se imparten en el Hospital Central de la Defensa Gómez Ulla, donde tiene su sede el Instituto Mixto de Investigación Biosanitaria de la Defensa.

5. Cursos organizados en colaboración con el Servicio de Cardiología del Hospital Ramón y Cajal de Madrid

- ✓ *Curso de Insuficiencia Cardíaca. Las nuevas guías. Que hemos aprendido*
- ✓ *Cursos de Fibrilación Auricular. Las nuevas guías. Que hemos aprendido*

Ambos fueron dos cursos orientados a la actualización de conocimientos de los profesionales de la cardiología, con una duración de 2 horas y una asistencia media de 20 alumnos, realizados los días 11 de julio y 13 de septiembre, respectivamente

- ✓ *Curso de cardiología pediátrica y sus técnicas para no cardiólogos*
Este curso se realizó con la colaboración del Hospital Ramón y Cajal y del Hospital Clínico de San Carlos de Madrid entre los días 7 y 8 de noviembre de 2016. Destinado a Cardiólogos pediátricos en formación, Pediatras y Residentes de Pediatría y Neonatólogos, contó con la asistencia de 27 alumnos y tuvo una duración de 12 horas.

A modo de resumen, durante el año 2016 gestionamos un total de **24 Cursos de formación**, con un total de **585 alumnos**, y una media de **29 horas de duración de cada curso** y de **24 alumnos** por cada acción formativa.

También desde el Departamento, en el ejercicio 2016, se comenzó la gestión de las **pruebas de Certificación del nivel de inglés del British Council**. Durante este año **602** personas se examinaron de su nivel de inglés, en un total de 13 pruebas, realizadas a lo largo del mismo.

Centros de Formación:

- Centro de Políticas públicas

Se han realizado los siguientes foros en 2016:

1. Foro Claves para la Consolidación del Crecimiento de la Economía Española

- Celebrado en las Cortes de Castilla y León – Febrero 2016
- Director: **Ricardo Martínez Rico** Coordinador: **Tomás Mancha**

La economía española ha consolidado su recuperación durante el año pasado, ha obtenido uno de los mayores crecimientos de PIB entre los países desarrollados, muy por encima de la media europea, y con una intensa creación de empleo. No obstante, el desempleo sigue siendo el principal reto económico al que se enfrenta nuestra economía. Al que se está uniendo en las últimas semanas la incertidumbre derivada del retraso en la formación de un nuevo Gobierno desde las elecciones generales en diciembre. Además, el contexto internacional este año viene marcado por el deterioro de las perspectivas de crecimiento mundial, las dudas en torno a China, y los efectos que está teniendo en las economías emergentes y en la volatilidad de los mercados. Por todo ello, es justo en estos momentos de evolución positiva del ciclo económico español, cuando resulta especialmente pertinente plantearse cuáles son las claves en las que ha de asentarse un crecimiento económico sostenido, que siga siendo generador de empleo y de bienestar social en el medio plazo.

Por ello, tras la conferencia inaugural, el presente foro analizará en el primer bloque las grandes cuestiones del panorama económico internacional actual, permitiendo así contextualizar la evolución de la economía española. Así, tras la pasada crisis internacional es especialmente relevante entender hacia dónde está evolucionando el sistema financiero internacional, cuáles son los siguientes pasos en la construcción europea, y concretamente de la zona Euro en ese contexto internacional, y cuál será el papel de las relaciones transatlánticas en el crecimiento de los flujos de comercio e inversión. Al mismo tiempo, se analizarán algunas claves sobre el desempeño de las principales economías latinoamericanas.

Los siguientes tres bloques se centrarán en el análisis de la economía española, de forma que permitan tener una idea clara de cuál es su situación actual y su previsible evolución, cómo se ha transformado la financiación en los últimos años y cuáles son las reformas necesarias para la consolidación de su crecimiento y de la creación de empleo, tanto macroeconómicas y sectoriales, así como la necesaria reforma del sistema de financiación autonómica y avances en materia de fiscalidad, y la profundización del proceso de internacionalización.

Los dos últimos bloques se reservarán para el debate de dos motores claves en el desempeño futuro de nuestra economía: cuáles serán los sectores generadores de crecimiento y qué papel tendrá el emprendimiento y las start-ups como dinamizadores de la economía.

En definitiva, se trata de aunar en esta VIII edición del programa una combinación de la teoría y la política económica, aplicadas al caso español dentro del contexto internacional, con la experiencia práctica empresarial a través de la participación de destacadas empresas líderes en sus sectores. Para ello participarán altos directivos de estas empresas, líderes empresariales, académicos y responsables de políticas públicas. Ponencias:

- Conferencia Inaugural.
- Panel Expertos: “*Contexto económico internacional y gobernanza global.*”.
- Panel Expertos: “Hacia dónde va la economía española: entorno macroeconómico”.
- Panel Expertos: “Reformas para la consolidación del crecimiento: Crecimiento y Empleo”.
- Panel Expertos: “Reformas para la consolidación del crecimiento: Fiscalidad y Financiación Autónoma”.
- Panel Expertos: “*Financiación de la economía española: sector público y privado; bancaria vs. no bancaria (private equity, MAB)*”
- Panel Expertos: “*Detección de los sectores de futuro*”

2. X Aniversario

- Celebrado en la Universidad de Alcalá – Junio 2016
- Invitado: **Prof. Angus Deaton**

Conferencia magistral del profesor Angus Deaton

Título: “Bienestar, crecimiento, y desigualdad: pasado, presente y futuro”

3. Foro de Sanidad: Organización y Tecnología en el SNS: Pasado, presente y futuro.

- Celebrado en la Asamblea de Madrid – Septiembre 2016
- Director: **Enrique Castellón**

Nos situamos en el momento preciso para revisar la evolución histórica de nuestro Sistema de Salud y, en consecuencia, entender bien la situación en la que nos encontramos. A partir de ahí, es posible identificar la que debería ser la evolución más favorable (sometida a las restricciones que en estos momentos nos limitan) y, en consecuencia, las políticas que sería oportuno aplicar.

En sesiones anteriores de este Foro, se ha insistido en la importancia de la innovación tanto en los aspectos organizativos como tecnológicos. El progreso médico ha mejorado la calidad de las prestaciones y su efectividad, lo que ha originado, al menos aparentemente, las tensiones financieras que de manera reiterada soportan los servicios de salud. De esta forma, se hace alusión a la “apariencia” porque, aunque pueda pensarse que el incremento tecnológico tiene esas consecuencias, ello no es en sí mismo evidente. Si bien los costes pueden quedar claros, no así los beneficios, que muchas veces se circunscriben a los presupuestos sanitarios cuando habría que considerarlos en toda la dimensión social (en otras palabras, en su contribución al bienestar de la población, algo que no tiene tan sólo una derivada asistencial médica).

Por consiguiente, en el transcurso del Foro se tratará la evolución política, organizativa y tecnológica del Sistema, la situación actual y el deseable futuro. Es decir, analizar y debatir dos corrientes en el tiempo: política/organización y tecnología, y tres periodos: pasado, presente y futuro.

La plasmación práctica del evento constará de tres bloques (como en otras ocasiones) con dos temas a tratar en cada uno (seis ponentes en total). Los ponentes que participan están relacionados con los ámbitos de la política sanitaria, la economía de la salud y la evaluación de tecnologías.

Finalmente, tendrá lugar una conferencia especial a cargo del Prof. Raymond McCauley, presidente de la Biotech Track en la Singularity University, que abordará el futuro de las tecnologías médicas y sus implicaciones.

Cómo hemos llegado hasta aquí.

En el primer bloque (compuesto como los subsiguientes por dos presentaciones y un debate) se tratarían, por una parte, las circunstancias políticas, socio-económicas y, en último extremo y derivado de lo anterior, organizativas, que han llevado al SNS a su configuración actual. En esencia, la transición de un sistema de seguridad social a un sistema integrado de salud y su vertiente organizativa formalizada por la Ley General de Sanidad y, en lo que se refiere a la evolución, todas las circunstancias derivadas de los procesos de transferencias y de los planteamientos reformistas iniciados –al menos teóricamente- con el Informe Abril.

Por otra parte, esta evolución organizativa se ha acompañado, en estas décadas, de una evolución tecnológica que ha contribuido claramente a incrementar la calidad (en su dimensión técnica) y la eficacia, pero, con menor claridad, a mejorar la eficiencia y, en todo caso, junto con otros factores, ha provocado tensiones que ponen en riesgo la sostenibilidad del sistema.

En qué situación nos encontramos.

En el segundo bloque se analizarán las circunstancias presentes. Qué problemas sobresalen, especialmente en una coyuntura muy afectada por la crisis económica. En el plano político, qué reformas inmediatas se están efectuando o se están proponiendo para su aplicación inmediata. Hay muchos aspectos a tratar, uno de ellos y sin duda muy relevante tiene que ver con la universalización del derecho a la asistencia.

En el aspecto tecnológico se tratará el impacto actual de los nuevos avances médicos. Tenemos un ejemplo muy reciente con los nuevos fármacos para el tratamiento del VHC, aunque existen otras situaciones a las que habrá que prestar atención. Naturalmente se abordará la relación entre ambas esferas, organizativa y tecnológica. Esto tiene un enorme interés. En el caso mencionado, el solapamiento de procesos de decisión entre el Ministerio y las Consejerías de Salud ha afectado indudablemente a los pacientes.

Qué podemos esperar en el futuro inmediato.

En el tercer bloque se hará un ejercicio de prospectiva. Qué evolución debería tener el SNS y que evolución se prevé que tenga. Poner sobre la mesa las razones en ambos casos puede suponer un ejercicio de gran interés.

En lo que se refiere a la tecnología, hoy sabemos bastante bien lo que está por venir, es decir, las tecnologías (equipos, medicamentos, marcadores...) que se incorporarán al arsenal diagnóstico y terapéutico en la próxima década. Se puede también anticipar que implicaciones pueden tener estos avances para las organizaciones sanitarias (en último extremo para los pacientes y la población general) si se quiere que lleguen a todo el mundo respetando los principios básicos de equidad y accesibilidad no condicionada.

- Ponencias:
 - Conferencia: “Digital Biology: 3 Steps into the Future”.
 - Panel de Expertos: “Cómo hemos llegado hasta aquí”.
 - Panel de Expertos: “En qué situación nos encontramos”.
 - Panel de Expertos: “Qué podemos esperar en el futuro inmediato”

- **Instituto Franklin**

Máster Teach and Learn In Spain 2016- 2017

El *Teach & Learn in Spain* es un programa que ofrece a estudiantes nativos de habla inglesa la oportunidad de realizar un máster especializado mientras realizan prácticas docentes en colegios bilingües de la Comunidad de Madrid.

Prueba de evaluación externa para colegios de UCETAM

Las Pruebas de Evaluación externa ofrecidas por el Instituto Franklin de la Universidad de Alcalá son el resultado de la propuesta de UCETAM para realizar la prueba de nivel de inglés a los alumnos de EPO en 23 de los colegios adscritos a esta entidad. Responde a la Orden 9932/2012 dictada por la Dirección General de Becas y Ayudas a la Educación que regula la evaluación externa del programa de enseñanza bilingüe español-inglés que se imparte en los centros educativos privados concertados de la Comunidad de Madrid.

Desde el año 2007 el Instituto Franklin-UAH colabora con UCETAM y con otros colegios privados y concertados de Madrid en el desarrollo e implantación del programa bilingüe y bicultural aportando *Teaching Assistants* a más de 50 colegios de la Comunidad, dentro de las prácticas de los estudiantes del Máster Teach & Learn.

El resumen económico del apartado Otros Cursos y Centros de Formación queda como sigue

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	282.358,00 €	520.055,48 €	-237.697,48 €
Personal contratado	17.178,00 €	103.896,04 €	-86.718,04 €
Otros: Colaboradores, autónomos, becarios	265.180,00 €	416.159,44 €	-150.979,44 €
Gastos de viaje	124.273,00 €	119.880,78 €	4.392,22 €
Aprovisionamientos	335.557,00 €	826.486,90 €	-490.929,90 €
Otros gastos de explotación	289.681,00 €	48.820,44 €	240.860,56 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	519,47 €	-519,47 €
TOTAL DE GASTOS EN LA ACTIVIDAD	1.031.869,00 €	1.515.763,07 €	-483.894,07 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	635.000,00 €	110.835,57 €	524.164,43 €
Ventas y prestaciones de servicios de las actividades p	43.514,00 €	549.243,41 €	-505.729,41 €
Subvenciones del Sector Público	24.000,00 €	294.884,36 €	-270.884,36 €
Aportaciones Privadas	329.355,00 €	174.754,00 €	154.601,00 €
Otro tipo de ingresos	0,00 €	100.382,15 €	-100.382,15 €
TOTAL DE INGRESOS OBTENIDOS	1.031.869,00 €	1.230.099,49 €	-198.230,49 €

3.- Área de Congresos:

Los Congreso realizados durante 2016 han sido:

Evento	Fecha de inicio	Fecha de finalización	Nº días	Número de	Lugar de celebración
Reunión de Endocrinología Pediátrica de Castilla-la	04/03/2016	04/03/2016	1	20	Madrid
Higher Education Reforms in Spain. HERE-ES Project . Student-centred Learning	07/04/2016	08/04/2016	2	50	Alcalá de Henares
Reunión de la Asociación Internacional de Rectores de Universidades (IAUPE)	20/05/2016	22/05/2016	3	75	Alcalá de Henares
IV Jornada formativa en Salud Infantil Dra.	21/05/2016	21/05/2016	1	100	Alcalá de Henares
XII Congreso Internacional de Lingüística General	23/05/2016	25/05/2016	3	415	Alcalá de Henares
XVI Congreso Internacional de Expresión Gráfica Arquitectónica (EGA2016)	02/06/2016	04/06/2016	2	200	Alcalá de Henares
Congreso Virtual Iberoamericano de Recursos Educativos	06/06/2016	12/06/2016	7	304	Virtual
XX Reunión de la Sociedad de Pediatría de Madrid y Castilla-La Mancha	30/09/2016	01/10/2016	2	100	Oropesa (Toledo)
International Conference on Indoor Positioning and indoor navigation	04/10/2016	07/10/2016	3	250	Alcalá de Henares
X Reunión Científica de la Asociación de Pediatría de Madrid y Castilla-La Mancha (APapCLM)	11/11/2016	12/11/2016	1	70	Sigüenza (Guadalajara)
Total			27,00	1.584,00	

En total, en el año 2016 hemos organizado un total de **10 eventos** (2 jornadas, 2 seminarios y 6 Congresos, 5 de ellos internacionales), en los que **han participado 1.584 personas**, con una **duración media de 2,7 días** y una **asistencia media a cada evento de 158 personas**.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	62.000,00 €	32.042,30 €	29.957,70 €
Personal contratado	0,00 €	2.702,50 €	-2.702,50 €
Otros: Colaboradores, autónomos, becarios	62.000,00 €	29.339,80 €	32.660,20 €
Gastos de viaje	48.000,00 €	72.753,71 €	-24.753,71 €
Aprovisionamientos	5.800,00 €	131.488,77 €	-125.688,77 €
Otros gastos de explotación	140.000,00 €	92.484,88 €	47.515,12 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	200,00 €	1.305,09 €	-1.105,09 €
TOTAL DE GASTOS EN LA ACTIVIDAD	256.000,00 €	330.074,75 €	-74.074,75 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	235.000,00 €	390.780,08 €	-155.780,08 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	51.904,68 €	-51.904,68 €
Subvenciones del Sector Público	6.000,00 €	11.927,50 €	-5.927,50 €
Aportaciones Privadas	15.000,00 €	7.709,62 €	7.290,38 €
Otro tipo de ingresos	0,00 €	62,70 €	-62,70 €
TOTAL DE INGRESOS OBTENIDOS	256.000,00 €	462.384,58 €	-206.384,58 €

4.- ÁREA DE CULTURA:

En esta área cabe destacar la actividad propia de la Fundación y la que se realiza en colaboración con el Vicerrectorado de Extensión Universitaria. A continuación presentamos la liquidación del presupuesto de forma global en el área y seguidamente individualizada por cada actividad.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	820.864,00 €	731.277,42 €	89.586,58 €
Personal contratado	334.839,00 €	344.283,60 €	-9.444,60 €
Otros: Colaboradores, autónomos, becarios	486.025,00 €	386.993,82 €	99.031,18 €
Gastos de viaje	29.010,00 €	45.111,48 €	-16.101,48 €
Aprovisionamientos	51.444,00 €	143.204,24 €	-91.760,24 €
Otros gastos de explotación	77.318,00 €	10.359,12 €	66.958,88 €
Amortización del inmovilizado	0,00 €	1.676,87 €	-1.676,87 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	69.729,00 €	88.280,24 €	
TOTAL DE GASTOS EN LA ACTIVIDAD	1.048.365,00 €	1.019.909,37 €	47.006,87 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	522.144,00 €	619.932,83 €	-97.788,83 €
Ventas y prestaciones de servicios de las actividades p	40.780,00 €	28.952,07 €	11.827,93 €
Subvenciones del Sector Público	176.712,00 €	308.873,19 €	-132.161,19 €
Aportaciones Privadas	104.000,00 €	110.107,00 €	-6.107,00 €
Otro tipo de ingresos	135.000,00 €	6.175,10 €	128.824,90 €
Ingresos Internos	69.729,00 €	44.367,01 €	
TOTAL DE INGRESOS OBTENIDOS	1.048.365,00 €	1.118.407,20 €	-95.404,19 €

DETALLE POR CADA ACTIVIDAD

Programas Propios

1.- Instituto Quevedo del Humor (IQh)

2.- Operastudio

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	127.380,00 €	132.387,61 €	-5.007,61 €
Personal contratado	82.800,00 €	92.381,37 €	-9.581,37 €
Otros: Colaboradores, autónomos, becarios	44.580,00 €	40.006,24 €	4.573,76 €
Gastos de viaje	4.810,00 €	4.116,42 €	693,58 €
Aprovisionamientos	24.104,00 €	36.816,09 €	-12.712,09 €
Otros gastos de explotación	18.000,00 €	2.533,69 €	15.466,31 €
Amortización del inmovilizado	0,00 €	1.676,87 €	-1.676,87 €
Gastos financieros	0,00 €	0,00 €	0,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	174.294,00 €	177.530,68 €	-3.236,68 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	36.394,00 €	31.942,31 €	4.451,69 €
Ventas y prestaciones de servicios de las actividades p	35.900,00 €	14.192,07 €	21.707,93 €
Subvenciones del Sector Público	0,00 €	85.187,43 €	-85.187,43 €
Aportaciones Privadas	102.000,00 €	105.807,00 €	-3.807,00 €
Otro tipo de ingresos	0,00 €	1.785,10 €	-1.785,10 €
TOTAL DE INGRESOS OBTENIDOS	174.294,00 €	238.913,91 €	-64.619,91 €

Detalle por programas:

1.- Instituto Quevedo Del Humor (IQh)

El Instituto Quevedo del humor (IQh) es un centro de estudio, difusión e investigación del humor, en todas sus facetas, y su creación fue aprobada por el Patronato de la Fundación General de la Universidad de Alcalá (FGUA), en su reunión del 20 de diciembre de 2011.

Viene precedido de una amplia experiencia de 20 años como Departamento de Humor Gráfico y su creación supone un paso cualitativo en la ampliación, transformación y proyección de dicho programa hacia el ámbito académico, ya que el Instituto pretende ser una entidad pionera, en el ámbito universitario-social, no sólo en España sino a nivel internacional.

El humor, en sus diversas facetas, incide en todos los ámbitos de la realidad social y su aporte es especialmente relevante en los diversos campos de la cultura: literario, de comunicación, político o de ocio.

Está dirigido por un director académico, el doctor Tomás Gallego, y un director técnico, el humorista gráfico Antonio Fraguas de Pablo (*Forges*). Esta dirección está asesorada por el Consejo de Dirección del IQh, compuesto por representantes del mundo del humor, de la educación, la salud, la psicología y el periodismo.

Durante el año 2016 se han llevado a cabo las siguientes actividades:

PREMIOS Y DISTINCIONES

- **Entrega del Premio Quevedos.**
Entrega a Antonio Fraguas Forges, el 26 de mayo en el Paraninfo de la UAH.
- **Premios Quevedos-dos 2015/2016.**
Convocatoria y entrega de la XV edición de los Premios Quevedos-dos.
- **Forges, Dr. Honoris Causa de la UAH.**
Investidura el 28 de enero en el paraninfo de la UAH.
- **Premio Ondas.**
Otorgado a Nieves Concostrina con la candidatura promovida y presentada por el IQh.
- **6º Concurso de Humor Gráfico GIN.**
Convocado en colaboración con la Fundación GIN.

XXIII MUESTRA INTERNACIONAL DE LAS ARTES DEL HUMOR

- **Exposición central: *Fronteras y rejas, ¿parejas?***
Del 8 de septiembre al 30 de octubre en Santa María la Rica.
- **Exposición: *Periferia de un sueño.***
Del 27 de septiembre al 30 de octubre en Santa María la Rica.
- **Exposición *Humor Gráfico Argentino.***
Del 8 al 30 de septiembre en la Casa de América.
- **Exposición *Tú=Yo (y viceversa).***
Del 28 de septiembre al 31 de octubre en la sede del diario bez.es
- **Exposición *Usted está aquí (G&R).***

Del 12 al 30 de septiembre en la Fundación Diario Madrid.

- **Exposición Cervantes [Don Quijote] Forges.**
Del 23 de junio al 6 de noviembre en el Museo Casa Natal Miguel de Cervantes.
- **Exposición Nelson Mandela.**
Del 4 de octubre al 6 de noviembre en la sede del Colectivo CAJE.
- **Exposición Caricatura Infantil.**
Del 15 al 30 de noviembre en la sede del Colectivo CAJE.
- **Exposición 10 años en viñetas, por PAT.**
Del 8 de septiembre al 12 de octubre en La Fábrica del Humor.
- **Exposición Lexaxa: desde Rusia con humor.**
Del 8 de noviembre al 11 de diciembre en La Fábrica del Humor.
- **Conferencia: Cuando la sátira duele.**
28 de septiembre, 19 horas, en la sede del diario bez.es (Madrid)
- **Presentación: Cervantes, enigma del humor.**
6 de octubre, 10 horas, en el Antiguo Hospital Santa María la Rica (Alcalá de Henares)
- **Presentación: Ética del humor.**
27 de octubre, 13 horas, en la sede del diario bez.es (Madrid)
- **Presentación: Entre luz y sombra.**
20 de octubre, 19 horas, Museo Casa Natal de Cervantes.
- **Teatro: Rhum.**
1 de noviembre, 18 horas, Teatro Salón Cervantes
- **Fiesta de la caricatura.**
22 y 23 de octubre en la Calle Mayor de Alcalá de Henares.
- **Programa didáctico en centros educativos.**
Del 17 al 21 de octubre
- **Caricatura en vivo en centros penitenciarios.**
21 de octubre.

PRODUCCIÓN DE EXPOSICIONES

- **Usted está aquí (Gallego & Rey).**
Del 5 de abril al 29 de mayo en el Antiguo Hospital Santa María la Rica (Alcalá de H.)
- **Los animales y nosotr@s.**
Del 16 de junio al 11 de septiembre en Centro Cibeles (Madrid).

LA FÁBRICA DEL HUMOR

- **Descarados**, de Jesús Zulet.
Del 27 de enero al 20 de marzo.
- **El lápiz más afilado**, de Manel Fontdevila.
Del 31 de marzo al 15 de mayo.
- **Viñetas, música y chocolate**, de P8ladas.
Del 2 de junio al 24 de julio.
- **10 años en el Plural**, de PAT.
Del 8 de septiembre al 12 de octubre.

- **Lexaxa: desde Rusia con Humor**, de Aleksei Kivokourtcev.
Del 8 de noviembre al 11 de diciembre.

EXPOSICIONES ITINERANTES

- **Humor Gráfico Argentino.**
Del 4 al 26 de enero en el Centro Cultural Isabel de Farnesio de Aranjuez
- **Descarados.**
Del 7 de junio al 15 de julio en la Fundación Diario Madrid, (Madrid) y del 8 de julio al 28 de agosto en La Casa del Almirante (Tudela, Navarra).
- **El lápiz más afilado.**
Del 18 al 28 de julio en la Fundación Diario Madrid.
- **Viñetas, música y bocadillos**, de P8ladas.
3 y 4 de diciembre, en el Expocómic de Madrid.
- **Cervantes y Cervantes**, de Agustín Sciammarella.
Del 20 de abril al 27 de mayo en Casa de América.
- **Tú=yo (y viceversa).**
Del 11 de noviembre al 8 de enero en el Restaurante My Veg.

PUBLICACIONES

- **Usted está aquí. Historia de España según Gallego y Rey.**
Coeditado con Apache Libros.
- **Entre luz y sombra, un cómic-mural en Alcalá Meco.**
Proyecto de Miguel Villalba (elchicotriste)
- **Revista Quevedos 59-60.**
Catálogo de ¿Fronteras y rejas? Parejas
- **Cervantes [Don Quijote] Forges.**
Catálogo de la exposición
- **Argumentario del humor.**

OTRAS ACTIVIDADES Y COLABORACIONES

- **Exposición Arte contra la Guerra.**
Del 13 al 31 de enero en el Ayuntamiento de San Fernando.
- **Concurso Libertad de Expresión.**
Colaboración en la convocatoria y recepción de obra.
- **100 caras de Cervantes.**
Proyecto de recopilación de 100 caricaturas de Cervantes, compartidas en redes sociales, que durante 2017 formarán una exposición y catálogo.
- **Humor y Creatividad.**
Proyecto educativo de talleres infantiles con el Colectivo CAJE.
- **Humoristán.**
Presentación de la plataforma Humoristán en la Fundación Diario Madrid.
- **Sello de Correos Gallego & Rey.**
Presentado el 24 de mayo en el Antiguo Hospital Santa María la Rica.
- **Feria Comic Fandom Villalba.**
Presencia con un stand del IQH.

- **RNE en el Paraninfo de la UAH.**
Presencia de los Directores del IQH en el programa.
- **Teatro: Piedrahita en Alcalá.**
Espectáculo de Piedrahita en el programa de Abril de Cervantes.

SOCIALMEDIA

La web del Instituto Quevedo del humor se reformó durante el 2016, inaugurándose en septiembre. Gracias a este cambio se ha notado un aumento del engagement tanto en la web como en las redes sociales.

Visitas a la web en 2016: 38.812

Fans en Facebook: 6.559

Usuarios alcanzados en Facebook: 1.191.400

Seguidores en Twitter: 1.690

Impresiones en Twitter: 432.500

Usuarios alcanzados en Pinterest: 2.449.550

TIENDA DEL HUMOR

La Tienda Virtual del IQH ha tenido durante el año 29 pedidos online, y ha iniciado las firmas de cesiones de derechos para productos de merchadising de humor gráfico.

CENTRO DE DOCUMENTACIÓN DE HUMOR GRÁFICO

Durante el año 2016 se ha avanzado en el inventario y catálogo del centro de Documentación especializado en Humor Gráfico. Al acabar el año la base de datos cuenta con 2319 LIBROS, 6313 ejemplares de REVISTAS y 5772 ORIGINALES inventariados, de los cuales 1456 tasados

SOBRE EL IQH

Premios de Comunicación No Sexista.

El IQH ha sido premiado por la Asociación de Mujeres Periodistas de Cataluña en 2016. El viernes 18 de noviembre Tomás Gallego, el director académico, recibió el Premio “Buenas Prácticas de Comunicación no sexista 2106 por una iniciativa comunicativa de humor gráfico de sensibilización contra la violencia machista de la Asociación de Mujeres Periodistas de Cataluña”. Los Premios de Comunicación no Sexista 2016 pretenden contribuir a visibilizar y promover un periodismo que fomenta el valor social de la igualdad entre mujeres y hombres.

Convenios

Durante 2016 el Instituto Quevedo del humor ha firmado convenios con:

- Col·legi de Periodistes de Catalunya
- Colectivo de Acción para el Juego y la Educación (CAJE)

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	88.800,00 €	93.557,84 €	-4.757,84 €
Personal contratado	82.800,00 €	92.381,37 €	-9.581,37 €
Otros: Colaboradores, autónomos, becarios	6.000,00 €	1.176,47 €	4.823,53 €
Gastos de viaje	3.000,00 €	3.091,64 €	-91,64 €
Aprovisionamientos	22.200,00 €	33.641,42 €	-11.441,42 €
Otros gastos de explotación	18.000,00 €	2.140,85 €	15.859,15 €
Amortización del inmovilizado	0,00 €	1.676,87 €	-1.676,87 €
Gastos financieros	0,00 €	0,00 €	0,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	132.000,00 €	134.108,62 €	-2.108,62 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	32.000,00 €	12.986,63 €	19.013,37 €
Subvenciones del Sector Público	0,00 €	60.000,00 €	-60.000,00 €
Aportaciones Privadas	100.000,00 €	105.807,00 €	-5.807,00 €
Otro tipo de ingresos	0,00 €	1.785,10 €	-1.785,10 €
TOTAL DE INGRESOS OBTENIDOS	132.000,00 €	180.578,73 €	-48.578,73 €

2.- OPERASTUDIO

Los OPERASTUDIO son centros de perfeccionamiento para cantantes líricos y profesionales implicados en el sector que cuentan con décadas de tradición en toda Europa y Estados Unidos. Normalmente se realizan en los principales teatros de ópera, estando en algunos casos vinculados a centros académicos de prestigio.

La Fundación General, decidió poner en marcha en 2010 este proyecto, único en su género en España, que une a los mejores profesionales del mundo de la lírica con la tradición y experiencia académica de nuestra Universidad, dando lugar a una oferta renovada que satisface las necesidades de formación de los jóvenes cantantes que buscan hacer del canto su medio de trabajo habitual y la demanda de formación continua de los que ya son profesionales en activo.

Más de 300 cantantes han participado en las distintas promociones del OPERASTUDIO, evaluando de forma muy satisfactoria la formación recibida y muchos de ellos han tenido la oportunidad de poner en práctica sus conocimientos con recitales

remunerados abiertos al público, donde han demostrado su alta capacidad vocal y escénica

Para el desarrollo del proyecto contamos con el patrocinio del Ayuntamiento de Alcalá de Henares y AIE (Sociedad de gestión de derechos de artistas, intérpretes y ejecutantes), que nos apoya desde el inicio del proyecto concediendo becas a los jóvenes talentos que participan en el Operastudio.

El programa está dirigido por Lourdes Pérez Sierra, pianista y especialista en gestión de artes escénicas y dirección de proyectos. Volcada desde hace más de una década en el descubrimiento de talentos y en la profesionalización del sector de la cultura.

Durante 2016 realizamos ocho cursos magistrales con primeras figuras internacionales: Aquiles Machado, Mariella Devia, Alberto Zedda,, Ana Luisa Chova, Ignacio Cobeta, Xavier Sabata y Lourdes Pérez Sierra. En pasadas ediciones han participado entre otros artistas de la talla de Teresa Berganza, Edelmiro Arnaltes, Alberto Zedda, Carlos Mena, Eduardo López Banzo, Ana Luisa Chova, Miguel Lerín, Alfonso Leoz, Joan Matabosch, Víctor Pablo Pérez, Ignacio García y un largo etcétera.

En paralelo y con el objetivo de favorecer la inserción laboral de nuestros cantantes se gestionaron audiciones para agencias artísticas como: Biam Artists y compañías privadas como Ópera 2001 y se puso en marcha el ciclo Lírica en el Corral en colaboración con el Corral de Comedias de Alcalá de Henares. A final de junio se realizó la tradicional Gala de Clausura del curso académico, donde cada año asisten más de 600 personas.

MASTERCLASSES

- Puccini y otras verdades, una aproximación a la interpretación verista. Aquiles Machado, tenor
- Interpretación vocal. Alberto Zedda
- Primo la parola, dopo la música, interpretación y técnica vocal de la ópera del S XVII. Xavier Sabata, contratenor
- Técnica vocal. Ana Luisa Chova, Catedrática de canto Conservatorio de Valencia
- La medicina vocal al servicio del Canto. Dr. Ignacio Cobeta. Catedrático de la UAH y Jefe de Servicio Hospital Ramón y Cajal
- Coaching de carrera para profesionales de las artes escénicas. Lourdes Pérez Sierra. Directora del Operastudio.
- Técnica e interpretación vocal. Mariella Devia. Soprano
- Belcanto y realismo. Interacción interpretativa. Aquiles Machado. Tenor

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	38.580,00 €	38.829,77 €	-249,77 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	38.580,00 €	38.829,77 €	-249,77 €
Gastos de viaje	1.810,00 €	1.024,78 €	785,22 €
Aprovisionamientos	1.904,00 €	3.174,67 €	-1.270,67 €
Otros gastos de explotación	0,00 €	392,84 €	-392,84 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	42.294,00 €	43.422,06 €	-1.128,06 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	36.394,00 €	31.942,31 €	4.451,69 €
Ventas y prestaciones de servicios de las actividades p	3.900,00 €	1.205,44 €	2.694,56 €
Subvenciones del Sector Público	0,00 €	25.187,43 €	-25.187,43 €
Aportaciones Privadas	2.000,00 €	0,00 €	2.000,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	42.294,00 €	58.335,18 €	-16.041,18 €

Programas en colaboración con el Vicerrectorado de Extensión Universitaria

La Extensión Universitaria es un activo para la comunidad en la que desarrolla sus actividades, en particular, y para la totalidad de la sociedad, en general. Esto supone una convergencia de intereses a través de una oferta responsable y cualificada de servicios a la comunidad, la formación y capacitación de colectivos de población y la colaboración con empresas e instituciones en distintos proyectos culturales y sociales.

La interacción cultural de la Universidad con su entorno es un requisito del desarrollo de nuestra propia institución. La UAH es en la actualidad, a pesar de la delicada situación económica, el primer agente de desarrollo cultural de Alcalá de Henares y de todo el Corredor.

En esta dirección, destacamos la diversificación de la oferta y las principales líneas de actuación a través de la programación siguiente:

- La **Universidad de Mayores** matriculó durante el segundo cuatrimestre del curso académico 2015-2016 a 972 alumnos. En el primer cuatrimestre del curso 2016-2017 se han matriculado 1.112 alumnos. La Universidad de Mayores ha ofrecido programas de Humanidades, Ciencias Naturales y diversos monográficos (Historia de la evolución humana; Historia de la ciencia; Historia del teatro universal...) en Alcalá de Henares, en el Campus de Alcalá y Guadalajara. El número total de profesores colaboradores a lo largo de 2016 ha sido de 138.
- El **Servicio de Publicaciones** tiene por finalidad la edición, reproducción y difusión de los textos empleados en la docencia, aquellos que son el resultado de la investigación de los profesores de la Universidad y revistas científicas de diversas materias, así como obras de interés cultural y científico. Durante el año 2016 se han editado **más de 52 nuevas publicaciones**. Actualmente, el **Catálogo del Servicio de Publicaciones** cuenta con **más de 1.400 títulos** distribuidos en Monografías, Textos Universitarios, Obras colectivas, Ediciones críticas y Fuentes Documentales.
- La programación permanente de las **Salas de exposiciones de San José de Caracciolo**, del **Museo Luis González Robles**, del **Museo de Arte Iberoamericano**, del **Espacio Fotográfico Basilio**, del **Claustro de Caracciolo**, además de los espacios de otras instituciones colaboradoras.

Durante el año 2016 han tenido lugar las siguientes muestras y exposiciones:

(L: presencia en medios locales; N: presencia en medios nacionales; I: presencia en medios internacionales; RRSS: presencia en redes sociales; OL: on line)

Museo de Arte Iberoamericano de la Universidad de Alcalá (3.430 visitantes hasta el 31 de diciembre de 2016):

Inauguración: 8 de noviembre. Exposiciones permanentes:

- Arte Colonial Cuzqueño.
- Abstracciones y otros recuerdos.

L – N – I – RRSS – OL

Museo Luis González Robles – Universidad de Alcalá (9.421 visitantes):

- Luz de pasión. Darío Villalba. Del 14 de octubre de 2015 al 29 de enero 2016.

L – N – I – RRSS – OL

- Cervantes, a la calle. Del 4 de febrero al 8 de abril.

L – N – I – RRSS – OL

- De paso por la vida. Homenaje a Fernando del Paso. Del 23 de abril al 17 de junio.

L – N – I – RRSS – OL

- Arte para un museo. Obra nueva en el Museo Luis González Robles. Del 14 de julio al 25 de noviembre.

L – N – RRSS – OL

Sala San José de Caracciolo (14.311 visitantes):

- Vidas gitanas. Lungo drom. Con AC/E. Del 20 de enero al 11 de marzo.

L – N – I – RRSS – OL

- El rostro de las letras. Escritores y fotógrafos en España, desde el Romanticismo hasta la Generación de 1914. Con AC/E. Del 31 de marzo al 15 de mayo.

L – N – I – RRSS – OL

- Jazz en español: presente y futuro. Diez años de Universijazz Alcalá (2007-2016). Del 23 de junio al 22 de julio.

L – N – RRSS – OL

- La investigación del espacio a través del grupo SRG-UAH. Del 22 de septiembre al 10 de diciembre.

L – N – I – RRSS – OL

Claustro San José de Caracciolo (29.402 visitantes):

- Exposición de caligrafía turca. Del 8 de febrero al 11 de marzo.

L – N – RRSS - OL

- Los Premios Cervantes en la Biblioteca de la Universidad de Alcalá. Del 1 de abril al 27 de mayo.

L – RRSS – OL

- Paraguái. Corazón olvidado de América del Sur. Del 9 de junio al 30 de septiembre.

L – RRSS – OL

- Al albur del azar. Fotografías de Federico Losada. Del 20 de octubre al 16 de diciembre.

L – RRSS – OL

Espacio fotográfico Basilio (9.621 visitantes): Todas L – RRSS – OL

- Centroamérica en el corazón. Fotografías de Fernando Cerezal. Del 13 de noviembre al 22 de enero de 2016.

- Flower powers. Visitas a jardines botánicos, parques naturales y urbanos del mundo. Fotografías de Judith Palacios. Del 1 de febrero al 31 de marzo.

- Versos de blanco. Fotografías de Iván Espínola y Fernando Pérez Moya. Del 6 de abril al 22 de mayo.

- Oniria: fotos de nubes. Fotografías de Juan Bosco Calvo. Del 1 de junio al 30 de septiembre.

- A mountain view. Una mirada desde, en y hacia la montaña. Fotografías de Francisco Javier Escribano Aparicio. Del 6 de octubre al 2 de diciembre.

- Luz y color. 100% natural. Fotografías de Jesús Sánchez Sánchez. Del 12 de diciembre de 2016 al 17 de febrero de 2017.

Claustro del Colegio de Málaga (visitantes 2.350).

- Mujeres en vanguardia. La residencia de señoritas en su centenario (1915-1936). Con AC/E. Del 14 de noviembre de 2016 al 3 de marzo de 2017.

L – N – RRSS – OL

Palacio del Infantado de Guadalajara (visitantes 5.637).

- Los orígenes del control aéreo. Los ingenieros militares pioneros de la aeronáutica española. Del 30 de septiembre al 25 de noviembre.

L – N – RRSS – OL

- **Cursos de Verano y de Extensión Universitaria.** Durante el año 2016 se han ofertado **más de 125 cursos de formación y talleres literarios**, así como diferentes acciones formativas para alumnos y público en general, en las diferentes sedes que tiene la Universidad (Alcalá de Henares, Guadalajara, Sigüenza, Pastrana, Madrid, Segovia, Almagro), con una participación de más de **1.665 asistentes**.
- **Festival de la Palabra:** convocatoria de creación literaria y estímulo a la lectura de referencia nacional organizada por la Universidad de Alcalá y el Ayuntamiento de Alcalá de Henares, y el patrocinio del Banco Santander. La edición de 2016 ha desarrollado durante el mes de abril un programa de actividades literarias que han tenido como acto central la entrega del **Premio Cervantes a Fernando del Paso** en el Paraninfo de la Universidad de Alcalá. A lo largo del Festival han tenido cabida exposiciones, concursos literarios, conferencias, tertulias y mesas redondas, ciclos de cine, presentación de libros, conciertos, obras teatrales, recitales de poesía, talleres, cuentacuentos, monólogos, congresos, programas de radio... convirtiendo la ciudad de Alcalá y su Universidad en un espacio de encuentro cultural para la ciudadanía, la comunidad universitaria, y turistas y visitantes.
- **Ciclos Musicales del Vicerrectorado: Flamencos en Ruta** (Carolina Fernández “La chispa”, Fernando Caballo, Antonio Lizana, José Tomás) **y Clásicos en Ruta** organizados, **por octavo año consecutivo**, junto con la Sociedad de Artistas Intérpretes o Ejecutantes (AIE). Estos programas, que ofrecen un total de ocho conciertos, están concebidos para dar a conocer y promocionar a jóvenes artistas con una presencia importante en el panorama nacional de los géneros flamenco y clásico en el ámbito de la Universidad. El objetivo es apoyar a los artistas para difundir sus propuestas y ampliar la difusión de ambos géneros mediante la programación en nuevos espacios. Ambos ciclos han reunido a **1.210 asistentes**. Especial mención merece el **X Festival Universijazz Alcalá** (Miguel Ángel Chastang Quinteto, Ernesto Aurignac Trío, Gorka Benítez Trío, Tumbando a Monk, Pepe Sánchez & Natalia Lyans Big Band), organizado igualmente con la AIE, y que durante el mes de julio ha celebrado **su décima edición** junto con la exposición **“Jazz en español: presente y futuro. Diez años de Universijazz Alcalá. Vol. 1”**, consolidándose como uno de los festivales del género jazzístico destacados del panorama nacional como recogen las revistas especializadas. Los conciertos han tenido lugar en la Capilla de San Ildefonso y el Patio de Santo Tomás de Villanueva (Rectorado), con un total de **1.380 asistentes**.
- La **Orquesta de la Universidad** junto con el **Coro Universitario**, tienen cada vez mayor presencia en todos los actos académicos universitarios (conciertos de Navidad y Primavera, graduaciones, festividades patronales...) y en diversos foros nacionales e internacionales.
- Cabe resaltar la formación continua, básica o especializada, que realizan nuestras **Aula de Danza** (cursos de 13 destrezas con más de **1.350 alumnos** y cursos de mantenimiento para mayores –vía convenio con el Ayuntamiento- con más de **3.950** participantes); **Aula de Música** (conciertos y recitales poético-musicales y la edición

de los números 61 y 62 de la Revista Quodlibet); **Aula de Teatro** (programación combinada permanente de representaciones teatrales y la realización del taller “**Creación de personaje**” y el **Máster propio en Arte Dramático**), el Taller Musical de la Tuna y el **Aula de Bellas Artes** (“**Procesos artísticos**”, “**Espacios creativos infantiles**”, “**Iniciación al grabado**”, “**Artes visuales y escénicas en inglés**”, “**Escuela de jóvenes creadores**”, “**Expresión infantil**”) con su planteamiento de proyectos conjuntos de docencia e investigación en estas especialidades.

- Además de todo lo expuesto, el Vicerrectorado ha convocado, gestionado, organizado y/o colaborado en numerosas actividades culturales a lo largo de todo el año, entre las que caben destacar: **XVI Convocatoria de los Premios de la Sociedad de Condueños para Tesis Doctorales; Ciclo Lecturas y Relecturas. En el siglo de Cervantes y Shakespeare junto al Instituto Cervantes; ciclos con el Foro del Pensamiento y el Foro del Henares; 4ª edición del Mes de Turquía en la UAH** (conferencias, conciertos, exposiciones, talleres, cine...); **Conciertos musicales** (Flauta ney; Recital de música japonesa del Centro de Lenguas Extranjeras; Tonadillas escénicas en el Bicentenario de Blas de la Serna; Grupo Retablo; Ahora 100 años; Trío Paul Cézanne; Trío con piano; Ling-Ju Lai (pianista); Los Yelmos del Mambrino (IV) Homenaje a Cervantes; Coro de Niños de la Comunidad de Madrid; Jaime Maceira Naya (violinista); Dúo Consaeptum; Susana Gómez Vázquez (pianista); Concierto de Navidad; José Luis Bernardo de Quirós en homenaje a Enrique Granados; Conservatorio Profesional de Música de Alcalá; Orquesta Ciudad de Alcalá); **Ciclos de cine turco** sumados a la programación permanente del **Cine Club Universitario**.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	693.484,00 €	598.889,81 €	94.594,19 €
Personal contratado	252.039,00 €	251.902,23 €	136,77 €
Otros: Colaboradores, autónomos, becarios	441.445,00 €	346.987,58 €	94.457,42 €
Gastos de viaje	24.200,00 €	40.995,06 €	-16.795,06 €
Aprovisionamientos	27.340,00 €	106.388,15 €	-79.048,15 €
Otros gastos de explotación	59.318,00 €	7.825,43 €	51.492,57 €
Amortización del inmovilizado	- €	- €	0,00 €
Gastos financieros	- €	- €	0,00 €
Gastos Internos	69.729,00 €	88.280,24 €	-18.551,24 €
TOTAL DE GASTOS EN LA ACTIVIDAD	874.071,00 €	842.378,69 €	31.692,31 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	485.750,00 €	587.990,52 €	-102.240,52 €
Ventas y prestaciones de servicios de las actividades p	4.880,00 €	14.760,00 €	-9.880,00 €
Subvenciones del Sector Público	176.712,00 €	223.685,76 €	-46.973,76 €
Aportaciones Privadas	2.000,00 €	4.300,00 €	-2.300,00 €
Otro tipo de ingresos	135.000,00 €	4.390,00 €	130.610,00 €
Ingresos Internos	69.729,00 €	44.367,01 €	25.361,99 €
TOTAL DE INGRESOS OBTENIDOS	874.071,00 €	879.493,29 €	- 5.422,29 €

A continuación detallamos cada uno de sus presupuestos de forma individual:

AULA DE DANZA

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	158.644,00 €	160.111,11 €	-1.467,11 €
Personal contratado	68.346,00 €	67.855,65 €	490,35 €
Otros: Colaboradores, autónomos, becarios	90.298,00 €	92.255,46 €	-1.957,46 €
Gastos de viaje	0,00 €	179,98 €	-179,98 €
Aprovisionamientos	0,00 €	1.004,53 €	-1.004,53 €
Otros gastos de explotación	10.973,00 €	0,00 €	10.973,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	23.577,00 €	9.792,40 €	13.784,60 €
TOTAL DE GASTOS EN LA ACTIVIDAD	193.194,00 €	171.088,02 €	22.105,98 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	106.750,00 €	158.372,15 €	-51.622,15 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	0,00 €	0,00 €
Subvenciones del Sector Público	25.000,00 €	25.000,00 €	0,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	61.444,00 €	0,00 €	61.444,00 €
TOTAL DE INGRESOS OBTENIDOS	193.194,00 €	183.372,15 €	9.821,85 €

AULA DE TEATRO

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	7.912,00 €	1.240,00 €	6.672,00 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	7.912,00 €	1.240,00 €	6.672,00 €
Gastos de viaje	0,00 €	0,00 €	0,00 €
Aprovisionamientos	0,00 €	76,21 €	-76,21 €
Otros gastos de explotación	673,00 €	0,00 €	673,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	66,50 €	-66,50 €
TOTAL DE GASTOS EN LA ACTIVIDAD	8.585,00 €	1.382,71 €	7.202,29 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	950,00 €	-950,00 €
Ventas y prestaciones de servicios de las actividades p	300,00 €	0,00 €	300,00 €
Subvenciones del Sector Público	0,00 €	0,00 €	0,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	8.285,00 €	432,71 €	7.852,29 €
TOTAL DE INGRESOS OBTENIDOS	8.585,00 €	1.382,71 €	7.202,29 €

AULA DE MÚSICA

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	3.000,00 €	4.497,17 €	-1.497,17 €
Personal contratado	0,00 €	33,58 €	-33,58 €
Otros: Colaboradores, autónomos, becarios	3.000,00 €	4.463,59 €	-1.463,59 €
Gastos de viaje	200,00 €	46,75 €	153,25 €
Aprovisionamientos	600,00 €	435,60 €	164,40 €
Otros gastos de explotación	1.200,00 €	906,00 €	294,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	307,30 €	-307,30 €
TOTAL DE GASTOS EN LA ACTIVIDAD	5.000,00 €	6.192,82 €	-1.192,82 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	5.000,00 €	0,00 €	5.000,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	0,00 €	0,00 €
Subvenciones del Sector Público	0,00 €	0,00 €	0,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	4.390,00 €	-4.390,00 €
Ingresos Internos	0,00 €	5.819,23 €	-5.819,23 €
TOTAL DE INGRESOS OBTENIDOS	5.000,00 €	10.209,23 €	-5.209,23 €

AULA DE BELLAS ARTES

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	0,00 €	4.097,50 €	-4.097,50 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	0,00 €	4.097,50 €	-4.097,50 €
Gastos de viaje	0,00 €	0,00 €	0,00 €
Aprovisionamientos	0,00 €	3.488,12 €	-3.488,12 €
Otros gastos de explotación	0,00 €	119,36 €	-119,36 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	538,42 €	-538,42 €
TOTAL DE GASTOS EN LA ACTIVIDAD	- €	8.243,40 €	- 8.243,40 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	7.137,50 €	-7.137,50 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	4.400,00 €	-4.400,00 €
Subvenciones del Sector Público	0,00 €	0,00 €	0,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	18,31 €	-18,31 €
TOTAL DE INGRESOS OBTENIDOS	- €	11.555,81 €	- 11.555,81 €

CURSOS DE VERANO

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	150.000,00 €	88.051,10 €	61.948,90 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	150.000,00 €	88.051,10 €	61.948,90 €
Gastos de viaje	10.000,00 €	8.106,34 €	1.893,66 €
Aprovisionamientos	20.000,00 €	80.596,06 €	-60.596,06 €
Otros gastos de explotación	23.848,00 €	6.086,38 €	17.761,62 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	46.152,00 €	47.944,90 €	-1.792,90 €
TOTAL DE GASTOS EN LA ACTIVIDAD	250.000,00 €	230.784,78 €	19.215,22 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	250.000,00 €	259.847,87 €	-9.847,87 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	0,00 €	0,00 €
Subvenciones del Sector Público	0,00 €	372,76 €	-372,76 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	6.100,39 €	-6.100,39 €
TOTAL DE INGRESOS OBTENIDOS	250.000,00 €	266.321,02 €	-16.321,02 €

UNIVERSIDAD DE MAYORES

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	224.956,00 €	185.228,82 €	39.727,18 €
Personal contratado	62.009,00 €	60.508,82 €	1.500,18 €
Otros: Colaboradores, autónomos, becarios	162.947,00 €	124.720,00 €	38.227,00 €
Gastos de viaje	12.000,00 €	1.349,00 €	10.651,00 €
Aprovisionamientos	0,00 €	8.827,39 €	-8.827,39 €
Otros gastos de explotación	22.044,00 €	183,25 €	21.860,75 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	19.109,31 €	-19.109,31 €
TOTAL DE GASTOS EN LA ACTIVIDAD	259.000,00 €	214.697,77 €	44.302,23 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	124.000,00 €	161.683,00 €	-37.683,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	0,00 €	0,00 €
Subvenciones del Sector Público	0,00 €	40.000,00 €	-40.000,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	135.000,00 €	0,00 €	135.000,00 €
Ingresos Internos	0,00 €	16,63 €	-16,63 €
TOTAL DE INGRESOS OBTENIDOS	259.000,00 €	201.699,63 €	57.300,37 €

TUNA UNIVERSITARIA

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	0,00 €	0,00 €	0,00 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	0,00 €	0,00 €	0,00 €
Gastos de viaje	0,00 €	0,00 €	0,00 €
Aprovisionamientos	0,00 €	765,17 €	-765,17 €
Otros gastos de explotación	0,00 €	0,00 €	0,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	17,50 €	-17,50 €
TOTAL DE GASTOS EN LA ACTIVIDAD	0,00 €	782,67 €	-782,67 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	250,00 €	-250,00 €
Subvenciones del Sector Público	0,00 €	0,00 €	0,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	0,00 €	0,00 €
TOTAL DE INGRESOS OBTENIDOS	0,00 €	250,00 €	-250,00 €

CORO UNIVERSITARIO

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	20.525,00 €	16.228,33 €	4.296,67 €
Personal contratado	16.265,00 €	12.883,83 €	3.381,17 €
Otros: Colaboradores, autónomos, becarios	4.260,00 €	3.344,50 €	915,50 €
Gastos de viaje	2.000,00 €	30.057,00 €	-28.057,00 €
Aprovisionamientos	6.740,00 €	47,22 €	6.692,78 €
Otros gastos de explotación	580,00 €	177,70 €	402,30 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	716,10 €	-716,10 €
TOTAL DE GASTOS EN LA ACTIVIDAD	29.845,00 €	47.226,35 €	-17.381,35 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	4.580,00 €	6.280,00 €	-1.700,00 €
Subvenciones del Sector Público	23.265,00 €	23.765,00 €	-500,00 €
Aportaciones Privadas	2.000,00 €	4.300,00 €	-2.300,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	3.750,00 €	-3.750,00 €
TOTAL DE INGRESOS OBTENIDOS	29.845,00 €	38.095,00 €	-8.250,00 €

ORQUESTA UNIVERSITARIA

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	23.028,00 €	26.884,00 €	-3.856,00 €
Personal contratado	0,00 €	0,00 €	0,00 €
Otros: Colaboradores, autónomos, becarios	23.028,00 €	26.884,00 €	-3.856,00 €
Gastos de viaje	0,00 €	1.069,30 €	-1.069,30 €
Aprovisionamientos	0,00 €	440,60 €	-440,60 €
Otros gastos de explotación	0,00 €	0,00 €	0,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	245,00 €	-245,00 €
TOTAL DE GASTOS EN LA ACTIVIDAD	23.028,00 €	28.638,90 €	-5.610,90 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	3.500,00 €	-3.500,00 €
Subvenciones del Sector Público	23.028,00 €	22.800,00 €	228,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	2.338,90 €	-2.338,90 €
TOTAL DE INGRESOS OBTENIDOS	23.028,00 €	28.638,90 €	-5.610,90 €

EXPOSICIONES Y OTRAS ACTIVIDADES DE EXTENSIÓN

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	105.419,00 €	112.551,78 €	-7.132,78 €
Personal contratado	105.419,00 €	110.620,35 €	-5.201,35 €
Otros: Colaboradores, autónomos, becarios	0,00 €	1.931,43 €	-1.931,43 €
Gastos de viaje	0,00 €	186,69 €	-186,69 €
Aprovisionamientos	0,00 €	10.707,25 €	-10.707,25 €
Otros gastos de explotación	0,00 €	352,74 €	-352,74 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	9.542,81 €	-9.542,81 €
TOTAL DE GASTOS EN LA ACTIVIDAD	105.419,00 €	133.341,27 €	-27.922,27 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	330,00 €	-330,00 €
Subvenciones del Sector Público	105.419,00 €	111.748,00 €	-6.329,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	25.890,84 €	-25.890,84 €
TOTAL DE INGRESOS OBTENIDOS	105.419,00 €	137.968,84 €	-32.549,84 €

Otros Centros

Se incluyen en este apartado proyectos que no se pueden acoger a ninguna otra área de las reflejadas anteriormente y que son encargados por la Universidad como por ejemplo las visitas guiadas a la UAH.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	190.953,00 €	127.772,56 €	63.180,44 €
Personal contratado	147.715,00 €	81.622,98 €	66.092,02 €
Otros: Colaboradores, autónomos, becarios	43.238,00 €	46.149,58 €	-2.911,58 €
Gastos de viaje	0,00 €	11.400,00 €	-11.400,00 €
Aprovisionamientos	0,00 €	10.285,00 €	-10.285,00 €
Otros gastos de explotación	0,00 €	0,00 €	0,00 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	0,00 €	0,00 €	0,00 €
Gastos Internos	0,00 €	26.531,92 €	-26.531,92 €
TOTAL DE GASTOS EN LA ACTIVIDAD	190.953,00 €	175.989,48 €	14.963,52 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	7.720,00 €	-7.720,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	0,00 €	0,00 €
Subvenciones del Sector Público	190.953,00 €	161.565,00 €	29.388,00 €
Aportaciones Privadas	0,00 €	0,00 €	0,00 €
Otro tipo de ingresos	0,00 €	0,00 €	0,00 €
Ingresos Internos	0,00 €	1.560,00 €	-1.560,00 €
TOTAL DE INGRESOS OBTENIDOS	190.953,00 €	170.845,00 €	20.108,00 €

5.- ÁREA DE COOPERACIÓN

Durante 2016 se han desarrollado los siguientes proyectos:

1.- Curso de capacitación para cuidadoras infantiles inmigrantes

El proyecto ha tenido como objetivo contribuir a la integración laboral y a la mejora de la situación profesional de las mujeres inmigrantes en el municipio de Alcalá de Henares, a través de la promoción de la formación ocupacional especializada. Para ello, se ha llevado a cabo un curso de 160 horas de duración (120 horas de formación presencial + 40 de formación no presencial) dirigido a cuidadoras infantiles, habiendo beneficiado a un total de 36 mujeres.

Esta iniciativa ha sido posible gracias a la financiación recibida de la Dirección General de Servicios Sociales e Integración Social de la Consejería de Políticas Sociales y Familia de la Comunidad de Madrid. La coordinación del proyecto ha estado a cargo de la Fundación General de la Universidad de Alcalá, con la estrecha colaboración de las siguientes entidades: la dirección académica y la impartición del programa de formación ha dependido del Departamento de Enfermería y Fisioterapia de la Universidad de Alcalá, y su desarrollo se ha realizado en colaboración con la Concejalía de Acción Social del Ayuntamiento de Alcalá de Henares y con el CEPI de este municipio.

El curso se desarrolló entre el 18 de abril y el 15 de junio de 2016, de lunes a viernes, en horario de 10:00 a 13:00 horas. Las clases teóricas se impartieron en la Fundación CIFF y las prácticas tuvieron lugar en las salas de demostración del edificio de Enfermería y Fisioterapia (Facultad de Medicina y Ciencias de la Salud).

El curso tuvo una importante demanda entre la población alcalaína, el número de solicitudes superó ampliamente el número de plazas disponibles. Lo iniciaron un total de 39 mujeres, con una edad media de 40 años y procedentes de 13 países diferentes, habiendo finalizado el curso 36 de las alumnas que lo empezaron.

La valoración global de las actividades y resultados es muy positiva. Durante la ejecución del proyecto se ha realizado una evaluación continua, tanto de los conocimientos y habilidades adquiridas, como de la valoración del curso por parte de las alumnas.

Los indicadores de resultados ponen de manifiesto que se han superado las previsiones, tanto en el número de personas que finalizaron el curso cumpliendo las condiciones de asistencia (36, frente a las 35 previstas), como en el número de alumnas que superaron las pruebas de evaluación.

El proyecto ha mejorado las competencias profesionales de las beneficiarias del proyecto: el 90% de las alumnas superó los exámenes teóricos y el 92% fueron calificadas como aptas en las prácticas (35 y 36 alumnas respectivamente). Las evaluaciones de conocimientos y habilidades realizadas permiten concluir que un elevado porcentaje de las alumnas dispone de las competencias y capacidades necesarias para desempeñar la función de cuidadoras infantiles.

Se han mejorado también las capacidades y oportunidades de acceso al empleo, habiendo obtenido el 92% de las alumnas diploma acreditativo, de las cuales el 97% recibió diploma de aprovechamiento y 3% de asistencia (35 y 1 alumnas respectivamente).

Estos resultados han contribuido a la consecución del objetivo específico, que era promover la formación ocupacional especializada de las mujeres inmigrantes en el municipio de Alcalá de Henares.

El segundo de los instrumentos utilizados para la evaluación del proyecto han sido los tres cuestionarios que se facilitaron a las alumnas para la valoración del curso. Estos cuestionarios han permitido conocer la opinión de las beneficiarias con respecto a la formación recibida, posibilitando introducir las modificaciones oportunas para garantizar el éxito del proyecto.

En los cuestionarios se evaluaron diversos aspectos del curso: programa y contenidos, información recibida, organización y gestión, duración y horarios, profesorado, medios didácticos, equipamiento y medios técnicos, espacios, instalaciones y mobiliario, participación y asimilación de contenidos. Todos estos aspectos han tenido puntuaciones próximas a 5, en una escala de 1 a 5, en la que 5 es la puntuación más alta.

Por otra parte, la valoración general del curso y el grado de satisfacción de las alumnas es también muy favorable: la mayoría considera que el curso le ha permitido adquirir nuevas habilidades y capacidades de aplicación en el puesto de trabajo, mejorando de esta forma sus posibilidades de encontrar empleo, y que además ha favorecido su desarrollo personal. El grado de satisfacción general es muy alto, con una valoración media de 4,76 puntos sobre 5.

A lo largo del curso las alumnas manifestaron de forma reiterada su satisfacción con la formación recibida, que consideran de gran interés, así como su positiva valoración del profesorado. Y han mostrado su agradecimiento por la posibilidad de haber participado en el curso, que ha contribuido no solo a su formación profesional, sino también a su desarrollo personal.

2.- Dirección de Cooperación para el Desarrollo de la UAH

En octubre de 2015 se crea la Coordinación de Cooperación para el Desarrollo de la UAH (1/10/2015). En diciembre 2016, pasa a ser Dirección de Cooperación para el Desarrollo de la UAH.

Ha desarrollado y organizado las siguientes actuaciones a lo largo del año 2016:

- **Plan de Contingencia para ayuda a los refugiados:** Se organiza el plan de contingencia sobre el tema refugiados según directrices establecidas por la UAH, a dos niveles:
 - -Interno (Alcalingua, Facultad de Filosofía y Letras, Master de Traducción e Interpretación de la UAH) i) Organización de una base de datos de voluntarios desde la Oficina de Cooperación Solidaria.) Trabajo en Red a nivel interno entre diferentes Vicerrectorados.
 - -Externo (Ayto. Alcalá de Henares, Subdirección General de Centros de Atención a Inmigrantes e Informes de Integración de la Comunidad de Madrid, Oficina de Atención al Refugiado, Dirección de Cooperación). Organización de una Red de información y trabajo entre la CRUE y CRUMA.
- **Organización de los Grupos de Cooperación UAH:** Reorganización de la Cooperación Universitaria para el Desarrollo de la UAH, para lo que se crea la normativa de Grupos Universitarios de Cooperación, GUdC. Elaboración de normativas, trabajo con Asesoría Jurídica y Secretaría General.

Cuenta actualmente con 8 grupos reconocidos:

Nº Grupo de	Nombre del GUdC
UAH-GUdC16-01	DEAR-UAH
UAH-GUdC16-02	Cooperación Sanitaria con Etiopía
UAH-GUdC16-03	Bioquímica y Salud
UAH-GUdC16-04	Investigación para el Desarrollo Humano y la
UAH-GUdC16-05	Cooperación Multidisciplinar Universitaria con
UAH-GUdC16-06	CAUCE_Hab
UAH-GUdC16-07	Grupo TIG para la Cooperación en la
UAH-GUdC16-08	Cooperación Educativa y Sanitaria en la R.D. del

Participaciones en representación de la UAH -Vicerrectorado de Relaciones Internacionales y en la organización de diversos eventos:

- I Congreso de Cooperación Internacional de la Organización Médica Colegial, Homenaje de Rubén Darío (Ateneo, Madrid),
- I Jornada de Cooperación HUPA-UAH (Hospital Universitario Príncipe de Asturias (HUPA),
- III Jornadas COOPUAH: “Migraciones y exilios forzosos, historia de una crisis anunciada”,

- Jornada organizada por el Instituto de Salud Carlos III, “Salud y movimientos a través de las fronteras” organizado por el Centro Nacional de Epidemiología,
- Jornada “Diálogos sobre el papel de la Universidad ante los Objetivos de Desarrollo Sostenible” organizada por AECID,
- Comité de expertos debatiendo sobre el acceso a fármacos en países en vías de desarrollo,
- X Jornadas de las Universidades Públicas Madrileñas sobre el Sahara Occidental 2016, Presentación del Foro Madrid Solidario del Ayuntamiento de Madrid,
- Reunión del grupo de trabajo de Cooperación Universitaria al Desarrollo en Palma de Mallorca, “Universidades ante los ODS”.
- Jornada “Derechos Humanos, Refugio y Políticas de Cooperación en la Comunidad de Madrid” organizada por la Mesa Madrileña de Cooperación en la Asamblea de Madrid.
- Tras la recopilación de datos tramitados desde todas las universidades, incluida la UAH, CRUE Universidades Españolas y Fundación Mujeres por África firman un convenio para favorecer el acceso de las estudiantes africanas a las universidades españolas.
- Se forma parte del Consejo de Coordinación Social del Ayuntamiento de Alcalá de Henares y se colabora con el Ayuntamiento de Alcalá a través de las Concejalías de Concejalía Delegada de Acción Social y Concejalía Delegada de Derechos Humanos y Cooperación al Desarrollo
- Se establece la **planificación de reuniones de cooperación**, cursos de formación para miembros de la comunidad universitaria, junto al ICE y Servicio de Prevención para el curso próximo, se rellenan diferentes encuestas enviadas por CRUE-CICUE y OCUD: MAEC, EpD de la FIIAPP, sobre el Programa de Becas con Haití, trabajo en los Campamentos Saharauis...etc.
- Se organizan y desarrollan **campañas de sensibilización** con las ONG de ayuda al refugiado: CEAR, ACCEM y Cruz Roja, se organizan diversos grupos de trabajo junto otras universidades sobre los ODS agenda 2030, se participa en el listado de Intervenciones AOD de la UAH del OCUD, se colabora con el Ayuntamiento de Alcobendas para evaluar la Convocatoria Subvenciones destinadas a proyectos de cooperación para el desarrollo y se ha realizado el traslado y reagrupación de la Coordinación de Cooperación a Trinitarios.
- -Reunión del Grupo de trabajo de Cooperación de la CRUE en Castellón.
- Se reúne el Comité Científico del VII Congreso Universidad y Cooperación al Desarrollo, organizado por las Universidades Públicas Madrileñas.
- Reuniones con la Subdirectora General de Voluntariado, Cooperación Internacional y RSC de la CAM.
- Participación en el 13º curso de Medicina Tropical y Salud Global, en el HUPA
- Participación en el curso de Salud y Atención Farmacéutica en Cooperación y Acción Humanitaria, UCM, Madrid.
- -Asistencia al panel “El liderazgo humanitario de actores locales” organizado por el Instituto de Estudios Humanitarios”, Madrid, CENP.

- -Participación en el Comité de Universidad en el Seminario Internacional sobre “Derechos de los refugiados-respuestas desde el ámbito local”, Palacio de Cibeles, Ayto. Madrid.

I Convocatoria de Ayudas a Proyectos de Cooperación para GUdC. Abril 2016

Se organiza y convoca convocatoria de Ayudas. El objeto de la convocatoria es regular la concesión de ayudas para financiar, total o parcialmente, iniciativas en el ámbito de la Cooperación Universitaria al Desarrollo, realizadas por miembros de la comunidad universitaria, constituidos formalmente como Grupo Universitario de Cooperación (GUdC) y en colaboración con otras universidades y actores del Desarrollo, así como la contribución a la organización de acciones de divulgación y sensibilización de esta labor en la UAH.

Las iniciativas propuestas están orientadas a la consecución de los Objetivos de Desarrollo Sostenible. Se alinean con el IV Plan Director de la Cooperación Española 2013-2016, respetando el Código de Conducta de las Universidades en materia de Cooperación al Desarrollo, aprobado por el Consejo de Gobierno de la UAH el 31 de enero de 2007.

Han tenido prioridad las iniciativas que se enmarcan en las siguientes líneas:

- Fortalecimiento Institucional.
- Hábitat y Territorio.
- Agua, Salud y Medio Ambiente.
- Género y Desarrollo.
- Educación y Formación para el Desarrollo.

La unidad gestora es el Vicerrectorado de Relaciones Internacionales, se convoca en abril y tras evaluación externa se conceden ayudas para 5 proyectos, que se han ejecutado a lo largo de 2016 con el apoyo y asesoramiento técnico de la Dirección de Cooperación.

Preselección de proyectos para Convocatoria AECID. Mayo 2016

Para la Convocatoria de proyectos de acciones de cooperación solidaria de AECID 2016, tras evaluación externa se preseleccionan 4 proyectos (2 presentados por la UAH/2 por la FGUA)

Servicio de Mejora y Apoyo a la cooperación. Junio 2016

Se organiza el Servicio de apoyo para la mejora de las actividades de cooperación realizando la evaluación de proyectos (cooperación, acción humanitaria y sensibilización) del Ayto. de Alcobendas y de Azuqueca de Henares (*ex ante*, *ex post* y finales).

I Taller sobre el Enfoque de Marco Lógico (EML).

Aplicado a la Cooperación Universitaria al Desarrollo (CUD), organizado por el ICE de la UAH.

- Con objeto de dar visibilidad y difusión a las actividades de cooperación realizadas por los GUDC, se crea y publica el primer **Boletín mensual de Cooperación para el Desarrollo** en diciembre 2016.

3.- Oficina de Cooperación Solidaria

En 2016 la Oficina de Cooperación Solidaria se incorpora a la Coordinación de Cooperación al Desarrollo como parte de su estructura, continuando su labor de impulso y promoción del voluntariado universitario en la comunidad universitaria de la UAH.

Durante este año se han ofertado más de 100 oportunidades de voluntariado universitario en 20 entidades diferentes y se ha coordinado la participación de 120 estudiantes de la Universidad de Alcalá voluntariado junto a *Amnistía Internacional*, *Colectivo CAJE*, *Cruz Roja Española*, *Fundación Balia*, *Fundación Desarrollo y Asistencia*, *Fundación Helsinki*, *Real Jardín Botánico Juan Carlos I*, *Aula Hípica de la Universidad de Alcalá*.

Se han realizado 2 cursos de formación en voluntariado en el que han participado 75 estudiantes de la UAH. Dichos cursos han sido sobre *formación básica en voluntariado* junto a la Escuela de Voluntariado de la Comunidad de Madrid

Se ha colaborado en diferentes iniciativas formativas tanto dentro de la UAH como fuera: *Curso de Formación en Cooperación y Voluntariado Internacional (ICEI)*, *Curso de Salida Voluntariado internacional Comunidad de Madrid*, entre otros.

Se pusieron en marcha diferentes iniciativas de voluntariado internacional desde la UAH junto a ONGD, Universidades y otros actores: *Programa de Voluntariado internacional de las Universidades Públicas Madrileñas en el que participan 24 estudiantes*. Así como la web www.voluntariadoupcm.org

Durante 2016 se ha seguido trabajando en la incorporación de nuevas entidades de voluntariado a la oferta de voluntariado universitario en la UAH con la firma de nuevos convenios con *Mano a Mano*, *Asociación VEN*, *Ecologistas en Acción*, *Down Madrid*, entre otros.

A través del portal web www.voluntariosUAH.org se han gestionado más de 300 contactos entre estudiantes y ONG para la realización de voluntariado durante el curso.

El portal ha seguido siendo el referente para la información y sensibilización de la comunidad universitaria en cooperación, solidaridad y voluntariado con más de 1.500 visitantes únicos al mes.

Se ha participado en diferentes foros y espacios de trabajo como el *InGoodCompanies*, *Talento que Impacta*, *YouthSpeakers*, entre otros. Impulsando la participación de la UAH en diferentes espacios de coordinación de voluntariado y participación social, junto con la FEVOCAM y la Plataforma de Voluntariado de España.

Se ha participado en espacios de coordinación universitaria. La UAH coordina el Grupo de Trabajo sobre voluntariado universitario de la CRUE, desde donde se ha impulsado y coordinado la realización del *estudio sobre el voluntariado universitario en España*.

Con fecha de 1 de marzo de 2016 la Comisión de Docencia aprobó los documentos por los que se regirá el *reconocimiento de ECTS en actividades de cooperación y educación al desarrollo, voluntariado y solidaridad*.

A nivel de la Comunidad de Madrid se ha trabajado en colaboración con el resto de Universidades Públicas Madrileñas para impulsar el voluntariado universitario en la región y la generación de *un nuevo marco específico de colaboración Comunidad de Madrid-Universidades Públicas Madrileñas en Voluntariado*.

Se participó en la II Edición del Open Day/Universidad Abierta de la UAH y se han realizado diferentes actividades de sensibilización entre la comunidad universitaria como la exposición de fotografías *“Paraguay, corazón olvidado de América del Sur”*, en la campaña de impulso del voluntariado *“Comparte, Transforma”* y colaborado en la actividades de sensibilización sobre la crisis de refugiados.

Se ha continuado coordinando el programa CONVIVE del Ayuntamiento de Madrid y las universidades de Madrid para impulsar la convivencia intergeneracional entre los/las estudiantes de la UAH.

RECURSOS ECONÓMICOS TOTALES EMPLEADOS EN LA ACTIVIDAD

<u>GASTOS / INVERSIONES</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Gastos de personal	73.983,00 €	117.268,67 €	-43.285,67 €
Personal contratado	59.363,00 €	73.976,39 €	-14.613,39 €
Otros: Colaboradores, autónomos, becarios	14.620,00 €	43.292,28 €	-28.672,28 €
Gastos de viaje	16.364,00 €	120.929,85 €	-104.565,85 €
Aprovisionamientos	6.650,00 €	47.328,37 €	-40.678,37 €
Otros gastos de explotación	9.806,00 €	487,64 €	9.318,36 €
Amortización del inmovilizado	0,00 €	0,00 €	0,00 €
Gastos financieros	560,00 €	95,16 €	464,84 €
Gastos Internos	0,00 €	32.805,53 €	-32.805,53 €
TOTAL DE GASTOS EN LA ACTIVIDAD	107.363,00 €	318.915,22 €	-211.552,22 €

RECURSOS ECONÓMICOS OBTENIDOS POR LA ENTIDAD

<u>INGRESOS</u>	<u>Presupuesto 2016</u>	<u>Realizado 2016</u>	<u>Diferencia</u>
Cuotas de Usuarios	0,00 €	0,00 €	0,00 €
Ventas y prestaciones de servicios de las actividades p	0,00 €	7.560,00 €	-7.560,00 €
Subvenciones del Sector Público	107.363,00 €	204.324,05 €	-96.961,05 €
Aportaciones Privadas	0,00 €	25.000,00 €	-25.000,00 €
Otro tipo de ingresos	0,00 €	1.090,17 €	-1.090,17 €
Ingresos Internos	0,00 €	29.717,64 €	-29.717,64 €
TOTAL DE INGRESOS OBTENIDOS	107.363,00 €	267.691,86 €	-160.328,86 €