

PLAN
UNIVERSITARIO

2011-2014

PLAN
UNIVERSITARIO

2011-2014

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Servicio Central de Publicaciones del Gobierno Vasco

Vitoria-Gasteiz, 2012

Edición:	 1ª. Marzo 2012

Tirada:	 500 ejemplares

©	 Administración de la Comunidad Autonóma del País Vasco
	 Departamento de Educación, Universidades e Investigación

Edita:	 Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia
	 Servicio Central de Publicaciones del Gobierno Vasco
	 Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz

Internet:	 www.euskadi.net

Diseño:	 Divaor Studio, SL

Fotocomposición:	 Divaor Studio, SL

Impresión:	 Centro Gráfico Ganboa

ISBN:	 978-84-457-3231-1

Depósito Legal:	 VI 86-2012

Un registro bibliográfico de esta obra puede consultarse en el Catálogo de la Biblioteca General
del Gobierno Vasco: htpp//www.euskadi.net/ejgvbiblioteka

Plan Universitario 2011-20146

CARTA-PRESENTACIÓN PLAN UNIVERSITARIO
2011-2014

INTRODUCCIÓN

1. ANTECEDENTES Y CONTEXTO
	 1.1	 El Sistema Universitario Vasco
	 1.2	 La planificación del Sistema Universitario Vasco
	 1.3	 Relación con otros planes y estrategias del Gobierno

2. ANÁLISIS DE ELEMENTOS DE ENTORNO Y
	 POSICIONAMIENTO DEL SISTEMA
	 2.1	 Influencia de los planes y normativas
	 2.2	 Consideraciones respecto a dinámicas del entorno
		 económico, social e institucional
	 2.3	 Identificación de pautas de articulación de los Sistemas y
		 de sus prioridades estratégicas
	 2.4	 Comparación de indicadores y ratios del Sistema
		 Universitario Vasco y otros Sistemas Universitarios
	 2.5	 Retos del Sistema Universitario Vasco

3.	EVALUACIÓN DEL PLAN
	 UNIVERSITARIO 2007-2010
	 3.1	 Descripción de sus contenidos y valoración
	 	 global de su coherencia interna
	 3.2	 Avance en sus grandes objetivos: una valoración finalista
	 3.3	 Evaluación de sus objetivos estratégicos
	 3.4	 Análisis de las actuaciones desarrolladas a través
		 del Plan Universitario: una valoración operativa
	 3.5	 Articulación del Sistema
	 3.6	 Bases del Plan Universitario

4.	BASES ESTRATÉGICAS DEL NUEVO PLAN
	 UNIVERSITARIO 2011-2014
	 4.1	 Misión y objetivos
	 4.2	 Estrategia

14

17

23

35

79

129

26

39

82

132

133

28

46

87

31

50

88

60

100

70

119

125

págs

ÍNDICE

7

5.	PLAN DE ACTUACIÓN
	 5.1	 Despliegue de iniciativas por Programas de Actuación
	 5.2	 Despliegue de iniciativas por tipo de Acción

6.	GOBERNANZA DEL PLAN
	 6.1	 Órganos de gestión, seguimiento y coordinación
	 6.2	 Financiación
	 6.3	 Sistema de seguimiento

7.	EMPEZANDO A IMPLEMENTAR EL PLAN

ANEXOS
A.1 	Descripción de los indicadores de seguimiento de la Estrategia
A.2 Los contratos-programa de las universidades del Sistema

		 Universitario Vasco
	 A.2.1 	Universidad del País Vasco/Euskal Herriko Unibertsitatea
	 A.2.1.1	 Formación reglada
	 A.2.1.2	 Formación no reglada
	 A.2.1.3	 Investigación
	 A.2.1.4	 Transferencia
	 A.2.1.5	 Equidad, eficacia y proyección social
	 A.2.2	 Universidad de Deusto
	 A.2.2.1	 Formación reglada
	 A.2.2.2	 Formación no reglada
	 A.2.2.3	 Investigación
	 A.2.2.4	 Transferencia
	 A.2.2.5	 Equidad, eficacia y proyección social
	 A.2.3	 Mondragon Unibertsitatea
	 A.2.3.1	 Contrato-programa de Formación Reglada
	 A.2.3.2	 Formación no reglada
	 A.2.3.3	 Investigación
	 A.2.3.4	 Transferencia
	 A.2.3.5	 Equidad, eficacia y proyección social
	 A.3 Descripción del procedimiento de seguimiento de la Aportación
	 Ordinaria y el Plan Plurianual de Inversiones

A.4 	Listado de acrónimos
A.5 Resoluciones aprobadas por la Comisión de Educación del

	 Parlamento Vasco
	 A.5.1	 Anexo a la certificación

141

179

209

215

146

181

218

169

192

221

234

227

238

223

240

231

245

251

221

237

229

242

249

226

244

233

248

252

253

255

256

257

200

págs

Índice

Plan Universitario 2011-20148

Figura 1-1.	 El Sistema Universitario Vasco 26
Figura 1-2.	 Evolución de los Planes Universitarios
		 en la Comunidad Autónoma del País Vasco 29
Figura 1-3.	 Alineación del Plan Universitario 2011-2014
	 con otras políticas del Gobierno. 32

Figura 2-1.	 Elementos del entorno del Sistema Universitario Vasco . . . 38
Figura 2-2.	 Estructura del análisis para identificar
	 el posicionamiento del Sistema Universitario Vasco. . . . 39
Figura 2-3.	 Implicaciones de La Estrategia Universidad 2015. 42
Figura 2-4.	 Principales instrumentos empleados en la
		 planificación de los Sistemas Universitarios 51
Figura 2-5.	 Principales instrumentos de control y
		 seguimiento en Europa. 53
Figura 2-6.	 Mecanismos de financiación de las
	 Instituciones de Educación Superior. 55
Figura 2-7.	 Prioridades estratégicas de los
		 Sistemas Universitarios . 60
Figura 2-8.	 Gasto en instituciones de educación superior
	 y en I+D sobre el PIB en 2008 (%) 61
Figura 2-9.	 Gasto por estudiante en % del PIB per cápita. 62
Figura 2-10.	 Gasto en instituciones de educación superior
		 respecto al PIB por origen: público y privado.63	
Figura 2-11.	 Distribución (%) del gasto público por
		 sectores en las instituciones de educación
	 superior: Instituciones públicas,
	 Instituciones privadas y familias. Año 2008. 65
Figura 2-12.	 Distribución (%) del gasto en educación superior
		 entre enseñanza e investigación. Año 2008. 66
Figura 2-13.	 Magnitudes básicas de los Sistemas Universitarios
		 de referencia en España. Año 2007. 67
Figura 2-14.	 Ratios de funcionamiento de los Sistemas
		 Universitarios de referencia en España. Año 2007. 68
Figura 2-15.	 Oferta formativa de los Sistemas Universitarios
		 de referencia en España. Año 2007. 69
Figura 2-16.	 Análisis de los elementos de entorno. 71

Figura 3-1.	 Contenidos de la evaluación del Plan
	 Universitario 2007-2010. 82
Figura 3-2.	 Objetivos y ámbitos de actuación
		 del Plan Universitario 2007-2010. 83
Figura 3-3.	 Contenidos del Plan estructurados
	 a dos niveles. 84

ÍNDICE
FIGURAS

Índice figuras 9

Figura 3-4.	 Visión global de todos los instrumentos
		 relacionados con el impulso de los
		 objetivos del Plan Universitario. 85
Figura 3-5.	 Gobernanza del Plan Universitario. 86
Figura 3-6.	 Indicadores y actuaciones que reflejan el esfuerzo para
	 mejorar la relación universidad-empresa-sociedad. 97
Figura 3-7.	 Descripción de los mecanismos del marco de
	 financiación de la Universidad del País
	 Vasco/Euskal Herriko Unibertsitatea establecido
		 en el Plan Universitario 2007-2010 102
Figura 3-8.	 Resumen económico de la financiación
	 ejecutada destinada a la Universidad
	 del País Vasco/Euskal Herriko Unibertsitatea
	 a través del Plan Universitario 2007-2009. 103
Figura 3-9.	 Grado de ejecución del Incremento de
		 Plantilla 2007-2010. 104
Figura 3-10.	 Financiación del Plan Plurianual de Inversiones
	 e Infraestructuras 2006-2010 y su evolución
	 a lo largo de los cinco primeros años. 105	
Figura 3-11.	 Grado de ejecución del Plan Plurianual
		 de Inversiones e Infraestructuras. 106
Figura 3-12.	 Evolución de la ejecución de los contratos-programa
	 de la Universidad del País Vasco/Euskal Herriko
	 Unibertsitatea en el periodo 2007-2010 108
Figura 3-13.	 Evolución de la ejecución de los
		 contratos-programa en el periodo 2007-2009 109
Figura 3-14.	 Evolución de la ejecución de los
	 contratos-programa de la Universidad de
	 Deusto en el periodo 2007-2010. 111	
Figura 3-15.	 Evolución de la ejecución de los
	 contratos-programa de Mondragon
	 Unibertsitatea en el periodo 2007-2010 112
Figura 3-16.	 Ejecución de la financiación del Plan
	 Universitario 2007-2009 por tipo de instrumento. . . . 116
Figura 3-17.	 Distribución de fondos de los
		 contratos-programa por ámbito de
		 actuación. Años 2007-2009 117
Figura 3-18.	 Distribución de fondos del Departamento de
	 Educación, Universidades e Investigación cuyos
	 beneficiarios son los agentes del Sistema
	 Universitario Vasco y reparto por ámbitos.
	 Años 2007-2009. 118

Plan Universitario 2011-201410

Figura 3-19.	 Fuentes de financiación del gasto de las
		 universidades del Sistema
	 Universitario Vasco. Año 2008. 122

Figura 4-1.	 La articulación de la estrategia y
	 su despliegue. 132
Figura 4-2.	 Relación entre objetivos finales y objetivos
		 estratégicos. 133
	
Figura 5-1.	 Relación entre la estrategia y el despliegue. 144
Figura 5-2.	 Acciones del Plan Universitario y
	 su organización por Programas. 146
Figura 5-3.	 Programa de Innovación Docente:
	 clasificación de acciones e instrumentos. 148
Figura 5-4.	 Programa de Capacitación para la Docencia:
	 clasificación de acciones e instrumentos. 151
Figura 5-5.	 Programa de Impulso del Trilingüismo:
	 clasificación de acciones e instrumentos. 154
Figura 5-6.	 Visión completa de todas las actuaciones del
		 Programa de Impulso de la Investigación
		 según su tipología. 156
Figura 5-7.	 Programa de Impulso de la Investigación:
	 clasificación de acciones e instrumentos. 157
Figura 5-8.	 Programa de Internacionalización de la
	 Investigación: clasificación de acciones
	 e instrumentos . 160
Figura 5-9.	 Programa de Difusión de la Ciencia y la
	 Tecnología: clasificación de
	 acciones e instrumento . 162
Figura 5-10.	 Programa Universidad-Empresa:
	 clasificación de acciones e instrumentos. 164
Figura 5-11.	 Programa de Apoyo al Alumnado y
	 de Accesibilidad al Aprendizaje: clasificación
	 de acciones e instrumentos. 166
Figura 5-12.	 Programa de Universidad y Sociedad:
	 clasificación de acciones e instrumentos. 168
Figura 5-13.	 Clasificación de las Acciones del Sistema. 171
Figura 5-14.	 Relación entre los Programas de Actuación
	 y los Contratos-Programa. 173
Figura 5-15.	 Relación Programas de Actuación–
	 Contratos-programa. 175

Índice figuras 11

Figura 6-1.	 Esquema de los órganos de gestión, seguimiento
		 y coordinación del Plan Universitario
	 2011-2014. 182
Figura 6-2.	 Objetivos de Gasto en Educación Superior
	 en la CAPV con el impulso
	 del Plan Universitario 2011-2014. 193
Figura 6-3.	 Movilización de recursos financieros del
	 Sistema Universitario Vasco
	 en el periodo 2011-2014. 195
Figura 6-4.	 Financiación del Sistema Universitario
	 Vasco procedente del Gobierno Vasco
	 en el periodo 2011-2014. 196
Figura 6-5.	 Presupuesto movilizado en el impulso de
	 los mecanismos de financiación plurianual. 197
Figura 6-6.	 Obras e inversiones asociadas. 197
Figura 6-7.	 Presupuesto movilizado en el apoyo al Plan
	 Plurianual de Inversiones de la Universidad
	 del País Vasco/Euskal Herriko Unibertsitatea
	 en el periodo 2011-2017. 198
Figura 6-8.	 Estructura del Cuadro de Mando del Sistema
	 Universitario. 201
Figura 6-9.	 Indicadores del Sistema: Indicadores de
	 esfuerzo. 202
Figura 6-10.	 Indicadores del Sistema: Indicadores de
	 resultados. 203
Figura 6-11.	 Indicadores de la Estrategia 205

Figura A.2-1.	Distribución de recursos por contrato-programa
	 en la Universidad del País Vasco/Euskal
	 Herriko Unibertsitatea . 222
Figura A.2-2.	Distribución de recursos por contrato-programa
	 en la Universidad de Deusto. 233
Figura A.2-3.	Distribución de recursos por contrato-programa
	 en Mondragon Unibertsitatea 244
Figura A.3-1.	Distribución por conceptos de la Financiación
	 Ordinaria de la Universidad del País Vasco/Euskal
	 Herriko Unibertsitatea 2011-2014 253
Figura A.3-2.	Indicadores de seguimiento de la Financiación
	 Ordinara de la Universidad del País Vasco/Euskal
	 Herriko Unibertsitatea 2011-2014 254

Culminada la elaboración, la aprobación y la
presentación parlamentaria del nuevo Plan Universitario 2010-2014, procede ahora
su publicación, con el fin de que sirva como guía estratégica de la política universitaria
presente y futura en el País Vasco.

En múltiples ocasiones, tanto el Lehendakari como yo misma, en mi condición de
Consejera de Educación, Universidades e Investigación, hemos reiterado la apuesta
prioritaria del actual Gobierno Vasco por la generación de nuevo conocimiento, la in-
vestigación, así como sobre su virtualidad como fuente de las innovaciones radicales
que la competitividad de nuestra sociedad necesita con urgencia. Este conocimiento ha
de producirse en las diversas ramas del saber, no sólo en aquellas más directamente
relacionadas con la actividad económica, ya que una sociedad próspera y sostenible
precisa de una ciudadanía culta y con capacidad para participar consciente, solidaria y
libremente en la construcción de su propio futuro.

Al servicio del desafío de una sociedad vasca capaz de superar la actual crisis y de cre-
cer en la dirección marcada por aquellas sociedades socialmente más justas, medioam-
bientalmente más sostenibles, políticamente más democráticas y económicamente más
prósperas, han de situarse todas las instituciones; pero al Sistema Universitario Vasco le
corresponde una responsabilidad muy especial. Él ha de ser quien forme a los jóvenes
profesionales que deben liderar las transformaciones necesarias, quien oferte buena
parte de la formación superior requerida para que esas y esos profesionales se manten-

Plan Universitario 2011-201414

CARTA-PRESENTACIÓN
PLAN UNIVERSITARIO
2011-2014

Isabel Celaá Diéguez
Consejera de Educación, Universidades e Investigación

gan actualizados al nivel que exija el desarrollo científico y tecnológico y quien facilite el
trabajo de la mayoría de los grupos de investigación responsables de generar el nuevo
conocimiento que precisamos.

Por primera vez un Plan Universitario vasco contiene una estrategia para todo el siste-
ma, así como para cada una de las tres Universidades que lo constituyen. Además de
las medidas que van a permitir completar su incorporación exitosa al Espacio Europeo
de Educación Superior (EEES), otras pretenden impulsar cuantitativa y cualitativamente
la actividad investigadora de nuestras universidades y su progresiva internacionaliza-
ción. Junto con estas medidas se han incorporado otras más novedosas para fomentar
la participación de las Universidades Vascas en la oferta y ejecución de actividades de
formación continua y a lo largo de la vida. Se trata también del primer Plan Universita-
rio que contiene contratos-programa específicos para ayudar al desarrollo de la tercera
función de las universidades en temas como la responsabilidad social universitaria, las
políticas de igualdad de género, las de atención a personas con necesidades especiales,
entre otras. Por último, nuestra gran Universidad pública, la Universidad del País Vasco/
Euskal Herriko Unibertsitatea, junto con la financiación ligada a contratos-programa,
cuenta con un ambicioso Plan Plurianual de Inversiones para construir, reformar y
equipar sus edificios, y con el compromiso de una financiación ordinaria que le permita
funcionar de manera eficiente y austera.

Este Plan también supone un gran avance en todo lo relacionado con el control y la
transparencia en la ejecución de esta política universitaria y de los fondos públicos mo-
vilizados a tal fin. Se prevé, con este fin y por primera vez, que la Universidad del País
Vasco/Euskal Herriko Unibertsitatea cuente con una contabilidad analítica de costes
homologada, así como el desarrollo de las herramientas necesarias (informes anuales,
control telemático de indicadores, etc.) para un adecuado seguimiento de este Plan y
las correspondientes rendiciones de cuentas.

Y todo ello ha de conseguirse mediante estrategias cooperativas similares a las que
han permitido elaborar este Plan, contando tanto con la participación comprometida
de nuestras tres Universidades, como también con la necesaria coordinación con otros
Planes institucionales como el de Ciencia, Tecnología e Innovación. En él también se
ha incorporado el objetivo de que el Sistema Universitario Vasco aumente su partici-
pación en la ejecución de las actividades de I+D y en la captación de los fondos que
permiten realizarlas, o la potenciación de graduados universitarios con vocación de
emprendedores.

Con este Plan, no sólo damos cumplimiento a lo dispuesto en la Ley del Sistema Uni-
versitario Vasco, sino que, en momentos de dificultades presupuestarias importantes,
reafirmamos el compromiso del Gobierno –del que me honro en formar parte– con la
prioridad que decidimos otorgar a nuestro sistema universitario.

Carta-Presentación Plan Universitario 2011-2014 15

CARTA-PRESENTACIÓN
PLAN UNIVERSITARIO
2011-2014

Plan Universitario 2011-201416

Capitulo 17

INTRODUCCIÓN

18 Plan Universitario 2011-2014

LA SOCIEDAD VASCA, AL IGUAL QUE EL CONJUNTO DE
sociedades desarrolladas, afronta una serie de retos culturales, económicos, sociales
y medioambientales que requieren de la puesta en marcha de distintas estrategias y
planes para darles respuesta. Desde el ámbito de la Educación Superior, el Plan Uni-
versitario 2011-2014 trata de responder a estos desafíos desde las capacidades de las
universidades vascas teniendo en cuenta sus tres misiones: la docencia, la investigación
y la transferencia de conocimiento.

Bajo esta premisa, que no es otra que la de formar y generar conocimiento para crear
una sociedad más rica en términos tanto de recursos como de valores, el Plan Univer-
sitario 2011-2014:

 	Hace suyas las prescripciones de las principales normativas y orientaciones euro-
peas que fijan el marco de referencia de la educación y la investigación en un espacio
de libre circulación de personas, ideas y proyectos en el que es necesario integrarse.

 	Comparte con otras estrategias y planes del gobierno algunas de las actuaciones ne-
cesarias para abordarlos, en algunas ocasiones asumiendo la responsabilidad última
como responsable de ese ámbito, en otras con un carácter más instrumental que
contribuye a la obtención de resultados en otras áreas.

 	Impulsa la generación de las capacidades que permitan a las universidades del Siste-
ma Universitario Vasco dotarse de una oferta docente e investigadora de calidad para
poder responder a las necesidades de la sociedad vasca.

 Fija un marco de referencia para todos los agentes implicados con una hoja de ruta
en la que se priorizan los objetivos y el marco de relación entre los distintos actores.

Con estos antecedentes que se señalan, la misión del Plan Universitario 2011-2014 es
clara: Impulsar estratégicamente el desarrollo del Sistema Universitario Vasco y definir
un marco de actuación consensuado con sus agentes para que sean capaces de res-
ponder a los retos y a las necesidades de la sociedad vasca en formación, en genera-
ción y en transferencia de conocimiento, y sean reconocidos internacionalmente por la
elevada calidad de su enseñanza e investigación, así como por su carácter socialmente
responsable y su gestión eficaz.

Para ello, el Plan Universitario 2011-2014 fija cuatro objetivos finales para el Sistema
Universitario Vasco, los tres primeros relacionados con las misiones de las universidades
y el cuarto con las capacidades y los recursos para poder satisfacerlos con el rigor y la
calidad necesarios.

INTRODUCCIÓN

Introducción 19

El primero de ellos tiene que ver con el desarrollo en toda su extensión de los cambios
necesarios para responder a las crecientes necesidades de formación superior de la
sociedad vasca y el aprovechamiento de las oportunidades derivadas de la integración
en el Espacio Europeo de Educación Superior. Se trata sin duda de un objetivo que no
es nuevo, que ya estaba presente en el anterior Plan, pero en el que es necesario seguir
avanzado. Entre las prioridades en este ámbito destaca la apuesta por el trilingüismo,
que no sólo se limita a la Educación Superior, sino que se extiende a todos los ciclos
educativos como una de las líneas maestras de actuación del Gobierno Vasco.

El segundo objetivo está relacionado con la investigación, en concreto con el aumento de la
proyección y reconocimiento internacional de la actividad de investigación y la participación
activa en el Espacio Europeo de Investigación. La actividad investigadora de nuestras uni-
versidades necesita ganar en calidad, productividad y en apertura hacia el exterior. Para ello,
la formación de investigadores y el apoyo a los grupos excelentes y los que están en vías de
serlo son algunas claves sobre las que se van a dirigir las actuaciones en este ámbito.

El tercer objetivo del Plan Universitario 2011-2014 señala el posicionamiento de las
universidades como elemento de referencia de la sociedad vasca, en particular apor-
tando conocimiento, valores, espíritu crítico y espacio de reflexión a una sociedad
avanzada y a un tejido empresarial cada vez más intensivo en conocimiento desde una
posición de liderazgo en el Sistema de Ciencia-Tecnología-Empresa-Sociedad. Las ac-
ciones a realizar en este ámbito a través del Plan están relacionadas con la transferen-
cia de conocimiento en todas sus expresiones a la sociedad y, de manera particular, la
relación con el tejido empresarial. En este sentido, el análisis de distintos elementos de
entorno ha servido para confirmar a la transferencia de conocimiento como una misión
central de las universidades y por ende, del presente plan.

Por su parte, con el cuarto objetivo final se trata de garantizar una oferta de servicios
de calidad atrayendo, formando y reteniendo a los docentes, investigadores, técnicos
y gestores más brillantes y utilizando de manera equitativa, eficaz y transparente los
recursos. En definitiva, mejorar la calidad de todas sus actividades y hacerlo de ma-
nera más eficiente y transparente. Y es que si bien la responsabilidad de realizar una
adecuada gestión de los recursos es siempre necesaria, ahora se convierte en una exi-
gencia aún más relevante en un contexto de recesión como el que marca el inicio del
periodo de vigencia del Plan Universitario 2011-2014.

En la definición de estos objetivos, en el trabajo previo de análisis desarrollado y en la fase
de elaboración del Plan Universitario 2011-2014, se ha conducido un proceso amplia-
mente participativo, contando con la colaboración inestimable de las universidades del Sis-
tema Universitario Vasco. Estas universidades junto con representantes del Departamento
de Educación, Universidades e Investigación han creado un comité ejecutivo, que, de for-
ma continua, ha liderado la definición del Plan Universitario 2011-2014. Además, resulta

necesario destacar el asesoramiento y participación de los miembros del Consejo Vasco de
Universidades y del Consejo de Coordinación de la Enseñanza Pública Universitaria que
con sus aportaciones han enriquecido el contenido del Plan Universitario 2011-2014.

Las contribuciones de diferentes agentes sociales como Diputaciones Forales, Consejo
Social de la Universidad del País Vasco/Euskal Herriko Unibertsitatea o el Consejo Es-
colar de Euskadi, se han realizado a través de la participación de sus representantes en
el Consejo Vasco de Universidades.

Finalmente se ha querido utilizar las Redes Sociales como una nueva forma de interac-
tuar con la ciudadanía, de igual a igual, facilitar la participación y la implicación de la
ciudadanía y recoger sus aportaciones al Plan Universitario 2011-2014, para lo que se
ha colgado en Irekia y en Facebook información sobre dicho Plan.

Fruto del trabajo realizado mediante el esfuerzo y dedicación de todos los agentes so-
ciales es la presentación de este Plan Universitario 2011-2014.

Además del presente capítulo de presentación, el documento se estructura en siete
capítulos con la siguiente distribución de contenidos:

 En el primer capítulo de Antecedentes y contexto se realiza una descripción de qué
es el Sistema Universitario Vasco, cuáles han sido los antecedentes de planificación
estratégica previa al Plan Universitario 2011-2014 y cuál es la relación de este plan
con otras estrategias y planes del Gobierno Vasco.

 En el segundo capítulo, Análisis de elementos de entorno y posicionamiento del Sis-
tema, se realiza un repaso de los planes y normativas a considerar por su impacto
sobre los ámbitos de actuación del Plan Universitario 2011-2014, se identifican
los aspectos económicos, sociales e institucionales a los que debe dar respuesta,
se identifican las prioridades estratégicas y los mecanismos de planificación de sis-
temas universitarios nacionales e internacionales y, para completar el análisis de
entorno, se comparan algunas de las ratios más significativas del Sistema Univer-
sitario Vasco con las de otros países y regiones. Este capítulo se concluye con una
identificación de los retos que ha de afrontar el Sistema Universitario Vasco como
respuesta a este análisis de entorno.

 En el tercer capítulo, Evaluación del Plan Universitario 2007-2010, se realiza una
valoración cualitativa y cuantitativa del plan anterior en términos de hasta qué punto
se ha avanzado en la consecución de sus objetivos y de qué manera han funcionado
los instrumento previstos. El capítulo concluye con la identificación de los aspectos
que se deben considerar en el Plan Universitario 2011-2014 teniendo en cuenta
cómo ha funcionado su predecesor desde el punto de vista de los instrumentos que
ha empleado y de cómo se ha avanzado en sus distintos objetivos.

Plan Universitario 2011-201420

 	En el cuarto capítulo, Bases estratégicas del nuevo Plan Universitario 2011-2014, se
presenta la orientación estratégica del Plan desde el punto de vista de la misión que
debe cumplir y de los objetivos finales y estratégicos a los que debe dar respuesta.

 	En el quinto capítulo, Plan de actuación, se detalla el despliegue del Plan desde un
doble punto de vista, la de los grandes programas de actuación temática y la distinta
tipología de acciones a través de las cuales se canalizan dichos programas. En definiti-
va se muestra el despliegue del plan desde un punto de vista temático e instrumental.

 	En el sexto capítulo, Gobernanza del Plan, se describen los órganos de gestión coor-
dinación y seguimiento del Plan Universitario 2011-2014, la planificación de re-
cursos financieros que se pretende movilizar y el sistema de seguimiento con los
indicadores y las metas para poder evaluar su implementación.

 	En el séptimo capítulo, Empezando a implementar el Plan, se presentan las priorida-
des en el despliegue del Plan Universitario 2011-2014 a corto plazo y se apuntan
algunas de las actuaciones concretas a desarrollar.

El documento se completa con unos Anexos en los que se realiza una descripción de los
indicadores de seguimiento de la Estrategia, de los Contratos-Programa de las universi-
dades del Sistema Universitario Vasco que se impulsan a través del Plan Universitario
2011-2014, del procedimiento de seguimiento de los mecanismos de Aportación Ordi-
naria y de Plan Plurianual de Inversiones y con un listado de acrónimos.

Introducción 21

ANTECEDENTES
Y CONTEXTO 1

24

Antecedentes y contexto 25

ANTECEDENTES
Y CONTEXTO

EL PLAN UNIVERSITARIO 2007-2010 HA SIDO EL PRIMER
plan universitario de carácter integral que ha abarcado al conjunto de universidades del
Sistema Universitario Vasco: la Universidad del País Vasco/Euskal Herriko Unibertsita-
tea, la Universidad de Deusto y Mondragon Unibertsitatea, las tres universidades con
actividad y sede social en la Comunidad Autónoma del País Vasco.

Coincidente en el tiempo con el Plan de Bolonia, su principal referencia ha sido “impul-
sar la progresiva adecuación del Sistema Universitario Vasco al Espacio Europeo de la
Educación Superior (EEES) y al Espacio Europeo de la Investigación”, en definitiva, a la
internacionalización del Sistema.

Tomando su testigo, el Plan Universitario 2011-2014 va a ser el marco estratégico de
referencia del Sistema Universitario Vasco para el siguiente cuatrienio. La elaboración
de este Plan no parte de cero, sino que se ha basado en un análisis de su funciona-
miento, los puntos que se tienen que seguir desarrollando y lo que es necesario mo-
dificar. De esta manera, el Plan Universitario 2011-2014 da cuerpo a una estrategia
capaz de impulsar una visión compartida del Sistema Universitario Vasco, una visión
explicitada desde el punto de vista cualitativo y acotada por unos objetivos de referencia
consensuados con las universidades del Sistema Universitario Vasco a través de metas
cuantitativas.

El Plan Universitario 2011-2014 se alinea con las estrategias específicas de las uni-
versidades e incorpora, además, nuevos elementos de un contexto que ha cambiado y
cuyas implicaciones es vital considerar para poder dar las oportunas respuestas, todo
ello coincidiendo con la demanda social de un mayor protagonismo y proyección de la
universidad como agente líder de la Sociedad.

1

Plan Universitario 2011-201426

EL SISTEMA UNIVERSITARIO VASCO

La Ley del Sistema Universitario Vasco1 determina que “El sistema universitario está for-
mado por todas las universidades con sede en el territorio de la Comunidad Autónoma
del País Vasco, y en él se integrarán las que en el futuro sean creadas o reconocidas
por el Parlamento Vasco”.

Con estos referentes desde el punto de vista normativo, el Sistema Universitario Vasco
está conformado en la actualidad por tres universidades, una pública y dos privadas
de iniciativa social, de unas características y una dimensión diferenciada. En su con-
junto, el Sistema Universitario Vasco moviliza cerca de 60.000 estudiantes, 5.000
profesionales como personal docente e investigador y más de 2.000 como personal de
administración y servicios.

Figura 1-1. El Sistema Universitario Vasco

 Fuente: Universidades del Sistema Universitario Vasco (Curso 2008-2009)

La Universidad del País Vasco/Euskal Herriko Unibertsitatea (UPV/EHU), como úni-
ca universidad pública de la Comunidad Autónoma del País Vasco, mantiene una am-
plia oferta de grados y postgrados en todas las ramas del conocimiento, destacando la
oferta exclusiva de titulaciones en Ciencias Experimentales y en Ciencias de la Salud.
Esta oferta se plantea con el objetivo de ofrecer una formación de calidad reconocida,
que responda al conjunto de las necesidades de formación universitaria en nuestra so-
ciedad, y compatible con la nueva estructura de formación de Grado, Master, Doctora-

1.1

1. Ley 3/2004, de 25 de febrero, del Sistema Universitario Vasco.

3 universidades

Universidad del País Vasco
Euskal Herriko Unibertsitatea
(UPV / EHU)

Universidad de Deusto
(UD)

Mondragon
Unibertsitatea (MU)

45.934

10.507

3.399

3.641

585

332

1.668

402

101

*PAS: Personal de Administración y Servicios*PDI: Personal Docente e Investigador

59.840 estudiantes 4.558 PDI* 2.171 PAS*

Antecedentes y contexto 27

do y Formación Continua. La Universidad del País Vasco/Euskal Herriko Unibertsitatea
se sitúa por su dimensión entre las ocho mayores universidades del Sistema Universi-
tario Español, siendo la de mayor tamaño del Sistema Universitario Vasco con más de
45.000 alumnos y 5.000 profesionales en plantilla entre profesores, investigadores y
personal de administración y servicios. Ha formado a más de la décima parte del capital
humano de la población vasca. Se trata, por tanto, de una universidad con una amplia
oferta educativa y una actividad de investigación elevada, con una organización multi-
campus y una implantación multiterritorial.

La Universidad de Deusto, de carácter confesional, cuenta con una trayectoria de reco-
nocido prestigio en la formación de profesionales de elevada cualificación que han lide-
rado algunas de las iniciativas empresariales e institucionales más relevantes no solo de
la Comunidad Autónoma del País Vasco sino también a nivel estatal. Es la universidad
privada de mayor tamaño del Sistema Universitario Vasco con más de 10.000 alumnos
y 500 profesores. Esta universidad, con un programa tradicionalmente volcado hacia
las ciencias sociales, económicas y jurídicas, ha ampliado su oferta en los últimos años
hacia las enseñanzas técnicas e ingeniería dividiendo su actividad entre los campus de
Bilbao y San Sebastián.

También de carácter privado, Mondragon Uniberstsitatea capitaliza un proyecto propio
de enseñanza universitaria con una idiosincrasia reconocible por su cercanía al tejido
empresarial más próximo, en particular con la Corporación Mondragón de la que for-
ma parte. Especializada en Enseñanzas Técnicas/Ingenierías, Ciencias Empresariales,
Ciencias de la Educación y Comunicación Audiovisual ha ampliado su mapa de titu-
laciones con una oferta de titulaciones en Ciencias Gastronómicas. Desde el punto de
vista de su implantación territorial, actualmente su actividad en la Comunidad Autóno-
ma del País Vasco se circunscribe a Gipuzkoa con cuatro campus principales en Oñati,
Mondragón, Eskoriatza y Donostia y con delegaciones en Aretxabaleta, Ordizia e Irún
si bien tiene como objetivo en su visión 2020 prevé extender su presencia a Bizkaia y
Araba.

En su conjunto, y con cada una de las universidades que lo conforman tratando de ocupar
su propio nicho de mercado, el Sistema Universitario Vasco es uno de los principales mo-
tores de desarrollo y generación de riqueza de la sociedad vasca poniendo a su disposición:

 	Una oferta docente que cubre casi todo el espectro en Humanidades, Ciencias So-
ciales y Ciencias Experimentales y con un alto porcentaje del de Ciencias de Salud y
Tecnológicas.

 	Un sistema universitario que ha realizado un esfuerzo específico muy notable por
asegurar una oferta docente en euskera, que ha pasado de ser insignificante, a
comienzos de la década de los ochenta, a superar el 25% del total de créditos
ofertados por la Universidad de Deusto, el 49% del total de créditos ofertados por

Plan Universitario 2011-201428

la Universidad del País Vasco/Euskal Herriko Unibertsitatea y el 64% del total de
créditos ofertados por Mondragon Unibertsitatea.

 	Una actividad científica de referencia en el Sistema de Ciencia y Tecnología Vasco.
El análisis desde la perspectiva de las principales instituciones generadoras de co-
nocimiento en la Comunidad Autónoma del País Vasco otorgan a la Universidad del
País Vasco/Euskal Herriko Unibertsitatea el 67,2% de la producción científica con
visibilidad internacional.

 	Una actividad de transferencia y de relación con las empresas cada vez más relevante.

 	Un vivero de profesionales de alta cualificación que acoge a un tercio de la población
vasca entre los intervalos de edad de 18 y 25 años que cada día asiste a la universidad.

En definitiva, el Sistema Universitario Vasco representa un rico entramado de agentes,
formado por universidades de un perfil heterogéneo, con una universidad pública y dos
universidades privadas de características muy diferentes no sólo respecto a la universi-
dad pública, sino también entre sí. Asimismo, desarrolla una actividad estratégica para
el País Vasco no sólo por el volumen de actividad que representa y su impacto directo,
sino también por su contribución a la formación de profesionales, a la generación de
conocimiento científico y tecnológico y a su presencia en la sociedad. Una contribución
que, al igual que su predecesor, el Plan Universitario 2011-2014 quiere maximizar
aprovechando todo el potencial disponible en la actualidad y anticipando las decisiones
que permitan aumentar su impacto en el futuro.

LA PLANIFICACIÓN DEL SISTEMA UNIVERSITARIO VASCO

El Plan Universitario 2007-2010 ha sido el primer plan integral del Sistema Universita-
rio Vasco, en tanto que define la estrategia y establece los mecanismos de impulso para
el conjunto de sus agentes desde un enfoque plurianual.

Previamente se habían emprendido diferentes actuaciones desde el Gobierno Vasco
que evolucionaron en el tiempo a la par que lo hizo un Sistema Universitario Vasco que
no ha existido como tal hasta el año 2004, con la aprobación de la Ley del Sistema
Universitario Vasco de 2004.

1.2

Antecedentes y contexto 29

Figura 1-2. Evolución de los Planes Universitarios en la CAPV

El primer antecedente de planeamiento estratégico y de apoyo a las universidades de la
Comunidad Autónoma del País Vasco desde el Gobierno Vasco lo constituye el Plan Uni-
versitario 2000-2003. Este Plan estaba centrado de manera exclusiva en la Universidad
del País Vasco/Euskal Herriko Unibertsitatea y se articulaba a través de seis contratos-
programa2 relacionados con: “Docencia e innovación docente”, “Euskaldunización”, “Pro-
fesorado”, “Investigación”, “Organización y gestión” y “Servicios a la comunidad”.

En el año 2004, se aprueban cuatro contratos-programa de carácter anual con la
Universidad del País Vasco/Euskal Herriko Unibertsitatea. Estos contratos-programa
estaban relacionados con: “Docencia”, “Euskaldunización”, “Calidad y gestión”, e “In-
vestigación y transferencia tecnológica”.

El mismo año 2004, el Parlamento Vasco aprueba la Ley del Sistema Universitario Vas-
co y se define lo que en la actualidad es el Sistema Universitario Vasco. Pese a no arti-
cularse un Plan Universitario como tal hasta 2007, la Ley del Sistema Universitario Vasco
define sus objetivos y su papel como el instrumento específico aprobado por el Gobierno
para la ordenación del Sistema Universitario Vasco con una vigencia de cuatro años.

Plan Universitario
2000-2003

Plan Universitario
2007-2010

Contratos-Programa
2004-2006

Este plan sólo hacía referencia
a la UPV / EHU y estaba basa-
do en seis contratos-programa

para el período

Es el primer Plan Universitario
del conjunto del Sistema

A partir de 2005 se inician los
contratos-programas con las

Universidades privadas, hasta 2004
solamente alcanzaban a la UPV / EHU

La Ley
Sistema Uni-

versitario Vasco
3/2004, 25 de

febrero

2000	 2001	 2002	 2003 2004	 2005	 2006 2007	 2008	 2009	 2010

2. Los contratos-programa son un instrumento a través del cual las universidades reciben un apoyo directo por la realización de
distintas actuaciones. El volumen de fondos recibidos varía en función de la consecución de unas metas cuantitativas acorda-
das de antemano. Por tanto, los contratos-programa son un mecanismo de financiación variable en función de resultados.

Plan Universitario 2011-201430

Los objetivos del Plan Universitario según la citada Ley son:

	 Evaluar la situación de la enseñanza universitaria.

 	Determinar sus necesidades.

 	Establecer los objetivos y prioridades para su periodo de vigencia.

 	Estimar sus necesidades de financiación y los ingresos previsibles.

 	Garantizar a la Universidad del País Vasco/Euskal Herriko Unibertsitatea un modelo de
financiación suficiente para el cumplimiento de sus finalidades y la mejora de la calidad.

A partir de 2005, se inician los contratos-programa con las universidades privadas
del Sistema Universitario Vasco: con la Universidad de Deusto y Mondragon Uniber
tsitatea. De esta manera, ese año cada una de las universidades del Sistema Universi-
tario Vasco cuenta con sus contratos-programa:

 	La Universidad del País Vasco/Euskal Herriko Unibertsitatea cuenta con tres: “Docencia
y euskaldunización”, “Investigación y transferencia tecnológica” y “Calidad y gestión”.

 	La Universidad de Deusto tiene cuatro: “Docencia”, “Euskaldunización”, “Calidad y
gestión” e “Investigación y transferencia tecnológica”.

 	Mondragon Unibertsitatea cuenta con tres: “Docencia”, “Euskaldunización” e “Inves-
tigación y transferencia tecnológica”.

En 2006, también con carácter anual, cada una de las universidades del Sistema
cuenta con sus contratos-programa:

 	La Universidad del País Vasco/Euskal Herriko Unibertsitatea recibe apoyo a las ac-
tuaciones contenidas en dos contratos-programa: “Investigación y transferencia tec-
nológica” e “Informática”.

 	La Universidad de Deusto mantiene, respecto al año anterior, cuatro contratos-pro-
grama: “Docencia”, “Euskaldunización”, “Calidad y gestión” e “Investigación y trans-
ferencia tecnológica”.

 	Mondragon Unibertsitatea cuenta con dos contratos-programa: “Investigación y
transferencia tecnológica” y “Docencia”.

En el año 2007 se pone en marcha el Plan Universitario 2007-2010, un Plan que,
tal y como se señalaba anteriormente, representa el primer plan integral del Sistema
Universitario Vasco. Su estructura, contenido y una evaluación intermedia de sus resul-
tados se realiza en apartados posteriores.

Antecedentes y contexto 31

Analizando el discurrir en el tiempo de todas estas iniciativas impulsadas desde el
año 2000, el apoyo a las universidades vascas ha evolucionado de un enfoque que
consideraba en exclusiva a la universidad pública a otro más amplio que, marcado
por la aprobación de Ley del Sistema Universitario Vasco, incluye a las universidades
no públicas. Asimismo, estas actuaciones han permitido la consolidación de un mar-
co de relación de carácter plurianual frente a la consecución de acuerdos puntuales
de carácter anual materializados a través de contratos-programa.

Además, desde el punto de vista del alcance del apoyo comprometido, se puede
constatar también el significativo incremento del volumen de recursos movilizados.
Aunque la mayor parte del presupuesto del periodo 2007-2010 está consignado a
la financiación ordinaria de la Universidad del País Vasco/Euskal Herriko Unibertsi-
tatea, las partidas asociadas a la financiación de contratos-programa se incrementan
año a año, con un aumento que va desde los 14 millones de euros en el año 2007
hasta los 27 millones de euros previstos para el año 2010, el último año del Plan
2007-2010.

Sin embargo, los recursos identificados en el periodo 2000-2010, canalizados a través
de los distintos planes y contratos-programa que se señalaban, no han sido los únicos
recibidos por las universidades del Sistema Universitario Vasco. En este periodo, han
existido otros acuerdos y convocatorias impulsadas desde el Gobierno Vasco de los que
han resultado beneficiarias las universidades del Sistema Universitario Vasco.

RELACIÓN CON OTROS PLANES Y
ESTRATEGIAS DEL GOBIERNO

El Plan Universitario 2011-2014, impulsado desde el Departamento de Educación,
Universidades e Investigación, tiene como misión orientar estratégicamente el desa-
rrollo del Sistema Universitario Vasco y definir un marco de actuación consensuado
con sus agentes, para que sean capaces de responder a los retos y necesidades de la
sociedad vasca.

La planificación estratégica responde a una etapa específica del itinerario de educación,
la de formación superior, que por la idiosincrasia de los agentes a los que va dirigida,
las universidades, abarca otros ámbitos relacionados no sólo con la generación de
conocimiento a partir de la investigación sino también con la generación de riqueza a
través de la transferencia de conocimiento y tecnología.

1.3

Plan Universitario 2011-201432

Figura 1-3. Alineación del Plan Universitario 2011-2014
con otras políticas del Gobierno

El papel central de la Ciencia y la Tecnología como clave de desarrollo de las so-
ciedades más avanzadas enlaza el Plan Universitario 2011-2014 con el Plan de
Competitividad Empresarial 2010-2013. El Plan Universitario 2011-2014, además
de su contribución con la formación de profesionales de elevada cualificación, va a
generar unas capacidades investigadoras y unos mecanismos de transferencia que
deben ser considerados desde el Plan de Competitividad Empresarial. Por su parte,
el Plan de Competitividad Empresarial va a marcar unos objetivos y unas metas que
también deben orientar la planificación y ejecución de actividades del Plan Universi-
tario 2011-2014.

La contribución del Sistema Universitario al proceso de generación de conocimiento y
transferencia se entronca con el Plan de Ciencia, Tecnología e Innovación 2015. Así,
muchas de las capacidades científicas que explícitamente se apoyan a través del Plan
Universitario como la formación y atracción de investigadores, el apoyo a grupos de
excelencia, la inversión y el mantenimiento de infraestructuras científicas y tecnológi-
cas, el desarrollo de proyectos universidad-empresa o la creación de viveros y parques
de empresas tienen también su encaje en el Plan de Ciencia Tecnología e Innovación
2015 a través del apoyo con instrumentos específicos.

PLAN DE CIENCIA, TECNOLOGÍA E INNOVACIÓN 2015
Es el instrumento que trata de determinar las líneas maestras de impulso de la
ciencia y la tecnología del País Vasco así como de definir los instrumentos de
apoyo más adecuados para su explotación a través de la innovación, contri-
buyendo de esta manera a la generación de bienestar y riqueza. El Plan es de
carácter interdepartamental y está coordinado por Lehendakaritza.

PLAN DE COMPETITIVIDAD EMPRESARIAL 2010-2013
Es un plan marco que define un modelo de competitividad para la economía
vasca e integra las líneas de acción del Departamento de Industria, Innovación,
Comercio y Turismo y su ámbito presupuestario.

PLAN DE SALUD 2012-2020
Es un instrumento que asume el reto de abordar los múltiples determinantes de
la salud y marcar el rumbo de las políticas del sistema sanitario y de todos los
agentes implicados. La salud es uno de los grandes elementos tractores de la
innovación en el mundo y como tal debe configurarse en el País Vasco. El Plan
de Salud es elaborado por el Departamento de Sanidad y Consumo.

Antecedentes y contexto 33

Más aún, el Plan de Ciencia Tecnología e Innovación 2015 debe contemplar no sólo
la actividad de transferencia de tecnología realizada por el Sistema Universitario Vasco
sino también la generación de conocimiento como embrión de nuevas ideas y oportu-
nidades de negocio, un aspecto crucial, este último, en un contexto donde las barreras
entre investigación básica y aplicada o entre ciencia y tecnología quedan cada vez más
difuminadas.

En este sentido, el reconocimiento del Sistema Universitario en general, y de sus
universidades en particular, como agentes de referencia en la transferencia de cono-
cimiento y tecnología a la altura de otros agentes del Sistema Vasco de Innovación
como los Centros Tecnológicos, las Unidades de I+D Empresariales, los Centros de
Investigación Cooperativa, etc., se traduce en un tratamiento equiparable al que estos
agentes reciben en la medida que las universidades son capaces de contribuir de un
modo diferencial.

De la misma manera, el Plan Universitario está alineado con el Plan de Salud 2011-
2020 de la Comunidad Autónoma del País Vasco. La estrecha relación entre la genera-
ción de capacidades científicas y tecnológicas en el ámbito formativo, pero también en
el de investigación, requiere la coordinación de ambas agendas estratégicas.

En definitiva, más allá de estas relaciones que se identifican con el ámbito educativo, con
el desarrollo científico-tecnológico y la innovación y con el ámbito sanitario, el Plan Uni-
versitario representa una estrategia horizontal capaz de generar las capacidades científico-
tecnológicas y de impulsar la formación de personas para responder a otros ámbitos y los
planes estratégicos que los impulsan: medio ambiente y territorio, bienestar social, etc.

ANÁLISIS DE ELEMENTOS
DE ENTORNO Y

 POSICIONAMIENTO
DEL SISTEMA

2

Plan Universitario 2011-201436

Análisis de elementos de entorno y posicionamiento del sistema 37

ANÁLISIS DE ELEMENTOS
DE ENTORNO Y

 POSICIONAMIENTO
DEL SISTEMA

EL PLAN UNIVERSITARIO 2011-2014 TIENE EN CUENTA
distintos elementos de entorno que van a tener impacto en su desarrollo. En algunos
casos se trata de factores ya presentes en el pasado y en otros de fenómenos y dinámi-
cas más recientes que, en su conjunto, dibujan un contexto que ha cambiado.

La identificación y análisis de estos elementos de entorno en los distintos escenarios,
internacional, europeo, estatal y autonómico, es vital para conocer en qué posición se
encuentra el Sistema Universitario Vasco y desarrollar la estrategia y actuaciones a lle-
var a cabo. Por tal motivo, es necesario conocer los elementos relacionados con:

	 Estrategias, planes y normativas que establecen una serie de directrices y objetivos
cuantitativos a seguir.

	 El posicionamiento que el Sistema Universitario Vasco debe tener en el entorno
económico, social e institucional.

2

Plan Universitario 2011-201438

Figura 2-1. Elementos del entorno del Sistema Universitario Vasco

Fuente: Elaboración propia

Asimismo, además de identificar esos elementos de contexto, es necesario saber la situación
en la que se encuentra el Sistema Universitario Vasco respecto a los Sistemas Universita-
rios de otros países y regiones.

Para ello, se realiza un estudio comparativo para conocer la inversión que realiza la Comu-
nidad Autónoma del País Vasco en Educación Superior frente a otros países e identificar las
herramientas empleadas por los distintos Sistemas Universitarios europeos y cuáles son sus
prioridades estratégicas. Dicho estudio incluye:

 Un análisis de indicadores y ratios de esfuerzo con:

>> La comparación de indicadores de gasto en Educación Superior de
 distintos países.

>> La comparación de indicadores y ratios de esfuerzo y de funcionamien
to de Sistemas Universitarios Estatales con los que guarda más simili-
tudes.

País Vasco

 Ley del Sistema
Universitario
Vasco

 Plan de
Competitividad
Empresarial
2010-2013

	Plan de Ciencia,
Tecnología e In-
novación 2015

 Encaje en el
Sistema Vasco
de Ciencia,
Tecnología e
Innovavión

 Impulso al
euskera

 Evolución demo-
gráfica y de flujos
de población

 Formación
continua o
permanente

 Coyuntura
económica

 Posicionamiento
en el ranking de
universidades

 Comunicación e
interacción con
otros sistemas;
Asia-Pacífico,
Iberoamerica,
Norteamerica,
etc

Europa

 Europa 2020
 Espacio

Europeo de
Educación
Superior

 Participación
en el Espacio
Europeo de
Investigación
en el Séptimo
Programa
Marco

InternacionalEspaña

 LOU 2001 y LOMLOU 2007
 Ley de Ciencia, Tecnología e

Innovación
 Estrategia Universidad 2015.

Campus de Excelencia Inter-
nacional

 Reflexión sobre la política de fi-
nanciación de las universidades

 Plan Nacional de I+D 2008-
2011

 Estrategia Estatal de Innova-
ción

 Cooperación con el Sistema Universitario Español y
con otras instituciones internacionales

Estrategias,
Planes y/o

Normativas

Posicionamiento
en el entorno

económico,
social e

institucional

39

 Un análisis estratégico para identificar cuáles son sus prioridades estratégicas.

Figura 2-2. Estructura del análisis para identificar el posicionamiento
del Sistema Universitario Vasco

En las siguientes secciones se presentan los análisis del entorno y de posicionamiento. El
primero con el objetivo de identificar los elementos que son necesarios considerar por su
impacto sobre el desarrollo del Plan y el segundo para conocer el posicionamiento del Sis-
tema Universitario Vasco respecto a los sistemas universitarios de otros países y regiones.

La lectura conjunta de ambos análisis permite identificar cuáles son los retos estratégi-
cos del Sistema Universitario Vasco.

INFLUENCIA DE LOS PLANES Y NORMATIVAS

Existen diferentes planes y normativas a nivel internacional, comunitario, estatal y vas-
co que, en mayor o menor medida, tienen efectos en la actualidad en el funcionamiento
del Sistema Universitario Vasco y que lo van a tener también en el futuro.

A continuación se presentan las principales directrices de estos planes y normativas y las
metas cuantitativas que algunos de ellos señalan para los próximos años y que es necesa-
rio considerar por su posible influencia en el desarrollo del Plan Universitario 2011-2014.

 Análisis de indicadores y ratios de esfuerzo	

	 Comparación de 	 Comparación de indicadores
	 indicadores de esfuerzo 	 de esfuerzo y	 Análisis estratégico
	 con Sistemas Universitarios 	 funcionamiento con
 	 internacionales	 Sistemas Universitarios Estatales
	
 Gasto en Instituciones de 	  Magnitudes básicas (universidades,	  La articulación de los
 Educación Superior	 alumnos, presupuesto, etc.)	 Sistemas y sus
 Distribución de gasto en 	  Ratios de funcionamiento	 prioridades estratégicas
 Instituciones de Educación	  Oferta formativa 	  Planificación
 Superior por actividad	  Fuentes de financiación	  Control y seguimiento
 Porcentaje de financiación 		  Mecanismos de financiación
 pública del Gasto en		  Prioridades estratégicas
 Educación Superior
 Distribución del gasto público
 en Educación Superior	

2.1

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201440

2.1.1 Estrategias, planes y normativas vascas

Las principales referencias estratégicas y normativas de la Comunidad Autónoma del
País Vasco, que es necesario considerar por su potencial impacto sobre el Sistema Uni-
versitario Vasco, están relacionadas con la Ley del Sistema Universitario Vasco, el Plan
de Competitividad y el Plan de Ciencia, Tecnología e Innovación.

La Ley 3/2004, del Sistema Universitario Vasco, constituye el primer referente del
Sistema Universitario Vasco. Esta ley, erigida sobre los principios del servicio a la so-
ciedad, la autonomía universitaria y el funcionamiento democrático, constituye la base
normativa para la realización del Plan Universitario 2011-2014, ya que determina su
alcance, contenidos básicos y objetivos generales.

Esta ley fija como objetivo clave la inserción del Sistema Universitario Vasco en el
Espacio Europeo de Educación Superior. Asimismo, promueve “el establecimiento de
relaciones prioritarias con el resto de las universidades ubicadas en Euskal Herria” a
través de la coordinación de la docencia, la investigación, las actividades culturales y la
movilidad entre el alumnado y el profesorado de las citadas instituciones universitarias,
y de manera específica destaca la importancia de “la colaboración con otras institu-
ciones universitarias ubicadas en otros territorios que comparten el cuerpo cultural del
euskera” al objeto de potenciar su uso.

El Plan Universitario 2011-2014 comparte muchas de sus actuaciones con las impul-
sadas desde de otras estrategias; es el caso del Plan de Competitividad Empresarial
2010-2013 o el Plan de Ciencia e Innovación 2015. Así, las capacidades que el Plan
Universitario 2011-2014 trata de desarrollar en el Sistema Universitario Vasco deben
permitirle jugar un papel proactivo en la implementación de estos planes no sólo como
experto-científico sino también como agente plenamente implicado en su ejecución.
De hecho, estos planes de competitividad e innovación deben orientar al Sistema Uni-
versitario Vasco en la identificación de los retos relacionados con la formación de alta
cualificación, la generación de conocimiento y la creación de riqueza.

Para ello, recibirá el apoyo adecuado a través de las iniciativas contempladas en estos
planes en la puesta en marcha de infraestructuras y en proyectos orientados a la trans-
ferencia de conocimiento.

De esta manera, además de conseguirse una mayor implicación del Sistema Universi-
tario en la transferencia de conocimiento y en la creación de riqueza, se rentabilizará el
esfuerzo realizado desde el Plan Universitario aumentando así su eficacia.

41

2.1.2 Estrategias, planes y normativas estatales

A nivel estatal se distinguen diferentes estrategias, planes y normativas que van a
influir sobre el Sistema Universitario Vasco en los próximos años, unas directamente
relacionadas con la estructura y funcionamiento de las universidades y otras más allá
del ámbito universitario, aunque con claro impacto sobre el mismo.

En cuanto a las primeras, directamente relacionadas con la estructura y funcionamiento
de las universidades, se encuentran la Ley de Universidades3 y la Estrategia Universi-
dad 2015.

La Ley de Universidades establece el marco normativo para preparar al sistema univer-
sitario español en su incorporación al Espacio Europeo de Educación Superior. Esta ley,
alineada con los compromisos de Bolonia y las necesidades de la sociedad del cono-
cimiento, establece criterios y mecanismos para realizar una evaluación y seguimiento
de la mejora de la calidad y eficiencia del Sistema e introduce para ello mecanismos de
evaluación de calidad que se desarrollan a través de la Agencia Nacional de Evaluación
y Acreditación de la Calidad y de sus homólogas a nivel autonómico4, a los que también
se debe responder desde el Sistema Universitario Vasco.

Promovida de igual manera con el propósito de impulsar el avance de las universidades
hacia una mayor excelencia y mayor compromiso con la sociedad, la Estrategia Uni-
versidad 2015 persigue situar a las mejores universidades españolas entre las mejores
de Europa, garantizando que el Sistema Universitario Español siga avanzando y se
consolide en el contexto internacional.

En lo referente a las misiones de la universidad, la Estrategia Universidad 2015 propo-
ne el ejercicio de una docencia más flexible y focalizada, en el aprendizaje del alumno
a lo largo de las distintas etapas de la vida, una mayor implicación en la investigación
y un fortalecimiento en las estructuras para su transferencia.

A considerar desde el Sistema Universitario Vasco, y en línea con las directrices marcadas
a nivel europeo, la Estrategia Universidad 2015 subraya de manera explícita la importan-
cia de la tercera misión de la universidad, la transferencia de conocimiento y tecnología.
De este modo, además de por la calidad de su formación y su excelencia investigadora,
la capacidad de transferencia de las universidades es un criterio de referencia en su eva-
luación. Así, si en el pasado se señalaba que las universidades además de formar debían
investigar, se plantea ahora la exigencia de transferir, como una parte más de su misión.

3. Ley Orgánica 6/2001, de 21 de diciembre, de Universidades y la Ley Orgánica 4/2007, de 12 de abril, por la que se modifica
la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

4. La Agencia de Evaluación de la Calidad y Acreditación del Sistema Universitario Vasco, Unibasq, en el caso de la Comunidad
Autónoma del País Vasco.

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201442

Además, la Estrategia Universidad 2015 promueve, como otro elemento a considerar y
también en línea con las directrices europeas, la participación de todos los colectivos de
la población universitaria en su funcionamiento. De manera concreta, las universidades
tienen el reto de incorporar a los estudiantes en el funcionamiento de la universidad y
de realizar una definición clara de las funciones y dedicaciones del personal docente y
administrativo.

Para conseguir todo ello, desde la Estrategia Universidad 2015 se apunta la necesidad
de avanzar en el fortalecimiento de las capacidades de las universidades, tanto en lo
relativo a elementos de gestión, sistemas de control, financiación y evaluación, como
de competencias de desarrollo de estrategias de internacionalización e identificación de
espacios clave.

Figura 2-3. Implicaciones de la Estrategia Universidad 2015

Fuente: Elaboración propia a partir de la Estrategia Universidad 2015

El Programa Campus de Excelencia Internacional se encuadra en la Estrategia Univer-
sidad 2015 para modernizar la Universidad española. Pretende promover agregaciones
estratégicas entre universidades y otras instituciones ubicadas en los campus con el fin
de crear “ecosistemas de conocimiento” que favorezcan el empleo, la cohesión social y
el desarrollo económico territorial. Se trata de un concepto nuevo centrado en las uni-
versidades y en su interacción con centros de investigación, parques científicos, centros
tecnológicos, entorno productivo y otros agentes, para el desarrollo de ecosistemas de
educación, investigación e innovación que contribuyan al desarrollo económico y social
del entorno local o regional.

Misiones

 Ejercicio de docencia más flexible
y centrado en el proceso de
aprendizaje

 Fortalecimiento de la relación
Universidad-otros agentes

 Mayor alineación de la investi-
gación de la Universidad con la
sociedad

 Fortalecimiento de las infraestruc-
turas de transferencia

 Creación de espacio de intercam-
bio y conviviencia con el tejido
empresarial

 Importancia de la formación
continua

Personas

 Formento de la participación de los
estudiantes mediante el Estatuto
y el Consejo del Estudiante Uni-
versitario

 Definición de un marco de referen-
cia de funciones y dedicación de
PDI (docentes)

 Definición, incidiendo en su movi-
lidad, de la carrera profesional del
personal PAS (administración)

Capacidades

 Mejora y dotación de agilidad en
sistemas de control, financiación y
evaluación de Universidades

 Contemplación de ingresos públi-
cos y privados en la financiación

 Desarrollo de estrategias de inter-
nacionalización

 Introducción de elementos de ges-
tión y seguimiento como elementos
de mejora

 Identificación de tres espacios
estratégico: EEES, ERA y espacio
Iberoamericacno Conocimiento

43

Conscientes de esta importancia, y como resultado del gran esfuerzo que han realizado
en la definición de sus proyectos, la participación de las universidades del Sistema
Universitario Vasco en esta convocatoria ha sido muy destacada.

Así, en la convocatoria de 2009 la Universidad de Deusto con su proyecto Deusto Cam-
pus Mundus 20155 obtuvo la mención de proyecto prometedor. Un año más tarde, en la
convocatoria de 2010, la Universidad del País Vasco/Euskal Herriko Unibertsitatea con
su proyecto Euskampus6 y Mondragon Unibertsitatea con su proyecto La Universidad
de la Transferencia consiguieron un reconocimiento similar. Finalmente, de manera
exitosa, en el mismo año 2010 el proyecto de la Universidad del País Vasco/Euskal He-
rriko Unibertsitatea ha obtenido la calificación de Campus de Excelencia Internacional.

El reconocimiento de Campus de Excelencia Internacional al proyecto de la Universidad
del País Vasco/Euskal Herriko Unibertsitatea tiene importantes implicaciones desde el
punto de vista de prestigio, proyección social y de las capacidades que es necesario
generar. Por otra parte y pese a no obtener dicho reconocimiento, la calidad de los
proyectos de la Universidad de Deusto y de Mondragon Unibertsitatea los configura
como un referente estratégico no solo para ambas universidades sino también para las
políticas departamentales del Gobierno y sus instrumentos de apoyo.

Creada para reflexionar sobre la política de financiación de las universidades y en línea
con uno de los ejes de la Estrategia Universidad 2015, la Comisión Mixta de Financiación
Universitaria ha elaborado el documento Reflexión sobre la política de financiación de las
universidades que define una propuesta de plan de acción ante un futuro acuerdo entre
la Administración General del Estado, las Comunidades Autónomas, y las Universidades.
Dicho plan de acción permitirá impulsar un nuevo marco de financiación sostenible, sufi-
ciente, equitativa y eficiente que ayude al cambio y la modernización de las universidades
en el medio plazo. Entre las principales conclusiones se señala la necesidad de contar
con un sistema de información suficiente y robusto, que incorpore un panel sintético a la
vez que completo de indicadores de eficacia y eficiencia. Éste debería complementarse
además con unos sistemas de información sobre costes incurridos y contabilidad analítica
que permitirían ejercitar un mayor control de la eficacia y eficiencia.

Por otra parte, este documento plantea también un nuevo modelo de becas y ayudas,
así como la necesidad de impulsar una nueva política de precios públicos dirigida ex-
presamente a mejorar el rendimiento académico y a corresponsabilizar a los estudian-
tes. Asimismo, aconseja valorar la idoneidad de un fondo complementario de financia-
ción de los gastos generales inducidos por la actividad de I+D+i de las universidades,
condicionado a resultados e indicadores.

5. La Universidad de Deusto presenta un proyecto conjunto fruto de la alianza estratégica con la Universidad Pontificia Comillas y
la Universitat Ramón Llull.

6.	La Universidad del País Vasco/Euskal Herriko Unibertsitatea integra en su proyecto a la Fundación Donostia International Phy-
sics Center y Tecnalia Corporación Tecnológica.

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201444

Además de los mencionados planes y estrategias estatales directamente relacionados
con las universidades, como la Ley de Universidades y la Estrategia Universidad 2015,
como principales referentes regulatorios y estratégicos, se identifican otras estrategias
a considerar a nivel estatal que van más allá del ámbito universitario, como son la Ley
de la Ciencia, la Tecnología y la Innovación, el Plan Nacional de I+D 2008-2011 y la
Estrategia Estatal de Innovación.

La Ley de la Ciencia, la Tecnología y la Innovación, respondiendo a la necesidad de
adaptación a la legislación actual y a las metas fijadas en la Cumbre de Lisboa y actua-
lizadas en la Estrategia Europa 2020, tiene como objetivo principal el establecimiento
de mecanismos e instrumentos para promover la coordinación y cooperación y facilitar
las labores de fomento de la actividad investigadora. Desde el Sistema Universitario
Vasco se debe seguir con atención las posibilidades que se abren para favorecer el
establecimiento de acuerdos de colaboración a largo plazo entre las universidades y
otras organizaciones del Sistema de Ciencia-Tecnología-Empresa y la movilidad de in-
vestigadores entre las mismas.

El Plan Nacional de I+D+i 2008-2011 constituye el instrumento principal de pro-
gramación de la I+D+i de la Administración General del Estado. El Plan Nacional de
I+D+i fija unos objetivos cuantitativos de referencia a alcanzar en el horizonte del
2011 y que incumben directamente a las universidades en su consecución. En con-
creto, plantea alcanzar una cifra de 10.470 nuevos doctores anuales en el Sistema
Universitario Español, una cuota de producción científica del 4,6% respecto al total
mundial y una tasa de producción científica en colaboración internacional del 45%. La
lectura de estos indicadores trasladados a Euskadi en función de su peso define una
serie de metas a considerar en el Plan Universitario 2011-2014.

Asimismo, pese a concluirse el Plan Nacional de I+D+i en el primer año de vigencia
del Plan Universitario y pensando en el nuevo Plan Nacional de I+D+i que se im-
pulsará a partir del año 2012 con nuevos objetivos y metas, el Sistema Universitario
Vasco debe ser capaz de competir por obtener los recursos financieros necesarios para
favorecer la movilidad de investigadores y la atracción de talento, con mecanismos
específicos que contribuyan a fomentar la capacidad de transferencia como la creación
de parques científico-tecnológicos, etc.

De igual manera, debe convertirse en una meta específica para el Sistema Universitario
Vasco su participación en las convocatorias más destacadas en el plan actual (Consoli-
der, Proyectos Singulares o CENIT) o las que en el futuro las sustituyan.

Por último, la Estrategia Estatal de Innovación (E2I), marco de referencia de la Política
de Innovación de España, señala a la Universidad como un elemento partícipe y actor
relevante de la misma. La contribución del Sistema Universitario Vasco debe ser deci-
siva en algunos ámbitos, como la formación de personas innovadoras, la maximización
del retorno del Programa Marco y los procesos de internacionalización.

45

2.1.3 Estrategias, planes y normativas europeas

La estrategia Europa 2020, heredera de la Estrategia de Lisboa, define una visión de
la economía social del mercado de Europa para el siglo XXI. A través de un crecimiento
inteligente, sostenible e integrador propone alcanzar una economía que disfrute de altos
niveles de empleo, de productividad y de cohesión social.

Estos objetivos se trasladan a metas cuantitativas concretas como la consecución de
una inversión en I+D del 3% del PIB de la Unión Europea, un abandono escolar infe-
rior al 10% y un porcentaje de población entre 30 y 34 años que finaliza la enseñanza
superior de al menos el 40 % en 2020.

La Declaración de Bolonia sienta las bases para la construcción de un Espacio Europeo
de Educación Superior organizado conforme a ciertos principios como la calidad, la
movilidad, la diversidad, y la competitividad y orientado hacia la consecución, entre
otros, de dos objetivos estratégicos: el incremento del empleo en la Unión Europea y
la conversión del sistema Europeo de Formación Superior en un polo de atracción para
estudiantes y profesores de otras partes del mundo.

Así, el Espacio Europeo de Educación Superior apuesta por la promoción de la movili-
dad y la superación de obstáculos para el ejercicio libre de la misma por los estudian-
tes, profesores y personal administrativo, la adopción de un sistema fácilmente legible
y comparable de titulaciones mediante la implantación de un Suplemento Europeo al
Título y la consolidación de la investigación en las universidades.

Con el objetivo de crear una política común de investigación, el Espacio Europeo de
Investigación7 reúne el conjunto de medios de que dispone la Unión Europea para
coordinar de forma óptima las actividades de investigación e innovación, tanto en los
Estados miembros como en el ámbito comunitario.

Contando con el Programa Marco como principal instrumento, el Espacio Europeo de
Educación Superior combina tres conceptos: la creación de un mercado interior de la
investigación, una reestructuración del tejido europeo de investigación y el fomento de
una política europea de investigación. La participación en el Espacio Europeo de Edu-
cación Superior permite, además de estar con las instituciones científicas y tecnológicas
más relevantes a nivel europeo y la oportunidad de colaborar con agentes excelentes
de otros países y regiones, reflejar la capacidad interna, la relación con agentes exter-
nos y la vocación por la internacionalización y acceder a un volumen de financiación
considerable.

7. European Research Area (ERA)

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201446

Para poder aprovechar esta oportunidad en toda su dimensión, el Sistema Universi-
tario Vasco debe participar activamente en el Espacio Europeo de Educación Superior
aspirando incluso a liderar la presencia del Sistema de Innovación Vasco. Todo ello va
a exigir mejoras sustanciales en los departamentos administrativos y oficinas de trans-
ferencia.

CONSIDERACIONES RESPECTO A DINÁMICAS DEL ENTORNO
ECONÓMICO, SOCIAL E INSTITUCIONAL

Más allá de las directrices y metas cuantitativas determinadas por distintos planes y
estrategias, el Sistema Universitario Vasco se asienta en un entorno sobre el que debe
decidir cómo funcionar y relacionarse.

El entorno económico, social e institucional plantea una serie de desafíos a los que
debe hacer frente el Sistema Universitario Vasco. Es importante poder determinar el
papel que desea jugar el Sistema Universitario Vasco en su entorno científico y tecno-
lógico más próximo y con otros agentes e instituciones a nivel internacional, teniendo
en cuenta las características y especificidades de la sociedad vasca y la coyuntura
económica actual muy diferente a la existente cuando arrancó el Plan Universitario
2007-2010.

A continuación se presenta una reflexión sobre cada uno de estos elementos y una
identificación de los aspectos a considerar por el Plan Universitario 2011-2014.

2.2.1 Entorno económico, social e institucional de Euskadi

El Sistema Universitario Vasco tiene la necesidad de posicionarse en distintos ámbitos
que determinan su actividad y que están relacionados, entre otros, con su protago-
nismo en el Sistema Vasco de Ciencia-Tecnología-Empresa, con su respuesta ante el
impulso del euskera, con su contribución ante la formación a lo largo de la vida8, con
su adaptación al ciclo demográfico y los flujos de población y con su respuesta ante una
coyuntura económica radicalmente diferente a la de hace cuatro años, coincidiendo con
el anterior Plan Universitario 2007-2010.

En cuanto a su encaje en el Sistema Ciencia-Tecnología-Empresa Vasco9, lo primero
que hay que señalar es que, a diferencia de otras regiones y países, la Universidad no

2.2

8. Se entiende por aprendizaje continuo o permanente toda actividad de aprendizaje realizada a lo largo de la vida con el objeti-
vo de mejorar los conocimientos, las competencias y las aptitudes con una perspectiva personal, cívica, social o relacionada
con el empleo. Lo que en su acepción anglosajona se conoce como long life learning.

9. El término Sistema de Ciencia-Tecnología-Empresa se emplea aquí en un significado equivalente al de Sistema de Innovación.

47

ocupa un papel central en dicho sistema. La presencia de otros agentes, como una po-
tente red de Centros Tecnológicos y Centros de Investigación Cooperativa, entre otros,
tienen un claro impacto en la distribución de los recursos disponibles y en la participa-
ción de las universidades en distintos ámbitos, si bien no merman las posibilidades del
Sistema Universitario Vasco, ya que tienen una especialización muy singular y comple-
mentaria a la actividad que se desarrolla desde las universidades. Esto se ha traducido
hasta ahora en unos menores niveles de inversión en las universidades en términos
relativos y en un menor protagonismo en la transferencia de conocimiento y tecnología
al tejido empresarial por parte de las universidades.

Por ello, es necesario que el Sistema Universitario Vasco y la Administración reflexionen
sobre el papel que deben jugar las universidades y las líneas de actuación apropiadas
para ser líder, no solo en la generación de conocimiento sino también en su transmisión
al tejido empresarial. Para conseguirlo será necesario, sin duda, que las universidades
se ganen la confianza de otros agentes del Sistema de Ciencia-Tecnología-Empresa a
través de una implicación inequívoca y profesional en este ámbito.

En los últimos años se ha mantenido una exhaustiva política de promoción e impulso
del euskera que ha permitido su avance en distintos ámbitos de la sociedad. En con-
creto, las universidades se han dotado de nuevas estructuras y capacidades que han
permitido extender el conocimiento de la lengua entre el personal docente, investigador
y administrativo.

De cara al futuro y visualizando el potencial incremento de la demanda de formación
en euskera dada la evolución en otras etapas del Sistema Educativo, es recomendable
que no se cese en este impulso y que la implantación del euskera se siga manteniendo
como reto en el Sistema Universitario. Todo ello, además, sin renunciar a los compro-
misos de calidad docente, excelencia investigadora y compromiso en la transferencia de
tecnología y conocimiento que deben regir el desarrollo del Sistema Universitario Vasco,
bien sean estas actividades realizadas en un idioma u otro.

En lo que respecta a la evolución demográfica y a los flujos de población de la Co-
munidad Autónoma del País Vasco, las tendencias demográficas apuntan hacia un
envejecimiento de la población y específicamente se prevé una disminución de la po-
blación en la franja de edad entre 20-24 años en el periodo 2011-2014, lo que puede
suponer una reducción significativa de la demanda potencial de plazas de grado en la
Comunidad Autónoma del País Vasco.

Como contrapartida, se identifican otros fenómenos asociados a los movimientos de po-
blación que pueden compensar esta pérdida como son el flujo de población inmigrante,
principal factor de crecimiento de la población vasca en los últimos años, el aumento
de la movilidad de los estudiantes universitarios impulsado por el proceso de Bolonia y
el aumento de población participando en programas de formación a lo largo de la vida.

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201448

En este contexto, con los oportunos matices, la situación de la Comunidad Autónoma
del País Vasco es similar a la de la mayoría de países y regiones desarrolladas, lo que
conduce a una cada vez más notoria competencia entre sistemas universitarios por
atraer más alumnado y mejor capacitado.

Por todo ello, es recomendable que el Sistema Universitario Vasco, respondiendo a las
nuevas demandas de formación superior, reflexione sobre las líneas a seguir para ser
competitivo e innovador, competitivo para dotarse de una oferta de titulaciones capaces
de atraer a estudiantes de la Comunidad Autónoma del País Vasco y de otras regiones y
países, en un contexto de cada vez mayor movilidad en estudios de grado y postgrado,
e innovador para ajustar dicha oferta a nuevas necesidades de formación y a nuevas
maneras de enseñar y de aprender.

Relacionado con esto último, la formación continua o permanente, la denominada
formación a lo largo de la vida, es uno de los principales retos señalados por diferentes
estrategias y planes relacionados no sólo con la educación y la formación, sino también
con la innovación y la competitividad. El Marco Europeo de Educación y Aprendizaje
(ET 2020) apuntaba como objetivos referidos a dicha formación conseguir en 2010
que el 12,5% de la población entre 25-64 años realice actividades de formación a lo
largo de la vida, alcanzándose en 2015 el 15% de la población implicada en activida-
des relacionadas.

Por último, la coyuntura económica es un elemento importante a considerar en los
cuatro próximos años. Esto no quiere decir que no sea un aspecto a considerar siempre
en la definición e implementación de cualquier plan o estrategia pero, sin duda, la si-
tuación de crisis y menor crecimiento económico, como fenómeno diferencial respecto
al horizonte de los últimos años, obliga a tener muy presente y entender la importancia
de gestionar con eficacia y transparencia los recursos.

Las proyecciones económicas apuntaban a una salida generalizada de la crisis de los
países europeos para el segundo semestre de 2010 que, sin embargo, no se han aca-
bado de consolidar, por lo que las estimaciones presupuestarias de las Administracio-
nes Públicas aconsejan un ejercicio de prudencia.

Es por ello que, a pesar de que en sus primeros años de funcionamiento el Plan Uni-
versitario 2011-2014 deba asumir un escenario de cierta austeridad presupuestaria
sin renunciar a los avances experimentados en los últimos años, en el conjunto del
periodo de vigencia del plan se debe aspirar a movilizar un mayor volumen de recursos,
concentrándose el mayor incremento en los dos últimos años. Conscientes de esta rea-
lidad, será necesario que el Sistema Universitario Vasco sea competitivo en su acceso a
distintas fuentes de financiación haciéndose aun más patente la obligación de gestionar
con total eficiencia y transparencia los recursos, en especial los públicos.

49

2.2.2 La cooperación con el Sistema Universitario Español y sus
universidades y con otras instituciones estatales e internacionales

La inserción del Sistema Universitario Vasco en las redes de conocimiento global y la
colaboración con otros agentes es clave para acceder a capacidades y recursos científi-
co-tecnológicos que permitan impulsar proyectos ambiciosos.

Este reto se traduce en la integración del Sistema Universitario Vasco y sus universi-
dades en el Sistema de Innovación Vasco y en la adopción de un mayor protagonismo
tanto a nivel estatal, con la creación de redes de colaboración con otras universidades
y empresas, como a nivel comunitario con la integración en las grandes de redes de
conocimiento, aprovechando la participación en el Espacio Europeo de Investigación.

Una experiencia a impulsar en este contexto es la red interuniversitaria Aquitania-Eus-
kadi-Navarra, en la que participan las universidades del Sistema Universitario Vasco,
formada por 10 universidades, 161.150 estudiantes y 19 campus, creada en 1994
y cuyos ejes de trabajo son: la creación de un espacio transfronterizo, reforzar la inte-
gración de las universidades en el seno del Espacio Europeo de Educación Superior y
apoyar la política de internacionalización de las universidades y todo ello incluyendo la
participación en la Comunidad de Trabajo de los Pirineos.

Para lograrlo, el primer paso consiste en identificar los ámbitos de colaboración y los
agentes participantes para definir a posteriori una estrategia a corto, medio y largo plazo
del proceso de cooperación, para lo cual es necesario realizar mejoras sustanciales en
los departamentos administrativos y oficinas de transferencia de las universidades, re-
lacionadas con la capacitación lingüística, la profesionalización de dichos servicios, etc

2.2.3 Ubicación en el ranking de universidades

El mejor posicionamiento en los rankings de universidades constituye un reconocimien-
to de que se está trabajando en base a unos criterios objetivos y medibles.10. Entre los
rankings que habitualmente se señalan como los de mayor prestigio suelen estar los
siguientes:

 	El THES, The Times World University Ranking.

 	El ARWU, Shanghai Jiao Tong University Ranking.

 	La clasificación Webométrica del CSIC.

10. Estos rankings pueden basarse en diferentes criterios: criterios objetivos bibliométricos y criterios objetivos no bibliométricos.

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201450

Más allá de los rankings utilizados, existen una serie de universidades líderes que,
recurrentemente, suelen ocupar los primeros puestos. En cuanto a las universidades
del Sistema Universitario Vasco, la Universidad del País Vasco/Euskal Herriko Uniber-
tsitatea viene a ocupar habitualmente una posición entre las diez primeras universida-
des españolas, mientras que la Universidad de Deusto y Mondragon Unibertsitatea se
encuentran en posiciones más retrasadas.

El avance en los distintos rankings, además del reconocimiento que supone, es un
medio para favorecer el cumplimiento de algunos de los objetivos del Sistema Univer-
sitario Vasco como son la internacionalización, la cooperación con instituciones líderes,
o la atracción de estudiantes e investigadores, mencionada como actuación clave en
apartados anteriores.

Por ello, sería oportuno identificar los rankings que más interesan al Sistema Universi-
tario Vasco y a sus universidades para identificar el puesto de partida y su progresión
en el tiempo.

IDENTIFICACIÓN DE PAUTAS DE ARTICULACIÓN DE LOS
SISTEMAS Y DE SUS PRIORIDADES ESTRATÉGICAS

En este apartado se realiza una comparación con la Comunidad Autónoma del País
Vasco de los mecanismos de planificación, seguimiento y control y financiación que se
utilizan en ocho Sistemas Universitarios, cuatro regionales y cuatro estatales.

	 Regionales: Bélgica-Comunidad Flamenca, Bélgica-Comunidad Francófona, Catalu-
ña y Comunidad de Madrid.

 	Estatales: Alemania, Finlandia, Holanda y Suecia.

Asimismo, se identifican las apuestas estratégicas sobre las que están concentrando
sus actuaciones.

2.3.1 Planificación

La Comunidad Autónoma del País Vasco cuenta con el único plan integral del Sis-
tema Universitario a nivel autonómico, aunque carece de otros instrumentos de pla-
nificación asociados a la gestión de la información y a la evaluación y difusión pública
del estado del Sistema.

2.3

51

Distintas comunidades autónomas cuentan con planificaciones parciales que tratan,
sobre todo, el marco de financiación de las universidades públicas o legislan en materia
de acreditación o evaluación. En ningún caso, estas comunidades autónomas o regio-
nes cuentan, como en el caso de la Comunidad Autónoma del País Vasco, con una ley
del sistema universitario y un plan global en el que se planifique dicho sistema desde
el punto de vista estratégico.

Asimismo, en lo que a la financiación se refiere, la Comunidad Autónoma del País Vas-
co es la única Comunidad Autónoma en la que se da apoyo directo a las universidades
privadas11.

A nivel estatal, España cuenta con una estrategia definida, la Estrategia Universidad
2015 que, junto con la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades,
la Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001,
de 21 de diciembre, de Universidades y los planeamientos de las Comunidades Autó-
nomas, conforman el marco normativo y estratégico del Sistema Universitario Español.

Figura 2-4. Principales instrumentos empleados en la planificación de los
Sistemas Universitarios

AL: Alemania, BE fr: Bélgica-Comunidad francesa, BE nl: Bélgica-Comunidad flamenca, SE: Suecia, NL: Holanda, FI: Finlandia, ES: España.

Fuente: Elaboración a partir de información propia y distintos informes nacionales, de la Unión Europea y la OCDE

Desde una perspectiva más amplia, y mirando nuestro entorno más próximo, la ne-
cesidad de planificar y establecer una estrategia a más largo plazo para la educación
superior está ampliamente reconocida en toda Europa. En varios países, los gobiernos
disponen de un extenso documento de carácter político en el que explican detallada-
mente su política estratégica para la educación superior.

Planificación Estratégica (Plan)

Informe Anual

Base de datos nacional

Autoevaluación

Comisiones de seguimiento

	 AL	 BE	 BE	 SE	 NL	 FI	 ES	 Madrid 	Cataluña	 País
		 fr	 nl							 Vasco

Mecanismos de Planificación Institucional a nivel de Sistema

	 n	 	 	 n	 n	 n	 n	 	 	 n

	 	 n	 n	 n	 n	 n	 n

	 	 n	 n	 n	 n	 n

	 	 	 n	 	 n	 n

	 n	 n	 n	 n	 n	 n	 n	 n	 n	 n

Análisis de elementos de entorno y posicionamiento del sistema

11. Así se reconoce en el Documento sobre la mejora de las Políticas de Financiación de las Universidades para promover la
excelencia académica e incrementar el impacto socioeconómico del Sistema Universitario Español (SUE).

Plan Universitario 2011-201452

En otros países, las actuales estrategias nacionales dirigidas a la educación superior se
asocian a objetivos más amplios relacionados con la promoción del desarrollo científico
y tecnológico.

Con frecuencia, las políticas de reforma contempladas inicialmente en los documentos es-
tratégicos se integran posteriormente en documentos legislativos, como ocurre, por ejemplo,
en Alemania o Suecia, aplicándose así, de forma gradual, al sector de la educación superior.

Con carácter general, se identifican las siguientes pautas en la planificación de los Sis-
temas Universitarios europeos:

	 La planificación estratégica de la Educación Superior suele estar integrada en el con-
junto de la Educación. Suele existir una estrategia para Educación en la que la Educa-
ción Superior es abordada en uno de sus apartados (Suecia, Finlandia, Holanda…).

	 Centradas en la Educación Superior, se definen estrategias parciales que hacen
hincapié en algún apartado específico (financiación, calidad, movilidad, etc.). Son
ejemplo de esto las estrategias para impulsar la internacionalización y la movilidad
de Finlandia y Suecia.

	 Los informes anuales de los Sistemas son, en su mayoría, una descripción del Sis-
tema, aunque algunos son aprovechados como canal de comunicación con la socie-
dad y de difusión de sus resultados12.

	 Algunos Sistemas cuentan con una base de datos que sirve de referencia para cono-
cer la evolución del Sistema en base a unos datos conocidos y compartidos por todos
los agentes. Es el caso de los sistemas universitarios de las comunidades francesa y
flamenca en Bélgica y también de Finlandia y Suecia.

	 Los Sistemas Universitarios de Holanda, Finlandia y de la comunidad flamenca en
Bélgica cuentan con mecanismos de autoevaluación que permiten a sus agentes
hacer una evaluación de su desempeño y publican sus resultados.

	 Las comisiones de seguimiento, como herramienta estratégica, son un elemento
compartido por todos los sistemas universitarios.

12. Aunque autónomas, las Instituciones de Educación Superior (IES) son prestatarias de servicios públicos y beneficiarias de
fondos públicos. En este sentido la sociedad y, en especial quienes las financian, tienen un gran interés por saber qué ocurre
en su seno y, aunque los métodos de intercambio de información varían, en todos los países están obligadas a rendir cuentas
de su actividad de forma periódica.
En la mayoría de países se exige un informe anual, que generalmente prepara y presenta al Ministerio la dirección ejecutiva
de la institución.
Aunque muchos informes anuales incluyen información sobre el presupuesto de la institución, éstos se emplean principalmente
como una herramienta de rendición de cuentas de las actividades de enseñanza y de otro tipo de actividades (para más informa-
ción sobre la responsabilidad financiera). Los informes anuales suelen incluir información sobre las actividades de enseñanza y
otro tipo de actividades, los estudiantes y los servicios destinados a ellos, el personal y las relaciones internacionales.
En una serie de países, los informes anuales pueden contener una evaluación de los resultados obtenidos por la institución,
las últimas novedades sobre el desarrollo del plan estratégico de la misma, una relación de los recursos e información sobre la
situación financiera.

53

	 Otros métodos de difusión de la información son las reuniones entre miembros de las
instituciones universitarias y el Ministerio, el organismo de financiación o los represen-
tantes del mercado de trabajo; las publicaciones a través de Internet; la documenta-
ción disponible en las bibliotecas universitarias; los informes financieros trimestrales;
los informes sobre los planes de estudios y los informes sobre la evaluación externa.

2.3.2 Control y seguimiento

En los últimos años, a la par que se ha incrementado la financiación pública de la
Educación Superior, ha aumentado el empleo de mecanismos de control y seguimiento
que van más allá del análisis contable.

Las medidas de responsabilidad de las instituciones respecto al uso de los fondos pú-
blicos permiten a los poderes públicos y/u otros agentes orientar las políticas financieras
y estratégicas de las instituciones de educación superior y actuar como un mecanismo
regulador de la autonomía institucional.

Figura 2-5. Principales instrumentos de control y seguimiento en Europa

AL: Alemania, BE fr: Bélgica-Comunidad francesa, BE nl: Bélgica-Comunidad flamenca, SE: Suecia, NL: Holanda, FI: Finlandia, ES: España.

 Fuente: Elaboración a partir de información propia y distintos informes nacionales, de la Unión Europea y la OCDE.

Así, en algunos Sistemas se trata no sólo de cumplir con los objetivos de desempeño
ligados a contratos-programa sino también de acreditar la buena gestión de los recursos
a través de auditorías específicas realizadas por los organismos competentes en materia
de Educación Superior y mecanismos de control y seguimiento que, más allá del ámbito
contable, tratan de verificar la eficiencia en el uso de los recursos.

Entre los distintos mecanismos empleados para el control y seguimiento de las insti-
tuciones de Educación Superior en Europa, los más extendidos tienen que ver con la

Auditoria externa obligatorio

Auditoria interna obligatorio

Indicaciones de desempeño

Cumplimiento de planes
estratégicos u objetivos

	 AL	 BE	 BE	 SE	 NL	 FI	 ES	 Madrid 	Cataluña	 País
		 fr	 nl							 Vasco

Mecanismos de control y seguimiento

	 	 n	 n	 n	 n	 n	 	 	 	

	 	 	 	 n	 n	 n	

	 	 	 n*	 n**	 n***	 n***	 	 n***	 n***	 n***

	 	 	 	 	 	 n

* Para su contrato programa ** Formula basada en criterios de output *** Para sus contratos programa

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201454

realización de auditorías, la evaluación de indicadores de desempeño y la verificación
del cumplimiento de los objetivos y planes estratégicos de las instituciones:

	 Auditorías externas. Prácticamente todos los países han establecido, a escala na-
cional o de la autoridad superior en materia de educación, un sistema de auditorías
financieras sobre el uso de los fondos públicos en la Educación Superior. Es el caso
de los sistemas universitarios de las comunidades flamenca y francesa en Bélgica,
Finlandia, Países Bajos y Suecia.

	 Estos procedimientos garantizan la transparencia de las prácticas financieras insti-
tucionales. Italia es el único país en el que no existe un órgano nacional o regional
ante el que las universidades deban rendir cuentas del uso de los fondos públicos
recibidos, a excepción de las subvenciones concedidas para proyectos específicos de
investigación.

	 Auditorías internas. En otros países las propias instituciones también deben orga-
nizar auditorías financieras internas. La estructura del informe de auditoría anual se
basa en una metodología común a todas las Instituciones de Educación Superior.
Son auditorias específicas adaptadas a las instituciones de educación superior.

	 Indicadores de desempeño. Casi todos los países se aseguran de que las Instituciones
de Educación Superior sean responsables del uso de los fondos públicos vinculando,
al menos, parte de la cuantía de los mismos a su rendimiento. Esto supone tener en
cuenta los indicadores de rendimiento en las fórmulas de financiación utilizadas para
calcular las subvenciones públicas globales y/o los indicadores relativos a los resul-
tados de la investigación para las subvenciones específicas destinadas a la misma.
Todos los países que vinculan la financiación pública a los resultados tienen una forma
distinta de evaluar la importancia de los indicadores para determinar las cuantías.

	 Cumplimiento de planes estratégicos u objetivos. Los planes estratégicos de las
instituciones, que son obligatorios en la gran mayoría de países, constituyen igual-
mente un instrumento con el que poder medir el rendimiento de las mismas. En
algunos países esto puede influir en la cuantía de los fondos públicos percibidos
por las instituciones. Por ejemplo, en Finlandia los planes u objetivos estratégicos
están incluidos en el contrato de rendimiento/contrato-programa para la financiación
pública y los resultados relativos a los objetivos cuantitativos incluidos en el plan
estratégico se tienen en cuenta para asignar los fondos públicos.

Además de las medidas de responsabilidad descritas, relacionadas directamente con
la utilización de los fondos públicos, la responsabilidad implica la transparencia de
las actividades institucionales, que se consigue, en particular, a través de los informes
presentados al organismo de financiación y de la publicación de los resultados de las
evaluaciones internas y de la información sobre la investigación, enseñanza y situación
financiera. Esta medida de responsabilidad implica la existencia de un grupo más am-
plio de agentes que no incluya sólo a las autoridades públicas.

55

2.3.3 Mecanismos de financiación

Los Sistemas Universitarios han atraído cada vez un mayor apoyo financiero en todo el
mundo. Conscientes de su importancia en una sociedad del conocimiento, la mayoría
de Estados han incrementado el volumen de fondos públicos que destinan a las Insti-
tuciones de Educación Superior.

Este apoyo se canaliza a través de distintas vías relacionadas con el pago o subvención
directa, el apoyo a través de fórmulas de convocatoria en concurrencia o el pago indi-
recto a través del apoyo al gasto que las familias realizan en instituciones de educación
superior. Asimismo, existen otras fórmulas relacionadas con la gestión de los instru-
mentos fiscales que permiten atraer recursos privados.

En el primer grupo de mecanismos de financiación los pagos o subvenciones directas
a las universidades, en la mayoría de los casos, las subvenciones globales se destinan
a cubrir los gastos relacionados con la enseñanza y los gastos corrientes de funcio-
namiento, incluyendo generalmente los salarios del personal. En Alemania, Suecia o
Finlandia, las subvenciones globales pueden servir para financiar ciertos tipos de gastos
relacionados con la investigación. Estas subvenciones no constituyen la única fuente
de financiación pública. En todos los países las Instituciones de Educación Superior
también reciben fondos públicos para fines concretos, como los planes de inversión
ligados a programas nacionales, objetivos sociales, fondos destinados específicamente
a la investigación, etc.

Figura 2-6. Mecanismos de financiación de las Instituciones de
Educación Superior

AL: Alemania, BE fr: Bélgica-Comunidad francesa, BE nl: Bélgica-Comunidad flamenca, SE: Suecia, NL: Holanda, FI: Finlandia, ES: España.

Fuente: Elaboración a partir de información propia y distintos informes nacionales, de la Unión Europea y la OCDE

Análisis de elementos de entorno y posicionamiento del sistema

Negociación presupuestaria

Costes incrementales

Contabilización mediante fórmula

Contratos-programa en
función del desempeño

Financiación de proyectos de
investigación específicos

	 AL	 BE	 BE	 SE	 NL	 FI	 ES	 Madrid 	Cataluña	 País
		 fr	 nl							 Vasco

13

Mecanismos de Financiación

	 	 	 	 	 	 	 	 n	 	 n

	 	 	 	 	 	 	 	 	 n

	 n	 n	 n	 n	 n	 n	 	 n	 	 n

	 	 	 n	 	 	 n	 	 n	 n	 n

	 n	 n	 n	 n	 n	 n	 n	 n	 n	 n

13.	 En la práctica, en la CAPV no se ha llegado a emplear la contabilización mediante fórmula, produciéndose una negociación
presupuestaria.

Plan Universitario 2011-201456

Respecto a la gestión de estos instrumentos de apoyo, casi todos los países europeos
utilizan fórmulas de financiación para calcular la cuantía de las subvenciones públicas
concedidas a las Instituciones de Educación Superior en las actividades de enseñanza
y/o actividades habituales de funcionamiento y, en ocasiones, en la investigación.

Tal y como se señalaba, la utilización de fórmulas de financiación para calcular la cuan-
tía de los fondos públicos asignados a las Instituciones de Educación Superior está muy
extendida en Europa. Sin embargo, la importancia de estas fórmulas con respecto a otros
mecanismos de asignación de fondos públicos varía en función del país. Por ejemplo, en
el Sistema Universitario de la comunidad francesa de Bélgica las fórmulas de financiación
son el único método utilizado para calcular la cuantía de las principales subvenciones pú-
blicas destinadas a las Instituciones de Educación Superior y pueden incorporar diversos
criterios de funcionamiento o input (número de alumnos, número de profesores, etc.) y/o
de rendimiento o output (número de créditos aprobados, etc.14). La importancia relativa
de los indicadores de rendimiento o “resultados” para determinar la cuantía de las sub-
venciones también puede variar de un país a otro. En Suecia, el 45% de la subvención
global viene determinada por los resultados anuales de los estudiantes a tiempo comple-
to. En los Países Bajos, el rendimiento determina el 50% del componente “educativo” de
la subvención global recibida. En Finlandia (desde 2007), aproximadamente un tercio de
la financiación depende del rendimiento.

Para calcular las subvenciones públicas concedidas a las Instituciones de Educación
Superior algunos gobiernos han introducido en las fórmulas de financiación criterios que
apoyan los esfuerzos de dichas instituciones por alcanzar los distintos objetivos sociales
o académicos establecidos a escala nacional o que les sirven de estímulo para lograrlos.
En la Comunidad flamenca de Bélgica el mecanismo de financiación promueve el éxito
de los grupos étnicos y socio-económicos menos representados en la educación superior.

Varios países han introducido fórmulas de financiación junto con métodos de cálculo de los
fondos públicos que no dependen de los parámetros utilizados en dichas fórmulas. Puede
tratarse de mantener la misma cuantía de un año para el siguiente (Comunidad flamenca
de Bélgica y Países Bajos), tener en cuenta los costes históricos (Dinamarca y Noruega) o
responder a las dificultades económicas concretas de determinadas instituciones (Francia).
Estos mecanismos de asignación pueden emplearse para tratar de lograr objetivos como la
estabilidad de recursos y la autonomía de la investigación (Dinamarca y Noruega).

Además de la fórmula de financiación, varios países asignan los fondos públicos en el marco
de los contratos de rendimiento/contratos-programa que incluyen un proceso de negociación
y están basados en objetivos más cualitativos y generales que los presentes en las fórmulas.
En ocasiones estos contratos compensan el impacto de la fórmula de financiación sobre la
cantidad total asignada de forma significativa, como ocurre en Austria.

14. 	Actualmente, en la comunidad flamenca de Bélgica, los criterios de rendimiento se centran sólo en la investigación.

57

La utilización de los contratos-programa está siendo cada vez más relevante y supo-
nen un mayor porcentaje de la financiación concedida. Por ejemplo, están empezando
a sustituir parcialmente a mecanismos de financiación mediante fórmula que incluyen
indicadores de output o resultados15.

Además de la asignación de un presupuesto, estos contratos se basan en el principio por
el cual se establecen los objetivos estratégicos de una Institución de Educación Superior
concreta. Asimismo, pueden constituir un instrumento de medición para determinar la
consecución de los objetivos planteados por parte de las universidades. Por tanto, para
las autoridades públicas los contratos de rendimiento son un mecanismo poderoso que
les permite orientar las políticas estratégicas de las universidades.

En cualquier caso, la gestión de los contratos-programa o de rendimiento pretende ser lo
suficientemente equilibrada para tratar de garantizar la estabilidad de financiación de las
universidades.

Respecto al alcance de este apoyo y a quién va dirigido, Bélgica es el único país europeo
en el que el tratamiento de universidades públicas y privadas es el mismo (existen otros
ejemplos como Chile, Japón, Nueva Zelanda, Corea, etc.).

El marco de financiación de la Comunidad Autónoma del País Vasco sigue un modelo
mixto que utiliza diferentes mecanismos definidos en un horizonte de cuatro años y
que, aunque con un tratamiento diferenciado, apoya también a las universidades pri-
vadas. Así, la financiación en la Comunidad Autónoma del País Vasco, a pesar de tener
definido un criterio de fórmula, se fundamenta en un proceso de negociación basado
en criterios de costes históricos y disponibilidad presupuestaria además de una serie de
contratos-programa con cada una de las universidades del Sistema Universitario Vasco.

Financiación pública de la investigación

Las Instituciones de Educación Superior de Europa reciben dinero público para investi-
gación y desarrollo (I+D) a través de distintos métodos de financiación que abordan el
rendimiento de diferentes maneras. Esto permite la financiación de los gastos relaciona-
dos con la investigación básica o aplicada que se lleva a cabo en dichas instituciones,
incluidos todos los institutos de investigación y unidades experimentales que operan bajo
el control directo de las mismas, son administradas por ellas o están asociadas a ellas.

A escala pública existen dos maneras principales de financiar la investigación en la edu-
cación superior:

Análisis de elementos de entorno y posicionamiento del sistema

15. Según algunos expertos la inclusión en los criterios de fórmula de indicadores de rendimiento (por ejemplo, el número de cré-
ditos aprobados), genera un aumento en la eficacia de los recursos. Sin embargo, en su debe, puede tener efectos negativos
desde el punto de vista de la calidad.

Plan Universitario 2011-201458

	 Financiación básica para la investigación, que implica la concesión de subven-
ciones para la investigación y que la institución puede utilizar como mejor estime
oportuno. Estas subvenciones pueden concederse específicamente para la investi-
gación o incorporarse a una subvención global destinada a otros tipos de gastos, en
concreto a actividades relacionadas con la enseñanza y/o el funcionamiento.

	 Concesión de fondos por medio de un concurso para determinados proyectos o pro-
gramas de investigación, es decir, Convocatoria en concurrencia.

En prácticamente todos los países, los fondos públicos destinados a la investigación se
conceden según un sistema de subvenciones dual formado por una financiación básica
para la investigación, cuyo uso decide la institución, y la concesión de fondos públicos a
través de convocatorias en concurrencia para determinados proyectos de investigación.

Por lo general, la fuente de financiación de los proyectos específicos de investigación es
un organismo nacional especializado en investigación y desarrollo (como el fondo cien-
tífico nacional, una academia nacional o un consejo de investigación), mientras que la
financiación básica para la investigación la asigna el mismo organismo que concede las
ayudas financieras para las actividades relativas a la enseñanza y al funcionamiento.

En algunos países como Finlandia, la mayor parte de los fondos públicos concedidos a la
investigación se destina a proyectos específicos.

La financiación básica para la investigación permite a las instituciones establecer sus
propias prioridades y financiar sus infraestructuras y actividades ordinarias. Sin embargo,
la existencia de este mecanismo de asignación de fondos no indica la cantidad de dinero
destinada a tal fin y tampoco implica que los fondos públicos que van dirigidos a la inves-
tigación sean suficientes. En aproximadamente la mitad de países de la Unión Europea16,
las Instituciones de Educación Superior reciben esa financiación básica específica para la
investigación. En el resto de países, los fondos para la investigación se incluyen en una
subvención global destinada a otros tipos de gastos. Por ejemplo, la Comunidad flamenca
de Bélgica utiliza ambos métodos de asignación de recursos.

2.3.4 Prioridades estratégicas

La necesidad de desarrollar y planificar estrategias a más largo plazo para la educación
superior está ampliamente reconocida en toda Europa.

La mayoría de los países cuentan con documentos específicos de carácter político que
describen las prioridades estratégicas nacionales para garantizar la sostenibilidad finan-

16. Fuente: Eurydice.

59

ciera del sector de la educación superior (Países Bajos, Alemania, Suecia). Aunque las
soluciones concretas de carácter político varían de un país a otro, es obvio que existen
algunos objetivos comunes a medio plazo como:

	 Aumentar el gasto público en Educación Superior.

	 Dotar de mayor autonomía a las instituciones en la gestión de los recursos financieros.

	 Establecer una relación directa entre los resultados y la cuantía de los fondos públi-
cos asignados.

	 Fomentar la diversificación de las fuentes de financiación así como la creación de re-
laciones de colaboración con los institutos de investigación, empresas y autoridades
regionales.

Por otra parte, parece existir un menor número de políticas estratégicas globales relati-
vas al personal académico que a la financiación. En el caso del personal frecuentemente
se aplican reformas específicas (Suecia, Finlandia, etc.) y también se observa que la ten-
dencia existente está dirigida a vincular la financiación a los resultados.

Entre las prioridades relativas al personal académico se incluyen: la atención a una
participación equilibrada entre hombres y mujeres y de distintas edades, una mayor
autonomía en la gestión de los recursos humanos y financieros y la introducción de
criterios de rendimiento.

Las políticas asociadas a la internacionalización de los Sistemas Universitarios y
la movilidad de sus agentes están en auge (Alemania, Bélgica-Comunidad francesa,
Bélgica-Comunidad Flamenca, Finlandia, Suecia, Países Bajos, etc.). En este ámbito se
plantean actuaciones relacionadas con:

	 La capacitación lingüística de profesionales y alumnos.

	 La generación de una oferta atractiva para estudiantes extranjeros.

	 La generación de una oferta de servicios de acogida adaptados.

	 La captación de talento.

	 El acceso a redes internacionales.

Asimismo, son cada vez más comunes las políticas relacionadas con la acreditación de
la calidad y la evaluación de los Sistemas y con el impulso de la formación permanen-
te. En la mayoría de los casos estas políticas no se plantean dentro de una estrategia
integrada sino que cuentan con un desarrollo específico.

Análisis de elementos de entorno y posicionamiento del sistema

Plan Universitario 2011-201460

Figura 2-7. Prioridades estratégicas de los Sistemas Universitarios

COMPARACIÓN DE INDICADORES Y RATIOS DEL SISTEMA
UNIVERSITARIO VASCO Y OTROS SISTEMAS UNIVERSITARIOS

El avance del Sistema Universitario Vasco es una carrera de fondo que toma como refe-
rencia su evolución respecto a épocas pasadas y su situación en comparación con otros
sistemas universitarios con los que, en mayor o menor medida se comparten desafíos.
Se presenta a continuación un análisis comparativo del Sistema Universitario Vasco
respecto a distintos sistemas universitarios internacionales y estatales en ratios de es-
fuerzo y funcionamiento.

La comparación con los sistemas universitarios internacionales se centra en indicadores
y ratios de esfuerzo, con un perfil macroeconómico que sirve para visualizar la impor-
tancia de la educación superior y los recursos que se movilizan en su impulso. Por su
parte, la comparación con los sistemas universitarios estatales va más allá y se extiende
a indicadores de funcionamiento, con la idea de comparar la actividad de sistemas y
organizaciones equiparables así como de entornos similares.

Más allá de las interpretaciones que permite realizar este análisis comparativo, las di-
ficultades asociadas a su realización sirven para reflejar la ausencia de determinados
indicadores que deben ser estratégicos en el impulso en el Sistema Universitario Vasco
y la necesidad de desarrollar un sistema de información público capaz de proporcionar
información actualizada y robusta, que no se limita únicamente al Sistema Universitario
Vasco sino que se traslade al conjunto del Sistema Universitario Español.

Financiación de los sistemas universitarios

Internacionalización y movilidad de agentes

Calidad y evaluación

Impulso de la formación permanente

Otras

+

-

2.4

61

2.4.1 Comparación de indicadores de gasto en Educación Superior
con Sistemas Universitarios a nivel internacional

La Comunidad Autónoma del País Vasco con un 1,96% sobre su PIB se encuentra por
encima de la media EU-19 en ejecución de gasto en I+D. Sin embargo, su gasto en
instituciones de educación superior del 0,97% sobre el PIB en 2008 le coloca por
detrás de la media Unión Europea-19 y de España, con un 1,3% y un 1,1%, respec-
tivamente de gasto sobre el PIB.

Con el objetivo de referencia de la Estrategia Universidad 2015 de alcanzar el 1,5% de
gasto en educación superior sobre el PIB, la Comunidad Autónoma del País Vasco debe
incrementar más de un tercio su esfuerzo respecto a esta ratio.

Figura 2-8. Gasto en instituciones de educación superior y en I+D
sobre el PIB en 2008 (%)

Fuente: Elaboración propia a partir del “Documento de Reflexión sobre la mejora de las Políticas de Financiación de las Universidades

para promover la excelencia académica e incrementar el impacto socioeconómico del Sistema Universitario Español (SUE)”

Analizando este esfuerzo en relación a la renta per cápita, el gasto en educación supe-
rior por alumno alcanza el 35% en la Comunidad Autónoma del País Vasco, inferior
al que se alcanza en España y la Unión Europea-19 con un 38% en ambos casos.

Suiza, Estados Unidos y Suecia son los países que encabezan el ranking respecto a este
indicador con el 58%, el 57% y el 49% respectivamente. Estos países se caracterizan

Análisis de elementos de entorno y posicionamiento del sistema

Alem
an

ia

4

3.5

3

2.5

2

1.5

1

0.5

0

1.1
1.3 1.3 1.3 1.3 1.3 1.3

1.1 1.1
1.21.2

1.7 1.7

0.9

2.5
2.6

1.9

2.6

2.1

1.6
1.4

1.7

1.4
1.5

2.7
2.9

1.3

2.3
1.9

3.5

1.96 1.8
1.6

3.6

Irla
nd

a

Es
pa

ña

País
 Va

sco

Bélg
ica

Noru
eg

a

Fin
lan

dia

Port
ug

al

Su
ec

ia

Aus
tria Ita

lia

Es
tad

os
Unid

os

País
es

Bajo
s

Dina
marc

a
OCDE

Fra
nc

ia

Rein
o U

nid
o

UE(1
9)

0.97
1.2

 Gasto en I.E.S. respecto al PIB Gasto en I+D respecto al PIB

Plan Universitario 2011-201462

por tener unos niveles de renta per cápita y un gasto en educación muy elevados. En el
lado contrario, Irlanda y Noruega, también países con un nivel de renta per cápita por
encima de la media Unión Europea-19 y OCDE son los que cierran esta clasificación
con un 31% y un 28% respectivamente.

Analizando el comportamiento de diferentes países, queda claro que un elevado nivel de
renta per cápita no es una variable que por sí misma pueda explicar una baja ratio de
este indicador. Existen algunos países con una elevada renta per cápita y con un elevado
gasto en instituciones de educación superior y otros países también con una renta per cápita
elevada y, sin embargo unos niveles modestos en instituciones de educación superior.

Figura 2-9. Gasto por estudiante en % del PIB per cápita

 Fuente: Elaboración propia a partir del “Documento Education at a glance 2009”.OCDE

Atendiendo a la distribución del gasto en instituciones de educación superior por su
origen, en la mayoría de países predomina la financiación pública. Así, se pueden
clasificar en varias categorías:

	 Países basados en el impulso público, en los que la financiación pública está igual o
por encima del 80% del gasto total: Noruega (97%), Dinamarca y Finlandia (96%),
Bélgica e Islandia (91%), Suecia (89%), Alemania, Austria e Irlanda (85%), Francia
(84%), República Checa y República Eslovaca (82%), UE-19 (81%).

 	Países basados en un modelo público con participación privada en los que la finan-
ciación pública está por debajo de la media UE-19 (81%): España y Hungría (78%),
País Vasco (76%), Países Bajos (73%), Italia y OCDE (73%), Polonia (70%), Méji-
co y Portugal (68%), Reino Unido (65%) y Nueva Zelanda (63%).

Su
iza

Alem
an

ia

Dina
marc

a

Fra
nc

ia

Méxi
co

UE-1
9

Ja
pó

n

Es
lov

en
ia

Es
tad

os
Unid

os

Bélg
ica

Aus
tria

Nue
va

 Ze
lan

da

Rein
o U

nid
o

Es
pa

ña

País
es

Bajo
s

Noru
eg

a
Su

ec
ia

Fin
lan

dia

Aus
tra

lia

País
 Va

scoIsr
ae

l

Core
a d

el
Su

r
OCDE

Irla
nd

a

70

60

50

40

30

20

10

0

58

42
45

40
35

49

41
37

44
39

33

57

42
38

45

39
35

48

40 37

43
38

31
28

63

 	Países basados en un fuerte apoyo privado, con una participación del gasto pública
cercano o inferior al 50%: Canadá (53%) Australia (48%), Estados Unidos (34%),
Japón (32%) y Corea (23%).

La Comunidad Autónoma del País Vasco (76%), se sitúa en el grupo de países
donde predomina un modelo público con participación privada en su financiación
aunque sin alcanzar los niveles de la Unión Europea-19 (81%).

Figura 2-10. Gasto en instituciones de educación superior respecto al PIB
por origen: público y privado

 Fuente: Elaboración propia a partir del “Documento Education at a glance 2009”.OCDE

Otro aspecto de interés es observar la distribución del gasto público entre gastos di-
rectos a instituciones públicas y privadas y pagos y transferencias públicas indirectas
al sector privado. Los primeros conceptos de gasto reflejan la financiación pública a
universidades públicas y privadas, respectivamente, mientras que el tercero refleja el
apoyo público a las familias (becas al estudio, transporte, manutención, etc.).

Análisis de elementos de entorno y posicionamiento del sistema

Islandia
Bélgica

Nueva Zelanda
Hungría
Polonia
México

Rep.Checa
Rep. Eslovaca

Canadá
Australia

Dinamarca
Finlandia

Suecia
Noruega

Países Bajos
Austria
Francia

 UE (19)
Irlanda
OCDE
Corea

Estados Unidos
Alemania
Portugal

Japón
España

Reino Unido
País Vasco

Italia

0,0%	 0,5%	 1,0%	 1,5%	 2,0%	 2,5%	 3,0%	 3,5%	 4,0%	 4,5%	 5,0%	 5,5%

0,66
0,73

0,84
0,86
0,90
0,93
0,94
0,99
0,99
1,02

1,02
1,05
1,09
1,10
1,10

1,16
1,43

1,62
1,64

1,90
1,98

2,22
2,46 0,54

0,48

0,06

0,04

0,08
0,17

0,40
0,20
0,21
0,25

0,38

0,17
0,47

0,24

0,24

Gasto público Gasto privado

0,24

1,90

1,91
3,31

0,46

0,18

2,58
2,60 1,10

1,72

1,22

2,65
2,71

3,71 0,39

2,10

1,59

4,78 0,52

Plan Universitario 2011-201464

Para la mayoría de países, excepto para Reino Unido y Bélgica17, el gasto público direc-
to en universidades públicas tiene el mayor protagonismo. Asimismo, se identifica un
grupo de países donde no existe gasto público directo a instituciones privadas: Austra-
lia, Austria, Dinamarca, Irlanda, Méjico, Países Bajos, República Eslovaca.

Con una distribución similar a la de España, en la Comunidad Autónoma del País Vasco
el mayor peso lo tiene el gasto directo en universidades públicas con un 91,7% del
gasto total, únicamente superado por Méjico y República Checa con una 93% y un
94%, respectivamente. Por su parte, la proporción de gasto público que se transfiere a
las familias en la Comunidad Autónoma del País Vasco es de las menores de los países
analizados con un 5,5%, sólo por encima del 5% de la República Checa. El reparto
de gasto se completa con un pago directo a las universidades privadas equivalente al
2,8%. En el caso de España, la distribución completa del reparto del gasto público está
encabezada por el gasto directo en universidades públicas, con el 90%, los pagos y
transferencias públicas indirectas a las familias representan el 8% y el gasto directo en
universidades privadas se sitúa en el 2%.

Esta situación respecto al gasto público transferido a las familias no debe ocultar que
los importes de las becas de la Comunidad Autónoma del País Vasco son superiores
a los del Ministerio de Educación, que los umbrales de renta empleados son más am-
plios, y que cuenta con distintos mecanismos de apoyo a las familias de las cuales
carecen el resto de comunidades como son las becas de estudio de especialización en
el extranjero y de transporte diario.

Por último, desde el punto de vista de su destino, se muestra en la Figura 2-12. Distri-
bución (%) del gasto en educación superior entre enseñanza e investigación. Año 2008.
la distribución del gasto ejecutado entre actividades de docencia e investigación18 en
distintos países. Tal y como se puede apreciar, además de las diferencias existentes en el
gasto en instituciones de educación superior sobre el PIB, la distribución del mismo entre
enseñanza e investigación también es diversa:

 	Con un grupo de países con gran protagonismo de la actividad de investigación
donde la investigación supone más del 40% del gasto total en educación superior:
Austria y Suecia (48%), Noruega (43%), Dinamarca (41%).

 	Con un grupo de países en los que la actividad de investigación tiene un peso in-
termedio, entre la media Unión Europea-27 y el 40%: Bélgica (32%), Finlandia
(38%), Italia (38%), Reino Unido (35%), Unión Europea-27 (32%).

17 En Bélgica el gasto directo en universidades públicas y privadas es similar, de hecho es el único país europeo donde las
universidades públicas y privadas reciben el mismo tratamiento.

18. El gasto en investigación que realizan las Instituciones de Educación Superior se identifica a partir de la encuesta de actividad
de I+D, del HERD.

65

 Con un grupo de países en los que la actividad de investigación tiene un peso más
reducido, con un porcentaje de la actividad de investigación por debajo de la media
Unión Europea-27 en el gasto total en instituciones de educación superior: Estados
Unidos (13%), Portugal (25%), Irlanda y País Vasco (29%), España y Países Bajos
(30%), y Francia (31%).

Figura 2-11. Distribución (%) del gasto público por sectores en las instituciones de
educación superior: Instituciones públicas, Instituciones privadas y familias.

Año 2008

Fuente: Elaboración propia a partir del “Documento Education at a glance 2009”.OCDE

De hecho, si desde el punto de vista del gasto total en instituciones de educación supe-
rior la Comunidad Autónoma del País Vasco sólo supera a Italia, desglosando este es-
fuerzo entre enseñanza e investigación se pueden llegar a las siguientes conclusiones:

Análisis de elementos de entorno y posicionamiento del sistema

Reino Unido
Rep.Checa

México
País Vasco

España
Suiza

Portugal
Francia
Irlanda

Rep. Eslovaca
Turquía
Canadá

Alemania
Italia

Finlandia
Austria

Hungria
Media de la UE 19
Media de la OCDE

Dinamarca
Holanda

Suecia
Australia
Islandia

Japón
Estados Unidos

Corea
Noruega

Nueva Zelanda
Bélgica

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%

% Gastos Públicos directos a instituciones públicas
% Gastos Públicos directos a instituciones privadas
%Pagos y transferencias públicas indirectas al sector privado

Plan Universitario 2011-201466

 	El gasto en enseñanza en instituciones de educación superior en la Comunidad
Autónoma del País Vasco estaría en torno al 0,69% del PIB, a la altura de paí-
ses como Alemania y Noruega y por debajo de España y la Unión Europea-19 con
0,77% y un 0,89% respectivamente.

 El gasto en investigación en instituciones de educación superior en la Comunidad
Autónoma del País Vasco (0,28%) sería el más bajo de todos en comparación
con los países analizados y, en términos relativos, mucho más alejado de la media
Unión Europea-19 (0,41%) de lo que lo está en enseñanza.

Figura 2-12. Distribución (%) del gasto en educación superior entre
enseñanza e investigación. Año 2008

Fuente: Elaboración propia a partir del “Documento Education at a glance 2009”.OCDE

2.4.2 Comparación de indicadores de esfuerzo y funcionamiento
con otros Sistemas Universitarios estatales

El Sistema Universitario Vasco tiene mayor proporción de universidades privadas si se
compara con los Sistemas Universitarios de Cataluña y de la Comunidad de Madrid
así como con el conjunto del Sistema Universitario Español. Asimismo, respecto a los
anteriores, es el Sistema en el que las universidades privadas concentran un mayor
porcentaje del presupuesto y del número de alumnos total.

Es
tad

os
Unid

os

3

2.5

2

1.5

1

0.5

0

2,90

1,50
1,30 1,30 1,30 1,30 1,30 1,20 1,20

1,10 1,10
0,97

1,70 1,70

1,40
1,60

0,90

2,53

1,00
0,90

0,77
0,69

1,05 1,05 1,05
0,84 0,85

0,56

UE (
19)

País
es

Bajo
s

Noru
eg

a

Dina
marc

a

Aus
tria

Fra
nc

ia

Alem
an

ia
Ita

lia

Fil
an

dia

Rein
o U

nid
o

Port
ug

al

Es
pa

ña
Su

ec
ia

Irla
nd

a

Bélg
ica

País
 Va

sco

0,37 0,45 0,41

0,70

0,40 0,62 0,33 0,28

0,65

0,35 0,46 0,51

0,77

0,41 0,35 0,41 0,34

0,69 0,69

Gasto en IES respecto al PIB
Gasto en I+D ejecutado por IES respecto al PIB
Gasto en IES sin actividad de I+D respecto al PIB

0,83 0,89 0,89
0,68

67

Figura 2-13. Magnitudes básicas de los Sistemas Universitarios de
referencia en España. Año 2007

Fuente: Elaboración propia a partir de diferentes fuentes. Datos de referencia del año 2007

Respecto a sus ratios de funcionamiento, el Sistema Universitario Vasco tiene la menor
proporción alumno/PDI con 9,8 alumnos por profesor. Esto es, el Sistema Universitario
Vasco cuenta con una dotación relativa de profesores superior, véase la Figura 2-14.

Esta visión del conjunto del Sistema Universitario Vasco refleja fundamentalmente la si-
tuación relativa de la Universidad del País Vasco/Euskal Herriko Unibertsitatea respecto
a las universidades públicas y su peso en el Sistema. Por el contrario, la Universidad
de Deusto y Mondragon Unibertsitatea en su comparación con las universidades priva-
das tienen mayores ratios de alumno/profesor con 14,4 alumnos por profesor para el
agregado de ambas.

En este escenario, el esfuerzo por adaptarse a las directrices de Bolonia en términos de
grupos de alumnos más reducidos y el aumento de la carga docente en clases prácticas
debería ser mayor para las universidades privadas del Sistema Universitario Vasco que
para la Universidad del País Vasco/Euskal Herriko Unibertsitatea, que cuenta con una
situación de partida muy aventajada en este aspecto.

Asimismo, relacionado con la distribución de las dedicaciones del PDI, la Universidad
del País Vasco/Euskal Herriko Unibertsitatea debería tener menos dificultades que la
mayoría de universidades para responder a la tarea de investigación y transferencia de
conocimiento.

Análisis de elementos de entorno y posicionamiento del sistema

	 Nº universidades	 Nº campus	 Presupuesto de	 Alumnos
	 presenciales		 las Universidades

	Sistema	 Total	 U	 U.	 Total	 U.	 U.	 Mill. €	 U.	 U. 	 % s/ 	 Nº	 U.	 U. 	 % s/
			 Públ.	 Priv.		 Públ.	 Priv.		 Públ.	 Priv.	 Total 		 Públ.	 Priv.	 Total
											 SUE				 SUE

	Sistema
Universitario	 12	 7	 5	 46	 27	 19	 1.855	 89%	 11%	 20%	 202.600	 86%	 14%	 13%
Catalán

	Sistema
Universitario	 15	 8	 7	 40	 26	 14	 1.751	 88%	 12%	 19%	 282.991	 82%	 17%	 18%
Madrid

Sistema
Universitario	 3	 1	 2	 14	 7	 7	 531	 82%	 18%	 6%	 57.152	 77%	 23%	 4%
Vasco

	Sistema
Universitario	 73	 50	 23	 73	 117	 14	 9.241	 92%	 8%	 100%	 1.586.127	 89%	 11%	 100%
Español (SUE)

Plan Universitario 2011-201468

También asociado a su funcionamiento, la comparación de la ratio PAS/PDI de las
universidades públicas y privadas del Sistema Universitario Vasco con el de sus homó-
nimas de Cataluña, Comunidad de Madrid y Sistema Universitario Español ofrece una
situación muy diferente.

En el caso de la Universidad del País Vasco/Euskal Herriko Unibertsitatea, con un
0,3 tiene la menor ratio PAS/PDI, se encuentra por debajo de la media de las univer-
sidades públicas de Cataluña, de la Comunidad de Madrid y del Sistema Universitario
Español con una ratio de 0,5 para las primeras y un 0,6 para el resto (Figura 2-14).
Este hecho implica que los profesionales docentes e investigadores de la Universidad
del País Vasco/Euskal Herriko Unibertsitatea cuentan con un apoyo relativo menor en
el desarrollo de sus actividades, un apoyo que es decisivo en la realización de distin-
tas actividades docentes e investigadoras y que genera una asignación ineficiente de
recursos al desviarse la atención de profesionales de las que deberían ser sus tareas
principales19.

En el caso de las universidades privadas del Sistema Universitario Vasco, el ratio PDI/
PAS de 0,6 es claramente superior a las de la media de las universidades privadas de
Cataluña, de la Comunidad de Madrid y del conjunto del Sistema Universitario Español.

Figura 2-14. Ratios de funcionamiento de los Sistemas Universitario
de referencia en España. Año 2007

Fuente: Elaboración propia a partir de diferentes fuentes. Datos de referencia del año 2007

19. El escaso número de PAS en términos relativos a PDI en la UPV/EHU es un mal estructural ya detectado en el anterior Plan
Universitario 2007-2010. Como solución al mismo ya se puso en marcha un mecanismo de incremento de plantilla de PAS
que, sin embargo ha contado en la práctica con distintas dificultades de procedimiento relacionadas con la puesta en marcha
del propio proceso de contratación por parte de la UPV/EHU.

	 Profesores	 Nº PAS	 Alumnos/	 PAS/
			 Profesores	 Profesores	

	Sistema	 Nº	 U.	 U.	 % s/ 	 Total	 U.	 U.	 % s/ 	 Total	 U.	 U.	 Total	 U.	 U.		
				 Públ.	 Priv.	 Total	 (abs)	 Públ.	 Priv.	 Total 		 Públ.	Priv.		 Públ.	 Priv.
						 SUE				 SUE			

	Sistema
Universitario	 17.923	 89%	 11%	 14%	 8.837	 88,81%	11,19%	 13,73%	 11,3	 11,1	 12,9	 0,5	 0,5	 0,4
Catalán

	Sistema
Universitario	 21.826	 77%	 23%	 18%	 11.102	 87,07%	12,93%	 17,26%	 13,0	 13,7	 12,9	 0,5	 0,6	 0,3
Madrid

Sistema
Universitario	 5.860	 85%	 15%	 5%	 2.192	 77%	 23%	 3,41%	 9,8	 8,9	 14,4	 0,4	 0,3	 0,6
Vasco

	Sistema
Universitario	 124.182	 87,78%	 12,22%	 100%	 64.340	 90,45%	 9,55%	 100%	 12,8	 13,0	 11,5	 0,5	 0,5	 0,4
Español (SUE)

69

El Sistema Universitario Vasco cuenta con una amplia oferta de titulaciones, con ta-
sas de matrícula por encima de la media estatal y con una dotación de equipamiento
informático por alumno muy superior.

El precio de la matrícula del primer año en estudios de grado del Sistema Universitario
Vasco está por encima de la media estatal aunque en una posición intermedia entre
la Comunidad de Madrid y Cataluña, situación que refleja la posición relativa de la
Universidad del País Vasco/Euskal Herriko Unibertsitatea respecto a las universidades
públicas de estos Sistemas Universitarios.

Las tasas de Universidad de Deusto y Mondragon Unibertsitatea son menores que las
universidades privadas de la Comunidad de Madrid y Cataluña, aunque superiores a
la media de la universidades privadas a nivel estatal. Su oferta de titulaciones y la ratio
alumno/ordenador son también muy favorables.

Figura 2-15. Oferta formativa de los Sistemas Universitarios de
referencia en España. Año 2007

Fuente: Elaboración propia a partir de diferentes fuentes. Datos de referencia del año 2007

Según los datos de referencia de la Conferencia de Rectores de Universidades Españolas
(CRUE) para el curso 2006-2007, la principal fuente de ingresos de las universidades
fueron los recursos públicos, que representaron, en promedio para el conjunto de univer-
sidades del Sistema Universitario Español, el 80% de la financiación neta en 2006. Por
su parte, los recursos privados participaron en promedio con el 19,3% de la financiación
neta de las universidades en el mismo periodo.

Para ese mismo año, la financiación pública de los Sistemas Universitarios de Cataluña y
Comunidad de Madrid ascendió al 71% y 79% respectivamente. A falta de una referen-

Análisis de elementos de entorno y posicionamiento del sistema

	 Precio medio	 Alumnos/	 Titulaciones	 Másteres
	 1er año	 ordenador		 oficiales

	Sistema	 Total	 U	 U.	 Total	 U.	 U.	 Total	 U.	 U. 	 % s/ 	 Nº	 U.	 U. 	 % s/
			 Públ.	 Priv.		 Públ.	Priv.		 Públ.	 Priv.	 Total 		 Públ.	 Priv.	 Total
											 SUE				 SUE

	Sistema
Universitario	 1.759	 1.088	 5.987	 10,2	 14,4	 2	 533	 76,92%	 23,06%	 14,09%	 482	 87,34%	 12,66%	25,50%
Catalán

	Sistema
Universitario	 2.083	 771	 8.404	 10,3	 18,5	 4,8	 638	 60,66%	 39,34%	 18,06%	 352	 76,14%	 23,86%	18,62%
Madrid

Sistema
Universitario	 1.881	 793	 5.579	 3,3	 4	 3	 174	 66,09%	 33,91%	 4,92%	 90	 51,11%	 48,89%	 4,76%
Vasco

	Sistema
Universitario	 1.288	 763	 5.511	 8,5	 11,7	 5,2	 3.533	 80,30%	 19,70%	 100%	 1.890	 84,76%	 15,24%	 100%
Español (SUE)

Plan Universitario 2011-201470

cia comparativa más próxima en el tiempo para el Sistema Universitario Español, Cata-
luña y la Comunidad de Madrid, la financiación pública de la Instituciones de Educación
Superior del Sistema Universitario Vasco en 2008 alcanza el 74,7%.

La presencia significativa de universidades privadas en los Sistemas Universitarios de
Cataluña, de la Comunidad de Madrid y del País Vasco hace que la financiación pública
tenga un menor peso que en la media del Sistema Universitario Español.

RETOS DEL SISTEMA UNIVERSITARIO VASCO

Los retos del Sistema Universitario Vasco se identifican a partir de los elementos anali-
zados en los apartados anteriores, esto es, de los elementos del entorno y del posicio-
namiento del Sistema Universitario Vasco respecto a diferentes indicadores e iniciativas
estratégicas de otros Sistemas Universitarios internacionales y estatales.

Se presentan a continuación las conclusiones del análisis de entorno y de posicionamien-
to y las claves que se derivan de ellas.

2.5.1 Aspectos a considerar en el horizonte 2011-2014 asociados
a los elementos de entorno

El análisis de los elementos de entorno permite extraer una serie de aspectos a consi-
derar en el Plan Universitario 2011-2014 relacionados con las prescripciones estraté-
gicas y metas cuantitativas determinadas en planes y normativas, con el enfoque más
adecuado para posicionar al Sistema Universitario Vasco en distintos ámbitos y coyun-
turas y con la mejor manera de actuar para responder a todo lo anterior.

2.5

71Análisis de elementos de entorno y posicionamiento del sistema

Figura 2-16. Análisis de los elementos de entorno

Fuente: Elaboración propia

Actividades principales de la Universidad

	 Docencia	 Investigación	 Transferencia

Personas

Capacidades

Financiación

 Ejercicio de docencia adaptado al pro-
ceso de aprendizaje del estudiante

 Apuesta por la formación permanente
 Movilidad y dominio de lenguas no

oficiales
 Cumplimiento con los compromisos

lingüisticos asociados al euskera

Algunas metas identificadas
 Curso 2010-2011, 100% titulaciones

homologadas según Bolonia (Bolonia)
 El 40%población europea entre 25-64

años debe tener estudios universitarios
en 2020 (Estrategia Europa 2020)

 La tasa de abandono escolar de la UE
se debe situar por debajo del 10%
(Estrategia Europea 2020)

Gobernanza y evaluación
 Introducción de elementos de gestión y

seguimiento como elementos de mejora
 Mejorar en aspectos de gobernanza
 Apostar por la calidad

 Se fomenta la participación de los estudiantes mediante
la creación del Estatuto del Estudiante Universitario y del
Consejo del Estudiante Universitario

 La financiación de las universiades debe contemplar ingresos
públicos y privados

 Las universidades deben tener estructuras de financiación
sostenibles

 Se define un marco de referencia de las funciones y dedica-
ción del personal PDI

 Definición de la carrera profesional del personal PAS inci-
diendo en su movilidad

 Es necesario avanzar en la financiación por resultados
 Debe avanzarse en la rendición de cuentas e información

pública

 Apoyo a la movilidad de investigadores
entre distintos agentes de ejecución y
áreas geográficas

 Fortalecimiento de la relación de las
Universidades con otros agentes de la
oferta de conocimiento

Algunas metas identificadas
 10.740 doctores anuales en España

(Plan Nacional de I+D 2008-2011)
 45% de la producción científica en co-

laboración internacional (Plan Nacional
de I+D 2008-2011)

Calidad
 Apuesta por la calidad para mejorar las

prestaciones y el nivel de servicios
 Acreditación como vía para la obten-

ción de reconocimiento

Algunas metas identificadas
 50% de los profesores deben ser doctores y de ellos el 60% debe estar acreditado (ANECA o UNIQUAL). (Estrategia de Universi-

dades 2015)
 Para 2020 al menos el 20% de los graduados en el Espacio Europeo de Educación Superior debe haber completado un periodo de

formación en el extranjero (Bolonia)

 Apuesta de manera explícita para la
“tercera misión de la universidad”

 Situar a las Universidades en el centro
del Sistema de Innovación

 Apoyo a la movilidad de investigadores
entre distintos agentes de ejecución

 Fortalecimiento de las infraestructuras
de transferencia (parques, OTRIS, etc)

Algunas metas identificadas
 Gasto en I+D de España del 2% del

PIB en 2015. Las universidades deben
ejecutar la cuarta parte 0,50% del PIB
(Estrategia de Universidades 2015)

 Gasto en I+D de la CAE del 2,25%
del PIB en 2010 y del 3% en 2015.
Las universidades deben ejecutar un
0,41% de gasto en I+D sobre el PIB
(PCTI 2010)

 Gasto en I+D sobre el PIB de la UE
debe ser del 3% en 2010 (Estrategia
Europa 2010)

Internacionalización
 Apuesta por la movilidad de personas
 Relacionado con las misiones de las

Universidades, obligatoria internaciona-
lización de la actividad de formación e
investigación

 Identificación de tres espacios estraté-
gicos: EEES, ERA y Espacio Iberoameri-
cano de Conocimiento

Plan Universitario 2011-201472

En cuanto a los principales aspectos a considerar asociados a la interpretación de los
elementos de entorno relacionados con planes y normativas, se plantean los siguien-
tes retos a los que deberá responder el Plan Universitario 2011-2014:

	La necesidad de seguir avanzando en la consolidación del Espacio Europeo de Edu-
cación Superior.

	La apuesta por la movilidad extendida no sólo a la docencia sino también a la inves-
tigación.

	El reconocimiento generalizado de la tercera misión de la universidad.

	El respaldo unánime a la formación permanente.

	La coherencia de los marcos regionales, nacionales y europeos.

	La importancia de prestar especial atención a nivel estatal…

>> … a la Estrategia Universidad 2015 como marco de referencia que integra
las prescripciones europeas y que está movilizando las actuaciones de mayor
calado en el Sistema Universitario Español.

>> … a las reflexiones alrededor del modelo de financiación de la universidades
españolas que se está realizando en el eje de financiación de la Estrategia
Universidad 2015.

>> … al protagonismo que puede tener la nueva ley de ciencia para superar
algunas de las rigideces que entorpecen la movilidad de investigadores y
personal con otras instituciones.

En lo que se refiere a los retos a afrontar para mejorar el posicionamiento del Sistema
Universitario Vasco en distintos ámbitos se plantean los siguientes desafíos:

 	Mejora del posicionamiento del Sistema Universitario Vasco en el Sistema Vasco de
Innovación.

 	Replanteamiento del peso de las actividades de las universidades.

 	Atracción de estudiantes extranjeros para compensar la pérdida de alumnado (inter-
nacionalización).

 	Atención a nuevas demandas de formación (formación permanente).

73Análisis de elementos de entorno y posicionamiento del sistema

 	Planteamiento de un escenario ambicioso a medio y largo plazo, aunque la coyun-
tura económica va a marcar el volumen de recursos a movilizar a corto plazo.

 	Atención a la demanda de formación en euskera y aprovechamiento de la experien-
cia de su impulso para afrontar el reto de plurilingüismo.

 	Apertura al exterior y conexión con agentes nacionales e internacionales.

2.5.2 Conclusiones asociadas a la articulación de los Sistemas
y sus prioridades estratégicas

El análisis que se realiza en las anteriores secciones permite extraer las siguientes
conclusiones respecto a la importancia de la planificación estratégica en los Sistemas
Universitarios Europeos:

	 Todos los países hacen énfasis en la planificación estratégica para orientar el
esfuerzo en Educación Superior, principalmente en estos últimos años de reformas
para adaptarse y aprovechar las oportunidades asociadas al Espacio Europeo de
Educación Superior.

	 Los países han incrementado estos años los recursos invertidos en sus Sistemas
Universitarios y, acompañando a este esfuerzo, han apostado por mecanismos de
gestión más transparentes y eficaces, que van más allá de las auditorias contables,
para analizar la eficacia y coherencia estratégica de los recursos invertidos.

En cuanto a sus prioridades estratégicas, se identifican una serie de apuestas especí-
ficas:

 	Se desarrollan estrategias integrales para la internacionalización de los Sistemas
Universitarios, con objetivos específicos de oferta de titulaciones en lenguas extran-
jeras, objetivos de movilidad, etc.

 	Se desarrollan también estrategias integrales para el impulso del aprendizaje per-
manente.

 	Se están impulsando actuaciones para definir el estatus del investigador y su carre-
ra profesional.

 	Se quiere impulsar la participación del alumnado en los consejos de las universi-
dades y en los procesos de evaluación como una parte fundamental del Sistema.

Plan Universitario 2011-201474

 	La mayor parte de los Sistemas Universitarios están prestando una gran atención a
los mecanismos de financiación de las universidades, al aumento de su eficacia y
a la puesta en marcha de mecanismos de control.

Asimismo, como elementos de mejora operativa:

 	Se están dotando de sistemas de información públicos que permitan mejorar el
conocimiento sobre cada unos de los aspectos estratégicos del funcionamiento de
los Sistemas Universitarios y de sus universidades.

 	Están apostando por procesos de contabilización de costes más precisos.

 	Los modelos de financiación están cada vez más basados en criterios de consecu-
ción de resultados.

Respecto a los modelos de financiación utilizados:

 	El modelo de financiación estable del Sistema Universitario Vasco es similar al que
se encuentra en la mayoría de países y regiones.

 	Su principal diferencia es que combina todas las modalidades identificadas: fórmu-
la, negociación, contratos-programa, etc. y no contempla un mecanismo estable
de financiación para la investigación básica orientada no ligada a la obtención de
resultados.20

 	Observando la evolución que están experimentando otros países y regiones, los me-
canismos basados en la obtención de resultados están obteniendo cada vez mayor
peso.

 	Bélgica es el único país de los analizados en el que las universidades públicas y
privadas reciben el mismo trato desde el punto de vista de la financiación pública.21

 	Las universidades privadas del Sistema Universitario Vasco son las únicas que a
nivel estatal cuentan con un apoyo público estable no sujeto a concurrencia.

20. Se identifican muchos ejemplos de países donde las universidades reciben apoyo para el desarrollo de capacidades en investi-
gación básica orientada a ámbitos prioritarios o estratégicos.

21. Existen otros países en el Este de Europa en el que las universidades privadas reciben un tratamiento similar. A nivel interna-
cional en países como, por ejemplo, Chile, Nueva Zelanda o Corea, ocurre lo mismo.

75Análisis de elementos de entorno y posicionamiento del sistema

2.5.3 Conclusiones del posicionamiento del Sistema
Universitario Vasco

Las principales conclusiones que se pueden sacar respecto a la inversión de recursos
que se realiza en Educación Superior en la Comunidad Autónoma del País Vasco com-
parada con la de otros países son las siguientes, con datos de referencia de 2008:

 	El esfuerzo en Educación Superior de la Comunidad Autónoma del País Vasco es
menor que el de la mayoría de los países.

 	Con un 0,97% sobre el PIB, el esfuerzo de la Comunidad Autónoma del País Vasco en
términos de gasto en instituciones de educación superior está por debajo de España y
de la Unión Europea-19 y, entre los países analizados, sólo por encima de Italia.

 	El gasto por estudiante en porcentaje del PIB per cápita alcanza el 35% en la Comuni-
dad Autónoma del País Vasco, por debajo del de España y Unión Europea-19 con un
38%, aunque superior al de otros países como Noruega (31%) o Irlanda (28%)22.

 	El peso del esfuerzo público de la Comunidad Autónoma del País Vasco en el gasto
en educación superior realizado, 75%, es también inferior al de la media Unión
Europea-19 y España, con un 81% y un 78% respectivamente.

 	En comparación con los países analizados, la Comunidad Autónoma del País Vasco
dedica una proporción muy elevada de gasto público en el pago directo a las univer-
sidades, solo superada por Méjico y República Checa; por el contrario, es uno de los
territorios que menos dedica al pago a familias, sólo por encima de la República Checa.

 	La mayor parte del gasto público de la Comunidad Autónoma del País Vasco se dedica
al pago directo a universidades públicas, con un 91,7%, a las universidades privadas
va el 2,8% y a las familias el 5,5%.

 	Con un patrón similar al de España, y tal como se concluye para el Sistema Universi-
tario Español en el documento sobre de reflexión sobre las políticas públicas de finan-
ciación del Sistema Universitario23, esta situación se aleja de la pauta de los países
de referencia y se explica casi en su totalidad por la debilidad del sistema de becas
y ayudas al estudio.

22. Tal y como se mostraba con anterioridad, los sistemas con mayor renta per cápita no son siempre las que menor ratio tienen
entre gasto por alumno y renta per cápita en su comparación con otros países. Este es el caso de países como, por ejemplo,
Alemania e Irlanda, donde a pesar de sus mayores niveles de renta per cápita que la media Unión Europea-19 se produce
también una mayor ratio entre gasto por alumno y renta per cápita respecto a la media Unión Europea-19. Por tanto, el nivel
de renta per cápita no es una variable que explique por sí misma en la práctica las diferencias entre países.

23. Documento Comisión Mixta, p.16.

Plan Universitario 2011-201476

 	La brecha entre la Comunidad Autónoma del País Vasco y Unión Europea-19 es
mayor en la actividad de investigación. La Comunidad Autónoma del País Vasco se
sitúa con el grupo de países en el que la actividad de investigación tiene menor peso
en el gasto en instituciones de educación superior, 0,28%, muy alejado de la media
Unión Europea-19 con 0,41%. En este sentido es necesario señalar que la situación de
la Comunidad Autónoma del País Vasco responde a un patrón muy similar al de Espa-
ña, aunque con carencias aún más evidentes en términos de esfuerzo global, esfuerzo
público y reparto del mismo y distribución de actividad entre enseñanza e investigación.

Tomando otras referencias más cercanas, las principales conclusiones que se pueden extraer
de la comparación del Sistema Universitario Vasco con el Sistema Universitario Español y los
sistemas universitarios de Cataluña y la Comunidad de Madrid son las siguientes:

 	En comparación con los Sistemas Universitarios de Cataluña, la Comunidad de Madrid
y el conjunto del Sistema Universitario Español, el Sistema Universitario Vasco cuenta
con un mayor número de universidades privadas y éstas tienen una mayor proporción
de recursos y de alumnos. Es el Sistema más privado en términos de distribución de
presupuesto y alumnos.

 	El esfuerzo por adaptarse a las directrices del Espacio Europeo de Educación Superior en
términos de grupos de alumnos más reducidos debería ser mayor para las universidades
privadas del Sistema Universitario Vasco, si bien cuentan con una estructura de personal
de apoyo más equilibrada.

 	El Sistema Universitario Vasco cuenta con una amplia oferta de titulaciones, con ta-
sas de matrícula por encima de la media estatal y con una dotación de equipamiento
informático por alumno muy superior.

 	A falta de datos de referencia para comparar con otros sistemas universitarios, el peso de
la financiación pública en el gasto de las universidades del Sistema Universitario Vasco es
del 74,7% en 2008, superior al de Cataluña pero por debajo de la Comunidad de Madrid
y la media del Sistema Universitario Español.

2.5.4 Claves del Sistema Universitario Vasco

Como respuesta a los elementos de entorno identificados y al posicionamiento del
Sistema Universitario Vasco respecto a otros Sistemas Universitarios estatales e inter-
nacionales, las principales claves a considerar en los próximos años se pueden agrupar
en los siguientes ámbitos:

77Análisis de elementos de entorno y posicionamiento del sistema

 	Formación. El reto del Sistema Universitario Vasco se focaliza en conseguir su conso-
lidación en el Espacio Europeo de Educación Superior con el desarrollo de los modelos
docentes, incluida la formación no presencial y permanente, y en convertirse en un
Sistema de referencia para la captación de alumnos con potencial.

 	Investigación y transferencia. Desde el punto de vista de la investigación y la transferen-
cia los principales retos del Sistema Universitario Vasco son los de, en primer lugar, asu-
mir el papel que corresponde a la universidad en el sistema de ciencia y tecnología vasco,
estatal y en el Espacio Europeo de Investigación y, en segundo lugar, incrementar sus
esfuerzos por colaborar con las empresas y comprometerse con el impulso del emprendi-
zaje. El aumento de la actividad de investigación debe ser superior que la de docencia.

 	Internacionalización. El reto del Sistema Universitario Vasco en este ámbito pasa
por abrirse al exterior y estar conectado con agentes nacionales e internacionales.

 	Sociedad. Se trata de conseguir por parte del Sistema Universitario Vasco la comuni-
cación y el liderazgo en la transmisión de cultura científica, valores y en la creación
de opinión.

 	Personas. El Sistema Universitario Vasco debe convertirse en un destino atractivo
para profesores e investigadores destacados.

 	Calidad y eficiencia. El reto es el de incrementar la calidad de los servicios y activi-
dades del Sistema Universitario Vasco y la eficiencia y transparencia en el uso de los
recursos.

 	Financiación. Los retos en este ámbito son los de conseguir un modelo de finan-
ciación equilibrado y sostenible y, de manera cuantitativa, alcanzar un gasto en
educación superior equivalente al actual de la Unión Europea-19 del 1,3% sobre el
PIB en 2014 y un 1,4% en 2020.

EVALUACIÓN DEL
PLAN UNIVERSITARIO

2007-2010
3

Plan Universitario 2011-201480

Evaluación del Plan Universitario 2007-2010 81

24. Otras Comunidades Autónomas cuentan con planes parciales que abordan el marco de financiación. Además, en ninguno se
da cobertura a las universidades no públicas.

3EVALUACIÓN DEL
PLAN UNIVERSITARIO

2007-2010

El Plan Universitario 2007-2010 representa el
primer intento de planificación estratégica del conjunto del Sistema Universitario Vasco.

Responde como tal al contexto en el que se elaboró y ha supuesto un salto significativo
en tanto que ha permitido reconocer el servicio público de las universidades privadas
como organizaciones de interés social, ha establecido cauces de financiación estables
con todas las universidades del Sistema Universitario Vasco y ha introducido criterios
de financiación en función del desempeño.

Es por todo ello que, por encima de las limitaciones asociadas a un primer plan que tra-
ta de poner las bases de funcionamiento y ordenación del Sistema Universitario Vasco,
el Plan Universitario 2007-2010 es valorado positivamente por todos los agentes, y su
puesta en marcha y desarrollo se considera como un hito de referencia en sí mismo. De
hecho, la Comunidad Autónoma del País Vasco es la única Comunidad Autónoma que
cuenta con un plan integral de estas características24.

En las siguientes secciones de este apartado se realiza un análisis más en profun-
didad del Plan Universitario 2007-2010 desde una doble vertiente que comprende:
una valoración global de su estructura y de su coherencia interna y una valoración
de los avances experimentados por el Sistema Universitario Vasco desde diferentes
puntos de vista:

a) 	Con una evaluación finalista centrada en el avance del Sistema Universitario Vasco
respecto a los objetivos del Plan Universitario y sus ámbitos prioritarios, donde se

Plan Universitario 2011-201482

integran elementos cualitativos extraídos a partir de las opiniones de los agentes
del Sistema Universitario Vasco y la interpretación de indicadores que aportan una
visión más cuantitativa del avance experimentado25.

b) 	Con una evaluación ejecutiva que trata de valorar el funcionamiento de sus instru-
mentos y en qué medida han contribuido a los avances experimentados.

c) 	Con una evaluación de los mecanismos de articulación del Plan Universitario: el
marco de financiación y los órganos de gobernanza.

Más allá de un esfuerzo de evaluación en sí mismo, mediante este análisis se ha tratado
de identificar los elementos operativos que será necesario considerar en la elaboración,
desarrollo y gestión del nuevo Plan Universitario en el periodo 2011-2014 (las bases
del Plan), así como los aspectos estratégicos y de contenido sobre los que será necesa-
rio intervenir (las claves del Plan).

Figura 3-1. Contenidos de la evaluación del Plan Universitario 2007-2010

Fuente: Elaboración propia

Esta valoración debe permitir aprovechar al máximo la experiencia adquirida en los úl-
timos años a través del funcionamiento del Plan Universitario 2007-2010 para seguir
construyendo el Sistema Universitario Vasco.

DESCRIPCIÓN DE SUS CONTENIDOS Y VALORACIÓN GLOBAL
DE SU COHERENCIA INTERNA

El Plan Universitario 2007-2010, con el objetivo principal de impulsar la adecuación
del Sistema Universitario Vasco al Espacio Europeo de Educación Superior y al Espacio

25. Tal y como se señala más adelante, es necesario recordar que el PU 2007-2010 no cuenta con metas o indicadores espe-
cíficos a nivel de SUV por lo que los indicadores empleados para realizar esta valoración más cualitativa han sido definidos a
posteriori, es decir, ex profeso para la evaluación del Plan.

Análisis FinalistaA

Análisis de EjecuciónB

Análisis de la
articulación del
Sistema

C

 Análisis cualitaivo+Análisis cuantitativo

 Financiación ordinaria y apoyo a inversiones
 Contratos Programa
 Identificación total de recursos movilizados por el Gobierno y de su distribución por objetivos

 Descripción del modelo de financiación del Sistema y del protagonismo de los instrumentos
del Plan

 Sistema de Gobernanza

3.1

83Evaluación del Plan Universitario 2007-2010

Europeo de Investigación, plantea diferentes ámbitos de actuación, con una descripción
general de objetivos y acciones a desarrollar en cada uno de ellos que no se asocian a
ningún instrumento concreto ni cuentan con indicadores específicos.

De estos nueve ámbitos de actuación, los siete primeros son prioridades estratégicas
con un objetivo definido en cada una de ellos, mientras que los dos últimos ámbitos
son de carácter instrumental y delimitan el marco de financiación con los agentes
del Sistema Universitario Vasco. El objetivo en estos dos últimos ámbitos es, precisa-
mente, la puesta en marcha y consolidación de los mecanismos de financiación que
se señalan.

Figura 3-2. Objetivos y ámbitos de actuación del Plan Universitario 2007-2010

Fuente: Plan del Sistema Universitario 2007-2010

Por otra parte, los contenidos del Plan Universitario 2007-2010 están volcados en el
aspecto de la financiación de las Universidades, con una definición del marco de finan-
ciación asociada a las actuaciones a realizar desde el Plan y a los objetivos a conseguir
por cada universidad del Sistema.

Se trata, por tanto, de una estrategia estructurada a dos niveles, por un lado con los
grandes objetivos del Sistema Universitario Vasco, aunque sin metas e instrumentos
directamente asociados y, por otro lado, con un plan de acción específico para cada
universidad del Sistema Universitario Vasco que incluye su marco de financiación, los
instrumentos y las metas y objetivos que deben alcanzar, un tratamiento diferenciado
para cada universidad que no es sino el reconocimiento de la heterogeneidad de los
agentes del Sistema Universitario Vasco y de sus distintos puntos de partida, necesida-
des y prioridades.

Objetivo principal del Plan

Ámbitos de actuación estratégicos

Ámbitos de actuación estratégicos de carácter instrumental

“Impulsar la progresiva adecuación del Sistema Universitario del País Vasco al Espacio Europeo de la Educación
Superior y al Espacio Europeo de la Investigación”

1.	 Innovación docente. Fomentar la innovación en los procedimientos de enseñanza universitaria
2.	 Internacionalización de las universidades. Promocionar las vías internacionales de participación, intercambio y cooperación en el

Sistema Universitario Vasco
3.	 Modernización de los servicios universitarios. Impulsar acciones conducentes a la modernización de los servicios universitarios
4.	 Sistemas de calidad. Mejorar la calidad del Sistema Universitario Vasco
5.	 Relación universidad-empresa-sociedad. Mejorar la relación universidad-empresa-sociedad
6.	 Investigación. Promocionar el incremento de la productividad científica y tecnológica del Sistema Universitario Vasco
7.	 Euskera. Promocionar el euskera en el ámbito universitario

1.	 Marco estable de financiación de la UPV/EHU. Establecer un marco estable de financiación de la UPV/EHU que incremente la
capacidad de la universidad pública para la consecución de sus objetivos	

2.	 Marco estable de relación con las universidades privadas del Sistema Universitario Vasco. Establecer un marco estable de relación
con las universidades privadas del Sistema Universitario Vasco

Plan Universitario 2011-201484

Figura 3-3. Contenidos del Plan estructurados a dos niveles

Fuente: Elaboración propia a partir del Plan del Sistema Universitario 2007-2010

Esta estructura a dos niveles no contribuye a una trazabilidad clara entre objetivos,
instrumentos e indicadores, ya que los grandes objetivos y los ámbitos de actuación se
definen a nivel de Sistema y las metas y los instrumentos se asocian a cada Universidad
a nivel individual26. Es por ello que el seguimiento del Plan realizado por el Gobierno se
ha centrado más en las actuaciones comprometidas por cada una de las universidades
del Sistema Universitario Vasco que en el avance global del Sistema.

En esta línea, y relacionado con las actuaciones que contempla, merece la pena apun-
tar que el Plan Universitario 2007-2010 entiende como propios, de manera explícita,
únicamente los instrumentos relacionados con los marcos de financiación de las Uni-
versidades. Otros instrumentos del principal agente competente en la gestión del Plan,
el Departamento de Educación, Universidades e Investigación, cuyo impulso y ejecu-
ción tiene un impacto directo sobre los objetivos del Plan, así como otras actuaciones
impulsadas por otros departamentos del Gobierno con similar impacto, no tienen la
suficiente visibilidad como instrumentos del Plan Universitario 2007-2010.

De esta manera, se traslada una visión reducida de las actuaciones que se están pro-
moviendo alrededor del Sistema Universitario Vasco que pueden llevar a caer en el error
de reducir el seguimiento del Plan y la valoración de su impacto al análisis de un grupo
limitado de instrumentos.

Análisis de contexto

Órganos de gestión y seguimiento

ESTRATEGIA

ARTICULACIÓN

Marco de financiación UPV/EHU

Marco
presupuestario

Marco
presupuestario

Actuaciones a
desarrollar

Actuaciones a
desarrollar

Indicadores y
metas

Indicadores y
metas

Marco de financiación UD y MU

Diagnóstico

Objetivos de Plan

Ámbitos de Actuación, objetivos y líneas de actuación en cada uno de ellos

26. Es por este motivo que la evaluación del avance del SUV respecto a los objetivos finales del Plan Universitario sólo se puede
realizar a partir del análisis de unos indicadores definidos a posteriori.

85

En cuanto a los mecanismos de gobernanza del Plan Universitario 2007-2010, en el
plan se definían una serie de órganos de gestión, seguimiento y coordinación para el

Evaluación del Plan Universitario 2007-2010

Instrumentos del Departamento de Educación, Universidades e Investigación

	 PLAN UNIVERSITARIO	 OTROS INSTRUMENTOS

Estudiantes

 Convocatoria de ayudas para la ma-
trícula en la UPV en un Máster Ofcial
o Título Propio para titulados univer-
sitarios en situación de desempleo

 Convocatoria de becas para cursos
de idiomas en el extranjero durante
el verano

 Becas Erasmus y otros programas
de movilidad universitaria y otros
estudios superiores

 Becas de carácter general para
realizar estudios universitarios y otros
estudios superiores

 Convocatoria de ayudas de becas de
colaboración

 Ayudas para sufragar gastos de
transporte diario

 Alumnado con Necesidades Educati-
vas Especiales

Proyectos de investigación

 Ayudas para la realización de Pro-
yectos de Investigación Básica y/o
Aplicada, Proyectos en Cooperación
y Proyectos en Humanidades y
Ciencias Sociales

 Ayudas para equipamiento científico
 Ayudas a la investigación e inno-

vación tecnológica con cargo a las
acciones Universidad-Empresa

 Ayudas para el desarrollo en Redes
de Investigación, Movilidad de Inves-
tigación y Proyectos de Investigación
y Desarrollo Tecnológico en el marco
de cooperación de la Comunidad de
Trabajo de los Pirineos

 Ayudas para solicitar patentes
 Convocatoria de ayudas a Proyectos

de Investigación e Innovación
Tecnólogica-Plan+Euskadi 09

Universidades 	 Herramientas

		 	Aportación ordinaria
		
		 	Incremento de 	
	 		 plantilla
	 UPV/EHU	
		 	Plan Plurianual de
		 	inversiones
		
		 	Contrato-programa

	 UD	 	Contrato-programa

	 MU	 	Contrato-programa

Investigación

 Estancias cortas en centros distintos
al de aplicación de las becas del
pograma de formación de investi-
gaciones

 Programas de perfeccionamiento y
movilidad del personal investigador

 Realización de congresos, así como
reuniones científicas, cursos o
seminarios

 Acciones especiales de investigación
 Consolidación de grupos de investi-

gación en materias específicas
 Investigadores/as visitantes en el ST.

Antony´s College de la Universidad
de Oxford

 Investigadores/as visitantes en la
Universidad de Glasgow

Investigación específica

 Becas para formación y perfecciona-
miento de personal investigador

 Ayudas paralelas a centros de
aplicación

 Becas para realizar estudios de
especialización en el extranjero

Otros

 Ayudas para apoyar las actividades
de grupos de investigación del SUV

 Programas de Doctorado y Estudios
de Master

 Premio Euskadi de Investigación
 Ayudas para apoyar las actividades

de grupos del SUV

Figura 3-4. Visión global de todos los instrumentos relacionados con el
impulso de los objetivos del Plan Universitario

Plan Universitario 2011-201486

gobierno del Sistema Universitario Vasco y del Plan. En la práctica, sin embargo, los
órganos de gestión del Plan no se han puesto en marcha en su totalidad y el funciona-
miento de los órganos de coordinación no se ha desarrollado según lo previsto.27

En resumen, las principales características del Plan Universitario 2007-2010 se pue-
den sintetizar a través de la siguiente descripción:

 	Un Plan a dos niveles, con objetivos y ámbitos de actuación a nivel de Sistema pero
con instrumentos y metas a nivel de agente.

 	Una fuerte orientación de contenidos hacia el marco de financiación de las universi-
dades.

	 Muy centrado en los instrumentos que definen este marco de financiación, obviando
en cierta medida otros instrumentos promovidos por el Gobierno Vasco con impacto
sobre el Sistema Universitario Vasco.

 	Con un tratamiento diferenciado para cada universidad de acuerdo a su naturaleza,
pública o privada, pero también según sus prioridades y puntos de partida.

 	Con distintos órganos de gobernanza que han tenido diferente grado de desarrollo.

Figura 3-5. Gobernanza del Plan Universitario

ÓRGANOS DE GESTIÓN DEL PLAN

 Comité Director
 Secretaría técnica

COMISIONES DE SEGUIMIENTO

 De la aportación ordinaria
 Del programa plurianual de

inversiones e infraestructuras
 De los contratos-programa

ORGANOS DE COORDINACIÓN

 Consejo de Coordinación de la
Enseñanza Pública Universitaria

 Consejo Vasco de Universidades
 Consejo Vasco de Investigación

GESTIÓN
DEL PLAN

UNIVERSITARIO

Fuente: Plan Universitario 2007-2010

27. El funcionamiento de los órganos de gobernanza se analiza en el apartado de evaluación de la articulación del Sistema.

87

AVANCE EN SUS GRANDES OBJETIVOS:
 UNA VALORACIÓN FINALISTA

El Plan Universitario 2007-2010 tenía como objetivo final el impulso de la progresiva
adecuación del Sistema Universitario del País Vasco al Espacio Europeo de la Educa-
ción Superior y al Espacio Europeo de la Investigación.

Una valoración del avance del Sistema Universitario Vasco respecto a este objetivo
permite resaltar los siguientes aspectos:

 	Respecto a la progresiva adecuación al Espacio Europeo de Educación Superior:

>>	El Sistema Universitario Vasco, y con él sus Universidades, ha centrado
gran parte de su esfuerzo en este periodo en adaptar sus titulaciones y su
modelo educativo a las exigencias del proceso de Bolonia.

>>	Las universidades del Sistema Universitario Vasco van a culminar con éxito
la primera parte de este proceso de homologación.

>>	No todas las universidades han aprovechado la oportunidad para raciona-
lizar la oferta docente y mejorar las estructuras de gestión.

>>	Queda todavía mucho por hacer y será necesario seguir trabajando para
poder aprovechar las oportunidades que este proceso de adaptación puede
ofrecer.

 	En cuanto a la adecuación al Espacio Europeo de Investigación:

>>	Siendo parte del objetivo final del Plan, ha atraído menos esfuerzo por
parte de las universidades del Sistema Universitario Vasco.

>>	A pesar de ello, el Sistema Universitario Vasco ha aumentado su presencia
en programas internacionales, habiéndose incrementado los retornos obte-
nidos.

>>	La presencia en el Espacio Europeo de Investigación sigue siendo un reto
pendiente asociado al proceso de internacionalización del Sistema Univer-
sitario Vasco.

En definitiva, sobre la base de datos anteriores al periodo de finalización del Plan
Universitario 2007-2010, se puede concluir que el Sistema Universitario Vasco va
a cumplir el primer hito marcado en la adecuación al Espacio Europeo de Educación

Evaluación del Plan Universitario 2007-2010

3.2

Plan Universitario 2011-201488

Superior (acreditación de titulaciones) y que se ha mejorado modestamente en cuanto
a la participación en el Espacio Europeo de Investigación.

A continuación, se realiza el avance en cada uno de los ámbitos de actuación que con-
templa el Plan Universitario 2007-2010.

EVALUACIÓN DE SUS OBJETIVOS ESTRATÉGICOS

El Plan Universitario 2007-2010 contaba con 9 ámbitos prioritarios de actuación, los
siete primeros con un carácter de objetivos estratégicos y los dos restantes con un ca-
rácter más instrumental y asociado al marco de financiación de las universidades del
Sistema Universitario Vasco28:

1. Innovación docente: Fomentar la innovación en los procedimientos de enseñanza
universitaria.

2.	Internacionalización de las universidades: Promocionar las vías internacionales de
participación, intercambio y cooperación en el Sistema Universitario Vasco.

3.	Modernización de los servicios universitarios: Impulsar acciones conducentes a la
modernización de los servicios universitarios.

4.	Sistemas de calidad: Mejorar la calidad del Sistema Universitario Vasco.

5.	Relación universidad-empresa-sociedad: Mejorar la relación universidad-empresa-
sociedad.

6.	Investigación: Promocionar el incremento de la productividad científica y tecnológica
del Sistema Universitario Vasco.

7.	Euskera: Promocionar el euskera en el ámbito universitario.

8.	Marco estable de financiación de la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea: Establecer un marco estable de financiación de la Universidad del País
Vasco/Euskal Herriko Unibertsitatea que incremente la capacidad de la universidad
pública para la consecución de sus objetivos.

3.3

28. Véase la Figura 3 2. Objetivos y ámbitos de actuación del Plan Universitario 2007-2010.

89

9.	Marco estable de relación con las universidades privadas del Sistema Universitario
Vasco: Establecer un marco estable de relación con las universidades privadas del
Sistema Universitario Vasco.

Para cada uno de ellos se presenta a continuación un breve recordatorio de los obje-
tivos, los aspectos más destacados de su evolución, una valoración global de dicha
evolución y unas recomendaciones respecto a los aspectos a considerar en el futuro.

3.3.1 Innovación docente: Fomentar la innovación en los
procedimientos de enseñanza universitaria

Con la fijación de este objetivo en el ámbito de la docencia, el Plan Universitario 2007-
2010 pretendía conseguir la implantación de una nueva organización de la docencia
para atender a los requerimientos asociados al ECTS. Para ello, se señalaba la nece-
sidad de afrontar cambios relacionados con, entre otros, los sistemas de aprendizaje,
la adaptación del personal docente, la inversión en equipamientos y espacios para el
trabajo en equipo, o el desarrollo de los programas de master y doctorado.

Relacionados con este ámbito y las actuaciones que se pretendía impulsar, los aspectos
más destacables que se han producido tras los tres primeros años de vigencia del Plan
Universitario 2007-2010 son los siguientes:

 	Las Universidades del Sistema Universitario Vasco han realizado un considerable es-
fuerzo por adaptar sus modelos educativos a los requerimientos del Espacio Europeo
de Educación Superior.

 	Universidad de Deusto y Mondragon Unibertsitatea han cumplido el hito de homo-
logar el 100% de sus titulaciones con un año de antelación mientras que la Uni-
versidad del País Vasco/Euskal Herriko Unibertsitatea ha cumplido estrictamente los
plazos establecidos29.

 	Si bien la participación del personal docente del Sistema Universitario Vasco en acti-
vidades de formación para la adaptación al Espacio Europeo de Educación Superior
ha sido significativa, resulta especialmente destacada en las universidades privadas,
con más del 60% del profesorado participando.

 	Los cambios en el mapa de titulaciones y en la gestión de centros y facultades
se han producido en mayor medida en las universidades privadas, no habiéndose
aprovechado plenamente esta oportunidad para optimizar la oferta y la estructura de
centros por parte de la Universidad del País Vasco/Euskal Herriko Unibertsitatea.

Evaluación del Plan Universitario 2007-2010

29. Para el inicio del curso 2010-2011 todas las titulaciones de grado debían estar homologadas.

Plan Universitario 2011-201490

De esta manera, se puede señalar que el Sistema Universitario Vasco ha cumplido
con el proceso de acreditación de sus titulaciones, si bien el aprovechamiento de
esta oportunidad para impulsar un cambio en la oferta de titulaciones y en las es-
tructuras de gestión ha sido desigual entre unas universidades y otras.

Mirando al futuro, aunque la homologación de titulaciones ha sido un primer hito en el
proceso de integración en el Espacio Europeo de Educación Superior, debe evaluarse
en los próximos años el alcance de los cambios introducidos en el Sistema Universitario
Vasco y su efectividad. Por ese motivo, elementos relacionados con el atractivo de las
nuevas titulaciones, la valoración de las mismas por parte del alumnado, el porcentaje
de créditos superados y el grado de satisfacción del personal docente, así como otros
relacionados con la eficacia, la eficiencia y la equidad de los recursos invertidos van a
ser elementos importantes a seguir y evaluar en los próximos años.

3.3.2 Internacionalización de las universidades: Promocionar las
vías internacionales de participación, intercambio y cooperación en
el Sistema Universitario Vasco

Un hito indispensable para la integración del Sistema Universitario Vasco en el Espacio
Europeo de Educación Superior pasa por su internacionalización. Para ello, el Plan Univer-
sitario 2007-2010 apuntaba la necesidad de desarrollar iniciativas para favorecer el inter-
cambio y la movilidad de alumnado, profesorado y personal de administración y servicios,
crear redes de cooperación universitaria de alcance europeo, o fomentar el aprendizaje de
idiomas extranjeros en la universidad.

Además, asociada a la evolución demográfica de la Comunidad Autónoma del País
Vasco y a la necesidad de reforzar su capacidad investigadora, la apuesta por la inter-
nacionalización del Sistema Universitario Vasco respondía simultáneamente a la nece-
sidad de “atraer estudiantes que compensen la pérdida de alumnado provocada por el
descenso de natalidad experimentado por la sociedad vasca, así como al interés por
incorporar talento investigador”30.

Los aspectos más destacables que se han producido tras los tres primeros años de
vigencia del Plan Universitario 2007-2010 son los siguientes:

 	La internacionalización del Sistema Universitario Vasco se ha centrado principal-
mente en el ámbito de la docencia, muy ligada a la integración en el Espacio Euro-
peo de Educación Superior.

30. Fuente: Plan Universitario 2007-2010.

91

	Se ha realizado un esfuerzo notable en la consecución de acuerdos de colaboración
y movilidad con universidades extranjeras.

 	Se han desarrollado actuaciones de capacitación docente que han permitido generar
una incipiente oferta docente en inglés.

 	El Sistema Universitario Vasco ha experimentado un crecimiento notable en lo que
se refiere a la atracción de alumnos extranjeros, con incrementos entre el 45% y el
100% en las tres universidades.

	 El 5,3% de los estudiantes del Sistema Universitario Vasco son extranjeros, 3.108
alumnos. Dos tercios en titulaciones de grado y un tercio en postgrado. El porcentaje
de alumnos extranjeros en el caso de la Universidad de Deusto alcanza ratios por
encima del 10% en grado y del 20% en postgrado.

	 Se ha producido un crecimiento notable del número de tesis europeas. Como prota-
gonista fundamental de este crecimiento, la Universidad del País Vasco/Euskal He-
rriko Unibertsitatea ha experimentado un incremento del 61% del curso 2006-2007
al 2007-2008 en el número de tesis europeas leídas.

	 Las universidades han incluido en sus estrategias la apuesta por la internacionalización.

El Sistema Universitario Vasco ha avanzado de manera notable en el ámbito de
la internacionalización ligada a la docencia, no obstante, es un objetivo que debe
mantener su agenda en los próximos años y que debe extenderse al ámbito de la
investigación.

De cara al futuro, será estratégico el impulso de actuaciones que permitan consolidar
una oferta formativa en lengua inglesa para poder aspirar a mantener y aumentar el
flujo de alumnos extranjeros.

Asimismo, en un entorno de competencia con otras universidades estatales e inter-
nacionales, el conjunto del Sistema Universitario Vasco y sus universidades deberán
emprender, bien de manera colectiva o individual, acciones que mejoren su visibilidad
para poder atraer y captar estudiantes y talento investigador.

Por último, atendiendo a las prescripciones de distintos informes y estrategias comu-
nitarias, es necesario extender esta apuesta por la internacionalización al ámbito de la
investigación y capacitar a los servicios de apoyo a la investigación de las universidades
para poder hacer frente a este reto.

Además, la movilidad de los investigadores debe ser entendida como una oportunidad
para crear una red de colaboradores que permita la internacionalización del Sistema.

Evaluación del Plan Universitario 2007-2010

Plan Universitario 2011-201492

3.3.3 Modernización de los servicios universitarios: Impulsar accio-
nes conducentes a la modernización de los servicios universitarios

Las metodologías activas y participativas que se quieren impulsar desde Bolonia preci-
san modernizar los servicios universitarios. Ello exige reconstruir y mejorar los espacios
docentes, mejorar el mobiliario, incrementar el personal de administración y de servi-
cios, invertir en nuevas tecnologías, mejorar las dotaciones de biblioteca y modernizar
la gestión de las universidades. Estas eran las líneas de actuación que se preveían en
el Plan Universitario 2007-2010 en torno a este ámbito.

Relacionadas con las mismas, los avances más destacados que se han producido, muy
ligados al apoyo a la innovación docente, han sido los siguientes:

 	Las universidades del Sistema Universitario Vasco han ejecutado actuaciones para
modernizar sus equipamientos y mejorar la calidad de sus servicios.

 	Se han introducido el uso de las TICs para mejorar la calidad de distintas actividades
y procesos.

 	Las universidades privadas del Sistema Universitario Vasco han impulsado los cam-
bios de mayor profundidad relacionados con su modelo organizativo y de gestión
para mejorar la eficiencia y la calidad.

De este modo, el Sistema Universitario Vasco ha desarrollado las actuaciones nece-
sarias para mejorar y modernizar sus equipamientos y aprovechar el potencial de las
nuevas tecnologías en la mejora de la calidad de sus servicios.

Parece claro, de cara al periodo 2011-2014, que, si bien va ser necesario seguir trabajan-
do en el ámbito de la formación del PAS y en la introducción de nuevas tecnologías, va a
ser fundamental el desarrollo de actuaciones relacionadas con cambios en la organización,
la gestión, la mejora de procesos, etc., que permitan incrementar la eficacia de los recursos
privados y públicos, en especial de estos últimos.

3.3.4 Sistemas de calidad: Mejorar la calidad
del Sistema Universitario Vasco

La mejora de la calidad constituye una condición indispensable para incrementar la
competitividad de las universidades y conseguir un Sistema Universitario Vasco prepa-
rado para los retos de una sociedad moderna y en constante cambio. Éste era precisa-
mente unos de los objetivos del Plan Universitario 2007-2010.

93

Para ello, planteaba el apoyo a actuaciones para impulsar una política de evaluación
permanente y el consiguiente desarrollo de planes de acción y de formas de actuación
de la función docente, investigadora y de gestión.

En la práctica, los principales aspectos a destacar en este ámbito han sido los siguientes:

 	Las universidades del Sistema Universitario Vasco han apostado por la certificación
de la calidad.

 	Han incrementado las menciones de calidad asociadas a los títulos de su oferta for-
mativa de postgrado. Esta evolución es especialmente significativa en la Universidad
del País Vasco/Euskal Herriko Unibertsitatea, que casi ha triplicado el número de
másteres con mención de calidad y en la Universidad de Deusto, con un número
destacado de másteres con la mención Erasmus Mundus.

 	Han aumentado la obtención de las certificaciones de calidad más extendidas en
las organizaciones (ISO, EFQM, …). A este respecto, la Universidad del País Vasco/
Euskal Herriko Unibertsitatea es pionera dentro del Sistema Universitario Español en
la implantación y desarrollo de este modelo EFQM en la gestión universitaria.

 	Han iniciado la certificación según los criterios de calidad prescritos por el Espacio
Europeo de Educación Superior (AUDIT31).

 	Pese a plantearse como una línea de actuación en el Plan Universitario 2007-2010,
no se ha desarrollado en el Sistema Universitario Vasco un sistema homogéneo de
indicadores de control de la calidad.

Con todo ello, pese a no desarrollarse todas las líneas de actuación previstas en el Plan, el
Sistema Universitario Vasco ha cumplido el objetivo de mejorar su calidad, tal y como
lo refleja el significativo incremento de certificaciones de distinta naturaleza.

Evaluación del Plan Universitario 2007-2010

31. Está destinado a orientar a las instituciones educativas en el diseño de Sistemas de Garantía Interna de Calidad (SGIC) en sus
enseñanzas, de acuerdo a las directrices del EEES. La puesta en marcha de estos sistemas es fundamental para la verificación
de los títulos que se acrediten en cada universidad.
Para la elaboración del Programa AUDIT se han tenido en consideración los criterios y directrices para la garantía de calidad
en el EEES (ENQA: Criterios y Directrices para la Garantía de Calidad en el Espacio Europeo de Educación Superior), el
documento Directrices para la elaboración de títulos universitarios de grado y master, publicado por el Ministerio de Educación
y Ciencia el 21 de diciembre de 2006 y las experiencias anteriores realizadas por las universidades en materia de calidad
(evaluación de titulaciones y servicios, certificación, elaboración de cartas de servicios, etc.).
El 69% de las universidades españolas han participado en el programa AUDIT, destinado a orientar a las instituciones educa-
tivas en el diseño de Sistemas de Calidad. Existen otros procesos de acreditación en paralelo, como el programa DOCENTIA,
que trata de cumplir la directriz de que “Las instituciones deben disponer de medios para garantizar que el profesorado
está cualificado y es competente para su trabajo”. En el programa DOCENTIA han participado el 86% de las universidades.
Puesto en marcha en 2007, DOCENTIA provee al sistema educativo de un modelo de evaluación para analizar y valorar la
planificación de la docencia, el desarrollo de la enseñanza y los resultados, al mismo tiempo que respeta la autonomía de las
universidades e intenta favorecer el desarrollo y reconocimiento de los profesores.

Plan Universitario 2011-201494

En el futuro la calidad va a ser un reto constante del Sistema Universitario Vasco y de sus
universidades. Alineada con esta idea, como medida a considerar, debe afrontarse el im-
pulso de un sistema consensuado de indicadores en el Sistema Universitario Vasco para
el control de la calidad. Su contenido deberá decidirse a partir de una identificación de las
aportaciones de las distintas certificaciones y de su interés, en función de los objetivos que
se quieren alcanzar.

3.3.5 Relación universidad-empresa-sociedad: Mejorar la relación
universidad-empresa-sociedad

Tal y como se señala en el Plan Universitario 2007-2010, el Sistema Universitario del
País Vasco debe estar integrado en su entorno social, ambiental, económico y cultural
a través de acciones específicas de carácter formativo y divulgativo.

De manera explícita, el Plan Universitario 2007-2010 buscaba intensificar la trans-
ferencia del conocimiento universitario a las empresas32. Para ello, reconocía en su
definición y desarrollo la importancia de acometer actuaciones para favorecer la trans-
ferencia de conocimiento y tecnología a las empresas.

Los aspectos que mejor recogen la evolución y situación del Sistema Universitario Vas-
co en este ámbito, tras el periodo de vigencia del Plan Universitario 2007-2010, son
los siguientes:

 	Todos los agentes han asumido la necesidad de relacionarse con su entorno y están
comprometidos con él.

 	Se ha producido un avance en todos los indicadores que tratan de evaluar la relación
del Sistema Universitario Vasco con el tejido empresarial: número de investigadores
trabajando con empresas, ingresos bajo contrato, spin-offs creadas, patentes, etc.

 	El 20,6% de los investigadores del Sistema Universitario Vasco está trabajando con
empresas, lo que supone un total de 905 investigadores y un incremento del 41%
en los últimos 2 años. Las universidades del Sistema Universitario Vasco cuentan
con un porcentaje de investigadores trabajando con empresas que va desde el 15%
de la Universidad de Deusto, pasando por el 19% de la Universidad del País Vasco/
Euskal Herriko Unibertsitatea y llegando al 49% de Mondragon Unibertsitatea. La
Universidad del País Vasco/Euskal Herriko Unibertsitatea concentra más de dos ter-
cios de los investigadores trabajando con empresas.

32. En consonancia con el «Plan de Ciencia, Tecnología e Innovación 2010»

95

 	La productividad tecnológica y el impulso de proyectos empresariales en términos de
patentes y creación de spin-offs ha evolucionado muy positivamente, en particular
en lo que se refiere a las patentes con titularidad propia. Destaca en este apartado el
peso de la Universidad del País Vasco/Euskal Herriko Unibertsitatea con el 89% de
las patentes.

 	A pesar de la evolución positiva de los ingresos de investigación bajo contrato de
las Universidades del Sistema Universitario Vasco, su protagonismo es todavía muy
reducido en la estructura de financiación. Mondragon Unibertsitatea, con casi un
15% de sus ingresos obtenidos bajo contrato, es la única excepción a esta debilidad
del Sistema. No obstante, es de destacar el importante aumento en los ingresos bajo
contrato obtenidos por la Universidad del País Vasco/Euskal Herriko Unibertsitatea,
que alcanza en la actualidad 12 millones de euros anuales, así como la financia-
ción que recibe a través de convocatorias competitivas de investigación, con 61,7
millones de euros en el periodo 2007-2009, así como el importante incremento
experimentado en la financiación recibida por investigación en proyectos europeos e
internacionales, 11,8 millones de euros (2007-2009).

 	El posicionamiento de los agentes del Sistema Universitario Vasco es muy diferente
en lo que se refiere a la relación con el tejido empresarial: Mondragon Unibertsi-
tatea es la única universidad del Sistema que tiene incorporada a su idiosincrasia
el trabajo y colaboración con la empresa. Por otra parte, la Universidad de Deusto
está tratando de sentar las bases de mejora en este ámbito atendiendo a las áreas
de conocimiento en que está especializada y la Universidad del País Vasco/Euskal
Herriko Unibertsitatea tiene margen de mejora para explotar todo su potencial en
este ámbito. La creación de una media de 6 empresas spin-offs al año, son un cla-
ro indicador de la importancia otorgada por la Universidad del País Vasco/Euskal
Herriko Unibertsitatea a desarrollar el espíritu emprendedor entre su personal y a
apoyar la creación de empresas innovadoras y nuevas empresas de base tecnoló-
gica (NEBTs).

 	Existe la percepción de que el Sistema Universitario Vasco debería tener un mayor
protagonismo en la generación y transferencia de conocimiento al tejido empresarial.

 	Respecto a la comunicación con la sociedad, siendo conscientes de que se trata
de un esfuerzo a largo plazo sobre el que se tiene que trabajar de manera perma-
nente33, no se observan cambios apreciables en la percepción que la Sociedad
tiene de la universidad. Conscientes de esta debilidad y con la finalidad de mejorar
la relación universidad-sociedad, entre otras actuaciones, la Universidad del País
Vasco/Euskal Herriko Unibertsitatea ha creado recientemente la Cátedra de Cultura
Científica.

Evaluación del Plan Universitario 2007-2010

33. Las universidades del SUV han acometido distintas actuaciones orientadas a la mejora la comunicación universidad-sociedad.

Plan Universitario 2011-201496

Aunque la sensibilidad y trayectoria de las universidades respecto a este objetivo es
muy diferente, con todo ello, se puede señalar que, el Sistema Universitario Vasco
ha dado pasos muy significativos para mejorar la relación con su entorno. Tomando
como referencia la evolución de todos los indicadores de esfuerzo, la valoración respec-
to al cumplimiento de este objetivo es positiva.

En cualquier caso, será necesario confirmar la evolución de dichos indicadores en los
próximos años y ver su comportamiento en un escenario económico no tan favorable
que va a lastrar las estrategias de las empresas.

Desde un punto de vista más estratégico y mirando también al futuro, se identifican una
serie de retos sobre los que seguir trabajando, en concreto:

 	Es necesario que el Sistema Universitario Vasco incremente sus esfuerzos por cola-
borar con las empresas, convirtiéndose en un agente central del Sistema Vasco de
Innovación y esto se debe traducir en un aumento de sus ingresos bajo contrato.

 	El Sistema Universitario Vasco a nivel general y las universidades a nivel particular
deben seguir desarrollando actuaciones que permitan mostrar a la sociedad su tra-
bajo para que se conozca y mejore la percepción de su contribución al entorno. En
este sentido, el Sistema Universitario Vasco debería dotarse de herramientas que le
permitan conocer cómo evoluciona la percepción de la sociedad respecto a su acti-
vidad34 .

Asimismo, será necesario definir el papel del Sistema Universitario Vasco en este ám-
bito y los ritmos de evolución para poder desempeñarlo.

Si se espera que el Sistema Universitario Vasco evolucione poco a poco, al mismo ritmo
que lo hacen otros agentes del Sistema de Innovación, el protagonismo de las uni-
versidades del Sistema Universitario Vasco seguirá siendo el mismo que hasta ahora,
con pequeños avances. Desde este punto de vista, la evolución experimentada en los
últimos años por el Sistema Universitario Vasco en la relación con su entorno cumple
las expectativas.

Si se apuesta por que el Sistema Universitario Vasco tenga un mayor protagonismo
como el principal agente científico y tecnológico de la Comunidad Autónoma del País
Vasco, deberá producirse un cambio más acelerado en cada una de las universidades,
apoyado desde las instituciones con los recursos necesarios, o al menos con la posi-
bilidad de poder acceder a ellos en competencia con otras organizaciones activas en

34. No existe un seguimiento sistematizado de la percepción que la sociedad vasca tiene respecto a su sistema universitario.
Un equipo de investigación de la UPV/EHU aborda parcialmente esta tarea a través del proyecto Euskobarómetro. El Equipo
Euskobarómetro realiza un seguimiento de la imagen pública de la UPV/EHU desde 1996 y con periodicidad anual. Fuente:
http://alweb.ehu.es/euskobarometro/.

97

el ámbito de la transferencia de conocimiento y tecnología. Desde esta perspectiva de
cambio estructural, la evolución experimentada por el Sistema Universitario Vasco en
los dos últimos años no es tan positiva como sería deseable.

Figura 3-6. Indicadores y actuaciones que reflejan el esfuerzo
para mejorar la relación universidad-empresa-sociedad

CAGR: Tasa compuesta de crecimiento anual (Compound Annual Growth Rate)
BERD: Gasto en I+D de las empresas (Business Expenditures in Research and Development) - GOVERD: Gasto en I+D del Gobierno
(Government Expenditure in Research and Development) - HERD: Gasto en I+D de las Universidades (Higher Education Research and
Development) - GERD: Gasto total en I+D (Gross Domestic Expenditure in Research and Development). Estas ratios se expresan en %
respecto al PIB

Fuente: Eustat

Precisamente, desde esta perspectiva global que mira el conjunto del Sistema de Innova-
ción, la Figura 3-6 permite observar la disminución del protagonismo de las universidades
en la actividad de I+D. Así, a pesar de haber aumentado el gasto en I+D ejecutado por
las universidades en valores absolutos, su crecimiento relativo es inferior en comparación
con otros sectores de ejecución como las empresas y el gobierno. Mientras que el gasto
de I+D ejecutado por las universidades ha crecido en el periodo 2002-2008 a un ritmo
anual cercano al 7%, el gasto ejecutado por el conjunto del Sistema de Innovación Vasco
lo ha hecho a un ritmo anual por encima del 9% en el mismo periodo.

3.3.6 Investigación: Promocionar el incremento de la productividad
científica y tecnológica del Sistema Universitario Vasco

Para conseguir la consolidación y estructuración de una política de investigación para
el Sistema Universitario Vasco, el Plan Universitario 2007-2010 planteaba una estra-
tegia de potenciación e internacionalización de la investigación universitaria vasca, que
redundase en una oferta científico-tecnológica más completa y competitiva por parte de
las universidades vascas.

Evaluación del Plan Universitario 2007-2010

 1.400.000

1.200.000

1.000.000

800.000

600.000

400.000

200.000

0
2002	 2003	 2004	 2005	 2006	 2007	 2008

20.394

 GERD BERD HERD GOVERD

120.780

672.104 699.960 768.884
823.459

907.722

1.090.265

1.263.877

530.930
553.528 608.401

654.227 721.354

886.190

1.025.004

21.616

124.815

24.734

135.748

30.124

156.243 165.962
188.318

38.113 55.55527.632

141.600

	 02-08	 CAGR

BERD	 +93%	 10%
GOVERD	 +148%	 14%
HERD	 +56%	 7%
GERD	 +88%	 9%

Plan Universitario 2011-201498

Los aspectos más destacados que describen la evolución del Sistema Universitario
Vasco en este periodo son los siguientes:

	 El Sistema Universitario Vasco ha aumentado los recursos destinados a la investiga-
ción, ha tratado de elevar las capacidades de sus investigadores/as y ha incremen-
tado su productividad científica y tecnológica.

	 El Sistema Universitario Vasco moviliza 2.827 investigadores/as y es el principal
agente científico de la Comunidad Autónoma del País Vasco. Casi el 85% de estos
investigadores/as pertenecen a la Universidad del País Vasco/Euskal Herriko Uniber
tsitatea.

	 Las universidades concentran el 25% del personal de I+D y el 35% de investigado-
res/as de todo el personal de I+D del Sistema de Innovación Vasco.

	 El posicionamiento de los agentes del Sistema Universitario Vasco es muy diferente
en lo que se refiere a la actividad investigadora: la Universidad del País Vasco/Euskal
Herriko Unibertsitatea es el principal agente en este ámbito, Mondragon Unibertsita-
tea realiza una actividad de investigación muy ligada a la transferencia y la Univer-
sidad de Deusto parte de una actividad de investigación muy modesta.

	 Se aprecia un aumento generalizado en la productividad científica del Sistema Uni-
versitario Vasco en términos de tesis y publicaciones. En el año 2009 se han alcan-
zado 1.617 publicaciones ISI. En cualquier caso, este nivel de generación de cono-
cimiento se sitúa por debajo de lo que le correspondería al peso de la Comunidad
Autónoma del País Vasco en el conjunto del Estado. Se han leído 335 tesis en el
curso 2008-2009 rompiéndose la tendencia de disminución experimentada en los
últimos años. La Universidad del País Vasco/Euskal Herriko Unibertsitatea concentra
casi todos los resultados del Sistema Universitario Vasco en este ámbito con el 84%
de las tesis y el 98% de las publicaciones ISI del Sistema Universitario Vasco.

	 La productividad por investigador/a también ha aumentado con 0,35 publicaciones
por investigador/a, siendo la Universidad del País Vasco/Euskal Herriko Unibertsita-
tea la universidad que eleva la productividad media del sistema con sus 0,43 publi-
caciones por investigador/a. La Universidad de Deusto y Mondragon Unibertsitatea
tienen una debilidad muy evidente en este apartado con unas ratios de 0,01 y 0,08
respectivamente.

	 El gasto de I+D ejecutado por las universidades en la Comunidad Autónoma del País
Vasco es el 0,28% del PIB mientras que en España alcanza el 0,32%. En España
las universidades ejecutan el 26,7% de todo el gasto en I+D mientras en la Comu-
nidad Autónoma del País Vasco sólo ejecutan el 14,3% del total.

99

	 Los retornos del Sistema Universitario Vasco en el Séptimo Programa Marco supo-
nen un 4,2% del total obtenido por las universidades españolas y un 7% del obte-
nido por el conjunto del Sistema de Innovación de la Comunidad Autónoma del País
Vasco. Más del 90% de los retornos del Sistema Universitario Vasco en el Séptimo
Programa Marco los captura la Universidad del País Vasco/Euskal Herriko Unibertsi-
tatea.

	 La dedicación a la actividad de investigación de los investigadores de la universidad
es inferior a la de los investigadores de las empresas y el gobierno. El personal do-
cente e investigador activo en investigación en la universidad dedica de promedio un
45% de su tiempo mientras que en las empresas y el gobierno alcanzan el 70% y
52% respectivamente.

	 Si bien existen grupos de investigación que son referencia internacional en sus áreas
de conocimiento, una gran parte del Sistema Universitario Vasco debe aumentar la
proyección internacional de su actividad investigadora.

Una valoración de conjunto de estos aspectos pasa por señalar que, aunque el Siste-
ma Universitario Vasco ha mejorado todos sus indicadores en este ámbito continúa
teniendo un peso inferior al que le corresponde por su dimensión y recursos, tanto
respecto a las universidades del Sistema Universitario Español como al conjunto del
Sistema de Innovación Vasco.

Los retos de futuro en el ámbito de la investigación a los que debería responder el Sis-
tema Universitario Vasco en el horizonte 2011-2014 están relacionados con:

	 La necesidad de aumentar la proyección internacional de su actividad investigadora.

	 El mantenimiento e incremento de su presencia tanto en programas nacionales como
comunitarios35.

	 Al igual que en el ámbito de relación con el entorno, es necesario plantearse la pre-
gunta de si los ritmos de crecimiento responden a las expectativas depositadas en el
Sistema Universitario Vasco. En definitiva, valorar si los incrementos de las distintas
ratios que se están produciendo en el ámbito de la investigación, a pesar de indicar
una mejora, son suficientes.

Evaluación del Plan Universitario 2007-2010

35. No se debe perder de vista la importancia de los fondos estatales, ya que sería un error sacrificar la presencia en las convoca-
torias nacionales para poder estar en las europeas.

Plan Universitario 2011-2014100

3.3.7 Euskera: Promocionar el euskera en el ámbito universitario

La adaptación al Espacio Europeo de Educación Superior no debe suponer una merma
de los logros que se han dado en los últimos años desde el punto de vista de la docen-
cia y de la investigación en euskera.

De acuerdo con este principio, uno de los ámbitos de actuación de este Plan Universi-
tario 2007-2010 estaba relacionado con el impulso del uso del euskera en el Sistema
Universitario Vasco. En este sentido, el Sistema Universitario Vasco ha cumplido los
objetivos que se planteaban en el ámbito del euskera. Así:

	 Las Universidades del Sistema Universitario Vasco han desarrollado las actuaciones
que tenían previstas en sus estrategias de largo plazo en este ámbito.

	 Se han ejecutado todas las actuaciones previstas.

De cara al periodo 2011-2014 se hace necesaria la definición de indicadores y metas
concretas. Asimismo, habrá de valorarse el comportamiento de la oferta docente en
euskera con los criterios de calidad establecidos en el Espacio Europeo de Educación
Superior y prestar especial atención al incremento del alumnado escolarizado en eus-
kera en los ciclos de primaria y secundaria y los posibles aumentos en la demanda que
de ello se derive al Sistema Universitario Vasco y la colaboración con otras instituciones
universitarias ubicadas en otros territorios que comparten el cuerpo cultural del euskera.

Relacionado con la experiencia y las capacidades que se han generado en el impulso
del euskera, éstas deben aprovecharse para impulsar el trilingüismo en el Sistema Uni-
versitario Vasco.

ANÁLISIS DE LAS ACTUACIONES DESARROLLADAS A TRAVÉS
DEL PLAN UNIVERSITARIO: UNA VALORACIÓN OPERATIVA

La evaluación operativa valora el nivel de desarrollo de las acciones previstas en el Plan
Universitario y su funcionamiento. Este análisis sirve para calibrar el grado de imple-
mentación del Plan en la práctica y cómo han funcionado sus instrumentos, incluidos
los de gobernanza. La lectura de este análisis permite identificar si los instrumentos
empleados han cumplido la misión para la que fueron concebidos.

Para ello, a continuación se hace una descripción de las actuaciones desarrolladas en
el marco del Plan Universitario, se realiza una breve valoración de su funcionamiento y
se identifican aquellos elementos que es necesario considerar en el futuro, tanto para la

3.4

101

Universidad del País Vasco/Euskal Herriko Unibertsitatea como para las universidades
privadas del Sistema Universitario Vasco.

Las principales conclusiones se resumen en la última sección de este apartado.

3.4.1 Desarrollo de las acciones de apoyo específicas a la
Universidad del País Vasco/Euskal Herriko Unibertsitatea

El Plan Universitario 2007-2010 tiene entre sus ámbitos de actuación la creación de un
marco estable de financiación de la Universidad del País Vasco/Euskal Herriko Unibertsita-
tea. En particular el objetivo en este ámbito es definir un marco estable de financiación de
la Universidad del País Vasco/Euskal Herriko Unibertsitatea para incrementar la capacidad
de la universidad pública en la consecución de sus objetivos.

Para ello, el marco de financiación que se propone en el Plan Universitario 2007-2010
sigue las directrices establecidas en la Ley 3/2004, de 25 de febrero, del Sistema Univer-
sitario Vasco. De esta forma se garantiza a la Universidad del País Vasco/Euskal Herriko
Unibertsitatea un modelo de financiación suficiente para el cumplimiento de sus finalida-
des y la mejora de la calidad para el período 2007-2015.

Este modelo de financiación trata de responder a los siguientes objetivos:

	Garantizar la suficiencia financiera de la Universidad del País Vasco/Euskal Herriko
Unibertsitatea, proporcionando a tal efecto un volumen de recursos financieros que
permita sufragar, en las debidas condiciones, la provisión del servicio público de la
Universidad.

	Garantizar que dicha financiación, además de ser suficiente, se aplique de forma que
se alcancen niveles óptimos de eficiencia en el gasto público, y que genere incentivos
adecuados para que la actividad de la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea se desenvuelva en condiciones de excelencia y calidad.

	Garantizar que el modelo de financiación sea equitativo y que la universidad pública
recibe una financiación pública acorde a los servicios que ofrece.

	 Finalmente, garantizar la existencia de mecanismos que aseguren la máxima transpa-
rencia y control en la gestión de los recursos públicos involucrados en términos de ma-
yor corresponsabilidad posible entre las Universidades y la administración que financia.

Este modelo de financiación está constituido por tres componentes: aportación ordi-
naria, financiación de inversiones y financiación complementaria mediante contratos-
programa.

Evaluación del Plan Universitario 2007-2010

Plan Universitario 2011-2014102

Figura 3-7. Descripción de los mecanismos del marco de financiación
de la UPV/HU establecido en el Plan Universitario 2007-2010

Los criterios para la determinación de la aportación ordinaria a la Universidad del País
Vasco/Euskal Herriko Unibertsitatea, la financiación de inversiones e infraestructuras,
así como la financiación complementaria mediante contratos-programa podrán ser mo-
dificados en función de las desviaciones que se observen entre el presupuesto ordinario
y su ejecución definitiva, de las necesidades y evolución en la ejecución del Programa
Plurianual de Inversiones e Infraestructuras y en función de los cambios producidos en
los objetivos u actuaciones estipulados en los contratos-programa.

En la Figura 3-8 se describe el grado de ejecución que este modelo de financiación ha
tenido en los tres primeros años de vigencia del Plan Universitario 2007-2010.

	 APORTACIÓN ORDINARIA	 FINANCIACIÓN DE INVERSIONES	 FINANCIACIÓN
			 COMPLEMENTARIA MEDIANTE
			 CONTRATOS-PROGRAMA

 OBJETIVO
Cubrir y financiar las operaciones
corrientes de la UPV/EHU de acuer-
do con el principio de suficiencia

 FUNCIONAMIENTO
Cálculo basado en una fórmula que
depende de indicadores de input:
PDI, PAS, gastos por alumno, etc.
Incluye los incrementos de plantilla
previamente acordados
Esta fórmula se pondera por un
parámetro dependiente de la dis-
ponibilidad presupuestaria del Go-
bierno36

 OBJETIVO
Costear las inversiones e infraes-
tructuras que precisa la actividad
universitaria, y que se contempla
de forma específica en el Programa
Plurianual de Inversiones e Infraes-
tructuras 2006-2010

 FUNCIONAMIENTO
Se distingue entre inversiones con-
dicionadas y no condicionadas. Las
primeras dependen de la obtención
de fondos adicionales por otras
fuentes. Las segundas dependen en
su totalidad de los fondos destina-
dos en este apartado

 OBJETIVO
Financiar actuaciones referentes a
investigación y transferencia tec-
nológica, euskera, innovación do-
cente, internacionalización de las
universidades, modernización de
los servicios universitarios, relación
universidad-empresa y calidad y
gestión

 FUNCIONAMIENTO
Se financian las actuaciones acor-
dadas en función del logro de las
metas establecidas sobre distintos
indicadores previamente acordados

Fuente: Plan Universitario 2007-2010

36. Incluida en la fórmula se fija una constante (k) para la inversión en infraestructuras equivalente a 12 millones euros/año para
el periodo 2007-2010.

103

Figura 3-8.Resumen económico de la financiación ejecutada
destinada a la UPV/EHU a través del Plan Universitario 2007-2009

Se muestra a continuación el comportamiento de cada uno de los tres componentes del
marco de financiación de la Universidad del País Vasco/Euskal Herriko Unibertsitatea
en el periodo 2007-2009.

No se ha llegado a poner en marcha el mecanismo de fórmula previsto para la con-
tabilización de la aportación ordinaria.

En este apartado se recogen las aportaciones para sufragar los gastos corrientes y los
gastos de capital de la universidad. Por parte del Departamento de Educación, Univer-
sidades e Investigación se ha abonado el 100 % de las cantidades recogidas por este
concepto en el Plan Universitario, 793,9 millones de euros en el periodo 2007-2009.

Evaluación del Plan Universitario 2007-2010

37. Suma de lo ejecutado hasta la fecha más los importes reservados pendiente de ejecución.
38. Suma de lo ejecutado hasta la fecha más los importes reservados pendiente de ejecución.
39. Informe de la evolución del Plan Universitario en los apartados de aportación ordinaria (2007-2010), financiación de las

inversiones (2006-2010), y contrato-programa de la UPV/EHU (2007-2009).

UPV/EHU	 2007	 2008	 2009	 TOTAL

TOTAL	 PLAN UNI-	 EJECUCIÓN	 PSU UNI-	 EJECUCIÓN	 PLAN UNI-	 EJECUCIÓN37	 PLAN UNI-	 EJECUCIÓN38

	 VERSITARIO		 VERSITARIO		 VERSITARIO		 VERSITARIO
Subv.Ordinaria
de gastos
corrientes	 242.072.333	 242.072.333	 252.801.261	 252.801.261	 263.102.260	 263.102.260	 757.975.854	 757.975.854

Subv.Ordinaria
de gastos
de capital	 12.000.000	 12.000.000	 12.000.000	 12.000.000	 12.000.000	 12.000.000	 36.000.000	 36.000.000

Incremento
de plantilla
(PAS y Personal
Investigador)	 0	 0	 5.494.078	 0	 8.010.424	 1.809.960	 13.504.502	 1.809.960

Subv.
Complementaria
(contratos-
programa)	 10.054.681	 9.838.113	 11.453.000	 11.348.329	 14.539.000	 14.409.401	 36.046.681	 35.595.843

Programa
Plurianual de
Inversiones e
Infraestructuras	 14.400.000	 10.135.338	 18.000.000	 18.000.000	 22.000.000	 22.000.000	 54.400.000	 50.135.338

Intereses
programa
plurianual de
inversiones	 0	 0	 2.210.778	 0	 2.468.069	 0	 4.678.847	 0

Contratos de
préstamo Plan
Plurianual de
Inversiones 				 10.062.369		 7.593.451	 0	 17.655.820

TOTALES	 278.527.014	 274.045.784	 301.959.117	 304.211.959	 322.119.753	 320.915.072	 902.605.884	 899.172.815

Fuente: Departamento de Educación, Universidades e Investigación39

Plan Universitario 2011-2014104

La gestión de este mecanismo de aportación ordinaria no ha seguido el procedimiento
previsto en el Plan ya que la fórmula diseñada para la determinación de su cuantía
no ha sido hasta ahora aplicada. En su lugar, la dotación económica para cubrir esta
partida ha sido definida en la Comisión de Seguimiento de la Financiación Ordinaria
a partir de un consenso basado en las necesidades de la Universidad del País Vasco/
Euskal Herriko Unibertsitatea y la disponibilidad de financiación del Gobierno Vasco.

En cuanto a la dotación económica asociada al incremento de plantilla, se observa que
durante el año 2008 no se ejecutó cantidad alguna para este fin y que el grado de eje-
cución del año 2009 es inferior al 23%. Esta diferencia respecto a lo previsto en el Plan
se debe a los retrasos producidos en los ritmos de contratación de plantilla. Con ello, en
el periodo 2007-2009 la Universidad del País Vasco/Euskal Herriko Unibertsitatea ha
contratado 12 PAS más de lo previsto y ningún PDI de los 22 que se contemplaban en
el Plan.

Figura 3-9. Grado de ejecución del Incremento de Plantilla 2007-2010

De cara al nuevo Plan Universitario deben identificarse mecanismos alternativos que per-
mitan superar las dificultades asociadas a los procesos de contratación, más aún, cuan-
do se entiende que el incremento de plantilla previsto es el adecuado.

La financiación de inversiones ha cumplido los objetivos previstos en el Plan Universi-
tario.

Fuente: Departamento de Educación, Universidades e Investigación41

		 Evolución de la dotación económica
	
	 2007	 2008	 2009	 2010	 TOTAL
	 (1)	 (2)	 (1)	 (2)	 (1)	 (2)	 (1)	 (2)	 (1)	 (2)

PAS	 0	 0	 130	 0	 37	 179	 38	 0	 205	179

PDI40 	 0	 0	 12	 0	 10	 0	 10	 25	 32	 25

TOTALES	 0	 0	 142	 0	 47	 179	 48	 25	 237	204

(1): Previsto Plan Universitario
(2): Real ejecutado

12

10

8

6

4

2

0

2007	 2008	 2009 	 2010

 PSU Ejecución

Incremento de la plantilla

M
ill

on
es

 d
e

eu
ro

s

40. Acuerdo de 20 de abril de 2009 del Consejo de Administración de UNIQUAL, por el que se acuerda aprobar y publicar la
convocatoria para la evaluación y acreditación del personal investigador.

41. Informe de la evolución del Plan Universitario en los apartados de aportación ordinaria (2007-2010), financiación de las
inversiones (2006-2010), y contrato-programa de la UPV/EHU (2007-2009).

105

Esta financiación está destinada a costear las inversiones e infraestructuras que precisa
la actividad universitaria, y que se contempla en el Plan para el periodo 2006-2010, con
créditos de compromiso plurianuales por parte del Gobierno Vasco hasta el año 201242.

Figura 3-10. Financiación del Plan Plurianual de Inversiones e Infraestructuras
2006-2010 y su evolución a lo largo de los cinco primeros años43

Fuente: Departamento de Educación, Universidades e Investigación44

Al analizar la ejecución de esta partida presupuestaria se observa que en el año 2006
se ejecutó la misma cantidad que estaba presupuestada (véase la Figura 3-11). El resto
de los ejercicios se ha ejecutado una cantidad mayor de la presupuestada inicialmente.
Esto es debido al desfase existente entre el Plan, con una previsión de ejecución hasta
el año 2010, y la distribución de su importe total mediante créditos de compromiso
plurianuales que el Gobierno Vasco aprobó hasta el 2012. En este contexto es en el
que se han suscrito dos contratos de préstamo entre el Gobierno Vasco y la Universi-
dad del País Vasco/Euskal Herriko Unibertsitatea cuyo objetivo último es adelantar las
anualidades, de tal manera que su amortización se realizará con las anualidades del
2011 y 2012.

En cuanto la partida incluida en el Plan Universitario destinada a financiar los intere-
ses del programa plurianual de inversiones y cuya ejecución es cero, hay que explicar
que esta cifra se incluyó en el Plan porque al ser conscientes de que se iba a producir
el desfase explicado en el párrafo anterior, el Gobierno Vasco asumió el pago de los
intereses del previsible endeudamiento que la Universidad iba a tener que asumir. Pos-
teriormente se decidió conceder los préstamos por parte del propio Gobierno Vasco, por
lo que esta partida no se ha ejecutado.

Evaluación del Plan Universitario 2007-2010

42. La comisión de seguimiento de este programa se reúne sistemáticamente para conocer: la evolución en la ejecución, las
modificaciones que supongan un cambio en el Programa aprobado y la adecuación a las disponibilidades presupuestarias de
cada ejercicio.

43. Cifra pendiente de cálculo final.
44 Informe de la evolución del Plan Universitario en los apartados de aportación ordinaria (2007-2010), financiación de las

inversiones (2006-2010), y contrato-programa de la UPV/EHU (2007-2009).

UPV/EHU	 2006	 2007	 2008	 2009	 2010

Ejecutado	 1.340.412	 16.422.552	 26.039.816	 29.593.451	 21.829.376

Presupuesto	 1.340.412	 14.400.000	 17.999.999	 22.000.000	 16.848.546

Diferencia pto/ ejecución	 0	 -2.022.552	 -8.039.817	 -7.593.451	 -4.980.830

1º Contrato de préstamo			 -10.062.639		

2º Contrato de préstamo				 -7.593.451	

Préstamo concedido por
una entidad bancaria privada					 -4.980.830

Plan Universitario 2011-2014106

Figura 3-11. Grado de ejecución del Plan Plurianual de Inversiones e Infraestructuras

Fuente: Departamento de Educación, Universidades e Investigación45

Consecuencia de esta política de actuación es que el grado de ejecución de las inver-
siones e infraestructuras de la Universidad del País Vasco/Euskal Herriko Unibertsitatea
es, a finales de 2010, un 19% superior a los créditos consignados en cada uno de los
ejercicios presupuestarios (véase la Figura 3-11).

Desde un punto de vista valorativo, el funcionamiento de este mecanismo de finan-
ciación y el papel que ha realizado la Comisión de Seguimiento del Plan Plurianual
de Inversiones e Infraestructuras han sido satisfactorios en este periodo, habiéndose
alcanzado los objetivos inicialmente previstos.

De cara al futuro, con unas expectativas de crecimiento económico no tan favorables
como las existentes en el inicio del Plan Universitario 2007-2010, se impone un aná-
lisis todavía más riguroso, si cabe, respecto a la oportunidad de las infraestructuras
susceptibles de apoyo.

Más allá de su contribución a la adaptación al Espacio Europeo de Educación Supe-
rior, el funcionamiento de los contratos-programa de la Universidad del País Vasco/
Euskal Herriko Unibertsitatea ha cumplido con las metas previstas46, especialmente
en la capacitación de investigadores y el impulso de la investigación.

45. 	Informe de la evolución del Plan Universitario en los apartados de aportación ordinaria (2007-2010), financiación de las
inversiones (2006-2010), y contrato-programa de la UPV/EHU (2007-2009).

46. 	Idem.

 Pendiente de ejecutar
 Ejecutado con contrato de préstamo
 Ejecutado según presupuesto

18,4%
58,9%

22,7%

	 Ejecución del Plan Plurianual de Inversiones	 Ejecución del Presupuesto Inversiones	

35.000.000

30.000.000

25.000.000

20.000.000

15.000.000

10.000.000

5.000.000

0
2006	 2007	 2008	 2009	 2010

 Ejecutado Presupuestado

Los contratos-programa de la Universidad del País Vasco/Euskal Herriko Unibertsitatea
están orientados a apoyar actuaciones referentes a Docencia, Promoción del Euskera y
la Promoción e Internacionalización de la Investigación. Estas actuaciones se articulan
a través de tres contratos-programa que cubren los ámbitos de docencia, euskera e
investigación.

En sus tres primeros años de vigencia, la Universidad del País Vasco/Euskal Herriko
Unibertsitatea ha conseguido alcanzar las metas previstas para el final del Plan en el
71% de indicadores contenidos en sus tres contratos-programa47.

En lo que se refiere a la valoración de su desempeño, desde el punto de vista de las
metas establecidas, la Universidad del País Vasco/Euskal Herriko Unibertsitatea ha
tenido un mejor comportamiento en el contrato-programa de euskera y menor en in-
vestigación.

Como reflejo de lo anterior, y atendiendo a la orientación de los indicadores, destaca el
siguiente comportamiento en cada uno de los contratos-programa:

	 Docencia. Buen comportamiento generalizado excepto en el caso de algún indicador
específico de carácter no estratégico para el objetivo perseguido en este ámbito.

	 Euskera. Solo existe un indicador donde no se ha alcanzado hasta el momento el
objetivo previsto para el final del Plan Universitario, el relativo al número de créditos
troncales y obligatorios en euskera. Este indicador ha aumentado un 15,72% con
respecto a los datos del curso 2006-2007, siendo su objetivo final del 16%.

	 Investigación. En este contrato-programa la Universidad del País Vasco/Euskal He-
rriko Unibertsitatea alcanza el 71,4% de los objetivos finales previstos un año antes
de la finalización del Plan. Es necesario destacar que cinco de los siete indicadores
han conseguido claramente los objetivos planteados para el cuatrienio, los relativos
al número de investigadores en formación y al personal investigador doctor, los ar-
tículos publicados en el listado del ISI, el número de patentes de titularidad propia,
el número de tesis leídas y el número de investigadores universitarios trabajando o
haciendo proyectos para la empresa.

107Evaluación del Plan Universitario 2007-2010

47. Tanto en 2007 como en 2008 se cumplen16 indicadores de 23.

Plan Universitario 2011-2014108

Figura 3-12. Evolución de la ejecución de los contratos-programa de la Universidad
del País Vasco/Euskal Herriko Unibertsitatea en el periodo 2007-2010

Analizando su evolución los indicadores que han tenido mayor dificultad para conseguir
las metas planteadas han sido los siguientes:

	 Docencia. El número de alumnas y alumnos latinoamericanos que vienen a la Uni-
versidad del País Vasco/Euskal Herriko Unibertsitatea a cursar estudios de grado.
Aunque el objetivo global en el periodo de los 3 cursos evaluados no se ha alcanza-
do, se ha roto con la tendencia negativa precedente.

	 Euskera. Se ha cumplido el 100% de los objetivos.

	 Investigación. El indicador que mide el importe de contratos de investigación, que
se encuentra con datos inferiores a los registrados en el curso 2006-2007.

Desde el punto de vista económico:

	 En el año 2007 el grado de ejecución económica ha sido, en todos los contratos-
programa, superior al 95%, llegándose al 100% en euskera, y al 99,9% en investi-
gación.

	 En el año 2008 el grado de ejecución del contrato-programa de docencia ha alcan-
zado el 98% de lo presupuestado, superando el 95% correspondiente a este mismo
contrato-programa en el año anterior. En el caso del contrato-programa de promo-
ción del euskera se ha llegado a un 99,9% de lo presupuestado y al 100% en el
caso del contrato-programa de Investigación.

100
90
80
70
60
50
40
30
20
10
0

%
 d

e
ej

ec
uc

ió
n

de
 lo

s
ob

je
tiv

os
 to

ta
le

s

	 Grado de cumplimiento de los indicadores Situación de los objetivos finales del PU en
la evaluación del año 2009

Docencia DocenciaEuskera Euskera
Contrato-Programa

Investigación Investigación

100

80

60

40

20

0

%

 07/08 08/09 09/10 Global 07/10

Fuente: Informe sobre la ejecución de los contratos-programa de la Universidad del País Vasco/Euskal Herriko Unibertsitatea

109

	 En el año 2009 los grados de ejecución han sido de un 99% en docencia, un
69,11% en euskera y un 85,37% en investigación. Si se tiene en cuenta los impor-
tes reservados los grados de ejecución se aproximan, en todos los casos, al 100%.

Figura 3-13. Evolución de la ejecución de los contratos-programa
en el periodo 2007-2009

De entre todas las metas que se pretendía alcanzar a través de los contratos-programa,
queda como reto pendiente de la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea, y a considerar en la definición de los contratos-programa del nuevo
Plan, el fortalecimiento de su relación con las empresas. En este sentido, el avance
experimentado en su capacidad investigadora y la puesta en marcha de distintas in-
fraestructuras de transferencia previstas debería contribuir a alcanzar este objetivo.

Asimismo desde un punto de vista más operativo, para que la evaluación de las accio-
nes realizadas dentro de los contratos-programa sea más representativa y eficiente, será
necesario realizar una revisión de los siguientes indicadores:

	 Docencia. El número de estudiantes extranjeros matriculados en doctorados y el
número de libros adquiridos para la biblioteca.

	 Euskera. El porcentaje de PDI a tiempo completo bilingüe.

	 Investigación. El número de tesis leídas.

En este caso será necesario hacer una correcta estimación de las metas anuales de
cada uno de ellos.

Evaluación del Plan Universitario 2007-2010

Contrato-Programa Docencia Contrato-Programa de
Investigación

Contrato-Programa de Euskera

2007 2007 20072008 2008 20082009 2009 2009

8
7
6
5
4
3
2
1
0

8
7
6
5
4
3
2
1
0

500

400

300

200

100

0

 P. Universitario Ejecución P. Universitario Ejecución Reservado P. Universitario Ejecución Reservado

Fuente: Informe sobre la ejecución de los contratos-programa de la Universidad del País Vasco/Euskal Herriko Unibertsitatea

M
ill

es
 d

e
eu

ro
s

M
ill

on
es

 d
e

eu
ro

s

M
ill

on
es

 d
e

eu
ro

s

Plan Universitario 2011-2014110

3.4.2 Desarrollo de las actuaciones de apoyo a las universidades
no públicas del Sistema Universitario Vasco

El Plan Universitario 2007-2010 define como uno de sus ámbitos de actuación es-
tratégicos la creación de un marco estable de relación con las universidades privadas
del Sistema Universitario Vasco. Para ello, el Plan Universitario plantea la figura de los
contratos-programa como un instrumento de financiación en función de resultados.

Este marco de relación con las universidades privadas del Sistema Universitario Vasco,
la Universidad de Deusto y Mondragon Unibertsitatea, es diferenciado para cada una
de ellas. De esta manera cuentan con distintos contratos-programa, las actuaciones que
incluyen son diferentes y los indicadores y las metas definidas son también distintos.

Es por ello que, más allá de una valoración global del avance experimentado a través de
los contratos-programa, no se puede realizar una comparación del nivel de desempeño
de las universidades basado en porcentajes de cumplimiento de indicadores, y es que
no sólo se trata de indicadores y metas diferentes sino también de distinta dificultad de
consecución.

En ambos casos, en la Universidad de Deusto y en Mondragon Unibertsitatea, el fun-
cionamiento de los contratos-programa se puede catalogar como positivo. Asimismo,
el grado de consecución de las metas establecidas en ellos ha sido también elevado.

Los contratos-programa de la Universidad de Deusto han cumplido a satisfacción
los objetivos previstos, destacando el avance experimentado en su productividad
científica.

Los contratos-programa de la Universidad de Deusto se dirigen a apoyar actuaciones re-
ferentes a la mejora de la calidad docente, la promoción del euskera y la investigación y
transferencia tecnológica y cuenta para ello con tres contratos-programa específicos:
de docencia, de promoción del euskera y de investigación y transferencia tecnológica.

Anticipándose en un año, la Universidad de Deusto ha conseguido alcanzar las metas
previstas para todo el periodo del plan para el 75% de los indicadores de investigación,
el 66% de indicadores de docencia y el 50% de los de euskera.

Del análisis de los resultados obtenidos en los tres contratos-programas se conclu-
ye que, en general, el grado de cumplimiento ha ido variando. Mientras que para el
contrato-programa de docencia, se observa cómo se ha ido incrementado de manera
notoria dicho grado de cumplimiento en cada curso, en el caso del contrato-programa
de promoción del euskera, hay un menor grado de cumplimiento en el último curso
2009-2010, situación que se repite también en el contrato-programa donde también
se aprecia cómo disminuye el grado de cumplimiento desde el primer curso analizado.

111

Este hecho tiene su lógica debido a que estos indicadores lograron en los cursos an-
teriores valores muy superiores a los objetivos marcados, por lo que en comparación
con el curso 2008-2009 es lógico que se produzcan valores inferiores a los objetivos
anuales. En todos los casos los porcentajes en que se mueve la Universidad de Deusto
son iguales o superiores al 50%, destacando el altísimo grado de cumplimiento que se
observa si el análisis lo hacemos de manera global, relacionando el último curso ana-
lizado, 2009-2010, con el que fue el primero objeto de análisis, el 2009-2010, tal y
como se puede observar en el siguiente gráfico.

Es por ello que, desde el punto de vista económico, en todos los casos el grado de eje-
cución de los diferentes contratos-programas ha sido del 100%.

Figura 3-14. Evolución de la ejecución de los contratos-programa de la
Universidad de Deusto en el periodo 2007-2010

Analizando su evolución los indicadores que han tenido mayor dificultad para conseguir
las metas planteadas han sido los siguientes:

	 Docencia. Los indicadores relacionados con el número de alumnos latinoamerica-
nos que vienen a cursar estudios de grado a la Universidad.

	 Euskera. No se llegan a cumplir los objetivos del indicador del número de manuales
y libros universitarios publicados en euskera que, en estos cursos, en lugar de au-
mentar en un 10% anual se mantiene o disminuye.

	 Investigación. Se cumplen todos los objetivos ampliamente si se analizan los indica-
dores de forma global, a pesar de que en el curso 2009-2010 indicadores como las
tesis leídas han sufrido un retroceso con respecto al curso anterior. No obstante de
forma global su producción ha aumentado un 112,5% en los tres cursos analizados.

Evaluación del Plan Universitario 2007-2010

	 Grado de cumplimiento de los indicadores

Docencia Euskera Investigación

100

80

60

40

20

0

%

 07/08 08/09 09/10 Global

Fuente: Informe sobre la ejecución de los contratos-programa de la Universidad de Deusto

Situación de los objetivos finales del PU en
la evaluación del año 2009

Docencia Euskera
Contrato-Programa

Investigación

100
90
80
70
60
50
40
30
20
10
0

%
 d

e
ej

ec
uc

ió
n

de
 lo

s
ob

je
tiv

os
 to

ta
le

s

Plan Universitario 2011-2014112

Algunos de los aspectos de mejora a considerar en los contratos-programa de la Univer-
sidad de Deusto están relacionados con su propio contenido, ya que algunos indicado-
res y metas fijados no responden a su propósito y ofrecen una visión parcial y sesgada
del nivel de desempeño alcanzado por la Universidad de Deusto.

Más allá de otros elementos de interés, considerando su punto de partida y valorando
el notable avance experimentado, el aumento de la productividad científica de la Uni-
versidad de Deusto debe ser un reto a mantener e incrementar en el futuro en sus
contratos-programa. Asimismo, como una evolución lógica de los contratos-programa
actuales, las metas asociadas a la relación con empresas deben tener un protago-
nismo creciente, relacionándolas no sólo con la dedicación de recursos en términos de
investigadores movilizados sino también con los resultados obtenidos de esta actividad
de transferencia con las empresas.

Los contratos-programa de Mondragon Unibertsitatea han contribuido de manera des-
tacada a su adaptación al proceso de integración en el Espacio Europeo de Educación
Superior.

Los contratos-programa de Mondragon Unibertsitatea se dirigen a apoyar aquellas ac-
tuaciones referentes a la mejora de la calidad docente y la investigación y transferencia
tecnológica a través de dos contratos-programa: de docencia y de investigación y trans-
ferencia.

Anticipándose en un año, Mondragon Unibertsitatea ha conseguido alcanzar las me-
tas previstas para todo el periodo del plan para el 80% de los indicadores de ambos
contratos-programa.

Figura 3-15. Evolución de la ejecución de los contratos-programa de Mondragon
Unibertsitatea en el periodo 2007-2010

	 Grado de cumplimiento global de indicadores Situación de los objetivos finales del PU en
la evaluación del año 2009

Docencia Docencia

%
 d

e
ej

ec
uc

ió
n

de
 lo

s
ob

je
tiv

os
 to

ta
le

s

Investigación Investigación

100
90
80
70
60
50
40
30
20
10
0

100
90
80
70
60
50
40
30
20
10
0

%

 07/08 08/09 09/10 Global

Fuente: Informe sobre la ejecución de los contratos-programa de Mondragon Unibertsitatea

113

En el contrato-programa de docencia para el primer curso analizado se había conseguido
alcanzar los objetivos planteados para los cuatro años, en los siguientes cursos (2008-
2009 y especialmente 2009-2010) se están teniendo más dificultades para poder cum-
plir los objetivos. Esto viene marcado en algunos casos porque un aumento elevado en
un curso condiciona los resultados de los siguientes. De la misma forma, en el contrato-
programa de investigación se han superado ampliamente los objetivos previstos para
todos los indicadores a excepción de uno.

El grado de ejecución económica de los contratos-programa para los dos primeros años
del Plan ha sido del 100%, lo que ha supuesto 5.150.000 e de financiación para Mon-
dragon Unibertsitatea48.

Los indicadores que tienen una mayor dificultad para conseguir los objetivos planteados
han sido:

	 Docencia. El número de alumnos y alumnas de postgrado matriculados.

	 Investigación y transferencia de tecnología. El número de grupos de investigación
de alto nivel que desarrollan proyectos en colaboración con instituciones, empresas
y centros tecnológicos.

El desarrollo de los contratos-programa de Mondragon Unibertsitatea ha sido positivo,
con un grado de desarrollo de las actuaciones contempladas y con un cumplimiento de
metas notable.

De cara al futuro, el aumento de la productividad científica de Mondragon Unibertsita-
tea debe ser un reto a mantener en sus contratos-programa. También en el ámbito de
investigación, se recomienda la fijación de objetivos más ambiciosos o nuevos indicado-
res en lo que se refiere a la relación con las empresas, con una orientación más finalista
que permitan identificar los resultados conseguidos49. Asimismo, para poder avanzar en
la comparación con otros agentes y valorar la excelencia de la actividad investigadora a
nivel colectivo en torno a determinadas áreas de conocimiento, se recomienda una con-
tabilización de los grupos de alto nivel que permita su seguimiento.

Evaluación del Plan Universitario 2007-2010

48. Los contratos-programa suponen para MU un 7,21% y un 9,3% de su presupuesto total en 2007 y 2008 respectivamente.
49. Por ejemplo, el volumen de subcontratación, el número de empresas con las que colabora, el número de empresas con

acuerdo estable de cooperación, participación en proyectos CENIT, programa marco, etc.

Plan Universitario 2011-2014114

3.4.3 Principales conclusiones asociadas al grado de
implementación del Plan Universitario y al funcionamiento de sus
instrumentos, a su valoración operativa

Tal y como se señalaba anteriormente, el Plan Universitario 2007-2010 es un plan a
dos niveles, con un objetivo principal y unos ámbitos de actuación prioritarios a nivel
de Sistema, pero con unas actuaciones y unas metas concretas a nivel de cada univer-
sidad.

Respecto al primer nivel que abarca el objetivo principal del Plan desde una visión de
Sistema, la implementación del Plan coincide con su definición estratégica al no con-
tarse con objetivos e instrumentos a este nivel.

En lo que se refiere a nivel específico de las actuaciones orientadas a cada una de las
universidades del Sistema, el grado de implementación del Plan ha sido elevado desde
su puesta en marcha. Atendiendo a este nivel, el despliegue del Plan tiene tres compo-
nentes: el establecimiento del marco estable de financiación de la Universidad del País
Vasco/Euskal Herriko Unibertsitatea, el establecimiento del marco estable de relación
con las universidades privadas del Sistema y la puesta en marcha de los órganos de
gobernanza del Plan.

En cuanto al marco estable de financiación de la Universidad del País Vasco/Euskal
Herriko Unibertsitatea y los instrumentos que integra:

	 La financiación ordinaria ha servido para consolidar la sostenibilidad financiera de
la Universidad del País Vasco/Euskal Herriko Unibertsitatea.

	 La financiación del Plan de Inversiones ha cumplido sus objetivos, habiéndose llega-
do a un grado de avance en el desarrollo de infraestructuras, desde el punto de vista
de ejecución de las partidas presupuestarias, que ha adelantado el ritmo previsto.

	 La financiación complementaria a través de los contratos-programa ha sido de-
sarrollada, desde el punto de vista de ejecución presupuestaria, tal y como estaba
prevista. Asimismo, la actuación de la Universidad del País Vasco/Euskal Herriko
Unibertsitatea le ha permitido alcanzar la mayor parte de las metas establecidas en
los contratos-programa y su impacto ha sido especialmente destacado en el apoyo a
la integración en el Espacio Europeo de Educación Superior.

El impulso del marco estable de relación con las universidades privadas está basado
en el desarrollo de sus contratos-programa. Respecto a su implementación en la prác-
tica, tanto la Universidad de Deusto como Mondragon Unibertsitatea:

115

 Han desarrollado las actuaciones previstas.

	 Han conseguido cumplir con las metas que se establecían.

	 Han obtenido el máximo reconocimiento a su actuación recibiendo el máximo de la
financiación prevista.

	 Han conseguido alcanzar una adecuada integración en el Espacio Europeo de Edu-
cación Superior gracias al apoyo recibido a través de los contratos-programas.

Como elementos comunes a los contratos-programa de las tres universidades del
Sistema Universitario Vasco, se añaden las siguientes conclusiones que deben consi-
derarse de cara al diseño y gestión del nuevo Plan:

	 En algunos casos, y debido a la falta de referencias anteriores, las metas establecidas
no han sido las más adecuadas.

	 La relación entre las actuaciones previstas en los contratos-programa y sus indicado-
res y metas ha resultado en algunos casos confusa.

	 La evaluación de los indicadores de los contratos-programa se ha realizado en base
a crecimientos anuales y no respecto al año base, por lo que se ha penalizado el
cumplimiento destacado por encima de lo previsto.

	 Las modificaciones de los contratos-programa están sometidas a unos trámites ad-
ministrativos y burocráticos que es necesario corregir para dotarlos de mayor flexibi-
lidad.

	 La evaluación de los contratos-programa en las comisiones de seguimiento se centra
en exclusiva en un control administrativo de justificaciones del gasto en las actuacio-
nes comprometidas y a la comprobación de los indicadores de seguimiento, adole-
ciendo de una falta de análisis más estratégico.

	 Dada la existencia de unas fortalezas y debilidades características de cada universi-
dad, la evolución de los contratos-programa debe considerar los aspectos de mejora
detectados en los actuales contratos-programa.

	 Debe valorarse la posibilidad de extensión de los contratos-programa a otros ámbitos
distintos de los actuales de docencia, euskera e investigación y transferencia.

Evaluación del Plan Universitario 2007-2010

Plan Universitario 2011-2014116

Figura 3-16. Ejecución de la financiación del Plan Universitario
2007-2009 por tipo de instrumento

La valoración del impacto del plan no es un ejercicio trivial ya que está condicionado
por la existencia de otras actuaciones que también influyen sobre los objetivos marca-
dos. En este sentido, y tal como se ha señalado anteriormente, la evolución del Sistema
Universitario Vasco y de los objetivos que pretende alcanzar en cada uno de los ámbitos
de actuación que señala el Plan Universitario 2007-2010 están condicionados no sólo
por las actuaciones impulsadas a través del Plan, sino también por otras actuaciones
desarrolladas a nivel de Gobierno, programas y actuaciones estatales y comunitarias y,
por supuesto, por las actuaciones específicas desarrolladas por cada uno de los agentes
del Sistema Universitario Vasco a nivel particular.

En definitiva, los contratos-programa son el instrumento con una orientación más fina-
lista y más estrechamente relacionado con la planificación estratégica. Es también el
instrumento al que menor volumen de recursos se ha previsto dedicar. En total, en los
años 2007-2009 los contratos-programa han movilizado algo más de 52 millones de
euros.

3.4.4 Otras actuaciones no señaladas en el Plan Universitario

Las actuaciones de innovación docente, internacionalización de las universidades, mo-
dernización de los servicios universitarios y sistemas de calidad, desarrolladas a través

Distribución de los fondos movilizados por el PU en el periodo
2007-2009 (898,1 millones de euros)

 Financiación ordinaria UPV/EHU Financiación de infraestructuras UPV/EHU c-p UPV/EHU c-p UD c-p MU

Fuente: Elaboración propia a partir de los informes sobre la ejecución de los contratos-programa elaborados por el Departamento de
Educación, Universidades e Investigación

6%

88%

4%
1%

1%

117

de los contratos-programa han estado principalmente orientadas a apoyar a las univer-
sidades del Sistema Universitario Vasco en el proceso de adaptación al Espacio Euro-
peo de Educación Superior y han supuesto algo más del 60% de los fondos ejecutados
vía contratos-programa, 52 millones de euros.

Por su parte, el ámbito de mejora en la investigación es el segundo elemento sobre el
que más recursos se han invertido con un 38,07% de la financiación ejecutada, por de-
lante del apoyo al Euskera con un 3,61% y del impulso a la relación empresa-sociedad,
con un 1,82%.

Figura 3-17. Distribución de fondos de los contratos-programa
por ámbito de actuación. Años 2007-2009

Obviamente, las actuaciones desarrolladas a través de los contratos-programa no han
sido las únicas que han apoyado a las universidades del Sistema Universitario Vasco.
Desde el propio Departamento de Educación, Universidades e Investigación se han im-
pulsado distintas convocatorias y acuerdos que tienen también un carácter finalista. La
agregación de estas partidas a las de los contratos-programa ha alcanzado una cuantía
próxima a los 93 millones de euros.

Evaluación del Plan Universitario 2007-2010

Total fondos ejecutados vía contrato-programa en 2007-2009: 52 millones euros

Docencia-Adaptación al EEES
29 millones euros

Fuente: Elaboración propia a partir de los informes sobre la ejecución de los contratos-programa elaborados por el Departamento de
Educación, Universidades e Investigación

42,64%

Innovación
docente

3,18%

Internacionalización

3,61%

Euskera

5,72%

Modernización
servicios

4,96%

Sistemas
de calidad

1,82%

Relación
universidad-empresa-

sociedad

38,07%

Investigación

45%

40%

35%

25%

30%

20%

15%

10%

5%

0%

1 millón
euros

20 millones
euros

2 millones
euros

Plan Universitario 2011-2014118

Figura 3-18. Distribución de fondos del Departamento de Educación, Universidades
e Investigación cuyos beneficiarios son los agentes del Sistema Universitario Vasco

y reparto por ámbitos. Años 2007-2009

En definitiva, el Sistema Universitario Vasco se ha beneficiado de otros instrumentos
con carácter finalista que en su conjunto duplican la financiación ejecutada a través de
los contratos-programa.

Además de esto, los agentes del Sistema Universitario Vasco han contado con una
financiación complementaria regulada por otros departamentos del Gobierno Vasco.
Estos recursos tienen un carácter finalista e inciden sobre la investigación, la transferen-
cia y otros ámbitos prioritarios de actuación del Plan Universitario. Así, por ejemplo, el
Departamento de Industria, Comercio y Turismo en el periodo 2007-2009 aportó cerca
de 20 millones de euros para los agentes del Sistema Universitario Vasco a través de
su participación en distintas convocatorias (Etortek, Intek, Saiotek, etc.) con un objetivo
finalista50.

Esto último confirma la necesidad de tener una visión más amplia de los instrumentos
que influyen sobre los ámbitos de actuación del Plan y es un elemento decisivo a la
hora de distribuir correctamente los recursos y de hacer un seguimiento más riguroso
del esfuerzo real realizado.

50. En el análisis de los modelos de financiación de diferentes sistemas universitarios las aportaciones de instituciones u órganos
de gobierno ligados a la industria y a la promoción empresarial son un elemento habitual.

Total fondos 2007-2009: 71 millones euros

Fuente: Elaboración propia a partir de los informes sobre la ejecución de los contratos-programa elaborados por el Departamento de
Educación, Universidades e Investigación

Transfe-
rencia

Investiga-
cion

Euskera Otros

40.000

35.000

30.000

20.000

25.000

15.000

10.000

5.000

0

 Contratos-programa Investigación básica Investigación aplicada
 Formación, atracción e incorporación de investigadores Otros

Docencia-
EEES

17 millones
euros

100% 4 millones
euros

13%

39 millones
euros

28%

30%

42%

1 millón
euros

100%

10 millones
euros

100%
87%

119

ARTICULACIÓN DEL SISTEMA

3.5.1 Valoración de los mecanismos de financiación

La eficacia de los mecanismos de financiación en los que se apoya una estrategia de-
pende de su capacidad de orientar a los agentes en la senda de los resultados que se
pretenden alcanzar.

Conscientes de su importancia, uno de los principales objetivos del Plan Universitario
2007-2010 era consolidar un marco de financiación para apoyar a los agentes del
Sistema Universitario Vasco, tanto públicos como privados.

El marco de financiación impulsado por el Plan Universitario 2007-2010 se caracteriza
principalmente porque:

	 Es un marco de financiación diferente para la universidad pública y las universi-
dades privadas. La Universidad del País Vasco/Euskal Herriko Unibertsitatea recibe
tanto una financiación ordinaria, como apoyo específico para la inversión en infraes-
tructuras. Las tres universidades del Sistema Universitario Vasco, tanto la Univer-
sidad del País Vasco/Euskal Herriko Unibertsitatea como Universidad de Deusto y
Mondragon Unibertsitatea, cuentan con unos contratos-programa mediante los que
reciben financiación en función del logro de unos objetivos.

	 Es pionero a nivel estatal en cuanto que es el primero en el que las universidades
privadas tienen un marco de relación estable a través de los contratos-programa.

	 Es un marco de financiación que respeta la heterogeneidad de los agentes y da un
tratamiento diferenciado en cuanto a las actuaciones que deben realizar y las metas
que se deben cumplir.

	 Está alineado con las estrategias y necesidades de las universidades en cuanto
que se acuerda entre las universidades y el Gobierno las actuaciones que reciben
cobertura a través de los contratos-programa.

	 Introduce criterios de financiación en función de los resultados obtenidos, es el
caso de los contratos-programa.

	 Cuenta con un protocolo de seguimiento y evaluación que vela por el correcto
funcionamiento de todos sus instrumentos: financiación ordinaria, financiación de
inversiones y contratos-programa.

Evaluación del Plan Universitario 2007-2010

3.5

Plan Universitario 2011-2014120

Los recursos movilizados a través del marco de financiación impulsado por el Plan
Universitario 2007-2010 son críticos para el Sistema Universitario Vasco ya que repre-
sentan cerca de la mitad de los ingresos obtenidos por las tres universidades, el 45,7%
en el año 2008. Concretamente, contribuyen a financiar el 53,8% del presupuesto
de la Universidad del País Vasco/Euskal Herriko Unibertsitatea y el 4,8% y 9,3% del
presupuesto de la Universidad de Deusto y Mondragon Unibertsitatea respectivamente
en el año 2008.

Con este marco de financiación del Plan Universitario 2007-2010, al que se le añaden
fondos procedentes de otras fuentes, el Sistema Universitario Vasco tiene una estructu-
ra de ingresos en el año 2008 en la que:

	 El 74,7% es financiación pública de la que el 62,7% es financiación pública no
competitiva y el 12% es financiación pública competitiva, esto es, obtenida en con-
currencia en convocatorias públicas.

	 El peso de las tasas de alumnos de formación reglada (grado, master y doctorado) es
del 16,5%.

	 Las tasas de alumnos de formación no reglada, asociada a programas de formación
continua, suponen un 0,9%.

	 Los ingresos bajo contrato, esto es, de la venta de servicios a terceros, representan
un 2,4%.

	 Otros ingresos asociados a rendimientos patrimoniales son equivalentes al 5,5%51.

Estos datos incluyen el total de la financiación del Sistema Universitario Vasco, y en lo
que respecta a la financiación pública, se recogen no solo los fondos incluidos en el
Plan Universitario sino también los provenientes de otras actuaciones del Departamen-
to de Educación, Universidades e Investigación, de otros departamentos del Gobierno
Vasco y de otras instituciones.

Las aportaciones extraordinarias destinadas a financiar actuaciones incluidas de for-
ma genérica en el Plan Universitario, aun siendo un valor claramente positivo para el
desarrollo del Sistema Universitario Vasco, han implicado, desde el punto de vista de

51. Este epígrafe incluye determinados rendimientos asociados a la remuneración de distintos activos (inversiones en depósitos y
otras operaciones financieras) y la explotación de servicios (colegios mayores, servicios editoriales y de imprenta, etc.).

121

gestión, diversos problemas a la hora de su tramitación. En todos estos casos, la Oficina
de Control Económico indica que estas aportaciones están destinadas a financiar actua-
ciones incluidas en el propio Plan y que por lo tanto se deberían de tramitar dentro del
modelo de financiación establecido a través del mismo. Esta afirmación tiene una difícil
solución ya que el Plan Universitario 2007-2010 no incluye ningún mecanismo para
la incorporación de nuevas dotaciones.

Esta es una fotografía de conjunto que, obviamente, difiere en el caso particular de
cada una de las universidades pero que permite extraer y confirmar una serie de con-
clusiones para el conjunto del Sistema Universitario Vasco a partir de la realidad actual
y determinadas tendencias y condicionantes de entorno. Así:

	 En línea con la evolución demográfica de la Comunidad Autónoma del País Vasco,
es previsible la reducción de los ingresos vía tasas asociadas a la formación regla-
da. Esto debe compensarse con la atracción de estudiantes internacionales y con
el impulso de una nueva oferta de formación no reglada alrededor del aprendizaje
permanente.

	 Los ingresos bajo contrato deben aumentar en los próximos años. Las universidades
del Sistema Universitario Vasco deben ser capaces de aumentar la transferencia de
conocimiento a empresas. Este es un reto especialmente evidente en el caso de la
Universidad del País Vasco/Euskal Herriko Unibertsitatea, que obtiene menos de un
uno por ciento de sus ingresos de la venta de servicios.

	 También los ingresos obtenidos vía financiación pública competitiva tienen margen
de mejora. Los agentes del Sistema Universitario Vasco deben aumentar su protago-
nismo en convocatorias vascas, estatales y europeas.

	 En cuanto a la financiación pública no competitiva, los mecanismos en función de
resultados van a tener mayor peso, tal y como está ocurriendo en los sistemas uni-
versitarios de referencia.

	 En general, respecto a la financiación pública, van a aumentar los requisitos de efi-
cacia, transparencia y control.

Evaluación del Plan Universitario 2007-2010

Plan Universitario 2011-2014122

Figura 3-19. Fuentes de financiación del gasto de las universidades del Sistema
Universitario Vasco. Año 2008

FPC: Financiación Pública Competitiva - FPNC: Financiación Pública No Competitiva.

Fuente: Elaboración propia a partir de información suministrada por las universidades del Sistema Universitario Vasco.

En la medida que el esquema de financiación del Sistema Universitario Vasco refleja la
orientación de su actividad y su grado de competitividad, el nuevo Plan Universitario
tiene como desafío definir objetivos concretos en este ámbito.

En este contexto, la financiación pública no competitiva debe servir para obtener otros
recursos que permitan la mejora de las capacidades de las universidades y en ningún
caso para cubrir ineficiencias o una mala gestión de recursos.

El valor añadido del marco de financiación del Sistema Universitario Vasco se basa
en su capacidad para articular el Sistema, aumentando sus capacidades y dirigién-
dolo hacia una mejora de su calidad. Hasta ahora, en los dos primeros años del Plan
Universitario, son los contratos-programa el mecanismo que mejor ha funcionado.
Son aceptados por todos los agentes, comprometen a actuaciones y metas específi-
cas y sirven para alinear las prioridades del Gobierno y las de las universidades del
Sistema.

En el caso de la financiación ordinaria y el apoyo a la inversión en infraestructuras de
la Universidad del País Vasco/Euskal Herriko Unibertsitatea, más allá de un funciona-
miento diferente al previsto mediante fórmula y de la necesidad de solventar los requi-
sitos de información para realizar una estimación de los costes reales, su concreción
debe basarse en criterios de eficacia y transparencia. Esa es su misión como mecanis-
mo de articulación del Sistema.

 Tasas Tasas formación continua Ingresos bajo contrato Rendimientos patrimoniales FPC FPNC

16,5

74,5

40,9

Total fondos
SUV:

643 mill.euros

Total fondos
UPV/EHU:

550 mill.euros

Total fondos
UD:

61 mill.euros

Total fondos
MU:

32 mill.euros

SUV

UPV/
EHU

UD

MU 4,8

4,9

13,9

5,5

4,7

5,1

17,8

12,0

15,7

62,7

73,3

10,2

6,9

0,9

3,9

2,4

1,4

El plan del SUV supone el 45,7%

El plan del SUV supone el 51,4%

Los contratos-programa suponen el 4,9%

Los contratos-programa suponen el 9,3%

7,3
0,3

1,3
13,1

46%

Plan
Universitario

Contratos-programa

Plan Plurianual de
inversiones

Financiación
ordinaria

2,1%

3,3%

123

Hasta ahora la financiación ordinaria ha funcionado como un mecanismo de financia-
ción de costes, pasando desapercibidos todos los esfuerzos internos que se puedan
estar dando para aumentar la eficiencia y eficacia de su uso así como para justificar su
necesidad.

3.5.2 Gobernanza

El Plan Universitario 2007-2010 contaba con distintos órganos de gestión, seguimien-
to y coordinación. A continuación se realiza una breve valoración de la actividad y el
funcionamiento de estos órganos de gobernanza.

3.5.2.1 Órganos de gestión del Plan Universitario

El Plan Universitario 2007-2010 definía dos órganos principales para la gestión del
Plan, el Comité Director y la Secretaría Técnica. Su funcionamiento en la práctica no se
ha producido con la regularidad y alcance previsto.

	 Comité Director. Hasta ahora no se ha reunido nunca. No obstante, de cara al futuro
puede interesar que exista este comité o algo similar que, al menos una vez al año,
realice una evaluación para analizar la evolución del Plan.

	 Secretaría Técnica. La Dirección de Universidades ha desarrollado en las últimas
reuniones del año 2010 estas funciones, informando de distintos aspectos relacio-
nados con el Plan como el grado de cumplimiento de los contratos-programa, los
avances en la elaboración del nuevo Plan, etc.

La Ley del Sistema Universitario Vasco establece el mandato de informar al Consejo
Vasco de Universidades y al Consejo de Coordinación de la Enseñanza Pública Univer-
sitaria sobre el desarrollo del Plan Universitario.

3.5.2.2 Comisiones de Seguimiento

El Plan Universitario 2007-2010 definía tres comisiones de seguimiento:

	 De la aportación ordinaria. Encargada de evaluar y monitorizar el desarrollo de la
financiación ordinaria que recibe la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea. Se ha reunido 2 veces, sin embargo no ha respondido a las expectativas
puesto que en ningún caso se ha aplicado la fórmula para el cálculo de la aportación
ordinaria y por lo tanto tampoco ha variado el importe del Plan. No se ha analizado
en ningún caso el coste del alumnado, PDI o PAS y el resto de parámetros identifi-
cados en la fórmula que sirve para calcular el importe de la financiación ordinaria y,
por tanto, no se ha dispuesto de los datos necesarios para aplicarla.

Evaluación del Plan Universitario 2007-2010

Plan Universitario 2011-2014124

	 Del programa plurianual de inversiones e infraestructuras. Encargada de evaluar y
monitorizar el desarrollo del Plan de Inversiones de la Universidad del País Vasco/
Euskal Herriko Unibertsitatea. Esta comisión se ha reunido hasta el momento 8 veces
y es la que mejor ha funcionado, dando información de las variaciones en el grado de
cumplimiento del Plan y de la situación en el tiempo de cada una de las obras.

	 De los contratos-programa. Se reúnen anualmente con cada una de las universidades
para recoger las aportaciones de las universidades a las valoraciones y determinación
del grado de cumplimiento realizado por el Gobierno Vasco. En el debe de esta comi-
sión está un análisis más estratégico de la evaluación de los contratos-programa que
permita mejorar sus resultados y, eventualmente, identificar nuevas actuaciones.

En definitiva, las tres comisiones de seguimiento se han focalizado al seguimiento de
los principales instrumentos de apoyo plurianuales que definía el Plan Universitario
2007-2010.

3.5.2.3 Órganos de coordinación

El Plan Universitario 2007-2010 preveía la creación de tres órganos de coordinación:
el Consejo Vasco de Universidades, el Consejo de Coordinación de la Enseñanza Públi-
ca Universitaria y el Consejo Vasco de Investigación.

	 Asumiendo las funciones que los definen, el Consejo Vasco de Universidades y el
Consejo de Coordinación de la Enseñanza Pública Universitaria no se han reunido
con la regularidad establecida en el Plan Universitario 2007-2010 hasta finales de
2009. A partir de finales de 2009 y durante todo el año de 2010 han empezado
a funcionar de acuerdo al régimen previsto52. Asimismo, hasta la reunión del 15
de febrero de 2010 no se incluyeron puntos relacionados con el Plan Universitario
2007-2010, a pesar de que entre sus funciones están las relacionadas con informar
del grado de cumplimiento de sus objetivos.

	 Por su parte, el Consejo Vasco de Investigación, creado en 2008, no ha tratado el
Plan Universitario 2007-20010 en sus reuniones.

	 Una lectura conjunta del funcionamiento de estos órganos de coordinación así como
de los órganos de gestión permite concluir que el seguimiento y evaluación del Plan
Universitario 2007-2010 ha contado con menor atención de la inicialmente prevista.

52. Tanto el Consejo Vasco de Universidades como el Consejo de Coordinación de la Enseñanza Pública Universitaria se tienen que
reunir al menos una vez cada tres meses. Durante los años 2007, 2008 y el principio de 2009, el Consejo Vasco de Universida-
des se reunió 4 veces (no cumpliendo con lo establecido), el de Coordinación 13 veces y el Consejo Vasco de Investigación en 2
ocasiones. A partir de esas fechas se han reunido el Consejo Vasco de Universidades 6 veces y el de Coordinación otras 6 veces

125

El único seguimiento realizado del Plan Universitario 2007-2007 se ha centrado sobre
el desempeño de las universidades del Sistema Universitario Vasco en los instrumentos
en los que estaban implicadas y, sobre estos, principalmente en los relacionados con el
plan de infraestructuras de la Universidad del País Vasco/Euskal Herriko Unibertsitatea
y los contratos-programa de las tres universidades.

Bases del Plan Universitario

Las bases del Plan representan las líneas maestras a considerar en su diseño y en el
alcance de sus contenidos. La evaluación intermedia del Plan Universitario 2007-2010
ha permitido conocer los aspectos que han funcionado y otros que son necesarios
reorientar, convirtiéndose de esta manera en el principal referente para la identificación
de las bases del nuevo Plan Universitario 2011-2014.

Estas bases del Plan responden a diferentes cuestiones:

	 Qué tipo de Plan se quiere impulsar. En este sentido el Plan Universitario 2011-
2014 debe ser un plan con objetivos claros, medibles y ambiciosos, con instrumen-
tos que sirvan para conseguirlos y con una gestión transparente y eficaz.

	 Qué contenidos debe definir. En primer lugar el Plan debe proyectar la visión que se
desea para el Sistema Universitario Vasco en cada una de sus misiones. Asimismo,
no debe ser una ruptura con el plan actual, que cuenta con elementos que siguen
teniendo vigencia (consolidación de la adaptación al Espacio Europeo de Educación
Superior, calidad, etc.), aunque debe introducir una serie de apuestas específicas.
En particular, debe favorecer la consolidación de los avances y elementos desarro-
llados del actual Plan Universitario con el objetivo a más corto plazo de mejorar la
implementación de sus instrumentos (su adaptabilidad) y su seguimiento.

	 Cómo se debe articular. El Plan Universitario 2011-2014 debe considerar todos
los instrumentos que impactan sobre el Sistema Universitario Vasco. Asimismo, las
líneas estratégicas recogidas en el Plan deben de ir acompañadas de los recursos
necesarios para articularlas.

	 Cuál debe ser su proyección. El Plan Universitario 2011-2014 debe considerar a
todos los grupos de interés que conforman el Sistema Universitario Vasco mediante
una relación con la sociedad que permita valorizar el papel del Sistema Universitario
Vasco, que traslade la relevancia de su contribución al País y que haga entender el
esfuerzo que se realiza en educación superior y su coste.

Evaluación del Plan Universitario 2007-2010

3.6

Plan Universitario 2011-2014126

	 A quién debe implicar. El papel del Sistema Universitario Vasco y el alcance del
Plan Universitario 2011-2014 en distintos ámbitos como el de la educación supe-
rior, la investigación y la transferencia de conocimiento obliga a implicar a distintos
Departamentos del Gobierno. En particular, se plantea como objetivo fundamental la
coordinación en el ámbito de la investigación y la transferencia.

	 En qué principios se basa. El nuevo Plan Universitario se ha de basar en unos valo-
res relacionados principalmente: con la eficacia para conseguir sus objetivos; con la
eficiencia en la gestión de sus recursos; con la calidad en la ejecución de todas las
actuaciones; y con la transparencia en la comunicación.

	 Cómo se debe implementar. Desde un punto de vista operativo y de gestión, el Plan
Universitario debe impulsar las herramientas que permitan conocer la situación real
del Sistema y sus universidades, definir sus objetivos y metas y evaluar su evolución.
Relacionado con ello, deben desarrollarse adecuadamente en el Plan Universitario
los órganos de gobernanza que se definan.

Por último, para aprovechar las oportunidades que se plantean en este contexto, se
identifican las siguientes directrices:

	 Los representantes del Sistema Universitario Vasco tienen que participar activamente
en el diseño, definición y desarrollo de todas las estrategias con impacto potencial
sobre ellos.

	 Los cambios y las apuestas deben ir acompañados de una dotación coherente de
recursos.

127Evaluación del Plan Universitario 2007-2010

BASES ESTRATÉGICAS DEL NUEVO
PLAN UNIVERSITARIO 2011-2014 4

Plan Universitario 2011-2014130

Bases estratégicas del nuevo Plan Universitario 2011-2014 131

El Plan Universitario 2011-2014 ARTICULA SU
estrategia y despliegue en base a tres apartados principales:

	La Estrategia Básica. En la que se definen:

>>	La misión.

>>	Los objetivos finales (OF), que sirven para describir la visión del Sistema
Universitario Vasco que se pretende alcanzar.

>>	Los objetivos estratégicos (OE), mediante los que se describen los objetivos
específicos del Plan para alcanzar la visión del Sistema Universitario Vas-
co.

 	El Plan de Actuación. Que contiene:

>>	Los programas de actuación, que integran iniciativas y acciones concretas
en base al objetivo final que persiguen.

	La Gobernanza. En la que se definen:

>>	Los órganos de gobierno.

>>	El marco de financiación.

>>	El cuadro de mando con los indicadores que permiten seguir y evaluar el
Sistema Universitario Vasco y el Plan Universitario.

4BASES ESTRATÉGICAS
DEL NUEVO PLAN

UNIVERSITARIO
2011-2014

Plan Universitario 2011-2014132

Figura 4-1. La articulación de la estrategia y su despliegue

Misión y objetivos

La misión del Plan Universitario 2011-2014 es:

“Impulsar estratégicamente el desarrollo del Sistema Universitario Vasco y definir un marco
de actuación consensuado con sus agentes para que sean capaces de responder a los retos
y a las necesidades de la sociedad vasca en formación, en generación y en transferencia de
conocimiento, y sean reconocidos internacionalmente por la elevada calidad de su enseñan-
za e investigación, así como por su carácter socialmente responsable y su gestión eficaz.”

Con esta misión el Plan Universitario pretende abordar cuatro objetivos finales, los tres
primeros relacionados con las misiones de las universidades: docencia, investigación y
transferencia; y el cuarto con las capacidades y recursos para poder satisfacerlos con el
rigor y calidad necesarios:

OF1. Desarrollar en toda su extensión los cambios necesarios para responder a las cre-
cientes necesidades de formación superior de la sociedad vasca, aprovechando las opor-
tunidades derivadas de la integración en el Espacio Europeo de Educación Superior.

OF2. Aumentar la proyección y reconocimiento internacional de la actividad de inves-
tigación participando de manera activa en el Espacio Europeo de Investigación.

OF3. Aportar conocimiento, valores, espíritu crítico y espacio de reflexión a una socie-
dad avanzada y a un tejido empresarial cada vez más intensivo en conocimiento desde
una posición de liderazgo en el Sistema de Ciencia-Tecnología-Empresa-Sociedad.

OF4. Garantizar una oferta de servicios de calidad atrayendo, formando y reteniendo a
los docentes, investigadores, técnicos y gestores más brillantes y utilizando de manera
equitativa, eficaz y transparente los recursos.

4.1

Estrategia
básica

Plan de actuación

Gobernanza

Misión

Objetivos finales

Objetivos estratégicos

Programas de actuación

Organos de gestión, seguimiento y coordinación

Financiación
Cuadro de mando

133

Estrategia

Una vez definida la misión y los objetivos finales a continuación se desarrollan los ob-
jetivos estratégicos.

Los objetivos estratégicos representan cómo se pretende alcanzar a través de la estrate-
gia los objetivos finales. La relación entre los objetivos finales y estratégicos hace que el
logro de estos últimos nos aproxime más a la consecución de los primeros.

El Plan Universitario 2011-2014 propone nueve objetivos estratégicos. Éstos se pueden cla-
sificar en cada uno de los cuatro ámbitos a los que hacen referencia los objetivos finales: for-
mación (3), investigación (2), transferencia (2) y, por último, eficiencia, eficacia y calidad (2).

Figura 4-2. Relación entre objetivos finales y objetivos estratégicos.

4.2

Bases estratégicas del nuevo Plan Universitario 2011-2014

 OE8.
Formar, retener y atraer talento creando las condiciones que permitan el desarrollo de una
carrera profesional atractiva, en especial, en el ámbito de la investigación

 OE9.
Garantizar una oferta de servicios de calidad desde un uso eficaz y transparente de los
recursos y un modelo de financiación equilibrado y sostenible

 OF4.
Garantizar una oferta de servicios
de calidad atrayendo, formando y
reteniendo a los docentes, investi-
gadores, técnicos y gestores más
brillantes y utilizando de manera
equitativa, eficaz y transparente los
recursos

Objetivos finales Objetivos estratégicos

 OF1.
Desarrollar en toda su extensión los
cambios necesarios para responder
a las crecientes necesidades de for-
macion de la sociedad vasca, aprove-
chando las oportunidades derivadas
de la integración en el Espacio Eu-
ropeo de Educación Superior (EEES)

 OE1.
Consolidar una actividad docente de referencia en formación reglada, capaz de aprovechar
todas las oportunidades del EEES desde la innovación y la apuesta por el trilingüismo

 OE2.
Desarrollar una oferta atractiva y avanzada de formación continua y permanente

 OE3.
Responder a las demandas diferenciales de formación de la sociedad vasca, en especial, pro-
piciando la cobertura en euskera de todos los servicios y actividades de la vida universitaria

 OE4.
Incrementar la productividad e impacto de la actividad investigadora de las universidades
del SUV

 OE5.
Internacionalizar la actividad investigadora de las universiadades del SUV

 OE6.
Reforzar el papel de la universidad como espacio de reflexión que fomente el espíritu crítico,
la igualdad de oportunidad, el emprendizaje y la sostenibilidad así como la transmisión de
conocimientos en todas sus expresiones

 OE7.
Convertir a las universidades en el agente de referencia principal en la transferencia de
conocimiento al tejido empresarial

 OF3.
Aportar conocimiento, valores, espí-
ritu crítico y espacio de reflexión a
una sociedad avanzada y a un tejido
empresarial cada vez más intensivo
en conocimiento desde una posición
de liderazgo en el Sistema de Cien-
cia-Tecnología-Empresa-Sociedad

 OF2.
Aumentar la proyección y recono-
cimiento internacional de la activi-
dad de investigación participando
de manera activa en el Espacio
Europeo de Investigación (EEI)

Plan Universitario 2011-2014134

4.2.1 Docencia

OF1. Desarrollar en toda su extensión los cambios necesarios para responder a las
crecientes necesidades de formación superior de la sociedad vasca, aprovechando
las oportunidades derivadas de la integración en el Espacio Europeo de Educación
Superior.

El Sistema Universitario Vasco, impulsado por la dinámica del proceso de Bolonia, y
de forma similar a otros sistemas universitarios de otros países y regiones, ha debido
adaptar de manera acelerada sus modelos de formación y las estructuras en las que se
apoya.

Más allá del cumplimiento formal de la acreditación de titulaciones y de otras obliga-
ciones asociadas al nuevo marco regulatorio, todos los sistemas de Educación Superior
tienen la necesidad de evolucionar en un contexto marcado por nuevas necesidades de
formación, la extensión de la movilidad geográfica, el aprovechamiento de nuevas tec-
nologías en los procesos de enseñanza y aprendizaje o el cumplimiento de estándares
de calidad cada vez más exigentes, entre otros elementos a considerar.

En este sentido, el Sistema Universitario Vasco debe entender esta coyuntura de cam-
bio como una auténtica oportunidad para acometer una “revolución” educativa que,
independientemente de su denominación o su adscripción al proceso de Bolonia u otro,
presenta una serie de características saludables.

Así, se ha de trabajar para obtener titulaciones más atractivas, mejor estructuradas
y capaces de formar a profesionales cualificados y motivados, y desarrollar nuevas
maneras de enseñar y aprender, aprovechando el potencial que la utilización de
nuevas tecnologías ofrece y superando el esquema de las clases magistrales por uno
más participativo caracterizado por el mayor peso de las clases prácticas. Finalmente,
todo este proceso pasa, de manera ineludible, por impulsar una oferta de formación
a lo largo de la vida capaz de ofrecer respuesta a necesidades específicas de las per-
sonas a lo largo de todo su ciclo profesional y vital, en un marco trilingüe que debe
avanzar en la capacitación en castellano, euskera e inglés, para responder tanto las
demandas sociales internas de la sociedad vasca como a su necesaria conectividad
con el mundo.

Con este propósito, el objetivo final ligado a la formación se impulsa a través de tres
objetivos estratégicos:

OE1. Consolidar una actividad docente de referencia en formación reglada, ca-
paz de aprovechar todas las oportunidades del Espacio Europeo de Educación
Superior desde la innovación y la apuesta por el trilingüismo.

135

OE2. Desarrollar una oferta atractiva y avanzada de formación continua y perma-
nente.

OE3. Responder a las demandas diferenciales de formación de la sociedad
vasca, en especial, propiciando la cobertura en euskera de todos los servicios y
actividades de la vida universitaria.

Obviamente, en su impulso, no se parte de cero, ya que tanto desde las universidades
como desde las Administraciones Públicas se han desarrollado distintas actuaciones
relacionadas con los anteriores objetivos.

Se trata, en cualquier caso, de responder con la consecución de resultados cada vez
más exigentes que hagan bueno el esfuerzo realizado en el pasado y que permitan
mejorar el posicionamiento relativo del Sistema Universitario Vasco en su comparación
con otros países y regiones.

4.2.2 Investigación

OF2. Aumentar la proyección y reconocimiento internacional de la actividad de inves-
tigación participando de manera activa en el Espacio Europeo de Investigación.

El bienestar de las sociedades modernas depende cada vez más de su capacidad de
adquirir conocimiento externo y generar conocimiento propio.

La investigación concebida como un proceso sistemático de generar conocimiento se
convierte, por tanto, en uno de los principales factores determinantes de la capacidad
de generar riqueza y de competir en un mundo globalizado.

Desde este punto de vista, Euskadi debe dotarse de las capacidades investigadoras
necesarias para poder mantener sus niveles actuales de bienestar y aspirar a aumen-
tarlos y satisfacerlos, además, de manera más sostenible. En este contexto, como actor
principal del Sistema Científico Vasco, el Sistema Universitario Vasco debe desarrollar
las capacidades que le permitan desarrollar esta misión.

Para ello, además de la dotación de nuevos recursos, el Sistema Universitario Vasco
debe mejorar el aprovechamiento de los recursos existentes. Y es que, con una masa
de investigadores universitarios como la existente, el Sistema Universitario Vasco debe
fijarse objetivos de productividad científica superiores a los actuales. Asimismo, el Sis-
tema Universitario Vasco debe aumentar su proyección internacional participando y
liderando, cuando sea posible, redes de conocimiento globales.

Bases estratégicas del nuevo Plan Universitario 2011-2014

Plan Universitario 2011-2014136

Con este propósito, se identifican dos objetivos estratégicos relacionados:

OE4. Incrementar la productividad e impacto de la actividad investigadora de las
universidades del Sistema Universitario Vasco.

OE5. Internacionalizar la actividad investigadora de las universidades del Siste-
ma Universitario Vasco.

Las universidades del Sistema Universitario Vasco en los últimos años han incremen-
tado de manera notable los recursos dedicados a la investigación. El reto del Plan
Universitario 2011-2014 es profundizar en este esfuerzo e incrementar, sobre todo, la
productividad de las capacidades ya existentes. Para ello, es vital movilizar una corrien-
te de fondos creciente en materia de investigación hacia el Sistema Universitario Vasco
procedente del Plan de Ciencia Tecnología e Innovación 2015.

4.2.3	Proyección, difusión y transferencia

OF3. Aportar conocimiento, valores, espíritu crítico y espacio de reflexión a una
sociedad avanzada y a un tejido empresarial cada vez más intensivo en conocimien-
to desde una posición de liderazgo en el Sistema de Ciencia-Tecnología-Empresa-
Sociedad.

La evolución de las universidades, de instituciones dedicadas a la docencia e investi-
gación a organizaciones que además son capaces de transferir conocimiento y valores
a la sociedad, es una exigencia patente en las directrices de las principales estrategias
comunitarias y estatales.

Las universidades deben jugar un papel activo y visible en la sociedad en la que se asien-
tan, no sólo por su capacidad para formar profesionales preparados, sino también para
convertirse en un referente en la transmisión de conocimiento en todas sus expresiones.
Por ello el Sistema Universitario Vasco y sus agentes debe aspirar a transmitir conoci-
miento, internalizando la idea de la sociedad como destinatario último de su trabajo y
tratando de contribuir desde las diferentes ramas del saber con aportaciones de distinta
naturaleza. Esa transmisión de conocimiento debe ir acompañada de valores que sirvan
para enriquecer nuestro tejido social e institucional, porque las universidades del Sis-
tema Universitario Vasco deben convertirse en actores participantes de los procesos de
reflexión y creación de opinión desde el espíritu crítico y la capacidad de argumentación
científica.

El Sistema Universitario Vasco tiene que ser un agente de referencia en la creación de
valor a nuestro tejido empresarial. Éste es un reto que trasciende más allá del ámbito
universitario y debe ser entendido como una prioridad de país, ya que parte de la base

137

de que las universidades vascas cuentan con los medios y las capacidades necesarias
para impulsar ambiciosos proyectos de transformación. Para la consecución de esto se
plantean los siguientes objetivos estratégicos:

OE6. Reforzar el papel de la universidad como espacio de reflexión que fomente
el espíritu crítico, la igualdad de oportunidades, el emprendizaje y la sostenibili-
dad así como la transmisión de conocimiento en todas sus expresiones.

OE7. Convertir a las universidades en el agente de referencia principal en la
transferencia de conocimiento al tejido empresarial.

La materialización de estos objetivos por parte del Sistema Universitario Vasco va a su-
poner un trabajo interno y externo en cada universidad, interno en lo que se refiere a la
movilización de recursos y externo en lo relacionado con la necesidad de acciones que
aumenten su visibilidad, que difundan sus capacidades y, como aspecto fundamental,
su voluntad de implicarse con el entorno.

Desde el punto de vista de la planificación, el impulso de alguno de estos objetivos es-
tratégicos pasa por la coordinación entre agentes y planes en la medida que su alcance
es transversal.

En este sentido, el desarrollo de muchas de las capacidades que se pretenden conse-
guir a través de este Plan Universitario 2011-2014 va a impactar de manera evidente
en otros planes y estrategias como es el caso del Plan de Ciencia Tecnología e Innova-
ción 2015, del Plan de Competitividad 2010-2013 o del Plan de Salud, entre otros.

4.2.4 Eficiencia, eficacia y calidad

OF4. Garantizar una oferta de servicios de calidad atrayendo, formando y reteniendo
a los docentes, investigadores, técnicos y gestores más brillantes y utilizando de ma-
nera equitativa, eficaz y transparente los recursos.

Este objetivo final es transversal a los anteriores y su desarrollo contribuye al logro de
los objetivos estratégicos específicos que se marcan en cada uno de ellos. Así, mediante
el mismo, el Plan Universitario 2011-2014 trata de fijar las líneas maestras que debe
guiar el funcionamiento del Sistema Universitario Vasco.

Para conseguir dicho objetivo, en primer lugar, las universidades deben ser eficaces,
es decir, deben conseguir los resultados que pretenden alcanzar con sus actuaciones.
Además, deben ser eficientes y, por lo tanto, deben utilizar racionalmente los recursos,
en especial aquellos de origen público, máxima que se debe cumplir siempre pero que
es especialmente relevante en una coyuntura económica que obliga a adoptar princi-
pios de precaución en la provisión de recursos.

Bases estratégicas del nuevo Plan Universitario 2011-2014

Plan Universitario 2011-2014138

Por último, la oferta de servicios debe ser de calidad. Esto obliga a hacer bien las cosas
y dotarse de herramientas que así lo acrediten para, si fuese necesario, adoptar las
oportunas medidas de corrección o reorientación de acuerdo a parámetros y estándares
reconocibles.

Para atender a estas premisas, el Sistema Universitario Vasco debe contar con los me-
jores profesionales y con una dotación de recursos financieros adecuada que le permita
ofrecer servicios de calidad. Esto supone formar a los mejores docentes, atraer y formar
a investigadores excelentes, contar con personal auxiliar suficiente y cualificado y do-
tarlos de los medios e infraestructuras adecuados con un modelo docente acreditado y
una investigación de alto nivel.

Para conseguir alcanzar el objetivo final indicado se plantean los siguientes objetivos
estratégicos:

OE8. Formar, retener y atraer talento creando las condiciones que permitan el
desarrollo de una carrera profesional atractiva, en especial, en el ámbito de la
investigación.

OE9. Garantizar una oferta de servicios de calidad desde un uso eficaz y trans-
parente de los recursos y un modelo de financiación equilibrado y sostenible.

En definitiva, la consecución de este objetivo final está relacionada con las personas,
los recursos y la gestión. Su carácter más operativo no le resta importancia. Por el
contrario, los objetivos estratégicos que se señalan deben alcanzar el máximo grado de
cumplimiento a la finalización del Plan Universitario 2011-2014. En la medida que
su desarrollo depende fundamentalmente de la puesta en marcha de las actuaciones
específicas que se acuerden, el grado de incertidumbre asociado a su ejecución debe
ser mínimo.

PLAN
DE ACTUACIÓN 5

El Plan de Actuación contiene el despliegue
de todas las iniciativas previstas para conseguir que el Sistema Universitario Vasco
logre avanzar en los objetivos estratégicos definidos en el apartado anterior.

Las iniciativas a desarrollar en el Plan Universitario 2011-2014 no son actuacio-
nes aisladas, sino que se integran dentro de alguno de los nueve programas de
actuación que sirven para clasificarlas, para darlas coherencia y para aprovechar
sus sinergias:

	P1. Programa de innovación docente

	P2. Programa de capacitación para la docencia

	P3. Programa de impulso del trilingüismo

	P4. Programa de impulso de la investigación

	P5. Programa de internacionalización

	P6. Programa de difusión de la ciencia y la tecnología

	P7. Programa de Universidad-Empresa

	P8. Programa de apoyo al alumnado y de accesibilidad al aprendizaje

	P9. Programa de universidad y sociedad

Plan de actuación 143

5PLAN
DE ACTUACIÓN

Plan Universitario 2011-2014144

La relación entre los Programas de Actuación y los Objetivos Estratégicos pone de ma-
nifiesto la coherencia entre la estrategia y el despliegue.

Cada Programa de Actuación puede relacionarse con más de un Objetivo Estratégico,
en función de su carácter más o menos transversal y de su orientación. Así, los Objeti-
vos 8 y 9 están relacionados con todos los Programas de Actuación.

Figura 5-1. Relación entre la estrategia y el despliegue

PROGRAMAS
DE ACTUACIÓN

P1.
Pograma de innovación 	 X	 X						 X	 X
docente

P2.
Pograma de capacitación	 X	 X						 X	 X
para la docencia

P3.
Pograma de
impulso del	 X	 X	 X					 X	 X
trilingüismo

P4.
Pograma de impulso de 				 X 				 X 	 x
la investigación				

P5.
Pograma de					 X			 X	 X
internacionalización

P6.
Pograma de difusión
de la ciencia						 X		 X	 X
y la tecnología

P7.
Pograma de							 X	 X	 X
Universidad-Empresa

P8.
Pograma de apoyo
al alumnado y de								 X	 X
accesibilidad
al aprendizaje

P9.
Pograma de universidad						 X		 X	 X
y sociedad

OBJETIVOS ESTRATÉGICOS

O
E
1
. C

on
so

lid
ar

 u
na

 a
ct

iv
id

ad
 d

oc
en

te
 d

e
re

fe
re

nc
ia

 e
n

fo
rm

ac
ió

n
re

gl
ad

a,
 c

ap
az

 d
e

ap
ro

-
ve

ch
ar

 to
da

s
la

s
op

or
tu

ni
da

de
s

de
l E

EE
S

de
sd

e
la

 in
no

va
ci

ón
 y

 la
 a

pu
es

ta
 p

or
 e

l t
ril

in
gü

is
m

o

O
E
2
. D

es
ar

ro
lla

r
un

a
of

er
ta

 a
tra

ct
iv

a
y

av
an

za
da

de

 fo
rm

ac
ió

n
co

nt
in

ua
 y

 p
er

m
an

en
te

O
E
3
. R

es
po

nd
er

 a
 la

s
de

m
an

da
s

di
fe

re
nc

ia
le

s
de

 fo
rm

ac
ió

n
de

 la
 s

oc
ie

da
d

va
sc

a,
 e

n
es

pe
ci

al
,

pr
op

ic
ia

nd
o

la
 c

ob
er

tu
ra

 e
n

eu
sk

er
a

de
 to

do
s

lo
s

se
rv

ic
io

s
y

ac
tiv

id
ad

es
 d

e
la

 v
id

a
un

iv
er

si
ta

ria

O
E
4
. I

nc
re

m
en

ta
r

la
 p

ro
du

ct
iv

id
ad

 e
 im

pa
ct

o
de

la

 a
ct

iv
id

ad
 in

ve
st

ig
ad

or
a

de
 la

s
un

iv
er

si
da

de
s

de
l S

U
V

O
E
5
. I

nt
er

na
ci

on
al

iz
ar

 la
 a

ct
iv

id
ad

 in
ve

st
ig

ad
or

a
de

 la
s

un
iv

er
si

da
de

s
de

l S
U

V

O
E
6
. R

ef
or

za
r

el
 p

ap
el

 d
e

la
 u

ni
ve

rs
id

ad
 c

om
o

es
pa

ci
o

de
 r

efl
ex

ió
n

qu
e

fo
m

en
te

 e
l e

sp
íri

tu
 c

rít
i-

co
, l

a
ig

ua
da

d
de

 o
rp

or
tu

ni
da

de
s,

 e
l a

pr
en

di
za

je

y
la

 s
os

te
ni

bi
lid

ad
 a

sí
 c

om
o

la
 tr

an
sm

is
ió

n
de

co

no
ci

m
ie

nt
os

 e
n

to
da

s
su

s
ex

pr
es

io
ne

s

O
E
7
. C

on
ve

rt
ir

a
la

s
un

iv
er

si
da

de
s

en
 e

l a
ge

nt
e

de
 r

ef
er

en
ci

a
pr

in
ci

pa
l e

n
la

 tr
an

sf
er

en
ci

a
de

co

no
ci

m
ie

nt
o

al
 te

jid
o

em
pr

es
ar

ia
l

O
E
8
. F

or
m

ar
, r

et
en

er
 y

 a
tra

er
 ta

le
nt

o
cr

ea
nd

o
la

s
co

nd
ic

io
ne

s
qu

e
pe

rm
ita

n
el

 d
es

ar
ro

llo
 d

e
un

a
ca

rr
er

a
pr

of
es

io
na

l a
tra

ct
iv

a,
 e

n
es

pe
ci

al
, e

n
el

ám

bi
to

 d
e

la
 in

ve
st

ig
ac

ió
n

O
E
9
. G

ar
an

tiz
ar

 u
na

 o
fe

rt
a

de
 s

er
vi

ci
os

 d
e

ca
lid

ad
 d

es
de

 u
n

us
o

efi
ca

z
y

tra
ns

pa
re

nt
e

de
 lo

s
re

cu
rs

os
 y

 u
n

m
od

el
o

de
 fi

na
nc

ia
ci

ón

eq
ui

lib
ra

do
 y

 s
os

te
ni

bl
e

145

Dentro de cada uno de los nueve programas de actuación que se proponen en el Plan
Universitario 2011-2014, se contemplan tres tipos de acciones: Acciones del Sistema,
Acciones Concertadas y Acciones Básicas de Apoyo al Sistema Público.

Las Acciones de Sistema tienen un planteamiento de arriba abajo, top-down. Incluyen
actuaciones de carácter finalista con unos contenidos específicos definidos por el Go-
bierno y, principalmente, un desarrollo anual o renovable año a año.

Son actuaciones abiertas a todos los grupos de interés del ámbito universitario (alum-
nado, personal investigador, grupos de investigación, personal de administración y
servicios, empresas, etc.). Su objeto y agentes beneficiarios se establecen de manera
particular en las bases que las define. Se canalizan a través de instrumentos de distinta
naturaleza: ayudas, becas, convocatorias, etc.

Las Acciones Concertadas impulsan actuaciones contempladas en convenios o acuer-
dos de colaboración con las universidades del Sistema Universitario Vasco en los que se
establecen las actuaciones a ejecutar, la financiación asociada y las metas a conseguir
para obtenerla. En contraposición a las Acciones del Sistema, su definición a través de
la concertación entre universidades y gobierno representa un enfoque de abajo a arriba,
bottom-up.

Normalmente, se trata de actuaciones con un carácter plurianual con el objetivo de com-
pletar el calendario de trabajo consensuado. Con un funcionamiento que responde al es-
quema utilizado en planes anteriores de contratos-programa, su impulso pretende apoyar
una mejora en las estructuras de funcionamiento y gestión de las universidades. En defi-
nitiva, a través de ellas se trata de conseguir el avance de las universidades del Sistema
Universitario Vasco en distintos ámbitos a través de cambios estructurales y de gestión.

Las Acciones Básicas de Apoyo al Sistema Universitario Público tratan de apoyar
el sostenimiento de la actividad de la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea. Se materializan en la práctica a través de dos instrumentos principales: la
Aportación Ordinaria y el apoyo al Plan de Inversiones.

A través de la Financiación Ordinaria y el Plan de Inversiones, el Plan Universitario
2011-2014 da cobertura al mandato establecido por la Ley del Sistema Universitario
Vasco, garantizando un marco de financiación plurianual y suficiente para que la Uni-
versidad del País Vasco/Euskal Herriko Unibertsitatea pueda realizar una oferta de ser-
vicios de calidad53. Estas figuras contemplan el apoyo a la Universidad del País Vasco/

Plan de actuación

53. El hecho de que a través de este apoyo no se identifique de manera explícita las actuaciones que debe desarrollar la UPV/
EHU no es óbice, sin embargo, para que desde el Gobierno se analice y evalúe la eficacia, eficiencia y transparencia de su
gestión así como que se pongan en marcha los mecanismos de seguimiento y control oportunos de acuerdo con el marco
legal establecido.

Plan Universitario 2011-2014146

Euskal Herriko Unibertsitatea de acuerdo al principio de suficiencia que se establece en
la Ley del Sistema Universitario Vasco. Su carácter es instrumental en la medida que
no se determina de manera específica el destino del apoyo recibido.

Figura 5-2. Acciones del Plan Universitario y su organización por Programas

Con este esquema de programas de actuación y tipo de acciones se trata de articular un
despliegue coherente e integrado de la estrategia y de corregir algunas de las carencias
del plan anterior relacionadas con la no inclusión de todos los instrumentos que impac-
tan en el desarrollo del Sistema Universitario Vasco.

Despliegue de iniciativas por Programas de Actuación

Los programas de actuación recopilan de manera estructurada las actuaciones a de-
sarrollar para la consecución de los objetivos estratégicos del Plan Universitario 2011-
2014. Mientras que algunos programas de actuación tienen una relación biunívoca con
los objetivos estratégicos, otros impactan simultáneamente sobre varios. Es el caso de
los objetivos estratégicos 8 y 9, que están relacionados con todos los programas de
actuación y que, además, son el elemento de referencia principal de algunos de ellos.

La descripción de estos programas contiene:

	Una definición del objetivo o objetivos de cada programa.

	Una descripción de las actuaciones previstas y a qué tipología de acción pertenecen.

	Una enumeración de los resultados previstos que se espera alcanzar a través de su
impulso.

ACCIONES DEL
SISTEMA

ACCIONES
CONCERTADAS

ACCIONES BÁSICAS
DE APOYO AL

SISTEMA PÚBLICO

PROGRAMAS DE ACTUACIÓN
	 P1. 	Pograma de innovación docente
	 P2. 	Pograma de capacitación para la docencia
	 P3. 	Pograma de impulso del trilingüismo
	 P4. 	Pograma de impulso de la investigación
	 P5. 	Pograma de internacionalización
	 P6. 	Pograma de difusión de la ciencia y la tecnología
	 P7. 	Pograma de Universidad-Empresa
	 P8. 	Pograma de apoyo al alumnado y de accesibilidad
		 al aprendizaje
	 P9. 	Pograma de universidad y sociedad

Enfoque
Top-Down

Carácter finalista

Enfoque
Bottom-Up

Cambio estructural
y de gestión

Enfoque
normativo

(Ley del Sistema
Universitario Vasco)

Mantenimiento de
la oferta y de la

calidad en el servicio

5.1

147

Desde el punto de vista de la comparación con el Plan Universitario anterior, los progra-
mas de actuación representan una novedad en cuanto que tratan de recoger todas las
actuaciones que impactan sobre el Sistema Universitario Vasco y se presentan de una
manera sistemática y agrupada. Todo ello, además de conseguir los resultados que se
espera con su impulso, debe servir para tener una visión más exacta de todo el esfuerzo
que se está realizando en apoyo del Sistema Universitario Vasco.

Respecto a su contenido, más allá de estos aspectos formales, los programas de actua-
ción contemplan iniciativas novedosas. Entre otras, por destacar algunas de las más
relevantes: se introducen distintas actuaciones específicamente relacionadas con el im-
pulso de la formación a lo largo de la vida, se añade una nueva línea de impulso de la
investigación que realiza el Sistema Universitario Vasco a través del apoyo en ámbitos
de investigación estratégicos y, por último, se introducen las becas de excelencia para
atraer y retener alumnos brillantes en nuestro sistema universitario.

En definitiva se plantean distintos cambios de calado que responden a nuevas nece-
sidades propiciadas por nuevas normativas y regulaciones, a nuevas apuestas para
atender a un entorno que ha cambiado y a la experiencia de lo que ha funcionado o es
necesario reorientar del anterior plan.

5.1.1 Innovación docente

Objetivo del programa y relación con la estrategia

A través de este programa se desarrollan todas las actuaciones que tienen como objeti-
vo mejorar la actividad de docencia y formación del Sistema Universitario Vasco.

De manera más específica, trata de impulsar las innovaciones en el proceso de docen-
cia y de aprendizaje, la mejora en las infraestructuras y en el equipamiento de apoyo a
la docencia y el incremento de la movilidad de docentes y alumnos. Incluye, además, el
impulso de la formación a lo largo de la vida. En definitiva, cubre la formación reglada
y la no reglada.

Este programa está relacionado con el impulso de dos objetivos estratégicos del Plan
Universitario relacionados con la docencia:

OE1. Consolidar una actividad docente de referencia en formación reglada, capaz de
aprovechar todas las oportunidades del Espacio Europeo de Educación Superior desde
la innovación y la apuesta por el trilingüismo.

OE2. Desarrollar una oferta atractiva y avanzada de formación continua y permanente.

Plan de actuación

Plan Universitario 2011-2014148

Actuaciones previstas

Las actuaciones que contempla este programa responden a la tipología de Acciones
Concertadas. Se trata, por tanto, de actuaciones definidas y consensuadas con las uni-
versidades del Sistema Universitario Vasco.
	

El hecho de que estas actuaciones traten de impulsar un cambio estructural a través
de un esfuerzo sostenido a lo largo del tiempo y que su desarrollo se justifique en gran
medida por la necesidad de adaptarse a las directrices marcadas de distintas estrate-
gias y cuerpos normativos, explica su razón de ser como Acciones Concertadas con las
universidades del Sistema Universitario Vasco.

Por ello, se trata de actuaciones a desarrollar con el liderazgo de los equipos rectorales
de cada universidad.

Figura 5-3. Programa de innovación docente:
clasificación de acciones e instrumentos

De acuerdo a su finalidad, las actuaciones del Programa de Innovación Docente relacio-
nadas con la formación reglada se pueden describir de la siguiente manera:

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

En formación reglada:
	Apoyo a la consolidación del modelo docente y

de la oferta de titulaciones
	Mejora en el funcionamiento de los servicios de

apoyo a la docencia
	Ordenación y mejora de la oferta de postgrado.
	Impulso de la movilidad y de la internacionali-

zación de la actividad docente
	Desarrollo de acreditaciones ligadas a la do-

cencia
	Fomentar la participación de los estudiantes
En formación no reglada:
	Desarrollo del modelo educativo de Formación

a lo largo de la vida
En formación reglada y no reglada:
	Desarrollo de contenidos y material didáctico
	Desarrollo de plataformas y herramientas de

soporte

	Contrato-programa de formación reglada de
UPV/EHU, Universidad de Deusto y Mondra-
gon Unibertsitatea

	Contrato-programa de formación no reglada
UPV/EHU, Universidad de Deusto y Mondra-
gon Unibertsitatea

149

	Apoyo a la consolidación del modelo docente y de la oferta de titulaciones. Con esta
actuación se trata de mejorar la calidad del proceso de formación y aprendizaje y
conseguir una oferta de titulaciones atractiva.

 Mejora en los servicios de apoyo a la docencia. A través de esta actuación se preten-
de mejorar los medios e infraestructuras que dan cobertura a la docencia: laborato-
rios, bibliotecas, herramientas para la formación no presencial, etc.

 Ordenación y mejora de la oferta de postgrado. Su objetivo es racionalizar la oferta
de titulaciones de master y doctorado y adaptarse a los modelos de Escuela de mas-
ter/doctorado que van a entrar en vigor.

 Impulso de la movilidad y de la internacionalización de la actividad docente. Esta
actuación trata de impulsar la movilidad de estudiantes y docentes, incluyendo el
refuerzo de las infraestructuras de intercambio y acogida, la consecución de acuer-
dos de colaboración e intercambio con otras universidades, la puesta en marcha de
titulaciones conjuntas y la estancia de docentes en el extranjero, con una atención
específica a la red interuniversitaria Aquitania-Euskadi-Navarra.

	Desarrollo de acreditaciones de calidad ligadas a la docencia. Con esta actuación
se da cobertura a los esfuerzos de las universidades por acreditar y homologar sus
titulaciones con distintas menciones: calidad, europeas, etc.

 Fomentar la participación de los estudiantes. En línea con las directrices de Bolonia,
esta actuación ofrece cobertura a las iniciativas que tratan de integrar al alumnado
en los órganos de gobierno de las universidades y a la creación y apoyo a los órganos
previstos por la normativa como los Consejos de Estudiantes.

En relación con la formación no reglada, en concreto con la formación a lo largo de la
vida, la actuación fundamental consiste en el Desarrollo del modelo educativo de For-
mación a lo largo de la vida.

Por último, en este programa de actuación se desarrollan actuaciones comunes para
formación reglada y no reglada como:

 Desarrollo de contenidos y material didáctico incluye las iniciativas para desarrollar
la oferta de formación y los contenidos de apoyo necesarios.

	Desarrollo de plataformas y herramientas de soporte. La formación va ser muy
sensible a la implementación de herramientas que faciliten el proceso de aprendi-
zaje en general, y el proceso de formación a distancia en particular, por lo que esta
actuación permitirá dar cobertura a iniciativas relacionadas.

Plan de actuación

Plan Universitario 2011-2014150

Resultados esperados

El impulso de este programa debe permitir alcanzar los siguientes resultados:

	Conseguir una oferta atractiva de titulaciones de formación reglada y no reglada. Los
retos específicos que se plantean aquí son los de consolidar los modelos docentes, ra-
cionalizar la oferta de postgrado e impulsar un oferta de formación permanente potente.

 Obtener las acreditaciones y menciones que reflejen la calidad de los servicios ofrecidos.

 Dotar a los centros de los equipamientos necesarios para aprovechar el potencial de
las nuevas tecnologías y su empleo en nuevas formas de emprendizaje y enseñanza
presencial y no presencial.

	Aumentar la presencia de los alumnos en bibliotecas y laboratorios, contribuyendo
a superar el modelo de las clases magistrales por otro en el que tengan más tiempo
las sesiones prácticas.

 Incrementar la movilidad de docentes y alumnos. En particular, se plantea el reto
de aumentar la estancia de estudiantes internacionales en el Sistema Universitario
Vasco.

 Incrementar la formación a lo largo de la vida implicando a profesionales y empresas
y compensando la reducción del número de estudiantes de formación reglada.

5.1.2	Capacitación para la docencia

Objetivo del programa y relación con la estrategia

A través de este programa se desarrollan todas las actuaciones que tienen como objeti-
vo formar a los docentes en los procesos de aprendizaje y enseñanza.

Está relacionado con el impulso de dos objetivos estratégicos del Plan relacionados con
la docencia:

OE1. Consolidar una actividad docente de referencia en formación reglada, capaz de
aprovechar todas las oportunidades del Espacio Europeo de Educación Superior desde
la innovación y la apuesta por el trilingüismo.

OE2. Desarrollar una oferta atractiva y avanzada de formación continua y permanente.

Actuaciones previstas

Las actuaciones que contempla este programa responden a la tipología de Acciones
Concertadas. Se trata, por tanto, de actuaciones definidas y consensuadas con las uni-
versidades del Sistema Universitario Vasco.

Las ventajas asociadas a la inclusión de estas actuaciones dentro de las Acciones Con-
certadas con las universidades del Sistema Universitario Vasco radica en que de esta
manera es posible establecer un plan de trabajo a largo plazo, más sistemático y ligado
a objetivos de desarrollo que las propias universidades se han propuesto alcanzar.

A través de este programa, y como referente del resto de actuaciones que contempla,
las universidades tienen el compromiso de definir la carrera profesional tanto de su per-
sonal docente e investigador como de su personal de administración y servicios. La defi-
nición de este itinerario profesional debe contribuir a una mejor planificación, definición
y gestión de los planes de formación, además de responder a las prescripciones que
en este sentido se hacen desde distintas estrategias y planes estatales y comunitarios.

Por su carácter complementario con el Programa de Innovación Docente, este Progra-
ma de Capacitación para la Docencia cuenta con actuaciones orientadas a la formación
reglada y no reglada.

La apuesta que desde el Plan Universitario 2011-2014 se hace por la formación a lo
largo de la vida descansa en una oferta de calidad, en unos materiales y herramientas
de apoyo adecuadas y en un ejercicio de docencia que requiere de una especialización
y unas capacidades concretas. Esta necesidad de especialización justifica las actuacio-
nes contempladas en este programa.

Figura 5-4. Programa de capacitación para la docencia: clasificación de
acciones e instrumentos

151

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

En formación reglada:
	Definición de la carrera profesional PDI y PAS
	Actuaciones de formación a medida PDI, PAS

En formación no reglada:
	Capacitación del profesorado para formación

permanente/continua

	Contrato-programa de formación reglada de
UPV/EHU, Universidad de Deusto y Mondra-
gon Unibertsitatea

	Contrato-programa de formación no reglada
UPV/EHU, Universidad de Deusto y Mondra-
gon Unibertsitatea

Plan de actuación

Plan Universitario 2011-2014152

De acuerdo a su finalidad, las actuaciones previstas en el Programa de Capacitación
para la Docencia relacionadas con la formación reglada y la formación no reglada se
describen de la siguiente manera:

 Definición de la carrera profesional PDI y PAS. Mediante esta actuación se pretende
que los profesionales de las universidades cuenten con un itinerario profesional co-
nocido en el que se establezcan los criterios y condiciones de evolución profesional.

	Actuaciones de formación a medida PDI, PAS. A través de esta actuación se pretende
que las universidades del Sistema Universitario Vasco puedan impulsar programas
de formación específicos en función de las demandas identificadas, desde la forma-
ción científica a la pedagógica.

	Con la actuación de capacitación de profesorado para la formación continua/per-
manente se cubren las necesidades del profesorado en el ámbito de la formación no
reglada.

Resultados esperados

Los principales resultados de este programa están relacionados con:

 Conseguir que todas las universidades del Sistema Universitario Vasco cuenten con
un plan de carrera profesional definido, actualizado y en funcionamiento.

	Conseguir una oferta de formación atractiva y de interés para los profesionales del
Sistema Universitario Vasco.

 Apoyar a los profesionales del Sistema Universitario Vasco atendiendo a sus necesi-
dades de formación.

	Alcanzar una participación de profesionales en actividades de capacitación relevante
que garantice las capacidades y conocimiento para la prestación de un servicio do-
cente de máxima calidad.

153

						 5.1.3	 Impulso del trilingüismo

Objetivo del programa y relación con la estrategia

A través de este programa se desarrollan todas las actuaciones que tienen como obje-
tivo dotar a los y las docentes y al personal de apoyo a la docencia de las capacidades
lingüísticas en euskera e inglés requeridas.

Está relacionado con el impulso de los tres objetivos estratégicos del Plan relacionados
con la docencia:

OE1. Consolidar una actividad docente de referencia en formación reglada, capaz de
aprovechar todas las oportunidades del Espacio Europeo de Educación Superior desde
la innovación y la apuesta por el trilingüismo.

OE2. Desarrollar una oferta atractiva y avanzada de formación continua y permanente.

OE3. Responder a las demandas diferenciales de formación de la sociedad vasca, en
especial, propiciando la cobertura en euskera de todos los servicios y actividades de
la vida universitaria.

Actuaciones previstas

A través del Programa de Impulso del trilingüismo se promueven tanto actuaciones que
responden al perfil de Acciones del Sistema como al de Acciones Concertadas.

De esta manera se mantiene el apoyo directo al personal docente o investigador y al
personal de administración y servicios a través de Acciones del Sistema, y un plan de
trabajo contrastado con las universidades del Sistema Universitario Vasco mediante las
Acciones Concertadas.

A través del apoyo directo de las Acciones del Sistema se consigue dotar de mayor
flexibilidad a los distintos miembros de la comunidad universitaria para acceder a ins-
trumentos de apoyo de acuerdo a su propio interés por participar. Asimismo, permite
apoyar a agentes de otras universidades ubicadas en el País Vasco o en otros territorios
que comparten el cuerpo cultural del euskera que bien no pertenecen al Sistema Uni-
versitario Vasco o no cuentan con ningún convenio de colaboración relacionado.

Por su parte, mediante las Acciones Concertadas en los contratos-programa de forma-
ción reglada y formación no reglada se establece un marco más a largo plazo con unos
ritmos y una implementación a gestionar por las propias universidades.

Plan de actuación

Plan Universitario 2011-2014154

Figura 5-5. Programa de Impulso del Trilingüismo:
clasificación de acciones e instrumentos

Las actuaciones previstas en el Programa de Impulso del Trilingüismo se describen de
la siguiente manera:

 Ayudas para la edición de libros en euskera destinados a la Enseñanza Superior.
Como una Acción del Sistema, esta actuación cuenta con otra complementaria den-
tro de este programa desarrollada como una Acción Concertada. La clasificación
dentro de un tipo u otro de acción depende de la existencia de acuerdo o no entre
las universidades y el Departamento.

	Capacitación de PDI y PAS en euskera. Contempla el conjunto de actividades de
formación de los profesionales del Sistema Universitario Vasco para el aprendizaje y
perfeccionamiento del euskera.

	Capacitación de PDI y PAS en inglés. Recoge el conjunto de actividades de forma-
ción de los profesionales del Sistema Universitario Vasco para el aprendizaje y per-
feccionamiento de la lengua inglesa.

 Generación de publicaciones y materiales multimedia de apoyo en euskera e inglés.
Mediante esta actuación se pretende dotar de los materiales necesarios para facilitar
el proceso de docencia en euskera e inglés. Dicha actuación cuenta con otra com-
plementaria dentro de este programa desarrollada como una Acción de Sistema. La
clasificación dentro de un tipo u otro de acción depende de la existencia de acuerdo
o no entre las universidades y el Departamento.

 Desarrollo de los procesos docentes/discentes trilingües. A través de esta actuación
se pretende apoyar un desarrollo de contenidos y procesos específicos, adaptados
a un trilingüismo que permita una oferta creciente de titulaciones cursada en, al
menos, más de una lengua.

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

	Capacitación de PDI y PAS en euskera
	Capacitación de PDI y PAS en inglés
	Generación de publicaciones y materiales mul-

timedia de apoyo en euskera e inglés
	Desarrollo de los procesos docentes/discentes

trilingües

	Ayudas para la edición de libros en euskera
destinados a la Enseñanza Superior

	Ayudas 	Contrato-programa de formación reglada de
UPV/EHU, Universidad de Deusto y Mondra-
gon Unibertsitatea

155

Resultados esperados

Los principales resultados de este programa están relacionados con:

 Contar con los recursos humanos suficientes que garanticen una oferta de titulacio-
nes en euskera de acuerdo a los planes de estudio establecidos.

 Contar con un nivel de conocimiento en inglés suficiente para incrementar la oferta
de créditos en lengua inglesa y favorecer la internacionalización de nuestras univer-
sidades.

 Dotar al personal de administración y servicios con el conocimiento lingüístico reque-
rido por el perfil de su puesto de trabajo.

	Conseguir una oferta de titulaciones que pueda ser cursada en distintos idiomas y
que permita a los alumnos culminar sus estudios con la obtención de créditos en
distintas lenguas.

5.1.4 Impulso de la investigación

Objetivo del programa y relación con la estrategia

En este programa se desarrollan todas las actuaciones que tienen como objetivo incrementar
la capacidad de investigación de las universidades y de generar conocimiento propio.

Este programa está relacionado con el impulso de dos objetivos estratégicos del Plan
Universitario, uno directamente ligado a la investigación y el otro a la atracción de ta-
lento en dicho ámbito:

OE4. Incrementar la productividad e impacto de la actividad investigadora de las uni-
versidades del Sistema Universitario Vasco.

OE8. Formar, retener y atraer talento creando las condiciones que permitan el desarro-
llo de una carrera profesional atractiva, en especial, en el ámbito de la investigación.

Actuaciones previstas

Las actuaciones asociadas a este programa apoyan la actividad investigadora en gene-
ral, el desarrollo de capacidades en áreas de investigación específicas, la capacitación
de investigadores en sus diferentes etapas de la carrera profesional y las dotaciones de
equipamiento de apoyo a la investigación.

Plan de actuación

Plan Universitario 2011-2014156

Esto incluye la formación de jóvenes investigadores y su posterior especialización, la ca-
pacitación de personal auxiliar, la adquisición de equipamiento, el apoyo a la ejecución
de proyectos de investigación, el apoyo específico a grupos de investigación emergentes
y el reconocimiento y apoyo a grupos de investigación consolidados.

En su impulso se prevé el desarrollo de Acciones del Sistema y Acciones Concertadas54.
De esta manera el Plan Universitario 2011-2014 plantea un apoyo a la investigación
que combina:

	Actuaciones de apoyo vía convocatoria abierta para el desarrollo de actuaciones
relacionadas con la ejecución de proyectos de investigación y la formación de inves-
tigadores y personal auxiliar.

 Actuaciones de apoyo concertadas vía contrato-programa con las universidades del
Sistema Universitario Vasco para acometer iniciativas de un carácter más estructural
y con un calendario de trabajo más a medio plazo.

 Actuaciones de apoyo concertadas orientadas a desarrollar las capacidades y el po-
sicionamiento de las universidades del Sistema Universitario Vasco en ámbitos de
investigación prioritarios. Estas actuaciones deben reflejar las apuestas estratégicas
de las universidades en el ámbito de la investigación55. Serán actuaciones desarro-
lladas mediante la fórmula de contrato-programa y estarán sujetas a la obtención de
resultados, variando por tanto su financiación en la medida que se logre su conse-
cución y se logre su cofinanciación con otros programas.

54. La combinación de ambos tipos de acciones permite articular un sistema de apoyo a la investigación a corto y a medio plazo.
55. Estas apuestas deberían en buena lógica estar alineadas con las prioridades de las universidades en sus planes, en sus

proyectos de Campus de Excelencia, etc.

PROGRAMA DE IMPULSO DE LA INVESTIGACIÓN

ACCIONES DEL SISTEMA

Actuaciones de convocatoria abierta

Refuerzo de las capacidades generales de
investigación

Contratos-programa
de investigación

Mejora de las capacidades gene-
rales y de la estructura de funcio-
namiento de la investigación en

las universidades del SUV

Apoyo a la especialización
en ámbitos de investiga-

ción prioritarios

Contratos-programa de
investigación estratégica

ACCIONES CONCERTADAS

Figura 5-6. Visión completa de todas las actuaciones del Programa de Impulso
de la Investigación según su tipología

157

Con estos tres tipos de actuaciones se acometería el impulso de la investigación desde
distintos enfoques. Su implementación en la práctica debiera permitir al Sistema Uni-
versitario Vasco reforzar sus capacidades de investigación y tener los estímulos para
posicionarse en ámbitos científico-tecnológicos concretos.

El apoyo en ámbitos estratégicos de investigación recoge un aspecto novedoso del Plan
Universitario 2011-2014 respecto a su antecesor. La elección de estos ámbitos de
investigación estratégica a desarrollar deberá ser debidamente justificada para ser sus-
ceptible de ser financiada. El volumen de financiación dependerá de distintos criterios
relacionados con la masa investigadora movilizada, el interés de la propuesta, su poten-
cial alineación con distintas estrategias e iniciativas de país, el encaje en la estrategia
de las propias universidades, etc. Su propósito es conseguir reforzar el posicionamiento
de las universidades en los ámbitos de investigación prioritarios.

Figura 5-7. Programa de Impulso de la Investigación:
clasificación de acciones e instrumentos

Las actuaciones previstas en el Programa de Impulso de la Investigación se describen
de la siguiente manera:

 Acciones de capacitación investigadora y técnica. Como Acciones del Sistema, estas
actuaciones cubren el itinerario de formación del personal investigador a través de
la movilidad, de estancias en centros internacionales, la formación de doctores y su
perfeccionamiento. También como Acciones Concertadas se plantea la formación
predoctoral y postdoctoral y la formación y la homologación de personal técnico.

Plan de actuación

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

 Impulso de la actividad investigadora (creación
de infraestructuras científicas, inversiones en
equipamiento, etc.)

 Desarrollo de las capacidades científicas (ho-
mologación personal técnico, especialización
de doctores, etc.)

 Formación predoctoral y posdoctoral
 Evaluación de la calidad de investigación
 Desarrollo de áreas estratégicas de investiga-

ción

	Contrato-programa de investigación de UPV/
EHU, Universidad de Deusto y Mondragon
Unibertsitatea

	Contrato-programa de especialización en ám-
bitos estratégicos de UPV/EHU, Universidad de
Deusto y Mondragon Unibertsitatea

	Movilidad personal investigador
	Estancias cortas de becarios en centros de in-

vestigación externos
	Formación de investigadores
	Perfeccionamiento de investigadores doctores
	Contratación de investigadores doctores
	Proyectos de investigación básica y aplicada
	Apoyo a actividades de grupos de investigación

excelentes y/o emergentes
	 Inversiones en equipamiento general (aplica-

ciones informáticas, etc.)
	 Inversiones en equipamiento científico
	Apoyo a la presentación de Patentes
	Organización de congresos y reuniones científi-

cas

	Ayudas
	Convocatorias

Plan Universitario 2011-2014158

	Desarrollo de la actividad investigadora. Las Acciones del Sistema ubicadas en este
apartado cubren desde las actividades de grupos de investigación, proyectos de
investigación básica y aplicada, la contratación de doctores para actividades de in-
vestigación y la inversión en equipamiento científico. Así mismo, estas Acciones del
Sistema incluyen el apoyo a la organización de congresos y seminarios científicos
como espacio para difundir e intercambiar resultados. Por otro lado, se plantean
también, relacionadas con el desarrollo de la actividad investigadora, distintas actua-
ciones que tratan de apoyar la creación de estructuras de investigación. Por último
en ese apartado, también como Acciones del Sistema las universidades del Sistema
Universitario Vasco van a contar con apoyo para el desarrollo de sus áreas de in-
vestigación estratégica a través de los contratos-programa del Departamento. Como
complemento a los mismos se plantean otras opciones de contratos-programa para
el desarrollo de apuestas específicas como, por ejemplo, las relacionadas con las
grandes apuestas del País. La financiación de esta línea complementaria implicaría
a otros Departamentos del Gobierno interesados en desarrollar capacidades e inves-
tigación en algún ámbito de interés.

 La explotación de resultados. Con estas actuaciones se trata de valorizar los resulta-
dos obtenidos apoyando su potencial explotación industrial a través de la obtención
de patentes.

	Capacitación de PDI y PAS en euskera. Contempla el conjunto de actividades de

formación de los profesionales del Sistema Universitario Vasco para el aprendizaje y
perfeccionamiento del euskera.

 Evaluación de la calidad de la investigación. A través de las actuaciones englobadas
en este epígrafe se trata de evaluar y acreditar la calidad de los grupos de investiga-
ción para identificar su grado de excelencia. Englobadas como Acciones Concerta-
das, a través del Plan se trata de apoyar las universidades del Sistema Universitario
Vasco en su acreditación como grupos excelentes. En este sentido, evaluado por
Unibasq, el Departamento de Educación, Universidades e Investigación cuenta con
una convocatoria bianual que permite catalogar los grupos de investigación.

Como un objetivo específico del Plan Universitario 2011-2014, la gestión de todas las
actuaciones, incluidas las relacionadas con la investigación, considerará la variable
género, evaluándose la participación de la mujer y discriminándose positivamente su
papel de responsable de gestión y de líder de gestión. En este sentido, la experiencia de
distintos programas regionales, estatales y comunitarios ofrecen distintos ejemplos de
la forma de canalizar este esfuerzo.

159

Resultados esperados

Entre otros resultados, a través de este programa se pretende:

	Incrementar el nivel de formación científica y tecnológica del personal investigador y
auxiliar.

 Mejorar las infraestructuras y equipamientos de apoyo a la investigación.

 Crear nuevos grupos de investigación.

 Aumentar el número de grupos de investigación de alto nivel.

 Aumentar la productividad científica y tecnológica de la actividad de investigación.

 Reconocer la excelencia investigadora.

	Favorecer la creación de capacidades y la especialización de las universidades en
áreas de investigación prioritarias.

5.1.5 Internacionalización de la investigación

Objetivo del programa y relación con la estrategia

Mediante este programa se trata de impulsar las actuaciones que tienen como objetivo
aumentar la proyección internacional de la actividad investigadora del Sistema Univer-
sitario Vasco y aumentar su conectividad con redes de conocimiento globales e institu-
ciones de referencia mundial.

Este programa está relacionado con el impulso de dos objetivos estratégicos del Plan,
uno directamente ligado a la internacionalización de la investigación y el otro a la atrac-
ción de talento en dicho ámbito:

OE5. Internacionalizar la actividad investigadora de las universidades del Sistema Uni-
versitario Vasco.

OE8. Formar, retener y atraer talento creando las condiciones que permitan el desa-
rrollo de una carrera profesional atractiva, en especial, en el ámbito de la investigación.

Plan de actuación

Plan Universitario 2011-2014160

Actuaciones previstas

A través de este programa se pretende aumentar la proyección y conectividad exterior
de la actividad investigadora del Sistema Universitario Vasco.

Con este planteamiento, las actuaciones asociadas al programa apoyan la movilidad
del personal investigador en centros de referencia y la participación en redes de conoci-
miento y proyectos internacionales. Asimismo, además de impulsar la movilidad hacia
el exterior de investigadores del Sistema Universitario Vasco se hace también hincapié
en la recepción de investigadores internacionales en nuestras universidades.

Figura 5-8. Programa de Internacionalización de la Investigación:
clasificación de acciones e instrumentos

En su impulso se prevé el desarrollo de Acciones del Sistema y Acciones Concertadas56.
De esta manera, el Plan Universitario 2011-2014 plantea un apoyo a la investigación
que combina:

 Actuaciones de apoyo a través de convocatoria abierta para el desarrollo de actua-
ciones relacionadas con la movilidad de personal investigador, el apoyo a la pre-
sentación de proyectos en el Programa Marco de la Unión Europea, la atracción de
investigadores visitantes y la organización de congresos internacionales.

 Actuaciones de apoyo concertadas a través de contrato-programa con las universi-
dades del Sistema Universitario Vasco para acometer iniciativas de un carácter más

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

	Formación, dinamización y mantenimiento de
consorcios y redes internacionales estables

	Movilidad de investigadores
	Estancias de investigadores internacionales en

el País Vasco
	Fomento de la participación en programas y

proyectos internacionales
	Apoyo a la realización de tesis con mención

europea

	Contrato-programa de investigación de UPV/
EHU, Universidad de Deusto y Mondragon
Unibertsitatea

	Estudios de especialización en el extranjero
	Estancias cortas en centros distintos al de apli-

cación de las becas del programa de formación
de investigadores e investigadoras

	Programa de perfeccionamiento y movilidad del
personal investigador

	Presentación de proyectos europeos aprobados
dentro de los programas específicos del progra-
ma marco de I+D de la Unión Europea

	Ayudas complementarias para proyectos que
estén parcialmente financiados por programas
internacionales

	Estancias de investigadores visitantes
	Organización de Congresos y reuniones científi-

cas internacionales

	Ayudas
	Convocatorias

56. La combinación de ambos tipos de acciones permite articular un sistema de apoyo a la investigación a corto y a medio plazo.

161

estructural y con un calendario de trabajo más a medio plazo como la formación,
dinamización y mantenimiento de consorcios y redes internacionales estables, la
mejora de las estructuras de apoyo a la participación en programas internacionales
o la realización de tesis con mención europea.

Resultados esperados

Los principales resultados de este programa están relacionados con:

 Aumentar la movilidad del personal investigador (hacia el exterior y hacia el Sistema
Universitario Vasco).

 Aumentar la colaboración con instituciones internacionales de prestigio.

 Participar en iniciativas de carácter internacional relacionadas con la investigación.

 Situar al Sistema Universitario Vasco en las redes de conocimiento globales, lideran-
do alguna(s) de ellas.

5.1.6 Difusión de la ciencia y la tecnología

Objetivo del programa y relación con la estrategia

Este programa tiene dos objetivos: acercar la ciencia y la tecnología a la sociedad y, de
manera complementaria, dar a conocer la actividad de investigación del Sistema Uni-
versitario Vasco. Mediante el mismo se trata de reforzar el papel divulgador de nuestras
universidades, aumentar el interés por la ciencia y la tecnología y obtener el reconoci-
miento de su importancia para aumentar el bienestar de nuestra sociedad.

Enmarcado en el ámbito de la transferencia de conocimiento, este programa está rela-
cionado con el siguiente objetivo estratégico del Plan:

OE6. Reforzar el papel de la universidad como espacio de reflexión que fomente el
espíritu crítico, la igualdad de oportunidades, el emprendizaje y la sostenibilidad así
como la transmisión de conocimiento en todas sus expresiones.

Actuaciones previstas

Las actuaciones a impulsar en el marco de este programa están relacionadas principal-
mente con el apoyo a la celebración de eventos divulgativos y la difusión de la actividad
investigadora de las universidades del Sistema Universitario Vasco.

Plan de actuación

Plan Universitario 2011-2014162

Además de éstas, con un carácter más finalista, se incluyen también otras actuaciones
relacionadas con el reconocimiento y premio de la actividad científica o el fomento de
las vocaciones científicas.

Figura 5-9. Programa de Difusión de la Ciencia y la Tecnología:
clasificación de acciones e instrumentos

Las actuaciones de este programa se impulsan a través de Acciones del Sistema y de
Acciones Concertadas con las universidades.

Resultados esperados

Los principales resultados de este programa están relacionados con:

 Despertar el interés por la ciencia y la tecnología.

 Convertir la ciencia y la tecnología en algo más próximo a la sociedad.

	Convencer de la importancia de la ciencia y la tecnología y de su potencial para
generar bienestar, riqueza y una sociedad más cohesionada.

 Mostrar la actividad que desde las universidades vascas se está realizando en este
ámbito.

 Promover la visualización profesional de la ciencia y la tecnología.

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

	Fomento de las vocaciones científicas e inves-
tigadoras

	Organización de la Semana de Ciencia, Inno-
vación y Creatividad

	Difusión de la actividad investigadora de las
universidades

	Contrato-programa de investigación de UPV/
EHU, Universidad de Deusto y Mondragon
Unibertsitatea

	Organización de Congresos, reuniones y Semi-
narios científicos

	Organización de Congresos, reuniones y Semi-
narios divulgativos

	Premio Euskadi de Investigación
	Apoyo a proyectos (actividades de difusión en-

caminadas a aumentar la cultura científica de la
sociedad y fomentar las vocaciones científicas)

	Ayudas
	Convocatorias de aumento de la

cultura científica

163

						 5.1.7 Universidad-Empresa

Objetivo del programa y relación con la estrategia

A través de este programa se articulan las actuaciones para favorecer la transferencia y
la explotación del conocimiento generado en el ámbito universitario con una orientación
de mercado. El programa trata de reforzar el papel de las universidades como suminis-
trador de conocimiento y tecnología de las empresas vascas.

Enmarcado en el ámbito de la transferencia de conocimiento, este programa está rela-
cionado con el siguiente objetivo estratégico del Plan:

OE7. Convertir a las universidades en el agente de referencia principal en la transferen-
cia de conocimiento al tejido empresarial.

Actuaciones previstas

Las actuaciones incluidas en el Programa Universidad-Empresa contienen iniciativas
que se articulan a través de Acciones del Sistema y Acciones Concertadas.

Respecto a las primeras, además de las iniciativas tradicionalmente apoyadas desde el
Departamento de Educación, Universidades e Investigación, se incluyen también otras
impulsadas desde otros departamentos de Gobierno Vasco, fundamentalmente desde
el Departamento de Industria, Comercio y Turismo, y que cuentan con la participación
de las universidades, bien directamente como beneficiarias o indirectamente como sub-
contratistas de las empresas en la ejecución de sus proyectos de I+D+i. En ellas, las
universidades del Sistema Universitario Vasco deberán competir y colaborar con otros
agentes científico-tecnológicos como los Centros Tecnológicos, los CICs, las Unidades
de I+D empresariales, etc., como otros agentes más en igualdad de condiciones en el
proceso de respuesta a las necesidades del mundo empresarial y de evaluación de los
resultados de transferencia de conocimiento y tecnología.

En lo que se refiere a las Acciones Concertadas, el Departamento de Educación, Uni-
versidades e Investigación ha diseñado nuevos contratos-programa para las universi-
dades del Sistema Universitario Vasco que puedan responder a los objetivos de otros
Departamentos e incorporar actuaciones y metas adicionales acompañados de recursos
financieros complementarios.

El porcentaje de financiación que cubren las empresas del total de la actividad de I+D
ejecutada por las universidades del Sistema Universitario Vasco es en 2008 superior al
que alcanzan las universidades de los sistemas universitarios de Cataluña y la Comu-
nidad de Madrid así como de la media del Sistema Universitario Español, lo que de-
muestra el mayor interés empresarial respecto a la I+D ejecutada por la universidades

Plan de actuación

Plan Universitario 2011-2014164

del Sistema Universitario Vasco. Lo que se plantea como reto en el periodo 2011-2014
es aumentar el gasto en I+D ejecutado por las universidades del Sistema Universitario
Vasco, por debajo en término relativos respecto a Cataluña, Comunidad de Madrid y
Sistema Universitario Español, y mantener ese porcentaje de financiación privada más
elevado.

Con el enfoque que se señala, el Programa de Universidad-Empresa del Plan Universi-
tario 2011-2014 plantea un apoyo a la transferencia de conocimiento y tecnología con:

 Actuaciones de apoyo, a través de convocatoria abierta, para el desarrollo de actuaciones
relacionadas con la creación y funcionamiento de Aulas Sectoriales, proyectos de I+D con
orientación de mercado o la creación de empresas de base tecnológica (NEBTs).

	Actuaciones de apoyo, concertadas a través de contrato-programa con las universida-
des del Sistema Universitario Vasco, para acometer iniciativas de un carácter más es-
tructural y con un calendario de trabajo a medio plazo, como la elaboración del plan de
explotación y transferencia de conocimiento, el fomento de actividades con empresas,
actuaciones de valorización de la propiedad industrial e intelectual, la puesta en mar-
cha y desarrollo de estructuras, procesos de transferencia de conocimiento (parques,
viveros, etc.) y la consolidación de una oferta de servicios avanzados a empresas.

Figura 5-10. Programa Universidad-Empresa: clasificación de
acciones e instrumentos

Las actuaciones previstas en el Programa Universidad-Empresa se describen de la
siguiente manera:

 Acciones de contacto y difusión de capacidades. El Plan Universitario 2011-2014
prevé el impulso de este programa con una intervención equilibrada entre Acciones
del Sistema y Acciones Concertadas. De esta manera, se prevé el apoyo a las ac-

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

	Elaboración del plan de explotación y transfe-
rencia de conocimiento

	Fomento de actividades con empresas
	Actuaciones de valorización de la propiedad

industrial e intelectual
	Puesta en marcha y desarrollo de estructuras

y procesos de transferencia de conocimiento
(parques, viveros, etc.)

	Consolidación de una oferta de servicios avan-
zados a empresas

 Contrato-programa de transferencia de UPV/
EHU, Universidad de Deusto y Mondragon
Unibertsitatea

	Aulas Sectoriales
	Proyectos Universidad Empresa
	Proyectos en áreas de investigación estratégica

para el país
	Proyectos para empresas con apoyo a la sub-

contratación de agentes de la RVCTI
	Creación de empresas de base tecnológica

	Convocatorias
	Ayudas

165

tuales Aulas Sectoriales de Máquina-Herramienta, Aeronáutica y Bioelectrónica, así
como otras iniciativas que den a conocer las capacidades.

 Desarrollo de proyectos de I+D con empresas. En este ámbito la colaboración de las
universidades con las empresas se puede dar a través de dos vías: los tradicionales
proyectos Universidad-Empresa y la participación en programas ajenos al Departa-
mento en los distintos programas con los que cuenta el País Vasco.

	Desarrollo de una oferta de servicios. A través de este tipo de iniciativa se van a
desarrollar distintas actuaciones para consolidar una oferta de servicios avanzada e
integrada (catálogo de servicios, etc.).

	Explotación industrial de resultados. En este ámbito se prevé el apoyo a la creación
de nuevas empresa de base tecnológica y viveros y semilleros de empresa en la pro-
pia universidad.

Para conseguir una aplicación sinérgica de las distintas actuaciones presentadas, las
universidades del Sistema Universitario Vasco deberán contar con plan de explotación
y transferencia de resultados, iniciativa apoyada a través de contrato-programa.

Resultados esperados

Los principales resultados de este programa están relacionados con:

 Extender marcos de colaboración estables con las universidades del Sistema Univer-
sitario Vasco que incorporen a otros Departamentos del Gobierno Vasco y que estén
basados en la filosofía de financiación por resultados.

 Conseguir que las universidades mejoren sus estructuras de transferencia de conoci-
miento y tecnología y su catálogo de servicios a empresas.

 Conseguir que las empresas vean a las universidades como agentes de referencia en
la transmisión de conocimiento y tecnología.

5.1.8 Apoyo al alumnado y a la accesibilidad al aprendizaje

Objetivo del programa y relación con la estrategia

El objetivo del programa es dotar de recursos al alumnado y los colectivos especiales,
para facilitar su acceso a la enseñanza universitaria.

Plan de actuación

Plan Universitario 2011-2014166

Las iniciativas desarrolladas en este programa de actuación deben movilizar los re-
cursos económicos y materiales necesarios que permitan al alumnado el acceso a la
enseñanza universitaria en condiciones de igualdad.

En este sentido, se prestará una especial atención al alumnado que, por sus condiciones
específicas, vean dificultado su acceso y permanencia en los estudios universitarios.

Enmarcado en el ámbito de conseguir una utilización equitativa, eficaz y transparente,
los recursos de este programa de actuación se relacionan con el siguiente objetivo es-
tratégico del Plan:

OE9. Garantizar una oferta de servicios de calidad desde un uso eficaz y transparente
de los recursos y un modelo de financiación equilibrado y sostenible.

Actuaciones previstas

Las actuaciones que incluye el programa están relacionadas con el alumnado de las
Universidades, en el caso de la formación reglada, y con otros ciudadanos a nivel indi-
vidual participando en programas de formación no reglada.

El objeto de dichas actuaciones es variado y va desde el pago de matrículas, la provi-
sión de salarios por estudio, la adquisición de material, las ayudas al transporte y/o a la
residencia, las ayudas para el aprendizaje de idiomas, etc.

Desde un punto de vista más específico, a través de este programa se impulsa también
actuaciones de apoyo a aquellos estudiantes que por sus condiciones vean dificultado
su acceso y permanencia en los estudios universitarios.

Figura 5-11. Programa de Apoyo al Alumnado y de Accesibilidad al Aprendizaje:
clasificación de acciones e instrumentos

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

 Acciones de accesibilidad e inclusión, intercul-
turalidad, solidaridad y cooperación

	Contrato-programa de equidad y proyección
social de UPV/EHU, Universidad de Deusto y
Mondragon Unibertsitatea

	Becas generales, de transporte diario y de
transporte para estudiantes con discapacidad.

	Becas de colaboración
	Becas para cursos de idiomas en el extranjero

durante el verano
	Becas para estudiantes Erasmus y otros pro-

gramas de movilidad universitaria de carácter
internacional

	Becas de excelencia académica
	Exención de precios públicos para aquellos es-

tudiantes que por sus condiciones vean dificul-
tado su acceso y permanencia en los estudios
universitarios

	Becas, Ayudas

167

En el desarrollo de las actuaciones que contempla este programa se pueden destacar
una serie de elementos relacionados con los criterios de gestión y la aparición de nue-
vos instrumentos. Así:

	Por un lado, en lo que se refiere a la gestión de las ayudas y becas, se tendrá en
cuenta el rendimiento académico mínimo en su concesión. De esta manera, se pre-
tende evitar una asignación ineficiente e injusta de los recursos públicos.57

	Por otro lado, desde un enfoque de Acciones Concertadas, el Programa de Apoyo
al Alumnado y a la Accesibilidad al Aprendizaje prevé actuaciones a desarrollar por
parte de las universidades del Sistema Universitario Vasco, actuaciones relacionadas
con la mejora de la accesibilidad, la interculturalidad, la solidaridad y la cooperación
y en especial las relacionadas con acceso y movilidad en el ámbito de la red interuni-
versitaria Aquitania-Euskadi-Navarra.

	Además, aparecen nuevos instrumentos como las becas de excelencia académica
cuya finalidad es potenciar la excelencia en el estudio y en las tareas de investiga-
ción del alumnado universitario, premiando su rendimiento académico.

En definitiva, este programa apoya el aprendizaje así como otras actividades necesarias
para su realización (material, transporte, manutención, residencia, etc.) y cambios y
mejoras en el funcionamiento de las universidades, para dar cobertura a la demanda
de aquel alumnado que requiere de adaptaciones específicas para el acceso y mante-
nimiento en los estudios universitarios.

Resultados esperados

Los resultados que se pretenden conseguir a través de este programa son los siguientes:

 Incrementar el esfuerzo público en el apoyo a las familias en el acceso a enseñanzas
universitarias.

	Garantizar el acceso a la enseñanza universitaria de aquellos estudiantes que, por
sus condiciones, tengan dificultado su acceso y permanencia en los estudios univer-
sitarios.

 Aumentar la racionalidad en la gestión de los instrumentos de apoyo y velar porque
responden a los objetivos previstos.

Plan de actuación

57. Por ejemplo, se cancelarán las becas de transporte a alumnos no matriculados de un número mínimo de asignaturas, que no
obtengan un mínimo de rendimiento académico.

Plan Universitario 2011-2014168

5.1.9 Universidad y Sociedad

Objetivo del programa y relación con la estrategia

El objetivo del programa es convertir a las universidades en agentes cercanos a su
entorno, conseguir que tengan una presencia reconocible en la sociedad y que sean
capaces de participar y liderar iniciativas y dinámicas sociales.

Enmarcado en el ámbito de la equidad y proyección social, este programa de actuación
se relaciona con el siguiente objetivo estratégico del Plan:

OE6. Reforzar el papel de la universidad como espacio de reflexión que fomente el
espíritu crítico, la igualdad de oportunidades, el emprendizaje y la sostenibilidad.

Actuaciones previstas

Las actuaciones incluidas en el Programa de Universidad y Sociedad responden a
Acciones Concertadas con las universidades del Sistema Universitario Vasco. Indepen-
dientemente de que pueda plantearse la oportunidad de impulsar otro tipo de iniciati-
vas, desde el Plan Universitario 2011-2014 se prefiere establecer un marco de trabajo
continuado en este ámbito.

Figura 5-12. Programa de Universidad y Sociedad: clasificación
de acciones e instrumentos

Las iniciativas de este programa se describen a continuación:

	 Responsabilidad Social Universitaria. Describe actuaciones internas a desarrollar por
las universidades alineadas con el impulso de valores sociales, a favor de determi-
nados colectivos, de la sostenibilidad, etc. En este ámbito son de especial relevancia

ACCIONES DEL SISTEMA ACCIONES CONCERTADAS

Tipología de
actuaciones

Instrumentos

	Iniciativas de Responsabilidad Social Universi-
taria

	Consecución y mantenimiento de acuerdos de
colaboración con organizaciones de carácter
social

	Creación y funcionamiento de canales de co-
municación con la sociedad

	Transmisión a la sociedad de una gestión efi-
caz y transparente en la gestión de recursos

	Elaboración de planes de igualdad, sostenibili-
dad e inclusión

	Contrato-programa de equidad y de proyección
social de UPV/EHU, Universidad de Deusto y
Mondragon Unibertsitatea

169

las actuaciones relacionadas con el impulso de la igualdad de género. A través de
Acciones Concertadas, ejecutadas a través del contrato-programa de equidad y pro-
yección social, las universidades del Sistema Universitario Vasco desarrollarán ac-
tuaciones en este ámbito a partir de un plan estructurado que las dote de coherencia.

	 Consecución y mantenimiento de acuerdos de colaboración con organizaciones de
carácter social. Incluye actuaciones que dan cobertura a la colaboración de las uni-
versidades con distintas organizaciones que persiguen un fin social.

	 Creación y funcionamiento de canales de comunicación con la sociedad. Trata de
reforzar las vías de comunicación de las universidades con el entorno y hacer más
visible su presencia.

	 Transmisión a la sociedad de una gestión eficaz y transparente en la gestión de
recursos. Incluye actuaciones orientadas a una gestión más eficaz y transparente de
los recursos y conseguir que la sociedad lo perciba de ese modo.

Resultados esperados

Los resultados que se pretenden conseguir a través de este programa son los siguientes:

	 Aprovechar el potencial y capacidad de la universidad en la transmisión de valores
sociales.

	 Establecer unos cauces de comunicación estable con la sociedad.

	 Conseguir una gestión más eficiente y transparente por parte de la universidad.

Despliegue de iniciativas por tipo de Acción

El Plan Universitario 2011-2014 contiene actuaciones de distinta tipología que, tal y
como se presentaba al inicio del capítulo, se agrupan en tres tipos de acciones:

	 Acciones del Sistema. Abiertas a todos los agentes del Sistema en distintas modalidades.

	 Acciones Concertadas. Consensuadas previamente con las universidades del Siste-
ma Universitario Vasco.

	 Acciones Básicas de Apoyo al Sistema Universitario Público. Definidas por la Ley
del Sistema Universitario Vasco.

Plan de actuación

5.2

Plan Universitario 2011-2014170

5.2.1	Acciones del Sistema

El Plan Universitario impulsa una amplia variedad de actuaciones de esta tipología que
tienen en común su carácter abierto a todos los agentes que cumplen con los requisitos
que se definen en sus bases.

Más allá de su heterogeneidad, la mayoría de actuaciones que pertenecen al grupo de
Acciones del Sistema quedan reflejadas a través de:

	 Actuaciones relacionadas con la formación, capacitación y movilidad de investigado-
res. Sus potenciales beneficiarios son principalmente los investigadores en distintas
etapas de su itinerario profesional.

	 Actuaciones relacionadas con el impulso del trilingüismo. Con carácter general sus
beneficiarios son el alumnado, el personal de investigación y el personal de Centros/
Facultades.

	 Actuaciones relacionadas con la ejecución de proyectos de investigación. Sus bene-
ficiarios son personal investigador y grupos de investigación.

	 Actuaciones relacionadas con el apoyo a las familias y alumnos a través de becas
y ayudas. Con carácter general, sus beneficiarios son el alumnado y, de manera
particular, los colectivos que cumplen los requisitos que se exigen.

	 Actuaciones relacionadas con la divulgación científica. Sus beneficiarios son perso-
nal investigador y grupos de investigación.

	 Actuaciones relacionadas con la adquisición y mantenimiento de infraestructura y equi-
pamientos. Sus beneficiarios son personal investigador y grupos de investigación.

	 Actuaciones relacionadas con la explotación de la propiedad intelectual y trabajo
con asociaciones sectoriales. Sus beneficiarios son personal investigador, grupos
de investigación y personal de Centros/Facultades.

De manera novedosa respecto al anterior Plan Universitario, todas estas iniciativas se
agrupan en Programas de Actuación. Esta agrupación tiene como objetivo mejorar la
trazabilidad de las actuaciones: tener una visión más amplia de los objetivos que se
persiguen, visualizar otras iniciativas que se complementan e identificar su contribución
a los resultados del Plan Universitario.

171Plan de actuación

Formación,
capacitación y
movilidad de
investigadores

Ejecución de
proyectos de
investigación

Divulgación
científica

Apoyo a
familias y
alumnos

	Formación de investigadores
	Estancias cortas de becarios en centros de investi-

gación
	Contratación de investigadores doctores
	Movilidad personal investigador
	Perfeccionamiento de investigadores doctores

 Proyectos de investigación básica y aplicada
 Apoyo a actividades de grupos de investigación

 Organización de congresos y reuniones científicas

 Ayudas para la edición de libros en euskera destina-
dos a la Enseñanza Superior

 Becas generales, de transporte diario y de transporte
para estudiantes con discapacidad

	Becas de colaboración
	Becas para cursos de idiomas en el extranjero duran-

te el verano
	Becas para estudiantes Erasmus y otros programas

de movilidad universitaria de carácter internacional
	Becas de excelencia
	Exención de precios públicos para aquellos estu-

diantes que por sus condiciones vean dificultado su
acceso y permanencia en los estudios universitarios

	Estudios de especialización en el extranjero
	Estancias cortas en centros distintos al de aplicación

de las becas del programa de formación de investi-
gadores e investigadoras

	Programas de perfeccionamiento y movilidad del
personal investigador

	 Investigadores visitantes

	Ayudas para los programas de estudios de Grado
Master y de Doctorado (se puede incluir si se pasa
de acción del sistema a acción concertada)

	Presentación de proyectos europeos aprobados den-
tro de los programas específicos del programa marco
de I+D de la Unión Europea

	Ayudas complementarias para proyectos que estén
parcialmente financiados por programas internacio-
nales

 Organización de Congresos y reuniones científicas
internacionales

	Proyectos Universidad Empresa
	Proyectos en áreas de investigación estratégica para

el país
	Proyectos para empresas con apoyo a la subcontra-

tación de agentes de la RVCTI

	Organización de Congresos, reuniones y Seminarios
científicos

	Organización de Congresos, reuniones y Seminarios
divulgativos

	Premio Euskadi de Investigación
	Apoyo a proyectos (actividades de difusión encamina-

das a aumentar la cultura científica de la sociedad y
fomentar las vocaciones científicas)

Internacionalización de
la investigación

Innovación docente

Internacionalización de
la investigación

Internacionalización de
la investigación

Universidad-Empresa

Difusión de la ciencia y
la tecnología

Personal investigador

Grupos de
investigación,

Centros/Facultades

Grupos de
investigación

Grupos de
investigación

Grupos de
investigación

Personal investigador,
grupos de investigación

Programa de actuaciónActuaciónClasificación Agentes objetivo

Figura 5-13. Clasificación de las Acciones del Sistema.

Impulso de la
investigación

Impulso de la
investigación

Impulso de la
investigación

Impulso del
trilingüismo

Apoyo al alumnado y
a la accesibilidad al

aprendizaje

Personal investigador

Personal investigador,
grupos de investigación

Personal investigador
grupos de investigación

Personal investigador
grupos de investigación,

Centros/Facultades

Alumnado

Plan Universitario 2011 - 2014172

5.2.2 Acciones Concertadas con las universidades del
Sistema Universitario Vasco

Las Acciones Concertadas engloban actuaciones cuyo desarrollo está acordado previa-
mente con sus ejecutores. Estas actuaciones se articulan a través de contratos-programas.

Cada universidad del Sistema Universitario Vasco cuenta con unos contratos-programa
diferentes adaptados a sus características, ya que varían las metas que se establecen y
la financiación que movilizan. De esta manera, se establece un marco de trabajo esta-
ble que responde a las características propias de cada universidad y al funcionamiento
de sus contratos-programa en el Plan Universitario 2007-2010. En este sentido, la
experiencia de los contratos-programa del Plan Universitario 2007-2010 aporta una
experiencia y una información relevante que debe ser considerada en el actual plan.

Con las diferencias que se señalan de una universidad a otra, se identifican cinco
contratos-programa que cubren los siguientes ámbitos:

	 Formación reglada. Incluye actuaciones relacionadas con la innovación en la docen-
cia, la capacitación de docentes y el desarrollo del euskera, así como del inglés y
otras lenguas no oficiales, en el ámbito de la formación reglada.

	 Formación no reglada. A través de los contratos-programa de este ámbito se desarro-
llan actuaciones relacionadas con la innovación en la docencia, la capacitación de
docentes y el desarrollo del trilingüismo en el ámbito de la formación no reglada.

	 Investigación. Las actuaciones que se incluyen en este ámbito están relacionadas
con el aumento de las capacidades de investigación, el aumento de la productividad
y la internalización de la actividad científica.

	 Transferencia. Integra las actuaciones de transferencia al tejido empresarial a través
de proyectos de I+D, formación, encuentros sectoriales, convenios de colaboración
a largo plazo, etc.

Explotación de
la propiedad inte-
lectual y trabajo
con asociaciones
sectoriales

Infraestructura
y equipamientos

 Convocatoria de Patentes

 Inversiones en equipamiento general (aplicaciones
informáticas, etc.)

 	Inversiones en equipamiento científico

	Aulas Sectoriales
	Creación de empresas de base tecnológica

Universidad - Empresa
Personal investigador,

grupos de investigación,
Centros/Facultades

Impulso de la
investigación

Impulso de la
investigación

Personal investigador,
grupos de investigación

Personal investigador,
grupos de investigación

Plan de actuación 173

	 Equidad, eficacia y proyección social. A través de los contratos-programa de este
ámbito las universidades del Sistema Universitario Vasco desarrollan actuaciones
relacionadas con la difusión de la ciencia, el acercamiento a la sociedad y la promo-
ción de valores.

Los contratos-programa del Plan Universitario 2011-2014 incluyen indicadores cuali-
tativos en los que las metas quedan definidas por el estado o grado de implementación
de las actuaciones y el año en que deben estar iniciadas o completadas.

Estos indicadores cualitativos están relacionados, por ejemplo, con la puesta en mar-
cha de determinadas estructuras, planes o mejoras específicas cuya evaluación y se-
guimiento está más asociado a su estado que con la obtención de metas cuantitativas.

Desde un punto de vista formal, más allá de las diferencias entre los contratos-progra-
ma de cada universidad, se ha tratado de diseñar una estructura reconocible para todos
los contratos-programa del Plan Universitario 2011-2014 que facilitase su compara-
ción y evaluación.

Desde un punto de vista más estratégico, las Acciones Concertadas y los contratos-
programa como instrumento para materializarlas responden a la filosofía que se quiere
impulsar en el Plan Universitario 2011-2014: la financiación orientada a resultados.

Figura 5-14. Relación entre los Programas de Actuación y los Contratos-Programa

PROGRAMAS
DE ACTUACIÓN

P1. Pograma de innovación docente	 X	 X

P2. Pograma de capacitación para la docencia	 X	 X

P3. Pograma de impulso del trilingüismo	 X	 X

P4. Pograma de impulso de la investigación			 X		

P5. Pograma de internacionalización			 X		

P6. Pograma de difusión de la ciencia					 X
 y la tecnología

P7. Pograma de Universidad-Empresa				 X

P8.	Pograma de apoyo al alumnado					 X
 y de accesibilidad al aprendizaje

P9.	Pograma de universidad y sociedad					 X

CONTRATOS-PROGRAMA

FORMACIÓN
REGLADA

INVESTIGACIÓN
FORMACIÓN NO

REGLADA
TRANSFERENCIA

EQUIDAD, EFICACIA
Y PROYECCIÓN

SOCIAL

Este planteamiento orientado a resultados debe facilitar la incorporación de otros de-
partamentos del Gobierno en su apoyo, ya que permite acordar un marco de trabajo
y asociarlo a la consecución de resultados concretos, eliminándose buena parte de las
incertidumbres que de otra manera pudieran existir. Este hecho es especialmente rele-
vante para incrementar los recursos movilizados en determinados contratos-programa
como investigación y transferencia en los que, si bien en el pasado se ha contado con
el apoyo en exclusiva del Departamento de Educación, Universidades e Investigación,
será ahora posible contar con la participación de otros Departamentos con los que se
comparten los resultados que se obtienen a través de ellos.

Con independencia de las funciones de evaluación atribuidas a Unibasq en cada con-
trato-programa, la Dirección de Universidades evaluará anualmente dichos contratos-
programa atendiendo a los indicadores aplicables a cada uno de ellos y ponderando las
acciones realizadas y el grado de cumplimiento de los objetivos establecidos o pactados
con ulterioridad a la suscripción de dichos contratos-programa. Si de la citada evaluación
se desprendiera la alteración o modificación de los objetivos o fines de los contratos-
programa en más de un 30%, se podrá proceder, en su caso, a la adecuación que
corresponda siempre que se salvaguarden los objetivos y prioridades establecidos en el
Plan Universitario. Si dicha alteración o modificación de objetivos ascendiera a más de
un 50% de los inicialmente previstos, podrá tener la consideración de incumplimiento del
contrato-programa y, en su caso, obligar al perceptor a reintegrar los fondos percibidos.

La Universidad del País Vasco/Euskal Herriko Unibertsitatea, la Universidad de Deusto y Mon-
dragon Unibertsitatea remitirán antes del 31 de mayo del año siguiente, las facturas o fotoco-
pias compulsadas, documentos equivalentes del gasto de la subvención, por importe igual o
superior a la cantidad concedida. Asimismo, adjuntará la memoria sobre las acciones realiza-
das, el balance económico detallado de los costes y el informe sobre la evaluación y grado de
cumplimiento de los objetivos. Se realizará el pago una vez sea emitido informe de evaluación
por Unibasq, Agencia de Evaluación y Acreditación del Sistema Universitario Vasco.

Los contratos-programa podrán resolverse cuando concurra alguna de las siguientes causas:

1. Mutuo acuerdo entre todas las partes suscribientes.

2. Incumplimiento grave de los compromisos contraídos por las partes, cuando así
lo considere la mayoría de los miembros de la Comisión de Seguimiento.

3. Cualquier otra admitida en Derecho.

Se presenta a continuación una clasificación de las actuaciones tipo incluidas en cada
contrato-programa. Posteriormente, en los anexos se describen en detalle los conteni-
dos específicos de los contratos-programa de cada universidad.

Plan Universitario 2011 - 2014174

Figura 5-15. Relación Programas de Actuación – Contratos-programa

Plan de actuación 175

P1. Programa de
innovación docente

P2. Programa de capaci-
tación para la docencia

P3. Programa de
impulso del
trilingüismo

P4. Programa
de impulso de la
investigación

P5. Programa
de internacionalización

P6. Programa de
difusión de la ciencia
y la tecnología

P7. Programa de
Universidad – Empresa

	Apoyo a la consolidación del modelo docente y de
la oferta de titulaciones

	Mejora en el funcionamiento de los servicios de
apoyo a la docencia

	Ordenación y mejora de la oferta de postgrado
	 Impulso de la movilidad y de la internacionalización

de la actividad docente
	Desarrollo de acreditaciones ligadas a la docencia
	Participación de los estudiantes

	Desarrollo de contenidos y material didáctico
	Desarrollo de plataformas y herramientas de soporte

	Definición de la carrera profesional PDI y PAS
	Actuaciones de formación a medida PDI, PAS

	Desarrollo de los procesos docentes/discentes trilin-
gües

	Capacitación de PDI y PAS en euskera e inglés
	Generación de publicaciones y materiales multime-

dia de apoyo en euskera e inglés

	 Impulso de la actividad investigadora
	Desarrollo de las capacidades científicas (homologa-

ción personal técnico, especialización de doctores,
etc.)

	Formación predoctoral y posdoctoral
	Evaluación de la calidad de investigación
	Desarrollo de áreas estratégicas de investigación

	Formación, dinamización y mantenimiento de con-
sorcios y redes internacionales estables

	Movilidad de investigadores
	Estancias de investigadores internacionales en el

País Vasco
	Fomento de la participación en programas y proyec-

tos internacionales
	Apoyo a la realización de tesis con mención interna-

cional

	Fomento de las vocaciones científicas e investigadoras
	Organización de la Semana de Ciencia, Innovación y

Creatividad
	Difusión de la actividad investigadora de las universi-

dades

 Capacitación del profesorado para formación
permanente/continua

	Elaboración del plan de explotación y transferen-
cia de conocimiento

	Fomento de actividades con empresas
	Actuaciones de valorización de la propiedad

industrial e intelectual
	Puesta en marcha y desarrollo de estructuras

y procesos de transferencia de conocimiento
(parques, viveros, etc.)

	Consolidación de una oferta de servicios avanza-
dos a empresas

Formación no reglada

Transferencia

Formación reglada

Investigación

Programas de
Actuación

Programas de
Actuación

	Desarrollo del modelo educativo de Formación a lo
largo de la vida

5.2.3 Acciones Básicas de Apoyo al Sistema Universitario Público

La Ley del Sistema Universitario Vasco plantea un marco de financiación estable para
la Universidad del País Vasco/Euskal Herriko Unibertsitatea, de carácter plurianual,
articulado a través de dos instrumentos de financiación:

	 Financiación ordinaria. Su objetivo es cubrir y financiar las operaciones corrientes
de la Universidad del País Vasco/Euskal Herriko Unibertsitatea de acuerdo con el
principio de suficiencia.

	 Plan Plurianual de Inversiones. Su objetivo es costear las inversiones e infraestructu-
ras que precisa la actividad universitaria y que se contempla de forma específica en
su Programa Plurianual de Inversiones e Infraestructuras.

5.2.3.1 Financiación ordinaria

Para determinar la Aportación Ordinaria destinada a cubrir y financiar las operaciones
corrientes de la Universidad del País Vasco/Euskal Herriko Unibertsitatea es impres-
cindible conocer tanto las necesidades de financiación de esta institución como los
ingresos previsibles.

Para tener un conocimiento exhaustivo de las necesidades de financiación de la Univer-
sidad del País Vasco/Euskal Herriko Unibertsitatea en el período 2011-2014, hay que
conocer, primeramente, las variables y parámetros que inciden en el gasto ordinario
que realiza la universidad pública.

Partiendo de esta información de referencia, la cuantía final de la financiación ordinaria
se ajustará a la disponibilidad presupuestaria del Gobierno de acuerdo a los principios
de suficiencia establecidos.

Plan Universitario 2011 - 2014176

P8. Programa de
apoyo al alumnado
y de accesibilidad al
aprendizaje

P9. Programa de
universidad y sociedad

	Acciones de accesibilidad e inclusión, interculturalidad, solidaridad y cooperación

	Responsabilidad Social Universitaria
	Consecución y mantenimiento de acuerdos de colaboración con organizaciones de carácter social
	Creación y funcionamiento de canales de comunicación con la sociedad
	Transmisión a la sociedad de una gestión eficaz y transparente en la gestión de recursos

Equidad, eficacia y proyección socialProgramas de
Actuación

5.2.3.2 Plan plurianual de inversiones de la Universidad del País
Vasco/Euskal Herriko Unibertsitatea

El Plan Universitario determina la financiación de inversiones, destinada a costear las
inversiones e infraestructuras que precisa la actividad universitaria, y que se contempla
de forma específica en el Programa Plurianual de Inversiones e Infraestructuras (2011-
2015) integrado en el presente Plan.

La planificación de las dotaciones para inversiones e infraestructuras de la Universidad
del País Vasco/Euskal Herriko Unibertsitatea para el período 2011-2015 tiene por
objetivo identificar y motivar la necesidad de las obras, el campus en el que se llevará
a efecto la inversión, su cuantía económica, periodificación de la inversión y demás
características precisas.

Este Plan Plurianual de Inversiones podrá modificarse en función de las necesidades
y de la evolución en la ejecución del mismo. Las inversiones pueden ser de dos tipos:
condicionadas y no condicionadas.

Las obras condicionadas son aquellas que requieren que la Universidad del País Vasco/
Euskal Herriko Unibertsitatea adquiera el suelo necesario para su realización y busque
la financiación adicional necesaria, bien mediante aportaciones de otras instituciones
públicas, bien mediante otras operaciones a realizar con su patrimonio.

Por otra parte, las obras no condicionadas son aquellas que se pueden acometer con
carácter inmediato porque la Universidad del País Vasco/Euskal Herriko Unibertsitatea
ya dispone del suelo necesario y está garantizada su financiación por parte del Depar-
tamento de Educación, Universidades e Investigación.

Plan de actuación 177

GOBERNANZA
DEL PLAN 6

Plan Universitario 2011-2014180

Gobernanza del plan 181

La gobernanza del Plan está compuesta por tres
elementos: los órganos de gestión, las partidas de financiación y los indicadores de
seguimiento.

	 Los órganos de gestión son los mecanismos en los que se pilota y modula el Plan,
de acuerdo a su evolución.

	 La partida de financiación es la principal palanca de intervención y refleja las deci-
siones adoptadas desde la gestión del Plan.

	 Los indicadores de seguimiento son instrumentos de apoyo al gobierno del plan,
suministrando información cualitativa y cuantitativa respecto a su avance.

A continuación se señala el planteamiento del Plan Universitario 2011-2014 respecto
a estos tres elementos.

ÓRGANOS DE GESTIÓN, SEGUIMIENTO Y COORDINACIÓN

El impulso coordinado y coherente del Plan requiere de distintos órganos que, desde sus
áreas de competencias, deben cubrir todo el ciclo de desarrollo de una política que incluye
el diseño de la estrategia, la implementación de la misma y su seguimiento y evaluación.

El Plan Universitario 2011-2014 es un plan transversal, por lo que los ámbitos de actuación
natural de las universidades (docencia, investigación y transferencia) cubren un espacio de
actuación amplio con impacto multidepartamental e interinstitucional, influyendo sobre otros
agentes además de los públicos, a través de su implicación en distintas actividades.

6

6.1

GOBERNANZA
DEL PLAN

Plan Universitario 2011-2014182

Es por todo ello que el Plan Universitario 2011-2014 se ha de dotar de órganos de
gestión, seguimiento y coordinación.

Figura 6-1. Esquema de los órganos de gestión, seguimiento y
coordinación del Plan Universitario 2011-2014

6.1.1 Órganos de gestión

Los órganos de gestión del Plan se encargan de velar por el correcto desarrollo e im-
plementación del Plan Universitario 2011-2014. Éstos son: el Comité Director y la
Secretaría Técnica.

El Comité Director será el responsable de impulsar el desarrollo del Plan y tomar las
decisiones idóneas para adecuar su ejecución en función de las oportunidades o difi-
cultades que se puedan presentar.

ÓRGANOS DE COORDINACIÓN

Consejo Vasco de Universidades
Consejo de Coordinación de la Enseñanza Pública Universitaria

Consejo Vasco de Investigación
Consejo Vasco de Ciencia, Tecnología e Innovación

Comité Interdepartamental
Conferencia General de Política Universitaria

COMISIONES DE SEGUIMIENTO

De la aportación ordinaria
Del Programa Plurianual de Inversiones e Infraestructuras

De los contratos programa

ÓRGANOS DE GESTIÓN

Comité Director
Secretaría Técnica

GESTIÓN DEL PLAN UNIVERSITARIO
DEPARTAMENTO DE EDUCACIÓN,

UNIVERSIDADES E INVESTIGACIÓN

183

La Secretaría Técnica será la responsable de seguir y evaluar el correcto desarrollo del Plan y
de mantener informado al Comité Director.

6.1.1.1 Comité Director

Se constituye un Comité Director del Plan Universitario 2011-2014. Dicho Comité
estará presidido por el Consejero o Consejera de Educación, Universidades e Investi-
gación del Departamento de Educación, Universidades e Investigación, y se reunirá, al
menos, una vez al año.

El Comité estará integrado por los siguientes miembros:

a)	 El Consejero o Consejera de Educación, Universidades e Investigación.

b)	 La Viconsejera o Viceconsejero de Universidades e Investigación del Departamento de
Educación, Universidades e Investigación.

c)	 Director o Directora de Universidades del Departamento de Educación, Universidades e
Investigación.

d)	 Director o Directora de Política Científica del Departamento de Educación, Universidades
e Investigación.

Corresponde al Comité Director impulsar y promover la correcta ejecución del Plan, asegurar
su cumplimiento y proponer, en su caso, las medidas o modificaciones que sean oportunas.

6.1.1.2 Secretaría Técnica

La Dirección de Universidades del Departamento de Educación, Universidades e Investiga-
ción asumirá las funciones de Secretaría Técnica del Plan, siendo responsable de:

	 Mantener informado al Comité Director del Plan sobre todos los aspectos concer-
nientes a la ejecución del mismo.

	 Elaborar Informes anuales sobre las acciones realizadas y el grado de cumplimiento
de los objetivos.

	 Coordinar las relaciones e intercambios de información entre las comisiones de se-
guimiento previstas en el Plan.

Gobernanza del plan

Plan Universitario 2011-2014184

6.1.2 Comisiones de seguimiento

Las comisiones de seguimiento del Plan se organizan como unidades de seguimiento y
evaluación de las Acciones Concertadas y de las Acciones de Apoyo al sostenimiento del
Sistema Universitario Vasco. En definitiva, se encargan del seguimiento y evaluación del de-
sarrollo de los contratos-programa de las tres universidades del Sistema Universitario Vasco
y de la financiación ordinaria y el Plan Plurianual de Inversiones de la Universidad del País
Vasco/Euskal Herriko Unibertsitatea.

6.1.2.1 Comisión de Seguimiento en relación a la aportación
ordinaria para la Universidad del País Vasco/Euskal Herriko
Unibertsitatea

En relación a la aportación ordinaria para la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea, se constituirá una Comisión Permanente de carácter consultivo que tendrá como
finalidad el mantenimiento o modificación de las circunstancias objetivas que han servido
como base para el establecimiento del modelo de financiación de la Universidad del País
Vasco/Euskal Herriko Unibertsitatea.

Esta comisión estará constituida por:

a)	 El Viceconsejero o Viceconsejera de Universidades e Investigación del Departamento de
Educación, Universidades e Investigación, que ostentará la presidencia de la misma.

b)	 El Director o Directora de Política Científica del Departamento de Educación, Universida-
des e Investigación.

c)	 El Director o Directora de Universidades del Departamento de Educación, Universidades
e Investigación.

d)	 Tres personas nombradas por el Rector o Rectora de la Universidad del País Vasco/Euskal
Herriko Unibertsitatea.

e)	 Un representante del Departamento de Economía y Hacienda.

Las funciones de esta comisión serán:

	 Analizar anualmente la liquidación definitiva del Presupuesto de la Universidad.

	 Valorar sus necesidades de financiación de acuerdo al principio de suficiencia acordado.

	 Informar de cuantas cuestiones considere de interés.

185

La Comisión podrá disponer la incorporación de asesores especiales que colaboren con sus
miembros. Igualmente, deberán ajustar su actuación a las reglas determinadas en los artícu-
los 22 a 27 de la Ley 30/1992, de 26 de noviembre.

6.1.2.2 Comisión de Seguimiento del Plan Plurianual de
Inversiones e Infraestructuras de la Universidad del

País Vasco/Euskal Herriko Unibertsitatea

Para el Programa Plurianual de Inversiones e Infraestructuras se creará una Comisión de
Seguimiento formada por los siguientes miembros:

a)	 El Viceconsejero o Viceconsejera de Universidades e Investigación del Departamento de
Educación, Universidades e Investigación, que ostentará la presidencia de la misma.

b)	 El Director o Directora de Política Científica del Departamento de Educación, Universida-
des e Investigación.

c)	 El Director o Directora de Universidades del Departamento de Educación, Universidades
e Investigación.

d)	 Dos personas nombradas por el Rector o Rectora de la Universidad del País Vasco/Euskal
Herriko Unibertsitatea.

e)	 Una persona en representación del Consejo Social de la Universidad del País Vasco/
Euskal Herriko Unibertsitatea.

f)	 Un o una representante del Departamento de Economía y Hacienda.

Las funciones de esta Comisión serán:

	 Conocer cualquier modificación relativa al Programa Plurianual de Inversiones e
Infraestructuras que suponga un cambio del Programa aprobado.

	 Conocer la evolución en la ejecución del Programa Plurianual de Inversiones e In-
fraestructuras.

	 Conocer su adecuación a las disponibilidades presupuestarias de cada ejercicio.

Podrán asistir a las reuniones de la Comisión de Seguimiento para asuntos concretos cuan-
tas personas sean admitidas por la mayoría de asistentes. Estas personas podrán participar
en las reuniones con voz pero sin voto.

Gobernanza del plan

Plan Universitario 2011-2014186

6.1.2.3 Comisiones de Seguimiento de los Contratos-programa

En el plazo de un mes, desde la fecha de suscripción de los contratos-programa, se consti-
tuirán tres Comisiones de Seguimiento (una por cada universidad del Sistema Universitario
Vasco) para asegurar la debida realización y coordinación de lo dispuesto en el mismo.

La Comisión de Seguimiento de los contratos-programa de la Universidad del País Vasco/
Euskal Herriko Unibertsitatea estará formada por los siguientes miembros:

a)	El Viceconsejero o Viceconsejera de Universidades e Investigación del Departamento de
Educación, Universidades e Investigación, que ostentará la presidencia de la misma.

b)	El Director o Directora de Política Científica del Departamento de Educación, Universida-
des e Investigación.

c)	 El Director o Directora de Universidades del Departamento de Educación, Universidades
e Investigación.

d)	Dos personas nombradas por el Rector o Rectora.

e)	Una persona en representación del Consejo Social de la Universidad del País Vasco/Eus-
kal Herriko Unibertsitatea.

En el caso de la Universidad de Deusto y de Mondragon Unibertsitatea se modifica el
apartado d), siendo tres las personas nombradas por el Rector o Rectora, y se elimina
el apartado e).

Para la constitución válida de cada una de las Comisiones de Seguimiento de los contratos-
programa será necesario un quórum de la mayoría de sus miembros.

Los acuerdos de dichas Comisiones deberán adoptarse por mayoría absoluta.

Podrán asistir a las reuniones de las Comisiones de Seguimiento para asuntos concretos
cuantas personas sean admitidas por la mayoría de asistentes. Estas personas podrán parti-
cipar en las reuniones con voz pero sin voto.

La Presidencia de cada una de las Comisiones de Seguimiento deberá:

1.	 Mantener informada a la Dirección de Universidades del Departamento de Educación,
Universidades e Investigación de toda la gestión efectuada y de todos los resultados ob-
tenidos.

187

2.	 Mantener continuas relaciones con los representantes designados por las universidades
como responsables de sus contratos-programa.

3.	 Coordinar todo intercambio de información.

Las Comisiones de Seguimiento podrán crear Comisiones Técnicas, con el objeto de
realizar un adecuado análisis de los aspectos que le sean sometidos por las Comisiones
de Seguimiento.

Las Comisiones Técnicas estarán compuestas por un mínimo de tres y un máximo de cinco
miembros, que serán nombrados por las Comisiones de Seguimiento en consideración a sus
conocimientos técnicos y/o científicos.

La coordinación y el seguimiento del funcionamiento de las Comisiones Técnicas correspon-
derán a las y los Presidentes de las Comisiones de Seguimiento.

6.1.3 Coordinación interdepartamental e interinstitucional

El impulso y promoción de la educación, la investigación y la transferencia de conoci-
miento a la sociedad es un proceso transversal que incide en múltiples aspectos de la
vida social.

Por ello, requiere un sistema de gobernanza complejo capaz de favorecer la coopera-
ción y colaboración interinstitucional, la complementariedad de las medidas y el impul-
so coordinado de los Proyectos.

Los mecanismos contemplados de un modo formal para ello son los siguientes:

	 El Consejo Vasco de Universidades. Tal como se señala en la Ley del Sistema Uni-
versitario Vasco, el Consejo Vasco de Universidades es el órgano de coordinación del
Sistema Universitario Vasco y de consulta y asesoramiento del Gobierno Vasco en
materia de universidades, siendo sus funciones:

>>	Asesorar al Gobierno y al departamento competente en materia de universidades y a
cada universidad en todos los asuntos que se sometan a su consideración.

>>	Conocer los proyectos de disposiciones generales que se dicten en desarrollo de la
Ley 3/2004, del Sistema Universitario Vasco.

>>	Conocer, con carácter previo a su elevación al Gobierno, los proyectos de ley de
creación o reconocimiento de nuevas universidades.

Gobernanza del plan

Plan Universitario 2011-2014188

>>	Conocer e informar sobre las necesidades de conocimiento y formación universitaria
y el grado de satisfacción de la demanda social en dichos aspectos.

>>	Conocer e informar sobre la situación y evolución de las titulaciones y los planes de
estudios implantados en cada universidad, y, en particular, promover la integración
del sistema de titulaciones en el sistema europeo de la enseñanza superior.

>>	Facilitar el intercambio de información entre las universidades.

>>	Impulsar programas conjuntos de actuación interuniversitaria, principalmente en los
campos de la investigación y de la implantación de la calidad en la docencia y en
la gestión, y promover la integración de las universidades en el sistema de ciencia,
tecnología e innovación europeo.

>>	Impulsar programas de colaboración con otras universidades en el ámbito de la cul-
tura vasca.

>>	Promover la colaboración de las universidades con otras instituciones, públicas y
privadas, para ejecutar programas de interés general. En particular, promover las
relaciones de las universidades con las empresas e informar sobre las iniciativas que
promueva el Gobierno en este campo.

>>	Informar sobre las directrices básicas en materia de becas y ayudas al estudio.

>>	En general, conocer, informar y proponer cuantos asuntos se estimen de interés en
relación con la cooperación entre universidades y la calidad y suficiencia del sistema
universitario vasco.

>>	Promover la red vasca de instituciones universitarias, a través de la coordinación de
la enseñanza, investigación e iniciativas culturales así como mediante la movilidad
del alumnado y profesorado de las mencionadas instituciones universitarias, a fin de
potenciar el euskera y la cultura vasca.

En cuanto a su composición, el Consejo Vasco de Universidades estará presidido por el
Consejero o Consejera titular del departamento competente en materia de universidades,
y ejercerá funciones de vicepresidente el Viceconsejero o Viceconsejera competente en
materia de universidades. Formarán parte del mismo:

>>	Cinco vocales por designación de la consejera o consejero titular del depar-
tamento competente en materia de universidades, entre los que se incluye al
viceconsejero o viceconsejera competente en materia de universidades.

>>	El rector o rectora de la Universidad del País Vasco.

189

>>	Los rectores o rectoras del resto de las universidades del sistema universitario
vasco.

>>	Las presidentas o presidentes de los consejos sociales de las universidades u
órganos equivalentes creados conforme a la legislación vigente.

>>	Dos vocales por nombramiento del rector o rectora de la Universidad del País
Vasco.

>>	Los diputados generales de los tres territorios históricos que integran la Comu-
nidad Autónoma del País Vasco, o personas en que éstos deleguen.

>>	Un representante de la Asociación de Municipios Vascos (Eudel).

>>	Un miembro de la sociedad, no perteneciente a la comunidad universitaria,
que representará a las universidades, nombrado por el pleno del consejo, a
propuesta de la presidencia.

>>	El presidente o presidenta del Consejo Escolar de la Comunidad Autónoma vasca.

	 El Consejo de Coordinación de la Enseñanza Pública Universitaria. Este Consejo
es el órgano de asesoramiento y participación para la determinación de las finalida-
des y objetivos del Sistema Universitario Público. El consejo estará presidido por la
Consejera o Consejero titular del departamento competente en materia de universi-
dades o persona en quien delegue, y estará compuesto, además, por:

>>	Seis vocales en representación del departamento competente en materia de
universidades, por designación de su titular.

>>	Seis vocales en representación de la Universidad del País Vasco: el rector o recto-
ra; tres miembros del consejo de gobierno nombrados por el rector o rectora, en
representación del profesorado, del alumnado y del personal de administración y
servicios y dos miembros nombrados por el Consejo Social de entre sus miembros.

	 El Consejo Vasco de Investigación es el órgano de asesoramiento en materia de
investigación y encargado de fomentar la excelencia en la investigación, desarrollo e
innovación y su adecuación a los intereses sociales, culturales y económicos en el
ámbito de la Comunidad Autónoma del País Vasco.

	 El Consejo Vasco de Ciencia, Tecnología e Innovación (CVCTI), es el máximo órga-
no de participación, asesoramiento y liderazgo de la política de ciencia, la tecnología,
la investigación y la innovación en el ámbito de la Comunidad Autónoma del País
Vasco.

Gobernanza del plan

Plan Universitario 2011-2014190

	 Un Comité Interdepartamental para el despliegue y seguimiento del Plan Univer-
sitario en el que participan los diversos Departamentos del Gobierno Vasco, que
incorpore la visión y perspectivas estratégicas de cada uno de ellos, coordinando
los objetivos, instrumentos y presupuestos, así como la programación de actuacio-
nes. En particular participarán en este Comité: Cultura, Educación, Universidades
e Investigación; Economía y Hacienda, Empleo y Asuntos Sociales; Industria, Inno-
vación, Comercio y Turismo; Medio Ambiente, Planificación territorial, Agricultura y
Pesca y Sanidad y Consumo. Su misión básica será la de garantizar la coordinación
de las actuaciones desarrolladas en el Plan Universitario 2011-2014 y el conjunto
del Plan con el resto de planificaciones estratégicas del Gobierno.

	 Los ámbitos a los que se circunscribirá esta coordinación estarán en gran medida
relacionados con la actividad del Sistema Universitario: formación de alto nivel, in-
vestigación y transferencia de conocimiento y tecnología.

	 Entre sus funciones estarán las de identificar actuaciones comunes, aprovechar las
sinergias derivadas y anticipar posibles conflictos en el desarrollo de políticas.

	 La Conferencia General de Política Universitaria, es el órgano de concertación,
coordinación y cooperación de la política general universitaria y por medio de dicha
Conferencia y las comisiones de trabajo creadas, según necesidades, se realiza el
proceso de información y coordinación de la política del Sistema Universitario Vasco
con el Sistema Universitario Español.

En particular, los Departamentos del Gobierno Vasco implicados en el Plan Universitario
2011-2014, y las competencias asumidas por cada uno de ellos quedan recogidos en los
siguientes puntos:

	 El Departamento de Educación, Universidades e Investigación. Como responsable
principal de la gestión y desarrollo del Plan, al Departamento de Educación, Univer-
sidades e Investigación le corresponde:

>>	La ordenación y gestión de las enseñanzas tanto de régimen general como especial
con inclusión de sus diversas etapas y niveles, y la educación superior, así como a
aquellas actividades de aprendizaje que conlleven adquisición o incremento de las
cualificaciones a lo largo de toda la vida.

>>	La política científica con el impulso y la coordinación de la investigación teórica y
aplicada.

	 El Departamento de Sanidad y Consumo. Es responsable de las áreas de actuación
relacionadas con la planificación y ordenación sanitaria, la salud pública e higiene

191

alimentaria, la vigilancia epidemiológica, la ordenación farmacéutica y el consumo.
Relacionado con el impulso del Plan le corresponde:

>>	Coordinar con el Departamento de Educación, Universidades e Investigación la pla-
nificación de la formación de profesionales en el ámbito sanitario.

>>	Coordinar con el Departamento de Educación, Universidades e Investigación el apo-
yo a la actividad investigadora de investigadores y grupos de investigación universi-
tarios relacionados con sus ámbitos de competencia así como la puesta en marcha
de infraestructuras específicas.

	 El Departamento de Industria, Innovación, Comercio y Turismo. Es su misión la pro-
moción de la creación de valor en la sociedad a través del desarrollo e incorporación
de nuevas tecnologías en el tejido productivo. Es el principal responsable de promo-
ver y gestionar líneas estratégicas y programas para la consolidación de los proyectos
de base científico-tecnológica de I+D+i industrial. Relacionado con el impulso del
Plan le corresponde:

>>	Coordinar con el Departamento de Educación, Universidades e Investigación las
actuaciones del Plan Universitario relacionadas con la innovación y la transferencia,
identificar oportunidades y complementariedades en su definición y desarrollo y do-
tarlas de los recursos necesarios para su ejecución.

>>	Coordinar con el Departamento de Educación, Universidades e Investigación el apo-
yo a los agentes del Sistema Universitario en su actividad de investigación y trans-
ferencia de conocimiento al tejido empresarial como un agente más de la oferta
científico-tecnológica vasca.

	 El Departamento de Economía y Hacienda. Su participación viene exigida por los
compromisos económicos que contiene el Plan, tanto para la financiación de los
programas y actuaciones que prevean, como para el seguimiento y evaluación del
mismo en el ámbito de su competencia.

La misión de los agentes que forman el Sistema Universitario Vasco es la educación superior,
la investigación y la transferencia de conocimiento y tecnología a las empresas y a la socie-
dad en su conjunto. Dichas actividades afectan a prácticamente todos los Departamentos
del Gobierno, pero la elaboración del nuevo Plan Universitario debe involucrar de manera
especial a los que cuentan entre sus funciones con actividades especialmente relevantes en
relación con estas políticas.

De esta manera, más allá de la participación directa de los cuatro Departamentos anterior-
mente señalados la relación con el resto está más ligada a la orientación de las actuaciones

Gobernanza del plan

Plan Universitario 2011-2014192

que contiene el Plan Universitario para responder a demandas específicas. Es el caso de las
áreas de competencia de Empleo y Asuntos Sociales, Cultura o Medio Ambiente, Planifica-
ción Territorial, Agricultura y Pesca58.

Además será necesario tener en cuenta, al menos, las siguientes referencias:

	 El Consejo Asesor del Lehendakari para Asuntos Socioeconómicos que participa de
forma activa en el análisis del futuro competitivo vasco así como los sectores estra-
tégicos y de futuro para Euskadi.

	 De igual manera y a través de la Comisión Interinstitucional con la Administración
General del Estado, se llevará la necesaria coordinación a esta escala.

Financiación

Para la puesta en marcha del Plan Universitario 2011-2014 y el cumplimiento de los objeti-
vos marcados a nivel de Gobierno, será necesario “movilizar un gasto en Educación Superior
equivalente al 1,3% del PIB en 2014 y 1,5% en 2020”. Esto exigirá un gran esfuerzo pre-
supuestario que habrá que acotar de forma precisa y rigurosa, buscando los mecanismos y
fórmulas más adecuadas: nuevos instrumentos de financiación, participación de la iniciativa
privada, colaboración entre administraciones, etc.

Los criterios a tener en cuenta en el Plan son los siguientes:

	 Incremento en la movilización de recursos acompañado de una gestión eficiente y
transparente.

	 Refuerzo y racionalización del apoyo a familias a través de becas y otros mecanismos
de ayuda y la introducción de criterios de desempeño a sus beneficiarios y beneficia-
rias, además de los tradicionales de renta.

	 Incremento del peso de los mecanismos de financiación en función de resultados.

58. Hasta ahora la relación de estos Departamentos con el SUV se ha concretado a través de convenios de colaboración con las
universidades. Se trata en su mayor parte de convenios de colaboración y de la contratación de proyectos y servicios (realiza-
ción de másteres y actividades de formación, publicaciones, estudios, etc.).

6.2

193

	 Fuerte implicación e inversión económica en I+D+i por parte del Gobierno Vasco
que exigirá incrementar las dotaciones presupuestarias en esta materia con la uni-
versidad como protagonista.

	 Tracción del resto de administraciones públicas, tanto a las Diputaciones Forales
como a la Administración General del Estado para que sigan la misma senda marca-
da por el Gobierno.

Figura 6-2. Objetivos de Gasto en Educación Superior en la Comunidad Autónoma
del País Vasco con el impulso del Plan Universitario 2011-2014

Objetivos de movilización	 2011	 2012	 2013	 2014

Gasto en Educación Superior
(M€) (objetivo)	 817	 860	 909	 962

Docencia	 560	 573	 585 	 599
Investigación y Transferencia (I+D)	 257	 287	 324 	 363

% Gasto en Educación Superior / PIB (objetivo)	 1,18%	 1,21%	 1,25%	 1,30%
Docencia	 0,81%	 0,81%	 0,81%	 0,81%
Investigación y Transferencia (I+D)	 0,37%	 0,40%	 0,45%	 0,49%

Incremento anual del Gasto en
Educación Superior (objetivo)	 4,4%	 5,2%	 5,8%	 5,8%

Docencia	 1,4%	 2,1%	 6,0%	 6,0%
Investigación y Transferencia (I+D)	 12,0%	 14,0%	 16,0%	 20,0%

Gasto público en Educación Superior (objetivo)	 562	 592	 628 	 666
Docencia	 399	 409	 419	 431
Investigación y Transferencia (I+D)	 163	 183	 209	 235

% Gasto público en Educación Superior (objetivo)	 68,79%	 68,84%	 69,08%	 69,23%
Docencia	 71,27%	 71,41%	 71,55%	 72,02%
Investigación y Transferencia (I+D)	 63,06%	 63,78%	 64,44%	 64,47%

Incremento anual del Gasto Público en
Educación Superior (objetivo)	 0,22%	 5,38%	 6,05%	 6,05%

Docencia	 1,6%	 2,3%	 2,5%	 2,5%
Investigación y Transferencia (I+D)	 10,5%	 10,5%	 15,0%	 15,0%

Con estos criterios de partida, las directrices que rigen la movilización de recursos financieros
del Plan Universitario 2011-2014 se pueden sintetizar en:

Gobernanza del plan

Plan Universitario 2011-2014194

	 Alcanzar un gasto en educación superior equivalente al 1,3% del PIB en 2014.
De esta manera se trata de acortar la brecha con las medias europea y española.

	 Incrementar el gasto en investigación y transferencia de las universidades hasta
el 0,49% del PIB, manteniendo una participación de las universidades en la ejecu-
ción de dicho gasto en torno al 20%. Esto supone llegar a un gasto en I+D ejecutado
por las universidades equivalente al 0,49% del PIB.

	 Mantener el peso de la financiación pública próximo al 69% del esfuerzo total.

	 Incentivar la captación de retornos de los programas de impulso de la Administra-
ción General del Estado y la Unión Europea por parte de los agentes vascos.

Buena parte de la brecha en el Gasto en Educación Superior entre la Comunidad Autó-
noma del País Vasco y otros países y regiones así como con la media española se en-
cuentra en los menores niveles de ejecución de I+D por parte del Sistema Universitario
Vasco. Es por ello que, asociado a otros elementos como la evolución de la población de
la Comunidad Autónoma del País Vasco o la necesidad de incorporar a la universidad
como elemento de competitividad empresarial, se requiere una mayor dedicación de
recursos a la I+D universitaria.

En la siguiente tabla se plantean las magnitudes económicas básicas de la aportación
del Gobierno Vasco a la inversión asociada al Plan Universitario 2011-2014 y se de-
tallan las hipótesis manejadas para dicho planteamiento (evolución del PIB, evolución
gasto en I+D/PIB, aportación pública y del Gobierno Vasco, etc.).

En cuanto al origen de la financiación, las estimaciones se realizan tanto para agentes
públicos como privados. Respecto a estos últimos las cifras asociadas al Gobierno
Vasco proceden de distintos Departamentos que tradicionalmente aportan fondos a las
actividades que se pretenden desarrollar en Plan Universitario 2011-2014.

195

Figura 6-3. Movilización de recursos financieros del Sistema
Universitario Vasco en el periodo 2011-2014

Origen de la financiación	 2011	 2012	 2013	 2014	 Total
					 2011-2014

Financiación Privada (M€)	 249,3 	 260,5 	 273,5 	 287,2 	 1.070,4
Financiación Pública (M€)	 561,7 	 591,9 	 627,7 	 665,7 	 2.447,0
Gobierno Vasco	 492,9 	 519,7 	 551,8 	 586,0 	 2.150,4
Diputaciones Forales
y entidades locales	 34,0 	 35,7 	 37,5 	 39,4 	 146,7
Administración General
del Estado	 34,8 	 36,5 	 38,3 	 40,3 	 149,9
Extranjero (incluye
financiación UE) (M€)	 6,3 	 7,2 	 8,3 	 9,5 	 31,3

Total (M€)	 817,2 	 859,6 	 909,5 	 962,4 	 3.548,7

Financiación Privada (%)	 30,5%	 30,3%	 30,1%	 29,8%	 30,2%
Financiación Pública (%)	 68,7%	 68,9%	 69,0%	 69,2%	 69,0%
Gobierno Vasco	 60,3%	 60,5%	 60,7%	 60,9%	 60,6%
Diputaciones Forales	 4,2%	 4,2%	 4,1%	 4,1%	 4,2%
Administración General
del Estado	 4,3%	 4,2%	 4,2%	 4,2%	 4,2%
Extranjero (incluye
financiación UE) (%)	 0,8%	 0,8%	 0,9%	 1,0%	 0,9%

Total (%)	 100%	 100%	 100%	 100%	 100%

Dividiendo las actividades que impulsa el Plan Universitario 2011-2014 entre docencia e
investigación y transferencia:

	 La principal fuente de financiación de la actividad de docencia procede del Depar-
tamento de Educación, Universidades e Investigación.

	 La financiación de la actividad de investigación y transferencia tiene un origen más
variado en cuanto que puede proceder tanto del propio Departamento de Educación,
Universidades e Investigación como de otros Departamentos que financian la activi-
dad de I+D que ejecutan las universidades del Sistema Universitario Vasco. Dicha
financiación obtenida por el Sistema Universitario Vasco es la misma que se señala
para las universidades en el Plan de Ciencia, Tecnología e Innovación.

Gobernanza del plan

Plan Universitario 2011-2014196

Figura 6-4. Financiación del Sistema Universitario Vasco procedente del Gobierno
Vasco en el periodo 2011-2014

Origen de la financiación	 2011	 2012	 2013	 2014	 Total
					 2011-2014

Dpto. Educación,
Universidades
e Investigación (€)	 427.160.182	 452.789.793	 479.957.180	 508.754.611	 1.868.661.766

Otros Departamentos
del GV (€)	 8.687.254	 9.309.048	 10.554.642	 11.979.537	 40.530.481

Fondo de Innovación (€)	 20.000.000	 20.000.000	 22.000.000	 24.000.000	 86.000.000

Total Presupuesto
GV (€)	 455.847.436	 482.098.841	 512.511.822	 544.734.148	 1.995.192.247

Dpto. Educación,
Universidades
e Investigación (%) 	 93,70%	 93,92%	 93,65%	 93,40%	 93,70%

Otros Departamentos
del GV (%)	 1,91%	 1,93%	 2,06%	 2,20%	 2,03%

Fondo de Innovación (%)	 4,39%	 4,15%	 4,29%	 4,40%	 4,31%

Total Presupuesto GV (%)	 100%	 100%	 100%	 100%	 100%

Siguiendo la línea de su predecesor el Plan Universitario 2011-2014, cuenta con los meca-
nismos de financiación plurianual que se han descrito en el cuerpo del documento:

	 Por un lado, los contratos-programa de las tres universidades del Sistema Universi-
tario Vasco. Responden a la tipología de Acciones Concertadas.

	 Por otro lado, los mecanismos específicos de financiación de la Universidad del País
Vasco/Euskal Herriko Unibertsitatea que señala la Ley del Sistema Universitario Vas-
co financiación ordinaria y apoyo al Plan Plurianual de Inversiones. Responden a la
tipología de Acciones Básicas de sostenimiento de la Universidad Pública.

En la siguiente tabla se detalla la distribución anual de cada uno de estos conceptos que en
el conjunto del periodo 2011-2014 suponen 1.484 millones de euros financiados desde el
Departamento de Educación, Universidades e Investigación.

197Gobernanza del plan

59. Dentro del apartado de la aportación ordinaria se incluyen las partidas destinadas a la financiación de los complementos
del PDI y del decreto de los sexenios para el personal laboral cuya financiación está sujeta a la aportación de la justificación
correspondiente por parte de la UPV/EHU. Estas cifras aquí recogidas son cifras previsibles, ya que la aportación ordinaria la
establece el Gobierno para cada ejercicio económico atendiendo al principio de suficiencia y siguiendo los criterios objetivos
que se establecen en el Decreto para la determinación de la aportación ordinaria a la UPV/EHU.

Figura 6-5. Presupuesto movilizado en el impulso de los mecanismos
de financiación plurianual

Universidad	 Concepto	 2011	 2012	 2013	 2014	 Total
						 2011-2014

UPV/EHU	 Total	 336.784.246	 348.749.713	 363.192.170	 381.263.094	 1.429.989.223
	
	 Aportación
	 ordinaria59 	 288.767.384	 294.312.615	 303.326.212	 312.303.420	 1.198.709.631
	
	 Contrato-programa	 31.168.316	 34.437.098	 37.865.958	 43.959.674	 147.431.046
	
	 Plan Plurianual
	 de Inversiones	 16.848.546	 20.000.000	 22.000.000	 25.000.000	 83.848.546

Universidad 	 Contrato-
de Deusto	 programa	 4.485.496	 5.990.043	 8.001.570	 10.001.962	 28.479.071

Mondragon 	 Contrato-
Unibertsitatea	 programa	 3.964.004	 5.509.966	 7.052.757	 8.992.265	 25.518.992

Total		 345.233.746	 360.249.722	 378.246.497	 400.257.321	 1.483.987.286

Figura 6-6. Obras e inversiones asociadas

Obras	 Inversión (euros)

Nueva Facultad de Medicina	 76.022.000
Reforma de fachadas y climatización FICE-PSICO	 1.583.000
Adecuación de espacios al EEES del Campus de Gipuzkoa	 4.550.000
CIEA (Ciencias Sociales y Humanidades del
Campus de Álava)	 11.848.000
Aparcamiento de la zona este. Área Leioa Erandio	 9.654.000
Centro polivalente de Formación e Innovación
(Campus de Gipuzkoa)	 7.715.000
Ampliación de espacios en el aulario de las Nieves	 9.025.000
Edificio de Enfermería y Medicina (Campus de Gipuzkoa)	 5.958.000

TOTAL	 126.355.000

Plan Universitario 2011-2014198

60. El anterior Plan Plurianual de Inversiones 2006-2010 también contemplaba que su desarrollo completo, incluida la financia-
ción correspondiente, se alargara hasta 2012.

El Plan Plurianual de Inversiones de la Universidad del País Vasco/Euskal Herriko Uniber
tsitatea, responsable de la financiación de las inversiones e infraestructuras que precisa la
Universidad del País Vasco/Euskal Herriko Unibertsitatea para el periodo comprendido entre
2011y 2015, tendrá un importe total de 123.259.426 euros. Las obras contempladas en
este Plan se recogen en la figura 6.6.

De esta cantidad que cubre el importe total de las obras no condicionadas, 3.095.574 €
son aportaciones extraordinarias del MICINN y el Departamento de Educación, Universi-
dades e Investigación. Por lo tanto, la financiación total incluida en el Plan Plurianual de
Inversiones 2011-2015 asciende a 123.259.426 e.

El Gobierno Vasco se compromete a la financiación de esta propuesta de obras no condi-
cionadas realizada por la Universidad del País Vasco/Euskal Herriko Unibertsitatea. Sin em-
bargo, el previsible ritmo de ejecución de las obras correspondientes, así como limitaciones
presupuestarias, imposibilitan que dicha financiación se ajuste al periodo 2011-2015, por
lo que se establece que el periodo de financiación se distribuya entre los años 2011-201760
tal y como se muestra en la siguiente tabla.

Figura 6-7. Presupuesto movilizado en el apoyo al Plan Plurianual de
Inversiones de la Universidad del País Vasco/Euskal Herriko Unibertsitatea

en el periodo 2011-2017

Año	 Financiación (euros)	 Préstamo concedido por el
		 Gobierno Vasco (euros)

2011	 3.795.246	
2012	 120.000	 10.000.000
2013	 22.000.000	
2014	 25.000.000	
2015	 30.000.000	
2016	 30.000.000	
2017	 12.344.180	 - 10.000.000

Total	 123.259.426	 0

Se prevé que la deuda contraída por la Universidad del País Vasco/Euskal Herriko Unibertsi-
tatea con el Gobierno Vasco sea devuelta con cargo a la subvención prevista para el ejercicio
2017.

199

En el caso de que la Universidad del País Vasco/Euskal Herriko Unibertsitatea necesite asu-
mir un endeudamiento adicional con otras administraciones o entidades financieras priva-
das, con el fin de adecuar las disponibilidades presupuestarias a la evolución del grado de
ejecución del Plan Plurianual de Inversiones, y el Gobierno Vasco así lo autorizara, las canti-
dades destinadas a financiar los costes financieros asociados a ese endeudamiento deberán
ser abonados por esta universidad con cargo a sus propios recursos.

Tomando como referencia el anterior Plan, la evolución presupuestaria prevista permite ob-
servar:

	 Una contención de las partidas asociadas a financiación ordinaria de la Universidad
del País Vasco/Euskal Herriko Unibertsitatea y, en contraprestación, un aumento de
la financiación dirigida a los contratos-programa. En definitiva, un mayor peso de la
financiación por objetivos. Asimismo, asociado al propio funcionamiento del meca-
nismo de financiación ordinaria, la Universidad del País Vasco/Euskal Herriko Uni-
bertsitatea deberá adaptar su contabilidad actual a una contabilidad por procesos61
que permita identificar una visión más precisa de los costes asociada a los procesos
que los generan.

 Más allá de la exigencia impuesta desde el Departamento de Educación, Universida-

des e Investigación para que la Universidad del País Vasco/Euskal Herriko Uniber-
tsitatea desarrolle su contabilidad analítica, las distintas recomendaciones surgidas
a nivel estatal alrededor de cómo debe ser el nuevo modelo de financiación de las
universidades españolas señalan la necesidad de desarrollar una contabilidad por
procesos. En este sentido, las actuaciones previstas en el Plan Universitario 2011-
2014 están alineadas con estas directrices y tratan de adelantar su realización en
el tiempo.

	 En el caso de los contratos-programa de las universidades privadas, se produce un
incremento de los recursos respecto al último año del Plan Universitario 2007-2010
y un aumento del mismo hasta duplicar las cifras iniciales en 2014. En definitiva, no
sólo se consolida el marco de financiación plurianual con las universidades privadas
sino que además gana en importancia en términos de recursos.

Los recursos contemplados incluyen exclusivamente fondos del Departamento de Educa-
ción, Universidades e Investigación. Estos recursos podrían aumentar por diversos motivos:

	 Por acuerdos con otros Departamentos del Gobierno u otras instituciones autonómi-
cas, nacionales e internacionales.

Gobernanza del plan

61. Los contratos-programa de la UPV/EHU contemplan un apoyo específico, que no cubre la totalidad del esfuerzo que exige,
para implantar la contabilidad analítica.

	 Por la participación de las universidades del Sistema Universitario Vasco en convo-
catorias cuyas ayudas se destinarían a financiar, en parte, actuaciones incluidas en
el propio Plan, siempre y cuando estas ayudas se gestionen a través del Gobierno
Vasco.

	 Por un escenario presupuestario con más recursos, asociado a una coyuntura eco-
nómica más favorable que la prevista.

En este sentido, y siempre y cuando existan dotaciones adicionales destinadas a financiar
actuaciones previstas e incluidas en este Plan, se podrán ejecutar dentro del mismo.

Para ello, mediante una Orden de la Consejera de Educación, Universidades e Investi-
gación se autorizará la ampliación de la dotación presupuestaria incluida en el Plan, por
el importe de los nuevos fondos, siempre que la Comisión de Seguimiento competente
en la materia así lo apruebe y se certifique la no existencia de sobrefinanciación.

Sistema de seguimiento

La misión de los agentes que forman el Sistema Universitario Vasco es la educación
superior, la investigación y la transferencia de conocimiento y tecnología a las empresas
y a la sociedad en su conjunto. Dichas actividades afectan a prácticamente todos los
Departamentos del Gobierno, pero la elaboración del nuevo Plan Universitario debe
involucrar de manera especial a los que cuentan entre sus funciones con actividades
especialmente relevantes en relación con estas políticas.

Además será necesario tener en cuenta, al menos, las siguientes referencias:

	 El Consejo Asesor del Lehendakari para Asuntos Socioeconómicos que participa de
forma activa en el análisis del futuro competitivo vasco así como los sectores estra-
tégicos y de futuro para Euskadi.

	 De igual manera y a través de la Conferencia General de Política Universitaria, se
llevará la necesaria coordinación a esta escala.

Finalmente, no se puede olvidar la necesidad de implicar en este proceso participativo
a los principales agentes vascos, protagonistas indiscutibles de esta planificación. El
Plan Universitario 2011-2014 se contempla, tanto en su tramitación como en su eje-
cución, como un proceso colaborativo y participativo con los agentes que conforman el
Sistema Universitario Vasco: Universidad del País Vasco/Euskal Herriko Unibertsitatea,
Universidad de Deusto y Mondragon Unibertsitatea.

Plan Universitario 2011-2014200

6.3

El seguimiento y evaluación es un elemento básico del Plan Universitario 2011-2014
en la medida que va a permitir conocer el grado de ejecución en cada momento y de
cumplimiento de las metas fijadas. Para ello, el Plan Universitario 2011-2014 plantea
un sistema de seguimiento a dos niveles:

	 Nivel Sistema Universitario. Incluye indicadores relacionados con la situación del
Sistema Universitario. Los resultados obtenidos a este nivel dependen de las actua-
ciones que se realizan a través del Plan Universitario y la lectura de estos indicadores
permite interpretar la contribución del Plan Universitario a la evolución del Sistema
Universitario Vasco, es decir, la eficacia del Plan.

	 Nivel Plan. Incluye indicadores relacionados con los resultados de los instrumen-
tos que se están poniendo en marcha a través del Plan Universitario e indicadores
relacionados con el cumplimiento de sus objetivos estratégicos. La interpretación
conjunta de estos indicadores permite valorar la eficiencia del despliegue del plan.

Figura 6-8. Estructura del Cuadro de Mando del Sistema Universitario

El conjunto de indicadores que integra este sistema de seguimiento y evaluación del
Plan Universitario 2011-2014 refleja un planteamiento ambicioso que trata de conocer
la situación real del Sistema Universitario Vasco y del Plan Universitario, en definitiva,
contar con un Cuadro de Mando para facilitar el análisis, la evaluación y la toma de
decisiones.

La puesta en marcha de este cuadro de mandos plantea, asimismo, una serie de me-
tas a alcanzar en muchos de los indicadores propuestos. En este punto es importante
señalar que la ausencia de datos de partida de algunos de ellos, a pesar de su interés,
no permite el establecimiento de metas explícitas.

En este sentido, y de forma paralela, el Departamento de Educación, Universidades e
Investigación debe poner en marcha un proyecto para la creación de un Sistema de
Información Pública con las principales magnitudes e indicadores de interés. Para ello,

Gobernanza del plan 201

EFICACIA
DEL PLAN

EFICIENCIA
DEL PLAN

Indicadores de la estrategia Indicadores relacionados
con el despliegue del Plan

Indicadores del Sistema

Indicadores del Plan Universitario 2011-2014

además de la colaboración entre las universidades del Sistema Universitario Vasco y el
Gobierno, se deberán considerar los trabajos que a nivel de la Administración General
del Estado se están realizando en este ámbito y que van a permitir generar un sistema
de indicadores homologable.

Esto no es óbice para que ya en el Plan Universitario se proponga un Cuadro de Mando
con los indicadores que se presentan a continuación, algunos de ellos con sus datos de
partida y metas cuantitativas y otros simplemente a nivel informativo sobre los que será
necesario recopilar los datos que permitan alimentarlos. Estos últimos se refieren en
su mayoría a indicadores relacionados con el seguimiento de los objetivos estratégicos.

6.3.1	Indicadores del Sistema Universitario

Los indicadores del Sistema se dividen en dos categorías: indicadores de esfuerzo y de
resultado. Los indicadores de esfuerzo reflejan los recursos movilizados mientras que
los indicadores de resultados muestran el impacto de las actuaciones que se han eje-
cutado apalancados por la inversión de dichos recursos62.

Figura 6-9. Indicadores del Sistema: Indicadores de esfuerzo

Indicadores	 Situación actual	 Metas		 Fuentes
	 CAPV	 2014	 2020	

Indicadores de esfuerzo				

Gasto en instituciones
de educación superior s/PIB	 0,97% (2008) 	 1,3% 	 1,5% 	 Eustat, INE, OCDE

Gasto en I+D ejecutado
por las universidades s/PIB	 0,35% (2009) 	 0,49% 	 0,5% 	 Eustat, INE, OCDE, 	
				 Eurostat

Porcentaje de la financiación
pública del gasto en educación
superior destinado a pagos y
transferencias de apoyo a
familias (becas, ayudas, …) 	 5,5% (2008) 	 8% 	 10% 	 Elab. Propia,OCDE

Plan Universitario 2011-2014202

62. De modo excepcional alguno de los indicadores que debería ser de esfuerzo se ha clasificado como de resultado en este
Cuadro de Mando. La explicación para ello es que su concesión es en sí misma un hito estratégico para el SUV. Es el caso,
por ejemplo, del gasto en I+D ejecutado por las Universidades.

Figura 6-10. Indicadores del Sistema: Indicadores de resultados

Indicadores	 Situación actual	 Metas		 Fuentes
	 CAPV	 2014	 2020

Indicadores de resultados 				

Población con educación
terciaria (respecto a población
entre 25 y 64 años) 	 42,3% (2008) 	 45% 	 50% 	 INE, Eurostat, OCDE

 				 Elab. propia
Porcentaje de alumnos 				 (sin datos de la
del SUV que estudian				 UPV/EHU en
en el extranjero	 2,2% (2009) 	 10% 	 20% 	 postgrado), OCDE

Porcentaje de alumnos
internacionales matriculados
en Educación Superior 				 Elab, propia,
en el SUV	 5,3% (2009) 	 10% 	 20% 	 OCDE

Tasa de desempleo
de la población con 				 Eustat, INE,
educación terciaria	 2,8% (2008) 	 2,5% 	 2%	 Eurostat, OCDE

Nº tesis doctorales por
millón de habitantes	 162 (2009-2010) 	 240	 300 	 INE

Publicaciones ISI por
millón de habitantes	 770 (2008) 	 1.000 	 1.500 	 Elab, propia,

Patentes EPO solicitadas
por el SUV por millón 				 Elab, propia,
de habitantes	 36 (2008) 	 50 	 75 	 Eurostat

Nº empresas creadas 				 Elab. Propia a partir
por las universidades	 19 (2009-2010) 	 68 	 80 	 datos SUV

Porcentaje del gasto en I+D
ejecutado por las universidades
respecto al gasto total en I+D	 14% (2008) 	 20% 	 33% 	 INE, Eurostat, OCDE

Porcentaje del gasto en I+D 				 Eustat, Inst, cat. y
de las universidades financiado 				 madrileño de
por las empresas	 8,6% (2009) 	 15% 	 20% 	 Estadística, INE

			 	 Elab. Propia a partir
%Becarios en el SUV 	 18% (2008)	 22% 	 25%	 datos INE*

*(no incluye las bonificaciones de precios para familias numerosas de tres hijos)

Gobernanza del plan 203

Plan Universitario 2011-2014204

El interés del seguimiento de estos indicadores radica en que reflejan el impacto del
conjunto de actuaciones que se han ejecutado en un determinado periodo, no sólo las
exclusivamente impulsadas a través del Plan Universitario.

En la medida que el Plan Universitario y sus actuaciones se impulsen de la manera
adecuada, las iniciativas promovidas a través de él deberían tener impacto sobre los
indicadores del Sistema.

Los indicadores de resultado se encuentran ligados en última instancia con los objetivos
finales del Plan Universitario. En definitiva, están relacionados con la docencia, con la
investigación, la transferencia y la calidad y eficiencia y transparencia en el uso de los
recursos.

Todos los indicadores incluidos como indicadores del Sistema proceden de estadísticas ofi-
ciales de Eustat, INE, OCDE y otras métricas reconocidas internacionalmente.

6.3.2	Indicadores de la Estrategia

Los indicadores de la estrategia tienen como misión el seguimiento y la evaluación de los
objetivos estratégicos del Plan.

La consecución de las metas establecidas para estos indicadores determina la eficien-
cia de los instrumentos impulsados desde el Plan Universitario para influir sobre los
Objetivos Estratégicos.

Los indicadores elegidos, descritos en el anexo A.1, deberán ser completados de acuerdo a
las recomendaciones que surjan en las distintas comisiones de trabajo que se han puesto en
marcha a nivel estatal y a la recopilación de la información de partida que permita establecer
metas específicas sobre cada uno de ellos.

Figura 6-11. Indicadores de la Estrategia

Objetivos estratégicos	 Número de indicadores

OE1 Consolidar una actividad docente de referencia en formación reglada,
capaz de aprovechar todas las oportunidades del EEES desde la innovación y
la apuesta por el trilingüismo	 10

OE2 Desarrollar una oferta atractiva y avanzada de formación continua y permanente	 3

OE3 Responder a las demandas diferenciales de formación de la sociedad vasca,
en especial, propiciando la cobertura en euskera de todos los servicios y actividades
de la vida universitaria	 4

OE4 Incrementar la productividad e impacto de la actividad investigadora de las
universidades del SUV	 6

OE5 Internacionalizar la actividad investigadora de las universidades del SUV	 4

OE6 Reforzar el papel de la universidad como espacio de reflexión que fomente el
espíritu crítico, la igualdad de oportunidades, el emprendizaje y la sostenibilidad
así como la transmisión de conocimiento en todas sus expresiones.	 4

OE7 Convertir a las universidades en el agente de referencia principal en la
transferencia de conocimiento al tejido empresarial	 6

OE8 Formar, retener y atraer talento creando las condiciones que permitan
el desarrollo de una carrera profesional atractiva, en especial, en el ámbito de la investigación	 5

OE9 Garantizar una oferta de servicios de calidad desde un uso eficaz y
transparente de los recursos y un modelo de financiación equilibrado y sostenible	 6

Total indicadores de la Estrategia	 48

Gobernanza del plan 205

Plan Universitario 2011-2014206

6.3.3 Indicadores del despliegue del Plan Universitario

Los indicadores de despliegue del Plan están relacionados con el seguimiento y evaluación
de los instrumentos ordenados por el tipo de Acción:

	 Indicadores de las Acciones del Sistema. Los indicadores de las Acciones del Sis-
tema sirven para seguir la ejecución de las iniciativas impulsadas de esta tipología.
Dado que este tipo de acciones se plantean sin ninguna meta específica, los indica-
dores son simplemente de seguimiento presupuestario y de ejecución. Esto es, los
indicadores de seguimiento de cada iniciativa están relacionados con el número de
actuaciones realizadas en función del presupuesto asociado a las mismas.

	 Indicadores de las Acciones Concertadas. El objetivo de los indicadores de las Ac-
ciones Concertadas es seguir y evaluar el cumplimiento de metas establecidas en
los contratos-programa acordados con las Universidades del Sistema Universitario
Vasco. Esos indicadores son de carácter cuantitativo y cualitativo. Sobre los prime-
ros se establecen unas metas numéricas que sirven de referencia para saber si las
universidades del Sistema Universitario Vasco han obtenido los resultados acorda-
dos previamente. Los indicadores cualitativos evalúan el desarrollo de determinados
hitos en los plazos establecidos. En el anexo A.2 se recoge la información sobre los
diferentes contratos-programa de las universidades del Sistema Universitario Vasco,
así como de los indicadores y las metas de cada uno de ellos.

	 Indicadores de las Acciones Básicas de Apoyo al Sistema Universitario Público. Los
indicadores de las Acciones Básicas de Apoyo al Sistema Universitario Público están
relacionadas con el seguimiento y evaluación de los dos mecanismos establecidos
por la Ley del Sistema Universitario Vasco como marco de financiación estable de
la Universidad del País Vasco/Euskal Herriko Unibertsitatea: la aportación ordinaria
y el plan plurianual de inversiones. Se trata de indicadores de seguimiento de la
ejecución de dichos instrumentos. La evaluación responde al objetivo de velar por
el correcto funcionamiento de estos instrumentos establecidos por Ley del Sistema
Universitario Vasco de acuerdo a los protocolos acordados entre el Departamento
de Educación, Universidades e Investigación y la Universidad del País Vasco/Euskal
Herriko Unibertsitatea.

Capitulo 207

EMPEZANDO
A IMPLEMENTAR

EL PLAN
7

El despliegue del Plan Universitario 2011-2014 se plantea
en un momento de especial trascendencia para las universidades del Sistema Universitario
Vasco. Condicionadas por el cumplimiento de normativas comunitarias en su adaptación
al proceso de Bolonia y de integración en el Espacio Europeo de Educación Superior, se
encuentran inmersas en un proceso de cambio que pasa por la consolidación de un nuevo
modelo de enseñar y aprender y por tener la conciencia y el interés de participar en un flujo
internacional de intercambio de docentes, personal investigador y alumnado.

Éste es un periodo de reflexión a nivel estatal sobre el modelo de universidad, de sus me-
canismos de financiación y de la aplicación de mecanismos que aumenten su eficacia en
la obtención de resultados y su eficiencia en la gestión de recursos. Este Plan Universitario
2011-2014 confluye, por supuesto, con el impulso de otras estrategias y planes en el País
Vasco en los que las universidades del Sistema Universitario Vasco deben tener un acusado
protagonismo.

Desde esta visión amplia que abarca el entorno internacional, el estatal y el vasco, el Plan
Universitario 2011-2014 debe servir de apoyo en la generación de capacidades de nuestras
universidades, de nuestros grupos de investigación y de nuestros alumnos.

Para poder realizar una adecuada gestión de las oportunidades que se plantean en este con-
texto, el Sistema Universitario Vasco debe contar, en primer lugar, con el soporte de distintos
instrumentos que permitan mejorar la toma de decisiones. En este sentido, el año 2011
debe culminar con el desarrollo de un Sistema de Información que dé cobertura a un cuadro
integrado de indicadores que ofrezca información actualizada del avance en cada uno de los
ámbitos estratégicos del Plan.

Empezando a implementar el Plan 211

7EMPEZANDO
A IMPLEMENTAR

EL PLAN

Asimismo, a corto plazo, el adecuado desarrollo del Plan Universitario 2011-2014 requiere
implicar en su despliegue a otros agentes institucionales y coordinarlo con el desarrollo de
otros planes con los que se comparten objetivos como el Plan de Ciencia, Tecnología e In-
novación 2015. En este sentido, las actuaciones a desarrollar desde el Plan Universitario se
orientarán a los objetivos y prioridades marcados por otras estrategias cuando sea posible y
sirva para sumar sinergias.

Por último, el despliegue del Plan ha de ser sensible a las aportaciones y reflexiones que se
están desarrollando en estos momentos. Para ello, los responsables de su gestión se compro-
meten a un intercambio fluido de información y opiniones con las universidades del Sistema
Universitario Vasco, formalizando de esta manera un verdadero funcionamiento de Sistema
Universitario Vasco que permita desplegar actuaciones en colaboración de las que todos y
cada uno de sus agentes pueda beneficiarse.

Plan Universitario 2011-2014212

ANEXOS

Plan Universitario 2011-2014216

Anexos 217

ANEXOS

A.1. Descripción de los indicadores de
seguimiento de la estrategia

A.2. Los contratos-programa de las
universidades del sistema universitario vasco

	
A.2.1. Universidad del País Vasco/

Euskal Herriko Unibertsitatea
	

A.2.2. Universidad de Deusto

	 A.2.3. Mondragon Unibertsitatea

A.3. Descripción del procedimiento de
seguimiento de la Aportación Ordinaria

y el Plan Plurianual de Inversiones

A.4. Listado de acrónimos

a.5. resoluciones aprobadas por la
comisión de educación del parlamento vasco

Plan Universitario 2011-2014218

A.1. Descripción de los indicadores de
seguimiento de la Estrategia

Los indicadores de seguimiento de la Estrategia tienen como propósito analizar la efi-
cacia de las actuaciones desarrolladas a través de la Plan en la consecución de sus
objetivos estratégicos.

En este periodo 2011-2014 el Sistema Universitario Vasco se ha de dotar de un Sis-
tema de Información capaz de estimar y actualizar de manera eficaz estos indicadores
que se señalan a continuación. Este cuadro de indicadores estratégicos se completará
con aquellos que se sugieran desde las comisiones de trabajo que se están desarrollan-
do a nivel estatal.

A.1-1. OE1: Consolidar una actividad docente de referencia en formación reglada,
capaz de aprovechar todas las oportunidades del Espacio Europeo de Educación

Superior desde la innovación y la apuesta por el trilingüismo

 Indicadores

1.1. Porcentaje de PDI participando anualmente en acciones formativas
 (nuevo modelo enseñanza-aprendizaje EEES, formación científica y/o pedagógica, etc.)
1.2. Porcentaje de PDI capacitado para impartir sus clases en euskera
1.3. Porcentaje de PDI capacitado para impartir sus clases en inglés
1.4. Incremento anual del número de ECTS impartidos en euskera
1.5. Incremento anual del número de ECTS impartidos en inglés
1.6. Incremento anual del número de estudiantes propios participantes en programas
 de movilidad e intercambio: grado, master y doctorado
1.7. Incremento anual del número de alumnos internacionales en el SUV:
 grado, master y doctorado
1.8. Ratio entre Alumno/Profesor
1.9. Tasa de empleabilidad
1.10. Empleo encajado

A.1-2. OE2: Desarrollar una oferta atractiva y avanzada de formación continua
y permanente

Indicadores

2.1. Incremento anual del número de programas de formación continua o permanentes diferentes	
2.2. Incremento anual del número de alumnos participantes en programas
 de formación continua o permanente
2.3. Incremento anual en el número de PDI que imparte docencia en
 programas de formación continua o permanente
	

219Anexos

A.1-3. OE3: Responder a las demandas diferenciales de formación de la sociedad
vasca, en especial, propiciando la cobertura en euskera de todos los servicios y ac-

tividades de la vida universitaria

 Indicadores

3.1. Número de titulaciones de grado con una oferta en euskera superior al 50% de sus ECTS 	
3.2. Número de programas de formación continua o permanente
 con una oferta en euskera superior al 50% de sus contenidos	
3.3. Número de alumnos de grado que cursan sus estudios en euskera (más del 50% de sus ECTS)
3.4. Incremento anual del número de tesis leídas en euskera

A.1-4. OE4: Incrementar la productividad e impacto de la actividad investigadora de
las universidades del Sistema Universitario Vasco

 Indicadores

4.1. Incremento anual del número de investigadores (EJC)	
4.2. Incremento anual del número de artículos publicados en revistas ISI 	
4.3. Incremento anual del impacto medio de las publicaciones
4.4. Incremento anual de los retornos obtenidos de convocatorias competitivas
 de apoyo a la investigación regionales y estatales
4.5. Número de tesis leídas anuales
4.6. Ratio entre Personal de Administración y Servicios y Personal Docente e Investigador: (PAS/PDI)

A.1-5. OE5: Internacionalizar la actividad investigadora de las universidades del
Sistema Universitario Vasco

 Indicadores

5.1. Porcentaje de PDI participante en programas de movilidad (estancias de más de 4 semanas)	
5.2. Incremento anual de investigadores internacionales visitantes en estancias de
 más de 4 semanas (%)
5.3. Incremento anual de los retornos obtenidos de convocatorias de programa-marco
 u otras convocatorias internacionales (%)
5.4. Número de tesis internacionales leídas

Plan Universitario 2011-2014220

A.1-6. OE6. Reforzar el papel de la universidad como espacio de reflexión que fo-
mente el espíritu crítico, la igualdad de oportunidades, el emprendizaje y la sosteni-

bilidad así como la transmisión de conocimiento en todas sus expresiones

 Indicadores

6.1. Incremento anual del número de convenios de colaboración con organizaciones
 de carácter social (%) 	
6.2. Incremento anual del número de proyectos de carácter social realizados (%) 	
6.3. Número de universidades con Memoria de RSU
6.4. Número de universidades con Plan de Comunicación

A.1-7. OE7: Convertir a las universidades en el agente de referencia principal en la
transferencia de conocimiento al tejido empresarial

 Indicadores

7.1. Porcentaje de investigadores universitarios haciendo proyectos para las empresas	
7.2. Incremento anual de los ingresos bajo contrato
7.3. Número de tesis en colaboración con empresas (realizadas en una empresa,
 con financiación empresarial, etc.)
7.4. Número de acuerdos de colaboración estable con empresas (duración plurianual)
7.5. Incremento anual del número de patentes de titularidad propia
7.6. Incremento anual del número de spin-offs creadas

A.1-8. OE8: Formar, retener y atraer talento creando las condiciones que permitan
el desarrollo de una carrera profesional atractiva, en especial, en el ámbito de la

investigación

 Indicadores

8.1.Incremento anual del número de centros educativos participantes en programas de
 sensibilización promovidos por el SUV y sus agentes 	
8.2. Número de investigadores atraídos/recuperados (con más de 2 años fuera del SUV)	
8.3. Número total de sexenios/número total de PDI
8.4. Porcentaje de investigadores con un índice de impacto superior a la media nacional
8.5. Porcentaje de investigadores con un índice de impacto superior a la media europea

 	

221Anexos

A.1-9. OE9: Garantizar una oferta de servicios de calidad desde un uso eficaz y
transparente de los recursos y un modelo de financiación equilibrado y sostenible

 Indicadores

 FORMACIÓN REGLADA	
9.1. Porcentaje de Centros evaluados positivamente en el Programa Audit 	
9.2. Porcentaje de Centros evaluados positivamente DOCENTIA 	
9.3. Porcentaje de másteres con mención
9.4. Porcentaje de doctorados con mención

 INVESTIGACIÓN y TRANSFERENCIA	
9.5. Acreditaciones obtenidas en relación con los servicios generales de apoyo
 a la investigación y a la transferencia

 GESTIÓN	
9.6. Número de Universidades con contabilidad analítica implantada

A.2. Los Contratos-Programa de las universidades
del Sistema Universitario Vasco

A.2.1. Universidad del País Vasco/Euskal Herriko Unibertsitatea

Los contratos-programa de la Universidad del País Vasco/Euskal Herriko Unibertsitatea
experimentan un notable incremento de recursos en el periodo 2011-2014. Este au-
mento es consecuencia de:

	 La apuesta del Departamento de Educación, Universidades e Investigación por con-
solidar este mecanismo.

	 Un trasvase de recursos desde el mecanismo de Financiación Ordinaria al de contra-
tos-programa, en definitiva, un mayor peso de la financiación por resultados.

En este contexto, es el contrato-programa de investigación el que concentra la mayor
parte de los recursos movilizados, con más de la mitad de los recursos comprometidos
a través de este instrumento. Las acciones de mayor alcance dentro de este contrato-
programa están relacionadas con el apoyo a proyectos de I+D de los grupos de inves-
tigación, a la formación de doctores y a la dotación de recursos de investigación para
la biblioteca.

Plan Universitario 2011-2014222

Por su parte, el contrato-programa de formación reglada es el segundo en importancia
y centra sus actuaciones en la mejora y adaptación de los infraestructuras docentes
(biblioteca, laboratorios, etc.) y el desarrollo curricular de títulos de grado y postgrado.
Dando continuidad a iniciativas lanzadas en el plan anterior, se sigue apoyando el de-
sarrollo de capacidades para favorecer una oferta de titulaciones trilingüe, la atracción
de estudiantes internacionales, actuaciones orientadas a la acreditación de la calidad
en la docencia y nuevas herramientas que den soporte a la formación no presencial.

Con estos antecedentes la distribución presupuestaria entre los contratos-programa de
la Universidad del País Vasco/Euskal Herriko Unibertsitatea es la que se señala en la
siguiente figura.

Figura A.2 1. Distribución de recursos por contrato-programa en la Universidad del
País Vasco/Euskal Herriko Unibertsitatea

Contratos - 	 2011	 2012	 2013	 2014	 Total
programa					 2011-2014
	 Euros	 %	 Euros	 %	 Euros	 %	 Euros	 %	 Euros	 %

Formación
reglada	 10.616.610	 34	 11.450.768	 33	 13.235.406	 35	 16.475.751	 37	 51.778.535	 35

Formación
no reglada	 220.170	 1	 220.170	 1	 220.170	 1	 220.170	 1	 880.680	 1

Investigación	 15.908.880	 51	 18.198.511	 53	 19.282.136	 51	 21.525.914	 49	 74.915.441	 51

Transferencia	 1.125.000	 4	 1.144.000	 3	 1.189.417	 3	 1.365.300	 3	 4.823.717	 3

Equidad, eficacia
y proyección social	 3.297.656	 11	 3.423.649	 10	 3.938.829	 10	 4.372.539	 10	 15.032.673	 10

Total	 31.168.316	100	 34.437.098	100	 37.865.958	 100	 43.959.674	100	 147.431.046	100

Relacionado con la evolución de sus contratos-programa en el Plan Universitario 2007-
2010, la Universidad del País Vasco/Euskal Herriko Unibertsitatea tiene como reto
en el Plan Universitario 2011-2014 el fortalecimiento de su relación con el tejido
empresarial. En este sentido, el avance experimentado en su capacidad investigadora
y la puesta en marcha de distintas infraestructuras de transferencia previstas deben
contribuir a este objetivo.

A continuación se recogen las actuaciones incluidas en cada uno de los contratos-
programa, su financiación y los indicadores y metas propuestas para cada anualidad.

223Anexos

A.
2.

1.
1.

 F
or

m
ac

ió
n

re
gl

ad
a

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 C

on
so

lid
ac

ió
n

de
l m

od
el

o
do

ce
nt

e	
1.

1
M

ej
or

a
de

 la
 o

fe
rta

 ti
tu

la
ci

on
es

 y
 d

e
su

 im
pl

an
ta

ci
ón

	
40

0.
98

5	
40

0.
00

0	
40

0.
98

5	
40

0.
98

5	
1.

60
2.

95
5

de
 la

 U
PV

/E
H

U
 y

 s
u

of
er

ta
 d

e
	

1.
2

D
es

ar
ro

llo
 c

ur
ric

ul
ar

 tí
tu

lo
s

gr
ad

o
y

po
st

gr
ad

o	
76

3.
71

0	
70

9.
00

0	
65

4.
50

0	
70

0.
00

0	
2.

82
7.

21
0

tit
ul

ac
io

ne
s

de
 g

ra
do

	
1.

3
Se

gu
im

ie
nt

o
tít

ul
os

 g
ra

do
 y

 p
os

tg
ra

do
	

66
.7

75
	

66
.0

00
	

66
.7

75
	

66
.7

75
	

26
6.

32
5

		

2.
1.

 D
es

ar
ro

llo
 d

e
un

a
of

er
ta

 d
e

se
rv

ic
io

s
pa

ra

2.
 M

ej
or

a
en

 e
l f

un
ci

on
am

ie
nt

o	
fo

rm
ac

ió
n

no
 p

re
se

nc
ia

l:
Ca

m
pu

s
Vi

rtu
al

 U
PV

/E
H

U

de
 s

er
vi

ci
os

 d
e

ap
oy

o	
y

al
um

na
do

 p
ar

ci
al

	
50

0.
17

0	
50

0.
17

0	
50

0.
17

0	
50

0.
17

0	
2.

00
0.

68
0

 a
 la

 d
oc

en
ci

a	
2.

2.
 M

ej
or

a
y

ad
ap

ta
ci

ón
 d

e
in

fra
es

tru
ct

ur
as

		

do

ce
nt

es
 (

bi
bl

io
te

ca
, l

ab
or

at
or

io
s…

)	
4.

72
4.

15
0	

4.
70

0.
00

0	
4.

70
0.

00
0	

4.
71

5.
00

0	
18

.8
39

.1
50

		

2.
3

Ce
nt

ro
 d

e
re

cu
rs

os
	

26
6.

94
0	

26
6.

00
0	

26
6.

00
0	

26
6.

00
0	

1.
06

4.
94

0
		

2.

4.
 D

ot
ac

ió
n

de
 e

qu
ip

am
ie

nt
o

in
fo

rm
át

ic
o	

30
0.

00
0	

30
0.

00
0	

30
0.

00
0	

30
0.

00
0	

1.
20

0.
00

0

3.
 O

rd
en

ac
ió

n
y

m
ej

or
a

de
 la

 o
fe

rta
 d

e
po

st
gr

ad
o:

 m
ap

a
de

 ti
tu

la
ci

on
es

 d
e

po
st

gr
ad

o
	

24
7.

07
0	

24
7.

07
0	

24
7.

07
0	

24
7.

07
0	

98
8.

28
0

	
 	

4.
1

Fo
rm

ac
ió

n
PD

I:
be

ca
s

te
si

s
do

ct
or

al
es

 e
n

eu
sk

er
a	

38
3.

55
0	

38
3.

55
0	

39
0.

00
0	

40
0.

00
0	

1.
55

7.
10

0
4.

 A
ct

ua
ci

on
es

 d
e

ap
oy

o
a

 la
	

4.
2

Co
m

pr
a,

 lo
ca

liz
ac

ió
n

y
m

an
te

ni
m

ie
nt

o
de

of

er
ta

 d
oc

en
te

 e
n

eu
sk

er
a	

ap
lic

ac
io

ne
s

in
fo

rm
át

ic
as

 e
n

eu
sk

er
a	

66
.7

70
	

66
.7

70
	

66
.7

70
	

66
.7

70
	

26
7.

08
0

		

4.
3

Ap
oy

o
pr

od
uc

ci
ón

, t
ra

du
cc

ió
n

y
ed

ic
ió

n
		

lib

ro
s

en
 e

us
ke

ra
	

50
4.

00
0	

44
9.

50
0	

45
0.

00
0	

50
4.

00
0	

1.
90

7.
50

0

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 	

 	
 	

 	
 	

5.
 Im

pu
ls

o
de

 la
 m

ov
ili

da
d

y
	

5.
1.

 A
co

gi
da

 a
lu

m
no

s
in

te
rn

ac
io

na
le

s	
70

.0
00

	
15

.5
00

	
70

.0
00

	
70

.0
00

	
22

5.
50

0
de

 la
 in

te
rn

ac
io

na
liz

ac
ió

n
	

5.
2.

 A
cu

er
do

s
co

n
un

iv
er

si
da

de
s

in
te

rn
ac

io
na

le
s	

26
.7

10
	

26
.7

10
	

26
.7

10
	

26
.7

10
	

10
6.

84
0

de
 la

 a
ct

iv
id

ad
 d

oc
en

te
	

5.
3.

 O
fe

rta
 a

ca
dé

m
ic

a
en

 in
gl

és
	

40
0.

66
0	

34
6.

16
0	

30
0.

00
0	

40
2.

00
0	

1.
44

8.
82

0
		

5.

4.
 A

po
yo

 in
te

rn
ac

io
na

liz
ac

ió
n

m
as

te
r

y
cr

ea
ci

ón

		

do
ct

or
ad

os
 (

la
tin

oa
m

ér
ic

a)
	

26
7.

10
0	

26
7.

20
0	

26
7.

20
0	

26
7.

10
0	

1.
06

8.
60

0

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	

6.
 P

la
n

de
 fo

rm
ac

ió
n

PD
I y

 P
AS

	
6.

1.
 F

or
m

ac
ió

n
a

m
ed

id
a

y
di

se
ño

 c
ur

so
s

		

on
 li

ne
 p

ar
a

PA
S	

31
5.

34
0	

31
5.

34
0	

31
5.

34
0	

31
5.

34
0	

1.
26

1.
36

0
		

6.

2.
 A

po
yo

 fo
rm

ac
ió

n
ci

en
tíf

ic
a

y
pe

da
gó

gi
ca

 d
e

PD
I 	

16
0.

27
0	

16
0.

00
0	

16
0.

00
0	

16
0.

00
0	

64
0.

27
0

		

6.
3.

 C
ap

ac
ita

ci
ón

 d
e

PD
I y

 P
AS

 e
n

eu
sk

er
a

	
26

.7
10

	
26

.7
10

	
26

.7
10

	
26

.7
10

	
10

6.
84

0
		

6.

4.
 C

ap
ac

ita
ci

ón
 P

D
I y

 P
AS

 o
tro

s
id

io
m

as
 n

o
of

ic
ia

le
s	

16
6.

94
0	

16
6.

00
0	

16
6.

00
0	

16
6.

00
0	

66
4.

94
0

IV
. C

AL
ID

AD
 	

 	
 	

 	
 	

 	

7.
 D

es
ar

ro
llo

 d
e

ac
re

di
ta

ci
on

es
	

7.
1.

 A
cr

ed
ita

ci
on

es
 A

U
D

IT
	

66
.7

75
	

66
.0

00
	

66
.0

00
	

66
.0

00
	

26
4.

77
5

lig
ad

as
 a

 la
 d

oc
en

ci
a	

7.
2.

 A
cr

ed
ita

ci
on

es
 D

O
CE

N
TI

A	
66

.7
75

	
66

.0
00

	
66

.0
00

	
66

.0
00

	
26

4.
77

5
		

7.

3.
 M

en
ci

on
es

 d
e

pr
og

ra
m

as
 d

e
m

as
te

r
	

64
7.

66
0	

64
5.

00
0	

64
7.

66
0	

64
7.

66
0	

2.
58

7.
98

0
		

7.

4.
 M

en
ci

on
es

 d
e

pr
og

ra
m

as
 d

e
do

ct
or

ad
o	

13
3.

55
0	

13
0.

00
0	

13
3.

55
0	

13
3.

55
0	

53
0.

65
0

V.
 IN

CO
R

PO
R

AC
IÓ

N
 D

E
PE

R
SO

N
AL

	
 	

 	
 	

 	

8.
 In

co
rp

or
ac

ió
n

de
 P

D
I y

 P
AS

		

 4
4.

00
0	

 1
.1

32
.0

88
	

 2
.9

47
.9

66
	

 5
.9

61
.9

11
	

10
.0

85
.9

65

TO
TA

L		

1
0

.6
1

6
.6

1
0

	
1

1
.4

5
0

.7
6

8
	

1
3

.2
3

5
.4

0
6
	

1
6
.4

7
5
.7

5
1
	

5
1
.7

7
8
.5

3
5

	

Plan Universitario 2011-2014224

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0
1
2
	

2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 T

as
a

de
 é

xi
to

 “
en

 g
ra

do
”

	
H

um
an

id
ad

es
 	

84
,6

	
85

,2
	

85
,8

	
86

,4
	

87
,0

(n
º

de
 c

ré
di

to
s

su
pe

ra
do

s/
	

CC
 S

oc
ia

le
s

y
Ju

ríd
ic

as
 	

78
,8

	
79

,0
	

80
,0

	
81

,0
	

82
,0

nº
 c

ré
di

to
s

pr
es

en
ta

do
s)

 –
 (

%
)	

CC
 E

xp
er

im
en

ta
le

s
	

92
,0

	
92

,0
	

92
,0

	
92

,0
	

92
,0

		

CC
 S

al
ud

 	
85

,7
	

86
,2

	
86

,8
	

87
,4

	
88

,0
		

Té

cn
ic

as
 	

92
,1

	
92

,1
	

92
,1

	
92

,1
	

92
,1

2.
 T

as
a

de
 é

xi
to

 e
n

m
as

te
r

	
H

um
an

id
ad

es
 	

95
,0

	
95

,2
	

95
,4

	
95

,6
	

95
,8

(n
º

cr
éd

ito
s

su
pe

ra
do

s/
	

CC
 S

oc
ia

le
s

y
Ju

ríd
ic

as
 	

93
,3

	
94

,0
	

94
,0

	
94

,0
	

94
,0

nº
 c

ré
di

to
s

pr
es

en
ta

do
s)

 –
 (

%
)	

CC
 E

xp
er

im
en

ta
le

s
	

96
,0

	
96

,2
	

96
,4

	
96

,6
	

96
,8

		

CC
 S

al
ud

 	
94

,0
	

94
,2

	
94

,4
	

94
,6

	
95

,0
		

Té

cn
ic

as
 	

93
,2

	
93

,2
	

94
,0

	
94

,2
	

94
,8

2.
 T

as
a

de
 a

ba
nd

on
o

“e
n

gr
ad

o”
 –

 (
%

)	
H

um
an

id
ad

es
 	

15
,0

	
14

,6
	

14
,2

	
13

,9
	

13
,5

		

CC
 S

oc
ia

le
s

y
Ju

ríd
ic

as
 	

27
,0

	
26

,2
	

25
,4

	
24

,7
	

24
,0

		

CC
 E

xp
er

im
en

ta
le

s
	

18
,0

	
17

,5
	

17
,0

	
16

,5
	

16
,0

		

CC
 S

al
ud

 	
29

,0
	

28
,2

	
27

,4
	

26
,7

	
26

,0
		

Té

cn
ic

as
 	

35
,0

	
34

,4
	

33
,8

	
33

,1
	

32
,5

3.
 T

as
a

de
 a

ba
nd

on
o

en
 m

as
te

r
–

(%
)	

H
um

an
id

ad
es

 	
8,

0	
7,

8	
7,

7	
7,

5	
7,

2
		

CC

 S
oc

ia
le

s
y

Ju
ríd

ic
as

 	
14

,0
	

13
,8

	
13

,4
	

13
,2

	
13

,0
		

CC

 E
xp

er
im

en
ta

le
s

	
10

,0
	

9,
8	

9,
5	

9,
3	

9,
0

		

CC
 S

al
ud

 	
14

,0
	

13
,8

	
13

,4
	

13
,2

	
13

,0
		

Té

cn
ic

as
 	

16
,0

	
15

,8
	

15
,4

	
15

,6
	

15
,0

4.
 T

as
a

de
 r

en
di

m
ie

nt
o

“e
n

gr
ad

o”
 	

H
um

an
id

ad
es

 	
70

,5
	

71
,6

	
72

,8
	

74
,0

	
75

,0
(n

º
de

 c
ré

di
to

s
su

pe
ra

do
s/

	
CC

 S
oc

ia
le

s
y

Ju
ríd

ic
as

 	
57

,1
	

58
,8

	
60

,5
	

62
,3

	
64

,0
nº

 c
ré

di
to

s
m

at
ric

ul
ad

os
)

–
(%

)	
CC

 E
xp

er
im

en
ta

le
s

	
83

,9
	

83
,9

	
83

,9
	

84
,0

	
84

,0
		

CC

 S
al

ud
 	

67
,7

	
69

,0
	

71
,0

	
73

,0
	

75
,0

		

Té
cn

ic
as

 	
71

,4
	

73
,1

	
74

,9
	

76
,7

	
78

,0

5.
 T

as
a

de
 r

en
di

m
ie

nt
o

en
 m

as
te

r
	

H
um

an
id

ad
es

 	
68

,7
	

70
,0

	
71

,2
	

73
,0

	
75

,0
(n

º
de

 c
ré

di
to

s
su

pe
ra

do
s/

	
CC

 S
oc

ia
le

s
y

Ju
ríd

ic
as

 	
84

,2
	

85
,0

	
86

,2
	

87
,4

	
88

,2
nº

 c
ré

di
to

s
m

at
ric

ul
ad

os
)

–
(%

)	
CC

 E
xp

er
im

en
ta

le
s

	
92

,2
	

93
,0

	
93

,2
	

93
,4

	
93

,6
		

CC

 S
al

ud
 	

90
,0

	
91

,4
	

91
,8

	
92

,0
	

92
,3

		

Té
cn

ic
as

 	
85

,0
	

86
,0

	
87

,2
	

88
,4

	
89

,0

6.
 N

º
de

 a
lu

m
no

s
de

 g
ra

do
/p

os
tg

ra
do

 p
ar

tic
ip

an
do

 e
n

ac
tiv

id
ad

es
 d

e
fo

rm
ac

ió
n

no
 p

re
se

nc
ia

l 	
2.

33
8	

2.
37

8	
2.

42
0	

2.
46

0	
2.

50
0

7.
 P

or
ce

nt
aj

e
de

 c
ré

di
to

s
im

pa
rti

do
s

co
n

m
et

od
ol

og
ía

s
ac

tiv
as

 e
n

re
la

ci
ón

 c
on

 e
l

to
ta

l d
e

cr
éd

ito
s

de
 g

ra
do

 –
 (

%
)		

10

	
25

	
60

	
80

	
10

0

8.
 N

úm
er

o
de

 m
an

ua
le

s
y

lib
ro

s
un

iv
er

si
ta

rio
s

pu
bl

ic
ad

os
 e

n
eu

sk
er

a
	

20
	

20

	
20

	

21

	
21

225Anexos
IN

D
IC

A
D

O
R

E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0
1
2
	

2
0
1
3
	

2
0
1
4

9.
 	

Po
rc

en
ta

je
 d

e
cr

éd
ito

s
of

er
ta

do
s

en
 e

us
ke

ra
 (

gr
ad

o
y

m
as

te
r)

 –
 (

%
)	

75
	

76
,5

0	
78

,1
0	

79
,5

0	
81

,2
0

10
. N

º
de

 E
CT

S
en

 m
as

te
r

en
 E

us
ke

ra
		

50

0	
51

2	
52

5	
54

0	
55

0

11
. P

or
ce

nt
aj

e
PD

I p
la

nt
ill

a
bi

lin
gü

e
 –

 (
%

)		

41
,2

0	
42

,4
0	

43
,7

0	
45

,0
0	

46
,3

0

12
. N

º
pr

és
ta

m
os

 li
br

os
 a

lu
m

na
do

	
G

ra
do

	
13

0.
00

0	
13

2.
00

0	
13

4.
00

0	
13

6.
00

0	
13

8.
00

0
		

Po

st
gr

ad
o	

16
.0

00
	

16
.5

00
	

17
.0

00
	

17
.5

00
	

18
.0

00

13
. P

or
ce

nt
aj

e
de

 D
oc

to
re

s
de

nt
ro

 d
el

 P
D

I b
ili

ng
üe

 e
n

la
 p

la
nt

ill
a

 –
 (

%
)	

60
,0

0	
61

,0
0	

62
,5

0	
64

,0
0	

66
,0

0

14
. N

º
de

 a
ct

ua
ci

on
es

 d
iri

gi
da

s
a

lo
s

ce
nt

ro
s

de
 e

du
ca

ci
ón

 n
o

un
iv

er
si

ta
ria

	
13

	
13

	
14

	
14

	
15

15
. N

º
de

 c
en

tro
s

de
 s

ec
un

da
ria

 q
ue

 r
ec

ib
en

 a
l a

lu
m

na
do

 d
e

la
 U

PV
/E

H
U

 e
n

pr
ác

tic
as

	
69

	
70

	
95

	
11

0	
12

0

16
. P

or
ce

nt
aj

e
de

 a
lu

m
na

do
 q

ue
 r

ea
liz

a
pr

ác
tic

as
 v

ol
un

ta
ria

s
en

 e
m

pr
es

as
 e

 in
st

itu
ci

on
es

 –
 (

%
)	

20
	

25
	

35
	

40
	

45
%

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 	

 	
 	

 	
 	

 	

17
. P

or
ce

nt
aj

e
de

 e
st

ud
ia

nt
es

 E
ra

sm
us

 –
 (

%
)		

1,

78
	

1,
82

	
1,

88
	

1,
93

	
1,

98

18
. A

lu
m

na
do

 d
e

po
st

gr
ad

o
y

do
ct

or
ad

o
pr

oc
ed

en
te

 d
e

ot
ro

s
pa

ís
es

	
64

6	
70

0	
80

0	
87

5	
95

0

19
. P

or
ce

nt
aj

e
de

 E
CT

S
o

cr
éd

ito
s

of
er

ta
do

s
en

 in
gl

és
 	

G
ra

do
 	

4,
20

	
4,

40
	

4,
60

	
4,

80
	

5,
00

so
br

e
to

ta
l t

itu
la

ci
on

es
 –

 (
%

)	
M

as
te

r	
7,

80
	

8,
10

	
8,

50
	

9,
00

	
9,

40

20
. N

úm
er

o
de

 p
ro

gr
am

as
 d

e
m

as
te

r
y

do
ct

or
ad

o
co

n
en

tid
ad

es
 a

gr
eg

ad
as

 e
n

Eu
sk

am
pu

s
	

4	
5	

7	
8	

10

21
. N

º
de

 m
ás

te
re

s
in

te
ru

ni
ve

rs
ita

rio
s

in
te

rn
ac

io
na

le
s

o
en

 in
gl

és
	

7	
8	

10
	

11
	

12

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

22
. N

úm
er

o
de

 c
ur

so
s

de
 fo

rm
ac

ió
n

y
re

ci
cl

aj
e

de
l p

ro
fe

so
ra

do
 	

30
7	

32
5	

35
0	

37
5	

40
0

23
. P

or
ce

nt
aj

e
de

 p
ro

fe
so

ra
do

 q
ue

 p
ar

tic
ip

a
en

 c
ur

so
s

de
 fo

rm
ac

ió
n

de
 c

al
id

ad
 (

ac
um

ul
ad

o)
 –

 (
%

)	
10

	
20

	
50

	
75

	
90

24
. N

º
PA

S
qu

e
pa

rti
ci

pa
 e

n
cu

rs
os

 d
e

fo
rm

ac
ió

n
U

PV
/E

H
U

	
2.

05
6	

2.
26

0	
2.

48
0	

2.
70

0	
2.

95
0

25
. N

úm
er

o
de

 P
AS

 e
n

pl
az

as
 d

e
pl

an
til

la
 c

on
 p

er
fil

 li
ng

üí
st

ic
o

ac
re

di
ta

do
 	

79
5	

80
0	

83
5	

87
0	

90
0

26
. N

º
PD

I a
cr

ed
ita

do
 id

io
m

as
 n

o
of

ic
ia

le
s		

50

0	
52

5	
55

0	
57

5	
60

0

27
. P

or
ce

nt
aj

e
de

 P
D

I a
cr

ed
ita

do
 e

n
id

io
m

as
 n

o
of

ic
ia

le
s

–
(%

)	
13

	
15

	
19

	
21

	
23

28
. N

º
be

ca
s

pa
ra

 te
si

s
do

ct
or

al
es

 e
us

ke
ra

		

17
	

24
	

26
	

28
	

30

Plan Universitario 2011-2014226

A.
2.

1.
2.

 F
or

m
ac

ió
n

no
 r

eg
la

da

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0
1
2
	

2
0
1
3
	

2
0
1
4

IV
. C

AL
ID

AD
 	

 	
 	

 	
 	

 	

29
. P

or
ce

nt
aj

e
de

 c
en

tro
s

co
n

ac
re

di
ta

ci
ón

 p
os

iti
va

 d
e

AU
D

IT
)

–
(%

)	
29

	
35

	
60

	
75

	
90

30
. A

cr
ed

ita
ci

on
es

 D
oc

en
tia

: P
or

ce
nt

aj
e

so
br

e
to

ta
l P

D
I p

la
nt

ill
a)

 –
 (

%
)	

15
	

25
	

55
	

70
	

80

31
. N

º
de

 d
oc

to
ra

do
s

co
n

m
en

ci
ón

 d
e

ca
lid

ad
/h

ac
ia

 la
 e

xc
el

en
ci

a	

 3
2

 	

 3

2
 	

 3
5

 	

 3
6

 	

 3
8

V.
 IN

CO
R

PO
R

AC
IÓ

N
 D

E
PE

R
SO

N
AL

	
 	

 	
 	

 	

N
º

PD
I i

nc
or

po
ra

do
 a

nu
al

m
en

te
			

3	
4	

4	
4

N
º

PA
S

in
co

rp
or

ad
o

an
ua

lm
en

te
			

 0
	

25
 	

30
 	

61
 IN

D
IC

A
D

O
R

E
S

C
U

A
LI

TA
TI

V
O

S	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

M
ap

a
de

 ti
tu

la
ci

on
es

 	
El

ab
or

ad
o	

El
ab

or
ad

o	
Ac

tu
al

iz
ad

o	
Ac

tu
al

iz
ad

o
 Va

lo
ra

ci
ón

 d
el

 d
es

em
pe

ño
 d

e
la

s
ac

tu
ac

io
ne

s

re
la

ci
on

ad
as

 c
on

 la
 m

ej
or

a
y

au
m

en
to

 d
el

 u
so

 d
e

la

s
in

fra
es

tru
ct

ur
as

 p
or

 p
ar

te
 d

e
lo

s
al

um
no

s	
N

o
de

fin
id

o	
D

ef
in

id
o	

Ad
ec

ua
do

	
Ad

ec
ua

do

A
C

TU
A

C
IO

N
E
S	

2
0

1
1

	
2

0
1

2
	

2
0

1
3
	

2
0
1
4
	

To
ta

l
 I.

AC
TU

AC
IO

N
ES

 IN
N

O
VA

D
O

R
AS

	
 	

 	
 	

 	

 1.
 Im

pu
ls

o
de

 tí
tu

lo
s

co
m

pl
em

en
ta

rio
s	

12
0.

00
0	

12
0.

00
0	

12
0.

00
0	

12
0.

00
0	

48
0.

00
0

 2.
 D

es
ar

ro
llo

 d
e

pl
at

af
or

m
as

 y
 h

er
ra

m
ie

nt
as

 d
e

so
po

rte
	

10
0.

17
0	

10
0.

17
0	

10
0.

17
0	

10
0.

17
0	

40
0.

68
0

 TO
TA

L	
2

2
0

.1
7

0
	

2
2

0
.1

7
0

	
2

2
0

.1
7

0
	

2
2
0
.1

7
0
	

8
8
0
.6

8
0

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
	

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

 N
º

de
 tí

tu
lo

s
y

m
ód

ul
os

 d
e

Fo
rm

ac
ió

n
Co

nt
in

ua

or
ie

nt
ad

os
 a

 la
 e

sp
ec

ia
liz

ac
ió

n
pr

of
es

io
na

l	
85

	
85

	
10

0	
10

5	
11

0

227
A.

2.
1.

3.
 In

ve
st

ig
ac

ió
n

Anexos

A
C

TU
A

C
IO

N
ES

			

20

11
	

20
12

	
20

13
	

20
14

	
TO

TA
L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.

 Im
pu

ls
o

de
 la

 a
ct

iv
id

ad
	

1.
1.

 P
la

n
D

ire
ct

or
 d

e
D

es
ar

ro
llo

 C
ie

nt
ífi

co
 	

1.
00

0.
00

0	
1.

00
0.

00
0	

1.
00

0.
00

0	
1.

00
0.

00
0	

4.
00

0.
00

0
in

ve
st

ig
ad

or
a	

1.
2.

 P
ro

ye
ct

os
 d

e
in

ve
st

ig
ac

ió
n,

 g
ru

po
s

e
in

fra
es

tru
ct

ur
a

ci
en

tífi
ca

	
2.

28
4.

18
0	

2.
28

4.
18

0	
2.

28
4.

18
0	

2.
28

5.
00

0	
9.

13
7.

54
0

		

1.
3.

 P
ot

en
ci

ac
ió

n
de

 la
 e

-b
ib

lio
te

ca
 y

 s
u

de
sp

lie
gu

e
	

50
0.

00
0	

50
0.

00
0	

50
0.

00
0	

50
0.

00
0	

2.
00

0.
00

0

2.
 F

om
en

to
 d

e
la

s
vo

ca
ci

on
es

	
2.

1.
 O

rg
an

iz
ac

ió
n

de
 la

 S
em

an
a

de
 C

ie
nc

ia
, I

nn
ov

ac
ió

n
y

Cr
ea

tiv
id

ad
	

40
0.

00
0	

40
0.

00
0	

40
0.

00
0	

40
0.

00
0	

1.
60

0.
00

0
ci

en
tífi

ca
s

e
in

ve
st

ig
ad

or
as

	
2.

2.
 D

ifu
si

ón
 d

e
la

 a
ct

iv
id

ad
 in

ve
st

ig
ad

or
a

de
 la

 U
PV

/E
H

U
	

80
.0

00
	

80
.0

00
	

80
.0

00
	

80
.0

00
	

32
0.

00
0

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 	

 	
 	

 	
 	

3.
 In

te
rn

ac
io

na
liz

ac
ió

n
de

 la
 	

3.
1.

 P
ro

gr
am

as
 d

e
m

ov
ili

da
d

de
 lo

s
in

ve
st

ig
ad

or
es

 d
e

la
 U

PV
/E

H
U

	
ac

tiv
id

ad
 d

e
in

ve
st

ig
ac

ió
n	

en
 c

en
tro

s
de

 re
fe

re
nc

ia
 	

11
0.

00
0	

11
0.

00
0	

11
0.

00
0	

11
0.

00
0	

44
0.

00
0

		

3.
2.

 O
fic

in
a

de
 p

ro
ye

ct
os

 in
te

rn
ac

io
na

le
s.

 F
om

en
to

 d
e

la
		

pa

rt
ic

ip
ac

ió
n

en
 p

ro
ye

ct
os

 in
te

rn
ac

io
na

le
s	

35
0.

00
0	

35
0.

00
0	

35
0.

00
0	

35
0.

00
0	

1.
40

0.
00

0

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	

4.
 D

es
ar

ro
llo

 d
e

la
s

	
4.

1.
 P

ot
en

ci
ac

ió
n

de
 a

yu
da

s
pr

ed
oc

to
ra

le
s

ca
pa

ci
da

de
s

ci
en

tífi
ca

s	
(e

sp
ec

ia
lm

en
te

 e
n

D
pt

os
. d

efi
ci

ta
rio

s
en

 d
oc

to
re

s)
	

4.
00

0.
00

0	
3.

90
0.

00
0	

4.
00

0.
00

0	
4.

05
0.

00
0	

15
.9

50
.0

00
		

4.

2.
 P

ot
en

ci
ac

ió
n

de
 a

yu
da

s
pa

ra
 la

 e
sp

ec
ia

liz
ac

ió
n

de
 d

oc
to

re
s	

2.
00

7.
00

0	
1.

90
0.

00
0	

2.
00

0.
00

0	
2.

05
0.

00
0	

7.
95

7.
00

0

IV
. C

AL
ID

AD
 	

 	
 	

 	
 	

5.
 E

va
lu

ac
ió

n
de

 la
 c

al
id

ad
	

5.
1.

 A
po

yo
 a

 la
 c

re
ac

ió
n

de
 u

na
 U

ni
da

d
de

 E
va

lu
ac

ió
n

de
 in

ve
st

ig
ac

ió
n	

y
Se

gu
im

ie
nt

o
de

 la
 A

ct
iv

id
ad

 In
ve

st
ig

ad
or

a.
	

50
.0

00
	

50
.0

00
	

50
.0

00
	

50
.0

00
	

20
0.

00
0

		

5.
2.

 Im
pu

ls
o

a
la

 a
cr

ed
ita

ci
ón

 d
e

ca
lid

ad
 d

e
lo

s
se

rv
ic

io
s

		

de
 a

po
yo

 a
 la

 in
ve

st
ig

ac
ió

n.
	

50
.0

00
	

50
.0

00
	

50
.0

00
	

50
.0

00
	

20
0.

00
0

V.
 A

CC
IO

N
ES

 E
SP

EC
ÍF

IC
AS

 B
IB

LI
O

TE
CA

	
 	

 	
 	

 	

6.
 D

ot
ac

ió
n

a
la

 b
ib

lio
te

ca
			

4.
40

0.
00

0	
4.

20
0.

00
0	

4.
20

0.
00

0	
4.

40
0.

00
0	

17
.2

00
.0

00

VI
. I

N
CO

R
PO

R
AC

IÓ
N

 D
E

PE
R

SO
N

AL
	

 	
 	

 	
 	

In
co

rp
or

ac
ió

n
de

 P
D

I y
 P

AS
			

67
7.

70
0	

3.
37

4.
33

1	
4.

25
7.

95
6	

6.
20

0.
91

4	
14

.5
10

.9
01

TO
TA

L			

15

.9
08

.8
80

	
18

.1
98

.5
11

	
19

.2
82

.1
36

	
21

.5
25

.9
14

	
74

.9
15

.4
41

Plan Universitario 2011-2014228

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

VA
S

		

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2
0
1
2
	

2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 P

or
ce

nt
aj

e
de

 P
D

I e
n

ac
tiv

id
ad

es
 d

e
in

ve
st

ig
ac

ió
n

	
72

	
75

	
78

	
81

	
85

2.
 N

º
in

ve
st

ig
ad

or
es

 (
EJ

C)
		

2.

38
6	

2.
42

0	
2.

46
0	

2.
50

0	
2.

55
0

3.
 A

rt
íc

ul
os

 p
ub

lic
ad

os
 e

n
re

vi
st

as
 IS

I (
JC

R
)

		

1.
58

6	
1.

70
0	

1.
80

0	
1.

90
0	

2.
00

0

4.
 R

et
or

no
s

ob
te

ni
do

s
de

 c
on

vo
ca

to
ria

s
re

gi
on

al
es

 y
 n

ac
io

na
le

s
de

 a
po

yo
 a

 la
 in

ve
st

ig
ac

ió
n

(m
ill

on
es

 e
ur

os
)	

20
,5

	
20

,9
	

22
	

22
,7

	
23

,1

5.
 P

er
so

na
l i

nv
es

tig
ad

or
 c

on
tra

ta
do

		

36
7	

37
0	

38
2	

39
0	

39
5

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
	

 	
 	

 	
 	

 	

6.
 P

ro
m

ed
io

 a
nu

al
 d

e
pr

oy
ec

to
s

eu
ro

pe
os

 c
oo

rd
in

ad
os

	
12

	
12

	
13

	
13

	
14

7.
 N

úm
er

o
de

 a
cc

io
ne

s
de

 m
ov

ili
da

d
de

 P
D

I d
e

la
 U

PV
/E

H
U

 (
es

ta
nc

ia
s

su
pe

rio
re

s
a

4
se

m
an

as
)

	
60

	
60

	
65

	
70

	
75

8.
 R

et
or

no
s

ob
te

ni
do

s
de

 c
on

vo
ca

to
ria

s
de

 p
ro

gr
am

a-
m

ar
co

 u
 o

tra
s

co
nv

oc
at

or
ia

s
in

te
rn

ac
io

na
le

s
(m

ill
on

es
 e

ur
os

)	
8,

3	
8,

8	
10

	
10

,2
	

12

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	

9.
 N

úm
er

o
de

 te
si

s
le

íd
as

 		

29
2	

31
9	

34
6	

37
3	

40
0

10
. P

er
so

na
l i

nv
es

tig
ad

or
 e

n
fo

rm
ac

ió
n

(p
re

do
ct

or
al

es
)	

63
8	

65
0	

69
0	

71
0	

73
0

11
. N

úm
er

o
de

 te
si

s
in

te
rn

ac
io

na
le

s		

49
	

57
	

64
	

72
	

80

IV
. C

AL
ID

AD
	

 	
 	

 	
 	

12
. N

úm
er

o
de

 c
ita

s
ac

um
ul

ad
as

 (
19

80
-A

ño
)		

17

2.
50

0
	

18
8.

00
0

 	
23

0.
50

0
 	

 2
19

.0
00

	

 2
35

.0
00

13
.

Ín
di

ce
 h

 d
e

la
 U

PV
/E

H
U

 		

10
8	

11
2	

11
6	

12
0	

12
5

14
. N

º
de

 g
ru

po
s

ex
ce

le
nt

es
 	

N
º

gr
up

os
 d

e
in

ve
st

ig
ac

ió
n

ca
ta

lo
ga

do
s

en
 e

l G
R

U
PO

 A
	

10
2	

10
2	

10
2	

10
5	

10
5

(c
at

al
og

ad
os

 p
or

 e
l G

ob
ie

rn
o

Va
sc

o)
	

N
º

gr
up

os
 d

e
in

ve
st

ig
ac

ió
n

ca
ta

lo
ga

do
s

en
 e

l G
R

U
PO

 B
	

11
1	

11
1	

11
1	

11
5	

11
5

15
. N

º
gr

up
os

 c
at

al
og

ad
os

 p
or

 la
 U

PV
/E

H
U

 (
cl

as
ifi

ca
ci

ón
 c

om
pl

em
en

ta
ria

 a
 la

 r
ea

liz
ad

a
po

r
el

 G
V)

	
41

	
41

	
41

	
45

	
45

V.
 A

CC
IO

N
ES

 E
SP

EC
IF

IC
AS

 P
AR

A
LA

 B
IB

LI
O

TE
CA

					

16
. N

º
re

vi
st

as
 in

ve
st

ig
ac

ió
n		

7.

18
0	

7.
20

0	
7.

25
0	

7.
30

0	
7.

40
0

17
. N

º
de

 b
ús

qu
ed

as
 e

n
re

cu
rs

os
 e

le
ct

ró
ni

co
s		

57

5.
91

0	
58

7.
00

0
	

59
8.

00
0

	
61

0.
00

0	
62

5.
00

0

VI
. I

N
CO

R
PO

R
AC

IÓ
N

 D
E

PE
R

SO
N

AL
	

 	
 	

 	
 	

N
º

PD
I i

nc
or

po
ra

do
 a

nu
al

m
en

te
			

7	
6	

6	
6

N
º

PA
S

in
co

rp
or

ad
o

an
ua

lm
en

te
			

45
	

14
 	

12
	

29

229Anexos
A.

2.
1.

4.
 T

ra
ns

fe
re

nc
ia

A
C

TU
A

C
IO

N
ES

			

20

11
	

20
12

	
20

13
	

20
14

	
TO

TA
L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.

 A
po

yo
 a

 la
 e

la
bo

ra
ci

ón
 d

el
 p

la
n

de
 e

xp
lo

ta
ci

ón
 y

 tr
an

sf
er

en
ci

a
de

 c
on

oc
im

ie
nt

o
	

40
.0

00
	

40
.0

00
	

40
.0

00
	

40
.0

00
	

16
0.

00
0

2.
	F

om
en

to
 d

e
ac

tiv
id

ad
es

 	
2.

1.
 P

or
ta

l d
e

em
pr

es
a

de
 U

PV
/E

H
U

. F
om

en
to

 d
e

in
no

va
ci

ón
co

n
em

pr
es

as
	

y
co

la
bo

ra
ci

on
es

 e
st

ab
le

s	
30

.0
00

	
30

.0
00

	
30

.0
00

	
30

.0
00

	
12

0.
00

0
		

2.

2.
 P

ro
ye

ct
os

 d
e

la
 U

ni
ve

rs
id

ad
 c

on
 o

tro
s

ag
en

te
s

de
l S

is
te

m
a

de
 C

TI
	

33
0.

00
0	

33
0.

00
0	

33
0.

00
0	

33
0.

00
0	

1.
32

0.
00

0

3.
 V

al
or

iz
ac

ió
n

de
 la

 p
ro

pi
ed

ad
	

3.
1.

 O
fic

in
a

de
 P

at
en

te
s.

 G
es

tió
n

y
va

lo
riz

ac
ió

n
	

50
.0

00
	

50
.0

00
	

50
.0

00
	

50
.0

00
	

20
0.

00
0

in
du

st
ria

l e
 in

te
le

ct
ua

l 	
3.

2.
 P

ro
m

oc
ió

n
de

 la
 p

ro
te

cc
ió

n
de

 lo
s

re
su

lta
do

s
de

 in
ve

st
ig

ac
ió

n	
20

0.
00

0	
20

0.
00

0	
20

0.
00

0	
20

0.
00

0	
80

0.
00

0

4.
 A

po
yo

 a
l e

m
pr

en
di

za
je

	
4.

1.
 A

po
yo

 a
 lo

s
pr

og
ra

m
as

 d
e

em
pr

en
di

za
je

 d
e

la
 U

PV
/E

H
U

		

(In
iz

ia
, A

va
nz

a,
 E

nt
re

pr
en

ar
i)

	
80

.0
00

	
80

.0
00

	
80

.0
00

	
80

.0
00

	
32

0.
00

0
		

4.

2.
 F

om
en

to
 d

e
vi

ve
ro

s
y

cr
ea

ci
ón

 d
e

em
pr

es
as

. 	
15

0.
00

0	
15

0.
00

0	
15

0.
00

0	
15

0.
00

0	
60

0.
00

0

II.
 C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	

5.
 F

or
m

ac
ió

n
de

 g
es

to
re

s
de

 tr
an

sf
er

en
ci

a	
30

.0
00

	
30

.0
00

	
30

.0
00

	
30

.0
00

	
12

0.
00

0

6.
 A

po
yo

 a
 la

 fo
rm

ac
ió

n
de

	
6.

1.
 E

st
an

ci
as

 d
oc

to
ra

nd
os

 y
 d

oc
to

re
s

en
 e

m
pr

es
as

	
50

.0
00

	
50

.0
00

	
50

.0
00

	
50

.0
00

	
20

0.
00

0
do

ct
or

an
do

s
y

do
ct

or
es

 	
6.

2.
 A

po
yo

 a
 p

ro
fe

si
on

al
es

 d
e

em
pr

es
as

 p
ar

a
la

 o
bt

en
ci

ón
 d

el
 d

oc
to

ra
do

	
30

.0
00

	
30

.0
00

	
30

.0
00

	
30

.0
00

	
12

0.
00

0
en

 e
m

pr
es

as

III
. C

AL
ID

AD
 	

 	
 	

 	
 	

 	

7.
 Im

pu
ls

o
ac

re
di

ta
ci

on
es

 d
e

ca
lid

ad
: O

fic
in

a
de

 P
at

en
te

s,
 V

iv
er

os
 y

 p
ar

qu
e,

 S
er

vi
ci

os
 d

e
ap

oy
o

a
tra

ns
fe

re
nc

ia
			

60
.0

00
	

60
.0

00
	

60
.0

00
	

60
.0

00
	

24
0.

00
0

IV
. I

N
CO

R
PO

R
AC

IÓ
N

 D
E

PE
R

SO
N

AL
	 	

 	
 	

 	

In
co

rp
or

ac
ió

n
de

 P
D

I y
 P

AS
			

75
.0

00
	

94
.0

00
	

13
9.

41
7	

31
5.

30
0	

62
3.

71
7

 TO
TA

L			

1.

12
5.

00
0	

1.
14

4.
00

0	
1.

18
9.

41
7	

1.
36

5.
30

0	
4.

82
3.

71
7

Plan Universitario 2011-2014230

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

VA
S

		

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2
0
1
2
	

2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 In

gr
es

os
 b

aj
o

co
nt

ra
to

 (
m

ill
on

es
 e

ur
os

)
		

12

	
12

,5
	

13
	

13
,5

	
14

2.
 N

º
de

 p
at

en
te

s
na

ci
on

al
es

 s
ol

ic
ita

da
s

an
ua

lm
en

te
	

49
	

52
	

55
	

58
	

60

3.
 N

º
de

 c
on

tra
to

s
an

ua
le

s
de

 li
ce

nc
ia

 d
e

te
cn

ol
og

ía
	

4	
4	

5	
5	

5

4.
 N

úm
er

o
de

 s
pi

n-
of

fs
 c

re
ad

as
 		

12

	
12

	
12

	
12

	
12

II.
 C

AP
AC

IT
AC

IÓ
N

 	
 	

 	
 	

 	
 	

5.
 N

º
de

 te
si

s
en

 c
ol

ab
or

ac
ió

n
co

n
em

pr
es

as
 /

fin
an

ci
ad

as
 p

or
 e

m
pr

es
as

	
0	

10
	

20
	

30
	

40

III
. C

AL
ID

AD
 	

 	
 	

 	
 	

 	

6.
 V

ol
um

en
 d

e
in

gr
es

os
 g

en
er

ad
os

 p
or

 lo
s

se
rv

ic
io

s
ci

en
tífi

co
 té

cn
ic

os
 p

re
st

ad
os

 a
l e

xt
er

io
r

(M
€

)	
0,

45
	

0,
45

	
0,

5	
0,

55
	

0,
6

IV
. I

N
CO

R
PO

R
AC

IÓ
N

 D
E

PE
R

SO
N

AL
 	

 	
 	

 	
 	

N
º

PD
I i

nc
or

po
ra

do
 a

nu
al

m
en

te
	

 		

0	
0

	
0

	
0

N
º

PA
S

in
co

rp
or

ad
o

an
ua

lm
en

te
	

 		

1	
0

	
1	

3

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S		

2
0

1
1

	
2

0
1
2
	

2
0
1
3
	

2
0
1
4

Ca
tá

lo
go

 d
e

se
rv

ic
io

s
		

El

ab
or

ad
o	

Ac
tu

al
iz

ad
o	

Ac
tu

al
iz

ad
o	

Ac
tu

al
iz

ad
o

O
fic

in
a

de
 p

at
en

te
s		

Cr

ea
da

	
Cr

ea
da

 y
 e

n	
Cr

ea
da

 y
 e

n	
Cr

ea
da

 y
 e

n	
				

fu

nc
io

na
m

ie
nt

o	
fu

nc
io

na
m

ie
nt

o	
fu

nc
io

na
m

ie
nt

o

231Anexos
A.

2.
1.

5.
 E

qu
id

ad
, e

fic
ac

ia
 y

 p
ro

ye
cc

ió
n

so
ci

al

A
C

TU
A

C
IO

N
E
S	

C
O

N
TE

N
ID

O
S

D
E
 L

A
S

A
C

TU
A

C
IO

N
E
S	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4
	

TO
TA

L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

	
 	

1.
1.

 P
la

n
de

 Ig
ua

ld
ad

	
69

.0
00

	
69

.0
00

	
69

.0
00

	
69

.0
00

	
27

6.
00

0
	

 	
1.

2.
 P

la
n

Es
tra

té
gi

co
 d

e
So

st
en

ib
ili

da
d	

62
.0

00
	

60
.0

00
	

60
.0

00
	

60
.0

00
	

24
2.

00
0

1.
 A

po
yo

 a
 la

 	
1.

3.
 G

es
tió

n
m

ed
io

am
bi

en
ta

l	
30

4.
43

0	
19

2.
00

0	
19

2.
00

0	
20

0.
00

0	
88

8.
43

0
R

es
po

ns
ab

ili
da

d	
1.

4.
 A

de
cu

ac
ió

n
no

rm
at

iv
a:

 p
la

ne
s

de

So
ci

al
 U

ni
ve

rs
ita

ria
	

ac
ce

si
bi

lid
id

ad
 y

 e
m

er
ge

nc
ia

	
1.

70
2.

80
0	

1.
50

0.
00

0	
1.

60
0.

00
0	

1.
70

0.
00

0	
6.

50
2.

80
0

		

1.
5.

 E
la

bo
ra

ci
ón

 d
e

la
 M

em
or

ia
 d

e
		

R

es
po

ns
ab

ili
da

d
So

ci
al

 U
ni

ve
rs

ita
ria

	
10

.0
00

	
10

.0
00

	
10

.0
00

	
10

.0
00

	
40

.0
00

2.
 A

po
yo

 a
 la

 c
on

se
cu

ci
ón

 y
 m

an
te

ni
m

ie
nt

o
de

 a
cu

er
do

s
de

co

la
bo

ra
ci

ón
 c

on
 o

rg
an

iz
ac

io
ne

s
de

 c
ar

ác
te

r
so

ci
al

 	
20

.0
00

	
20

.0
00

	
20

.0
00

	
20

.0
00

	
80

.0
00

3.
 A

po
yo

 a
 la

 c
re

ac
ió

n/
	

3.
1.

 P
la

n
de

 c
om

un
ic

ac
ió

n
U

PV
/E

H
U

fu
nc

io
na

m
ie

nt
o

de
 c

an
al

es
 	

 y
 p

os
ic

io
na

m
ie

nt
o

im
ag

en
 c

or
po

ra
tiv

a	
75

.0
00

	
75

.0
00

	
75

.0
00

	
75

.0
00

	
30

0.
00

0
de

 c
om

un
ic

ac
ió

n
	

3.
2.

 R
eo

rg
an

iz
ac

ió
n

de
 la

 p
ág

in
a

w
eb

	
66

.7
70

	
66

.0
00

	
66

.0
00

	
70

.0
00

	
26

8.
77

0
		

3.

3.
 In

fo
ac

ce
si

bi
lid

ad
	

30
4.

00
0	

30
4.

00
0	

30
4.

00
0	

30
4.

00
0	

1.
21

6.
00

0

4.
 T

ra
ns

m
is

ió
n

a
la

 s
oc

ie
da

d
de

 	
4.

1.
 Im

pl
an

ta
ci

ón
 d

e
la

 C
on

ta
bi

lid
ad

 A
na

lít
ic

a	
49

.4
00

	
49

.4
00

	
50

.0
00

	
50

.0
00

	
19

8.
80

0
un

a
ge

st
ió

n
ef

ic
az

 y
 tr

an
sp

ar
en

te
 	

4.
2.

 D
es

ar
ro

llo
 d

e
la

 e
-a

dm
in

is
tra

ci
ón

	
66

.7
00

	
66

.7
00

	
66

.7
00

	
66

.7
00

	
26

6.
80

0
en

 la
 g

es
tió

n
de

 r
ec

ur
so

s	
4.

3.
 D

is
po

ni
bi

lid
ad

 s
in

 in
te

rr
up

ci
ón

 s
er

vi
ci

os
 T

IC
	

43
2.

03
6	

43
2.

03
6	

43
2.

03
6	

43
2.

03
6	

1.
72

8.
14

4

II.
 IN

CO
R

PO
R

AC
IÓ

N
 D

E
PE

R
SO

N
AL

	
 	

 	
 	

 	

In
co

rp
or

ac
ió

n
de

 P
D

I y
 P

AS
		

13

5.
52

0	
57

9.
51

3	
99

4.
09

3	
1.

31
5.

80
3	

3.
02

4.
92

9
 TO

TA
L		

3

.2
9

7
.6

5
6

	
3

.4
2

3
.6

4
9

	
3

.9
3

8
.8

2
9
	

4
.3

7
2
.5

3
9
	

1
5
.0

3
2
.6

7
3

Plan Universitario 2011-2014232

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0
1
2
	

2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 N

úm
er

o
de

 p
ro

ye
ct

os
 d

e
in

ve
st

ig
ac

ió
n

en
 ig

ua
ld

ad
 y

/o
 p

er
sp

ec
tiv

a
de

 g
én

er
o

	
Es

tu
di

o	
Es

tu
di

o
	

In
cr

em
en

ta
r

		

de
 c

am
po

	
de

 c
am

po
	

 1
 ó

 2
 a

l a
ño

	
 	

 2.

 E
qu

ip
os

 d
e

in
ve

st
ig

ac
ió

n
qu

e
tra

ba
ja

n
en

 e
l á

m
bi

to
 d

e
la

 s
os

te
ni

bi
lid

ad
 	

32
	

35
	

38
	

40
	

43
 3.

 P
or

ce
nt

aj
e

de
 c

en
tro

s
qu

e
as

um
en

 c
om

pr
om

is
os

 c
on

 la
 s

os
te

ni
bi

lid
ad

 –
 (

%
)	

30
	

40
	

60
	

75
	

90
 4.

 In
fo

ac
ce

si
bi

lid
ad

 d
e

la
 W

eb
 U

PV
/E

H
U

 –
 (

%
)		

60

	
70

	
80

	
85

	
90

 5.
 P

or
ce

nt
aj

e
de

 ti
tu

la
ci

on
es

 q
ue

 ti
en

en
 i

nt
eg

ra
da

 e
n

el
 c

ur
ríc

ul
um

ed

uc
at

iv
o

 la
 r

es
po

ns
ab

ili
da

d
so

ci
al

 –
 (

%
)		

5	

7	
12

	
15

	
18

 6.
 P

or
ce

nt
aj

e
de

 P
AS

 y
 P

D
I f

or
m

ad
o

en
 te

m
as

 d
e

re
sp

on
sa

bi
lid

ad
 s

oc
ia

l:

ig
ua

ld
ad

,
so

lid
ar

id
ad

,
ef

ic
ie

nc
ia

 e
ne

rg
ét

ic
a

, p
re

ve
nc

ió
n

de
 r

ie
sg

os
, g

es
tió

n
am

bi
en

ta
l

–
(%

)	
20

	
30

	
50

	
55

	
60

 7.
 N

úm
er

o
de

 r
ef

er
en

ci
as

 e
n

la
 p

re
ns

a
es

cr
ita

 d
e

la
 C

AP
V

so
br

e
la

 U
PV

/E
H

U
	

5.
00

0	
5.

25
0	

5.
50

0	
5.

75
0	

6.
00

0
 8.

 N
º

de
 e

st
ud

ia
nt

es
 q

ue
 d

ed
ic

an
 u

n
0,

7%
 a

di
ci

on
al

 d
e

su
 m

at
ríc

ul
a

a
la

co

op
er

ac
ió

n
un

iv
er

si
ta

ria
 a

l d
es

ar
ro

llo
 		

1.

41
0	

1.
50

0	
1.

70
0

	
6.

80
0	

6.
90

0
 9.

 N
º

de
 e

st
ud

ia
nt

es
 q

ue
 a

nu
al

m
en

te
 r

ea
liz

an
 s

us
 p

rá
ct

ic
as

 y
 p

ro
ye

ct
os

fin

 d
e

ca
rr

er
a

en
 c

oo
pe

ra
ci

ón
 a

l d
es

ar
ro

llo
		

70

	
75

	
85

	
90

	
95

 II.
 IN

CO
R

PO
R

AC
IÓ

N
 D

E
PE

R
SO

N
AL

	
 	

 	
 	

 	

 N
º

PD
I i

nc
or

po
ra

do
 a

nu
al

m
en

te
			

 0
	

0	
0

	
0

 N
º

PA
S

in
co

rp
or

ad
o

an
ua

lm
en

te
			

 4
	

11
	

7
	

 7

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S	
2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4

 O
fic

in
a

de
 S

os
te

ni
bi

lid
ad

	
N

o
cr

ea
da

	
Cr

ea
da

	
Cr

ea
da

 y
 e

n
fu

nc
io

na
m

ie
nt

o	
Cr

ea
da

 y
 e

n
fu

nc
io

na
m

ie
nt

o
 Pl

an
 d

e
So

st
en

ib
ili

da
d

	
N

o
el

ab
or

ad
o	

El
ab

or
ad

o	
El

ab
or

ad
o

y
en

 fa
se

 d
e

	
El

ab
or

ad
o

y
en

 fa
se

 d
e

			

im

pl
em

en
ta

ci
ón

	
im

pl
em

en
ta

ci
ón

 M
em

or
ia

 d
e

R
es

po
ns

ab
ili

da
d

So
ci

al
 U

ni
ve

rs
ita

ria
	

N
o

el
ab

or
ad

a	
El

ab
or

ad
a	

Ac
tu

al
iz

ad
a	

Ac
tu

al
iz

ad
a

 Pl
an

es
 r

el
ac

io
na

do
s

co
n

la
 p

re
ve

nc
ió

n

de
 r

ie
sg

os
, s

eg
ur

id
ad

 e
 h

ig
ie

ne
 e

n
el

 tr
ab

aj
o	

El
ab

or
ad

o	
El

ab
or

ad
o	

El
ab

or
ad

o
y

	
El

ab
or

ad
o

y
en

 fa
se

 d
e

			

en

 fa
se

 d
e

im
pl

em
en

ta
ci

ón
	

im
pl

em
en

ta
ci

ón
 Pl

an
 d

e
Co

m
un

ic
ac

ió
n	

El
ab

or
ad

o	
El

ab
or

ad
o

y
en

 	
Im

pl
em

en
ta

do
	

Im
pl

em
en

ta
do

		

im

pl
em

en
ta

ci
ón

		

 Co
nt

ab
ili

da
d

an
al

íti
ca

	
D

is
eñ

ad
a	

D
is

eñ
ad

a
y

en
 fa

se
 	

Im
pl

an
ta

da
	

Im
pl

an
ta

da

		

de
 im

pl
an

ta
ci

ón
		

 El

ab
or

ac
ió

n
Pl

an
 d

e
de

sa
rr

ol
lo

 d
e

la
 e

-a
dm

in
is

tra
ci

ón
	

El
ab

or
ad

o	
El

ab
or

ad
o	

El
ab

or
ad

o
y

	
Im

pl
em

en
ta

do

			

en

 im
pl

em
en

ta
ci

ón
	

233

A.2.2. Universidad de Deusto

Evolución respecto a los contratos-programa del Plan Universitario 2007-2010

Atendiendo a su desempeño en los contratos-programa del Plan Universitario 2007-
2010, el aumento de la productividad científica de la Universidad de Deusto es un reto
que se mantiene en el Plan Universitario 2011-2014. Es por ello que el contrato-pro-
grama de investigación absorbe más de la mitad de los recursos, bastante por encima
del contrato-programa de formación reglada, el segundo en importancia con casi un
tercio de los recursos.

Como una evolución lógica de los contratos-programa del Plan 2007-2010, las metas
asociadas a la relación con empresas consolidan su protagonismo, metas relacionadas
no sólo con la dedicación de recursos en términos de investigadores movilizados sino
también con los resultados obtenidos de esta actividad de transferencia con las empre-
sas. Por último, los contratos-programa de equidad y formación no reglada completan
los cinco programas de la Universidad de Deusto:

La distribución presupuestaria entre los contratos-programa de la Universidad de Deus-
to es la que se señala en la siguiente figura.

Figura A.2-2. Distribución de recursos por contrato-programa
en la Universidad de Deusto

Contratos - programa	 2011	 2012	 2013	 2014	 Total
					 2011-2014
	 Euros	 %	 Euros	 %	 Euros	 %	 Euros	 %	 Euros	 %

Formación reglada	 1.310.000	 29	 1.775.000	 30	 2.450.000	 31	 3.075.000	 31	 8.610.000	 30

Formación no reglada	 250.000	 6	 300.000	 5	 350.000	 4	 450.000	 4	 1.350.000	 5

Investigación	 2.350.000	 52	 3.175.000	 53	 4.150.000	 52	 5.225.000	 52	 14.900.000	 52

Transferencia	 300.000	 7	 400.000	 7	 600.000	 7	 700.000	 7	 2.000.000	 7

Equidad, eficacia y
proyección social	 275.496	 6	 340.043	 6	 451.570	 6	 551.962	 6	 1.619.071	 6

Total	 4.485.496	 100	 5.990.043	100	 8.001.570	100	 10.001.962	 100	 28.479.071	 100

Con estos contratos-programa la Universidad de Deusto consolida su marco de relación
plurianual con el Departamento de Educación, Universidades e Investigación aumentán-
dose el volumen de recursos comprometidos en relación al último año del plan anterior.

Se presentan a continuación las acciones y las metas que describen cada uno de los
contratos-programa de la Universidad de Deusto en el periodo 2011-2014.

Anexos

Plan Universitario 2011-2014234

A.
2.

2.
1.

 F
or

m
ac

ió
n

re
gl

ad
a

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
IN

N
O

VA
CI

O
N

	
 	

 	
 	

 	

1.
 E

xt
en

si
ón

 d
el

 M
FU

D
 -

 M
od

el
o

Fo
rm

ac
ió

n
U

ni
ve

rs
id

ad
 d

e
D

eu
st

o
a

to
do

s
lo

s

cu
rs

os
 d

e
to

da
s

la
s

tit
ul

ac
io

ne
s

de
 g

ra
do

 y
 p

os
tg

ra
do

, 	
15

0.
00

0	
20

0.
00

0	
25

0.
00

0	
30

0.
00

0	
90

0.
00

0
 2.

 A
co

gi
da

, f
or

m
ac

ió
n,

 m
ot

iv
ac

ió
n,

 s
eg

ui
m

ie
nt

o,
 s

is
te

m
a

de
 o

rie
nt

ac
ió

n,

de
sa

rr
ol

lo
 a

ca
dé

m
ic

o
y

pe
rs

on
al

 d
e

to
do

s
lo

s
es

tu
di

an
te

s	
15

0.
00

0	
20

0.
00

0	
25

0.
00

0	
30

0.
00

0	
90

0.
00

0
 3.

 D
is

eñ
o

y
pu

es
ta

 e
n

m
ar

ch
a

de
 u

n
ca

m
pu

s
vi

rtu
al

: D
eu

st
o

e-
Ca

m
pu

s	
10

0.
00

0	
15

0.
00

0	
20

0.
00

0	
25

0.
00

0	
70

0.
00

0
 4.

 A
de

cu
ac

ió
n

de
 in

fra
es

tru
ct

ur
as

, e
qu

ip
am

ie
nt

os
 y

 d
ot

ac
ió

n
de

 r
ec

ur
so

s

a
la

s
ne

ce
si

da
de

s
de

l m
od

el
o

en
se

ña
nz

a-
ap

re
nd

iz
aj

e	
0	

0	
25

0.
00

0	
50

0.
00

0	
75

0.
00

0
 5.

 A
po

yo
 a

 la
 o

fe
rta

 d
oc

en
te

, p
ro

du
cc

ió
n

ci
en

tíf
ic

a
y

pr
oc

es
os

 d
e

ge
st

ió
n

y

co
m

un
ic

ac
ió

n
pl

ur
ili

ng
üe

s		

15
0.

00
0	

17
5.

00
0	

20
0.

00
0	

22
5.

00
0	

75
0.

00
0

 II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
	

 	

6.
1.

 D
IT

A-
 D

eu
st

o
In

te
rn

at
io

na
l T

un
in

g
Ac

ad
em

y:

	
ce

nt
ro

 d
e

re
fe

re
nc

ia
 in

te
rn

ac
io

na
l e

n
la

6.
 Im

pu
ls

o
de

 la
 in

te
rn

ac
io

na
liz

ac
ió

n
	

in
no

va
ci

ón
 e

n
la

 e
du

ca
ci

ón
 s

up
er

io
r	

25
0.

00
0	

30
0.

00
0	

35
0.

00
0	

40
0.

00
0	

1.
30

0.
00

0
de

 la
 a

ct
iv

id
ad

 d
oc

en
te

	
6.

2.
 C

on
se

cu
ci

ón
 d

e
ac

ue
rd

os
 c

on

	
un

iv
er

si
da

de
s

ex
tra

nj
er

as
 p

ar
a

la
 p

ue
st

a
	

en
 m

ar
ch

a
de

 ti
tu

la
ci

on
es

 in
te

rn
ac

io
na

le
s

	
do

bl
es

 y
 c

on
ju

nt
as

, d
e

gr
ad

o
y

po
st

gr
ad

o
	

50
.0

00
	

10
0.

00
0	

15
0.

00
0	

15
0.

00
0	

45
0.

00
0

	
6.

3.
 M

ov
ili

da
d

in
te

rn
ac

io
na

l y
 e

st
an

ci
as

 d
e

	
do

ce
nt

es
, P

AS
 y

 e
st

ud
ia

nt
es

	
10

0.
00

0	
15

0.
00

0	
20

0.
00

0	
25

0.
00

0	
70

0.
00

0
 III

. C
AP

AC
IT

AC
IÓ

N
 	

 	
 	

 	
 	

7.
 F

or
m

ac
ió

n
ci

en
tíf

ic
a

y
pe

da
gó

gi
ca

 d
el

 p
ro

fe
so

ra
do

 	
10

0.
00

0	
15

0.
00

0	
17

5.
00

0	
20

0.
00

0	
62

5.
00

0
 8.

 M
ed

id
as

 p
ar

a
la

 c
ap

ac
ita

ci
ón

 y
 c

om
pe

te
nc

ia
 li

ng
üí

st
ic

a
e

in
te

rc
ul

tu
ra

l d
e

PD
I,

PA
S

y
es

tu
di

an
te

s	
16

0.
00

0	
20

0.
00

0	
25

0.
00

0	
30

0.
00

0	
91

0.
00

0
 IV

. C
AL

ID
AD

 	

 	

9.
 C

on
se

cu
ci

ón
 d

e
ac

re
di

ta
ci

on
es

 y
 m

en
ci

on
es

 r
el

ac
io

na
da

s
co

n

la
 c

al
id

ad
 e

n
la

 d
oc

en
ci

a
(g

ra
do

 y
 p

os
tg

ra
do

)	
10

0.
00

0	
15

0.
00

0	
17

5.
00

0	
20

0.
00

0	
62

5.
00

0
 TO

TA
L		

1

.3
1

0
.0

0
0

	
1

.7
7

5
.0

0
0

	
2

.4
5

0
.0

0
0
	

3
.0

7
5
.0

0
0
	

8
.6

1
0
.0

0
0

235
IN

D
IC

A
D

O
R

E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

 Ta

sa
 d

e
éx

ito
 (

nº
 d

e
cr

éd
ito

s
su

pe
ra

do
s/

nº
 	

H
um

an
id

ad
es

	
91

,7
7	

91
,9

	
92

	
92

,1
	

92
,2

cr
éd

ito
s

pr
es

en
ta

do
s)

 –
 (

%
)	

CC
 S

oc
ia

le
s

y
Ju

ríd
ic

as
	

92
,2

3	
92

,3
	

92
,4

	
92

,5
	

92
,6

	
Té

cn
ic

as
	

86
,5

9	
86

,7
	

86
,8

	
86

,9
	

87
 Ta

sa
 d

e
ab

an
do

no
 –

 (
%

)	
H

um
an

id
ad

es
	

20
	

19
,9

	
19

,8
	

19
,7

	
19

,6
	

CC
 S

oc
ia

le
s

y
Ju

ríd
ic

as
	

15
	

14
,9

	
14

,8
	

14
,7

	
14

,6
	

Té
cn

ic
as

	
23

	
22

,9
	

22
,8

	
22

,7
	

22
,6

 Ta
sa

 d
e

re
nd

im
ie

nt
o

–
(%

)	
H

um
an

id
ad

es
	

83
,2

6	
83

,4
	

83
,5

	
83

,6
	

83
,7

	
CC

 S
oc

ia
le

s
y

Ju
ríd

ic
as

	
87

,2
1	

87
,3

	
87

,4
	

87
,5

	
87

,6
	

Té
cn

ic
as

	
78

,0
1	

78
,1

	
78

,2
	

78
,3

	
78

,4
 Po

rc
en

ta
je

 d
e

al
um

no
s

de
 g

ra
do

/p
os

tg
ra

do
 	

G
ra

do
	

10
	

 1
5

	
30

	
 5

0
	

 7
5

pa
rti

ci
pa

nd
o

en
 a

ct
iv

id
ad

es
 d

e
fo

rm
ac

ió
n	

Po
st

gr
ad

o	
15

	
20

	
40

	
65

	
90

no
 p

re
se

nc
ia

l –
 (

%
)	

 Po
rc

en
ta

je
 d

e
EC

TS
 c

on
 o

fe
rta

 e
n

eu
sk

er
a/

 	
G

ra
do

 	
24

 /
10

 	
30

 /
 1

2
	

35
 /

15
 	

37
 /

17
	

40
 /

20
in

gl
és

 s
ob

re
 to

ta
l d

e
tit

ul
ac

io
ne

s
–

(%
)	

M
as

te
r

	
0

/ 2
5

	
 0

 /
27

	
 2

 /
29

 	
3

/ 3
1	

4
/ 3

3
	

D
oc

to
ra

do
 	

0
/ 5

 	
 0

 /
5	

 2
 /

7
	

3
/ 9

	
4

/ 1
1

 II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 	

 	
 	

 	
 	

 	

 Po
rc

en
ta

je
 d

e
es

tu
di

an
te

s
pr

op
io

s
pa

rti
ci

pa
nt

es
 	

G
ra

do

 	

4	
5	

6	
7	

8
en

 p
ro

gr
am

as
 d

e
m

ov
ili

da
d

e
in

te
rc

am
bi

o
–

(%
)	

M
as

te
r

 	

4	
7	

10
	

13
	

16
	

D
oc

to
ra

do
	

1	
3	

5	
7	

9
 Po

rc
en

ta
je

 d
e

al
um

no
s

in
te

rn
ac

io
na

le
s

en
 	

G
ra

do

 	
11

	
12

	
13

	
14

	
15

gr

ad
o

y
po

st
gr

ad
o

–
(%

)	
M

as
te

r

 	

23
	

24
	

25
	

26
	

27
	

D
oc

to
ra

do

 	
26

	
28

	
29

	
30

	
31

 N
úm

er
o

de
 c

on
ve

ni
os

 d
e

m
ov

ili
da

d
co

n
ot

ra
s

un

iv
er

si
da

de
s		

36

0	
36

5	
37

0	
37

5	
38

0
 N

úm
er

o
de

 ti
tu

la
ci

on
es

 d
ob

le
s

o
co

nj
un

ta
s		

8	

8	
9	

10
	

11
 N

úm
er

o
 d

e
m

as
te

re
s

eu
ro

pe
os

		

8	

8	
9	

9	
9

 N
úm

er
o/

po
rc

en
ta

je
 d

e
pr

og
ra

m
as

 d
e

m
as

te
r

y
	

N
ac

io
na

le
s

 	
3

/ 8
	

4
/ 1

2	
5

/ 1
6	

6
/ 2

0	
7

/ 2
4

do
ct

or
ad

o
en

 c
ol

ab
or

ac
ió

n
co

n
ot

ra
s	

In
te

rn
ac

io
na

le
s

 	
8

/ 2
8	

8
/ 2

8	
9

/ 3
2	

10
 /

35
	

11
 /

38

un
iv

er
si

da
de

s
in

te
rn

ac
io

na
le

s	
 N

úm
er

o/
 p

or
ce

nt
aj

e
de

 P
AS

 c
on

 m
ov

ili
da

d
y

es
ta

nc
ia

 e
n

el
 e

xt
ra

nj
er

o	
10

 /
3	

11
 /

3,
3	

12
 /

3,
6	

13
 /

3,
9	

14
 /

4,
2

 N
úm

er
o/

 p
or

ce
nt

aj
e

de
 p

ro
fe

so
re

s
 c

on
 m

ov
ili

da
d

y
es

ta
nc

ia
 e

n
el

 e
xt

ra
nj

er
o	

36
 /

11
	

39
 /

 1
2

	
42

 /
13

	
45

 /
14

	
48

 /
15

Anexos

Plan Universitario 2011-2014236

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2
	

2
0
1
3
	

2
0
1
4

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

 N

úm
er

o
de

 c
ur

so
s

de
 fo

rm
ac

ió
n

y
re

ci
cl

aj
e

de
l p

ro
fe

so
ra

do
	

 1
0

	
11

	
12

	
13

	
14

 Po
rc

en
ta

je
 d

e
pr

of
es

or
ad

o
(a

cu
m

ul
ad

o)
 e

n
ac

ci
on

es
 fo

rm
at

iv
as

 e
n

nu

ev
o

m
od

el
o

en
se

ña
nz

a-
ap

re
nd

iz
aj

e
EE

ES
 –

 (
%

)		

70
	

77
	

84
	

91
	

10
0

 Po
rc

en
ta

je
 d

e
PD

I c
ap

ac
ita

do
s

pa
ra

 d
ar

 s
us

 c
la

se
s

en
 e

us
ke

ra
 /

in
gl

és
 –

 (
%

)	
20

 /
15

	
22

 /
18

	
25

 /
23

	
28

 /
26

	
30

 /
30

 Po
rc

en
ta

je
 d

e
PD

I q
ue

 im
pa

rte
 s

us
 c

la
se

s
en

 e
us

ke
ra

 /
 in

gl
és

 –
 (

%
)	

15
 /

8
	

18
 /

 1
3	

20
 /

 1
8	

22
 /

22
	

25
 /

25
 Po

rc
en

ta
je

 d
e

PA
S

ca
pa

ci
ta

do
 p

ar
a

of
re

ce
r

su
s

se
rv

ic
io

s
en

 e
us

ke
ra

 /
in

gl
és

 –
 (

%
)	

30
 /

25
 	

35
 /

28
	

40
 /

30
	

45
 /

33
	

50
 /

35
 IV

. C
AL

ID
AD

 	
 	

 	
 	

 	
 	

 Ac

re
di

ta
ci

on
es

 A
ud

it
 		

 3

 	
 4

 	
 4

 	
 5

 	
5

 Ac
re

di
ta

ci
on

es
 D

oc
en

tia
 	

 	
La

be
l I

: 1
º

	
 L

ab
el

 I:
 	

 L
ab

el
 I:

 	
La

be
l I

:	
La

be
l I

: 1
º

a

		

y
2º

 G
ra

do
	

1º
, 2

º
y	

1º
,2

º,
 3

º
y

	
1º

 a
 4

º
de

 G
ra

do
	

4º
 d

e
 G

ra
do

			

3º
 G

ra
do

	
 4

º
de

 G
ra

do
	

+
 L

ab
el

 I
	

+
 L

ab
el

 I
					

 P
os

tg
ra

do
 +

	
Po

st
gr

ad
o

+

					

La

be
l I

I:
1º

 y
 2

º
	

La
be

l I
I:

1º
 y

					

G
ra

do
	

 2
º

y
3º

 d
e

						

G
ra

do
 N

úm
er

o
de

 m
ás

te
re

s
co

n
m

en
ci

ón
 E

ra
sm

us
 M

un
du

s
		

7	

7
	

8	
8

	
9

 N
úm

er
o

de
 d

oc
to

ra
do

s
co

n
m

en
ci

ón
 		

0	

0	
1	

2	
2

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

 D
IT

A
–

D
eu

st
o

In
te

rn
at

io
na

l T
un

in
g

Ac
ad

em
y

	
 C

re
ac

ió
n

	
 E

n
fu

nc
io

na
m

ie
nt

o
 	

 E
n

fu
nc

io
na

m
ie

nt
o

	
 E

n
fu

nc
io

na
m

ie
nt

o
 D

eu
st

o
E-

Ca
m

pu
s

	
 C

re
ac

ió
n

	
 E

n
fu

nc
io

na
m

ie
nt

o
	

 E
n

fu
nc

io
na

m
ie

nt
o

	
 E

n
fu

nc
io

na
m

ie
nt

o
 Pl

an
 D

ire
ct

or
 p

ar
a

el
 P

lu
ril

in
gü

is
m

o
	

 E
la

bo
ra

do
 	

 E
n

de
sa

rr
ol

lo
 	

En
 d

es
ar

ro
llo

 	
En

 d
es

ar
ro

llo
 y

 E
va

lu
ac

ió
n

237
A.

2.
2.

2.
 F

or
m

ac
ió

n
no

 r
eg

la
da

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
IN

N
O

VA
CI

O
N

	
 	

 	
 	

 	

1.
 D

es
ar

ro
llo

 d
e

pr
og

ra
m

as
 y

 	
1.

1.
 A

po
yo

 a
 in

ic
ia

tiv
as

 e
n

el
 á

m
bi

to
	

10
0.

00
0	

10
0.

00
0	

15
0.

00
0	

15
0.

00
0	

50
0.

00
0

cu
rs

os
 d

e
fo

rm
ac

ió
n

co
nt

in
ua

 	
de

 la
 fo

rm
ac

ió
n

co
nt

in
ua

y
pe

rm
an

en
te

	
1.

2.
 A

po
yo

 a
 in

ic
ia

tiv
as

 e
n

el
 á

m
bi

to
s

de
 la

	

fo
rm

ac
ió

n
pe

rm
an

en
te

	
50

.0
00

	
10

0.
00

0	
10

0.
00

0	
15

0.
00

0	
40

0.
00

0
 II.

 C
AP

AC
IT

AC
IÓ

N
 2.

 F
or

m
ac

ió
n

ci
en

tíf
ic

a
y

pe
da

gó
gi

ca
 d

el
 p

ro
fe

so
ra

do
 e

n
to

rn
o

a
la

im

pl
an

ta
ci

ón
 d

el
 M

FU
D

1 :
 m

od
el

o
en

se
ña

nz
a-

ap
re

nd
iz

aj
e,

 c
om

pe
te

nc
ia

s,

va
lo

re
s,

 p
ro

gr
am

ac
ió

n
y

gu
ía

s
de

 a
pr

en
di

za
je

, e
tc

.	
10

0.
00

0	
10

0.
00

0	
10

0.
00

0	
15

0.
00

0	
45

0.
00

0

TO
TA

L		

2
5

0
.0

0
0

	
3

0
0

.0
0

0
	

3
5

0
.0

0
0
	

4
5
0
.0

0
0
	

1
.3

5
0
.0

0
0

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

 N

úm
er

o
de

 a
cu

er
do

s
pa

ra
 o

fre
ce

r
en

 c
ol

ab
or

ac
ió

n
co

n
ot

ra
s

or

ga
ni

za
ci

on
es

 p
ro

gr
am

as
 d

e
fo

rm
ac

ió
n

 c
on

tin
ua

 		

15
	

20
	

25
	

30
	

35

N
úm

er
o

de
 a

cu
er

do
s

de
 c

ol
ab

or
ac

ió
n

co
n

ot
ra

s
or

ga
ni

za
ci

on
es

pa

ra
 r

es
po

nd
er

 a
 s

us
 n

ec
es

id
ad

es
 d

e
fo

rm
ac

ió
n

pe
rm

an
en

te
. 	

7	
8	

9	
10

	
11

N
úm

er
o

de
 p

ro
gr

am
as

 d
e

fo
rm

ac
ió

n
co

nt
in

ua
/p

er
m

an
en

te
 d

ife
re

nt
es

 	
 2

0
/ 1

0
 	

 2
5

/ 1
1

 	
30

 /
12

 	
35

 /
13

 	
40

 /
14

N
úm

er
o

de
 a

lu
m

no
s

pa
rti

ci
pa

nt
es

 e
n

la
 fo

rm
ac

ió
n

co
nt

in
ua

/p
er

m
an

en
te

. 	
1.

06
3

/ 1
.5

43
 	

1.
10

0
/ 1

.6
00

 	
1.

15
0

/ 1
.6

50
 	

1.
20

0
/ 1

.7
00

 	
1.

25
0

/ 1
.7

50

II.
 C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

Po
rc

en
ta

je
 d

e
pr

of
es

or
es

 p
ar

tic
ip

an
te

s
en

 a
ct

iv
id

ad
es

 d
e

fo
rm

ac
ió

n
re

la
tiv

as
 a

 la
 fo

rm
ac

ió
n

co
nt

in
ua

 –
 (

%
)		

10

	
 1

1	
12

	
13

	
14

Po
rc

en
ta

je
 d

e
pr

of
es

or
es

 q
ue

 im
pa

rte
n

do
ce

nc
ia

 e
n

pr
og

ra
m

as
 d

e
fo

rm
ac

ió
n

co
nt

in
ua

 y
 p

er
m

an
en

te
. –

 (
%

)		

21
	

22
	

23
	

24
	

25

Anexos

1.
 M

od
el

o
de

 F
or

m
ac

ió
n

de
 la

 U
ni

ve
rs

id
ad

 d
e

D
eu

st
o

Plan Universitario 2011-2014238

 A
.2

.2
.3

. I
nv

es
tig

ac
ió

n

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
IN

N
O

VA
CI

O
N

	
 	

 	
 	

 	

1.
 Im

pu
ls

o
de

 la
 	

1.
1.

 D
AR

C
-D

eu
st

o
Ad

va
nc

ed
 R

es
ea

rc
h

Ce
nt

re

ac
tiv

id
ad

 in
ve

st
ig

ad
or

a	
(e

st
ru

ct
ur

as
, p

ro
ce

so
s

y
ac

ci
on

es
 d

e
fo

m
en

to

y
pr

od
uc

ci
ón

 c
ie

nt
ífi

ca
	

de
 la

s
pr

od
uc

ci
ón

 c
ie

nt
ífi

ca
 d

e
ex

ce
le

nc
ia

)	
45

0.
00

0	
60

0.
00

0	
75

0.
00

0	
90

0.
00

0	
2.

70
0.

00
0

	
1.

2.
 D

es
ar

ro
llo

 d
e

la
s

ár
ea

s
es

tra
té

gi
ca

s
de

	

in
ve

st
ig

ac
ió

n
(a

po
yo

 a
 e

qu
ip

os
 d

e
in

ve
st

ig
ac

ió
n)

	
1.

20
0.

00
0	

1.
60

0.
00

0	
1.

90
0.

00
0	

2.
30

0.
00

0	
7.

00
0.

00
0

	
1.

3.
 D

IR
S

-
D

eu
st

o
In

te
rn

at
io

na
l R

es
ea

rc
h

Sc
ho

ol

	
(e

st
ru

ct
ur

as
, p

ro
ce

so
s

y
ac

ci
on

es
 d

e
la

 e
sc

ue
la

	

in
te

rn
ac

io
na

l d
e

do
ct

or
ad

o)
	

20
0.

00
0	

30
0.

00
0	

40
0.

00
0	

50
0.

00
0	

1.
40

0.
00

0
	

1.
4.

 A
de

cu
ac

ió
n

de
 in

fra
es

tru
ct

ur
as

, e
qu

ip
am

ie
nt

os

	
y

do
ta

ci
ón

 d
e

re
cu

rs
os

 d
e

na
tu

ra
le

za
 d

iv
er

sa
 a

	

la
s

ne
ce

si
da

de
s

de
 la

s
ár

ea
s

es
tra

té
gi

ca
s

de

	
in

ve
st

ig
ac

ió
n	

0	
0	

25
0.

00
0	

50
0.

00
0	

75
0.

00
0

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
	

 	
 	

 	
 	

2.
 C

re
ac

ió
n,

 d
in

am
iz

ac
ió

n
y

m
an

te
ni

m
ie

nt
o

de
 c

on
so

rc
io

s,
 r

ed
es

 y
 a

gr
eg

ac
io

ne
s

in
te

rn
ac

io
na

le
s

es
ta

bl
es

, a
sí

 c
om

o
pr

es
en

ci
a

en
 c

on
vo

ca
to

ria
s

de
 p

ro
gr

am
as

eu

ro
pe

os
 e

 in
te

rn
ac

io
na

le
s		

20

0.
00

0	
25

0.
00

0	
30

0.
00

0	
35

0.
00

0	
1.

10
0.

00
0

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	

3.
 A

po
yo

 a
 la

 fo
rm

ac
ió

n	
3.

1
Pr

og
ra

m
a

de
 m

ej
or

a
de

 la
s

co
m

pe
te

nc
ia

s
pr

ed
oc

to
ra

l y
 p

os
do

ct
or

a	
en

 in
ve

st
ig

ac
ió

n	
50

.0
00

	
75

.0
00

	
10

0.
00

0	
12

5.
00

0	
35

0.
00

0
	

3.
2

Ap
oy

o
a

la
 r

ea
liz

ac
ió

n
de

 te
si

s
in

te
rn

ac
io

na
le

s	
50

.0
00

	
75

.0
00

	
10

0.
00

0	
12

5.
00

0	
35

0.
00

0
	

3.
3

Pr
og

ra
m

a
de

 m
ov

ili
da

d
de

 in
ve

st
ig

ad
or

es
 c

on

	
es

ta
nc

ia
s

en
 c

en
tro

s
de

 in
ve

st
ig

ac
ió

n
de

 p
re

st
ig

io
	

15
0.

00
0	

20
0.

00
0	

25
0.

00
0	

30
0.

00
0	

90
0.

00
0

IV
. C

AL
ID

AD
 	

 	
 	

 	
 	

 	

4.
 A

cr
ed

ita
ci

ón
 d

e
gr

up
os

 d
e

in
ve

st
ig

ac
ió

n	
50

.0
00

	
75

.0
00

	
10

0.
00

0	
12

5.
00

0	
35

0.
00

0

TO
TA

L		

2
.3

5
0

.0
0

0
	

3
.1

7
5

.0
0

0
	

4
.1

5
0

.0
0
0
	

5
.2

2
5
.0

0
0
	

1
4
.9

0
0
.0

0
0

239
IN

D
IC

A
D

O
R

E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

 N

úm
er

o
de

 in
ve

st
ig

ad
or

es
 (

EJ
C)

		

16
0	

17
5	

18
5	

19
5	

20
5

 Ar
tíc

ul
os

 p
ub

lic
ad

os
 e

n
re

vi
st

as
 IS

I y
 e

n
re

vi
st

as
 d

e
im

pa
ct

o
(L

at
in

de
x

y
Si

nd
oc

)	
25

+
10

5	
30

+
13

0	
33

+
14

0	
36

+
16

0	
40

+
18

0
 R

et
or

no
s

ob
te

ni
do

s
de

 c
on

vo
ca

to
ria

s
re

gi
on

al
es

 d
e

ap
oy

o
a

la
 in

ve
st

ig
ac

ió
n

(e
ur

os
)	

70
0.

00
0	

85
0.

00
0	

1.
10

0.
00

0	
1.

25
0.

00
0	

1.
50

0.
00

0
 R

et
or

no
s

ob
te

ni
do

s
de

 c
on

vo
ca

to
ria

s
na

ci
on

al
es

 d
e

ap
oy

o
a

la
 in

ve
st

ig
ac

ió
n

(e
ur

os
)

	
25

0.
00

0	
30

0.
00

0	
40

0.
00

0	
50

0.
00

0	
70

0.
00

0
 Po

rc
en

ta
je

 d
e

PD
Is

 c
on

 a
ct

iv
id

ad
 e

n
in

ve
st

ig
ac

ió
n

(s
u

ac
tiv

id
ad

 d
e

in
ve

st
ig

ac
ió

n

su
pe

ra
 e

l 2
0%

 d
e

su
 d

ed
ei

ca
ci

ón
 a

 jo
rn

ad
a

co
m

pl
et

a)
		

66

,6
	

69
,5

	
72

,5
	

74
	

77

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
	

 	
 	

 	
 	

 	

 N
úm

er
o

de
 r

ed
es

 y
 c

on
so

rc
io

s
in

te
rn

ac
io

na
le

s
en

 lo
s

qu
e

se
 p

ar
tic

ip
a/

(e

sp
ec

ifi
ca

nd
o

cu
án

to
s

se
 li

de
ra

n)
		

 1

4
(1

)
 	

15
 (

2)
 	

17
 (

3)
 	

19
 (

4)
 	

21
 (

5)

 N
úm

er
o

de
 te

si
s

in
te

rn
ac

io
na

le
s		

2	

2
	

2
	

3
	

5
 Po

rc
en

ta
je

 d
e

PD
I

pa
rti

ci
pa

nt
e

en
 p

ro
gr

am
as

 d
e

m
ov

ili
da

d

(e
st

an
ci

as
 d

e
m

ás
 d

e
4

se
m

an
as

)		

4%
 (

18
)	

4,
5%

 (
20

)	
5%

 (
22

)
 	

5.
5%

 (
24

)
 	

5.
75

%
 (

28
)

 N
úm

er
o

de
 in

ve
st

ig
ad

or
es

 in
te

rn
ac

io
na

le
s

vi
si

ta
nt

es

(e
st

an
ci

as
 d

e
m

ás
 d

e
4

se
m

an
as

)		

10
	

10
 	

12
 	

14
 	

16

 R
et

or
no

s
ob

te
ni

do
s

de
 p

ro
gr

am
a

m
ar

co
 u

 o
tra

s
co

nv
oc

at
or

ia
s

in

te
rn

ac
io

na
le

s
(m

ill
on

es
 e

ur
os

)		

0,
15

3	
0,

18
5	

0,
25

	
0,

32
	

0,
4

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

 N

úm
er

o
de

 te
si

s
le

íd
as

		

31
	

33
	

37
	

42
	

48
 N

úm
er

o
 d

e
es

ta
nc

ia
s

de
 in

ve
st

ig
ad

or
es

 e
n

ce
nt

ro
s

de
 p

re
st

ig
io

 in
te

rn
ac

io
na

l	
23

	
20

	
22

	
24

	
26

IV
. C

AL
ID

AD

	
 	

 	
 	

 	

N
º

de
 g

ru
po

s
ex

ce
le

nt
es

 	
N

º
gr

up
os

 d
e

in
ve

st
ig

ac
ió

n

(c
at

al
og

ad
os

 p
or

 e
l G

ob
ie

rn
o

Va
sc

o)
	

ca
ta

lo
ga

do
s

en
 e

l G
R

U
PO

 A
	

5	
5	

5	
8	

8
	

	

N
º

gr
up

os
 d

e
in

ve
st

ig
ac

ió
n

	

ca
ta

lo
ga

do
s

en
 e

l G
R

U
PO

 B
	

10
	

10
	

10
	

10
	

10

Anexos

Plan Universitario 2011-2014240

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S
	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

 D
IR

S
-

D
eu

st
o

In
te

rn
at

io
na

l R
es

ea
rc

h
Sc

ho
ol

	

 C
re

ac
ió

n
	

En
 fu

nc
io

na
m

ie
nt

o
	

En
 fu

nc
io

na
m

ie
nt

o
	

En
 fu

nc
io

na
m

ie
nt

o
 D

AR
C-

 D
eu

st
o

Ad
va

nc
ed

 R
es

ea
rc

h
Ce

nt
re

	
 C

re
ac

ió
n

	
 E

n
fu

nc
io

na
m

ie
nt

o
	

 E
n

fu
nc

io
na

m
ie

nt
o

	
 E

n
fu

nc
io

na
m

ie
nt

o

A.
2.

2.
4.

 T
ra

ns
fe

re
nc

ia

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
IN

N
O

VA
CI

O
N

	
 	

 	
 	

 	

1.
 Im

pu
ls

o
de

 a
ct

ua
ci

on
es

 p
ar

a
fa

vo
re

ce
r

la
 c

ol
ab

or
ac

ió
n

y
pr

oc
es

os
 d

e
tra

ns
fe

re
nc

ia
 d

el
 c

on
oc

im
ie

nt
o

co
n

em
pr

es
as

, i
ns

tit
uc

io
ne

s
y

en
tid

ad
es

 s
oc

ia
le

s	
50

.0
00

	
75

.0
00

	
10

0.
00

0	
12

5.
00

0	
35

0.
00

0

2.
 A

cc
io

ne
s,

 e
st

ru
ct

ur
as

 y
 	

2.
1

Co
nj

un
to

 d
e

ac
tu

ac
io

ne
s

pa
ra

 fa
vo

re
ce

r

pr
oc

es
os

 d
e

tra
ns

fe
re

nc
ia

, 	
la

 tr
as

fe
re

nc
ia

, i
nn

ov
ac

ió
n

y
em

pr
en

di
za

je
:

in
no

va
ci

ón
 y

 e
m

pr
en

di
za

je
	

de
sa

rr
ol

lo
 d

e
un

 in
no

gu
ne

 e
n

ca
da

 c
am

pu
s

y
	

vi
ve

ro
s

de
 e

m
pr

es
as

	
10

0.
00

0	
13

0.
00

0	
20

0.
00

0	
23

0.
00

0	
66

0.
00

0
	

2.
2

Ap
oy

o
a

in
ic

ia
tiv

as
 d

e
em

pr
en

di
za

je
	

50
.0

00
	

75
.0

00
	

15
0.

00
0	

17
5.

00
0	

45
0.

00
0

II.
 C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

3.
 A

cc
io

ne
s

fo
rm

at
iv

as
 e

n
	

3.
1

D
es

ar
ro

llo
 d

e
co

m
pe

te
nc

ia
s

en
 	

80
.0

00
	

90
.0

00
	

10
0.

00
0	

11
0.

00
0	

38
0.

00
0

to
rn

o
a

tra
ns

fe
re

nc
ia

, 	
in

no
va

ci
ón

 y
 e

m
pr

en
di

za
je

	
in

no
va

ci
ón

 y
 e

m
pr

en
di

za
je

	
3.

2
Ap

oy
o

a
la

 fo
rm

ac
ió

n
de

 d
oc

to
re

s
	

en
 e

m
pr

es
as

, i
ns

tit
uc

io
ne

s
y

en
tid

ad
es

 s
oc

ia
le

s	
20

.0
00

	
30

.0
00

	
50

.0
00

	
60

.0
00

	
16

0.
00

0

TO
TA

L		

3
0

0
.0

0
0

	
4

0
0

.0
0

0
	

6
0

0
.0

0
0
	

7
0
0
.0

0
0
	

2
.0

0
0
.0

0
0

241

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S
	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

 D
eu

st
o

E-
Pa

rq
ue

	

N
o

cr
ea

do
	

Cr
ea

ci
ón

	
En

 fu
nc

io
na

m
ie

nt
o	

En
 fu

nc
io

na
m

ie
nt

o
 In

no
gu

ne
ak

 (
ca

m
pu

s
B

ilb
ao

+
ca

m
pu

s
D

on
os

tia
-S

an
 S

eb
as

tiá
n)

 	
Cr

ea
ci

ón
	

En
 fu

nc
io

na
m

ie
nt

o	
En

 fu
nc

io
na

m
ie

nt
o	

En
 fu

nc
io

na
m

ie
nt

o
 Ca

tá
lo

go
 d

e
se

rv
ic

io
s

a
em

pr
es

as
, i

ns
tit

uc
io

ne
s

y
en

tid
ad

es
 s

oc
ia

le
s

	
El

ab
or

ad
o	

Ac
tu

al
iz

ad
o	

Ac
tu

al
iz

ad
o	

Ac
tu

al
iz

ad
o

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2
	

2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 N

úm
er

o
de

 in
ve

st
ig

ad
or

es
 e

 in
ve

st
ig

ad
or

es
 u

ni
ve

rs
ita

rio
s

tra
ba

ja
nd

o
en

el

 m
un

do
 d

e
la

 e
m

pr
es

a
o

ha
ci

en
do

 p
ro

ye
ct

os
 p

ar
a

la
s

em
pr

es
as

 	
93

	
 9

5
	

98
	

10
0	

10
2

 N
úm

er
o

de
 in

ve
st

ig
ad

or
es

 u
ni

ve
rs

ita
rio

s
tra

ba
ja

nd
o

en
 e

l m
un

do
 d

e
la

em

pr
es

a
o

ha
ci

en
do

 p
ro

ye
ct

os
 p

ar
a

la
s

em
pr

es
as

 (
EJ

C)
		

16

	
18

	
21

	
25

	
30

 In
gr

es
os

 b
aj

o
co

nt
ra

to
 (

M
 €
)		

0.

95
	

1,
3	

1,
5	

1,
8	

2
 N

úm
er

o
de

 e
m

pr
es

as
 d

is
tin

ta
s

co
n

la
s

qu
e

se
 c

oo
pe

ra
 (

pr
oy

ec
to

, c
on

ve
ni

o,
 e

tc
.)

	
15

	
17

	
19

	
21

	
23

 N

úm
er

o
de

 a
cu

er
do

s
de

 c
ol

ab
or

ac
ió

n
es

ta
bl

e
co

n
em

pr
es

as
 	

12
	

 1
2

	
 1

4
	

 1
6

	
18

 N

úm
er

o
de

 p
at

en
te

s
o

lic
en

ci
as

 d
e

tit
ul

ar
id

ad
 p

ro
pi

a
o

en
 c

uy
a

ob

te
nc

ió
n

se
 h

ay
a

in
te

rv
en

id
o

de
 m

an
er

a
de

ci
si

va
		

1	

 +
3

	
 +

3
	

4	
5

 N
úm

er
o

de
 p

at
en

te
s

o
lic

en
ci

as
 d

e
tit

ul
ar

id
ad

 p
ro

pi
a

en
 e

xp
lo

ta
ci

ón

de
 ti

tu
la

rid
ad

 p
ro

oi
a

o
en

 c
uy

a
ob

te
nc

ió
n

se
 h

ay
a

in
te

rv
en

id
o

de
 m

an
er

a
de

ci
si

va
	

0	
0	

0	
 +

1
	

 +
1

 N
úm

er
o

de
 s

pi
n-

of
fs

 c
re

ad
os

 		

5	
 +

3
	

+
3

	
+

3
	

+
3

 N
úm

er
o

de
 e

m
pr

es
as

 a
lo

ja
da

s
en

 v
iv

er
os

 y
 p

ar
qu

es
 	

 	
5

 	
 8

 	
 1

1
	

 1
4

	
 1

7

II.
 C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

 N

úm
er

o
ac

ci
on

es
 fo

rm
at

iv
as

 e
n

in
no

va
ci

ón
 y

 e
m

pr
en

di
za

je
 	

2
pr

og
ra

m
as

+
12

 a
cc

io
ne

s
	

2+
13

	
2+

14
	

2+
15

	
2+

16
 N

úm
er

o
de

 d
oc

to
re

s
co

nt
ra

ta
do

s
po

r
em

pr
es

as
, i

ns
tit

uc
io

ne
s

y
en

tid
ad

es
 s

oc
ia

le
s

	
3	

5	
8	

11
	

15

Plan Universitario 2011-2014242

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4
	

TO
TA

L

I.
IN

N
O

VA
CI

O
N

	
 	

 	
 	

 	

 1.
 D

es
ar

ro
llo

 d
e

la
 R

es
po

ns
ab

ili
da

d
So

ci
al

 U
ni

ve
rs

ita
ria

, a
ct

ua
nd

o
en

 lo
s

ám
bi

to
s

de

 la
 s

os
te

ni
bi

lid
ad

, a
cc

es
ib

ili
da

d
e

in
cl

us
ió

n,
 s

al
ud

, i
gu

al
da

d
de

 g
én

er
o,

 in
te

rc
ul

tu
ra

lid
ad

,
so

lid
ar

id
ad

 y
 c

oo
pe

ra
ci

ón
 		

25

.0
00

	
50

.0
00

	
75

.0
00

	
10

0.
00

0	
25

0.
00

0
 2.

 F
om

en
to

 d
e

la
 o

rie
nt

ac
ió

n,
 in

se
rc

ió
n

la
bo

ra
l,

co
nt

ra
ta

ci
ón

 y
 a

ut
oe

m
pl

eo

de
 e

gr
es

ad
os

 d
e

gr
ad

o
y

po
st

gr
ad

o		

50
.0

00
	

75
.0

00
	

75
.0

00
	

10
0.

00
0	

30
0.

00
0

 3.
 D

es
ar

ro
llo

 d
e

la
 p

ro
ye

cc
ió

n
	

3.
1

Ac
ci

on
es

 d
e

co
m

un
ic

ac
ió

n
ex

te
rn

a,

y
tra

ns
fe

re
nc

ia
 s

oc
ia

l	
re

la
ci

on
es

 in
st

itu
ci

on
al

es
, n

et
w

or
ki

ng

	
y

re
d

so
ci

al
	

75
.0

00
	

75
.0

00
	

10
0.

00
0	

10
0.

00
0	

35
0.

00
0

	
3.

2.
 P

ue
st

a
en

 m
ar

ch
a

y
de

sa
rr

ol
lo

 d
e

	

D
eu

st
o

Al
um

ni
 (

es
tru

ct
ur

a,
 p

ro
ce

so
s

y

	
ac

tiv
id

ad
es

 d
iri

gi
da

s
a

la
s

pe
rs

on
as

	

tit
ul

ad
as

 p
or

 la
 U

ni
ve

rs
id

ad
 d

e
D

eu
st

o)
	

75
.0

00
	

75
.0

00
	

10
0.

00
0	

10
0.

00
0	

35
0.

00
0

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IO

N
 4.

 Im
pu

ls
o

a
la

 a
gr

eg
ac

ió
n

in
te

rn
ac

io
na

l u
ni

ve
rs

ita
ria

: A
cc

io
ne

s
de

riv
ad

as
 d

e
la

go

be
rn

an
za

 d
e

la
 a

gr
eg

ac
ió

n
un

iv
er

si
ta

ria
 A

ris
tó

s
Ca

m
pu

s
M

un
du

s	
25

.4
96

	
40

.0
43

	
51

.5
70

	
76

.9
62

	
19

4.
07

1

III
. C

AL
ID

AD
 5.

 A
cc

io
ne

s
re

la
ci

on
ad

as
 c

on
 e

l r
ec

on
oc

im
ie

nt
o

de
 la

 c
al

id
ad

 y
 e

xc
el

en
ci

a
un

iv
er

si
ta

ria
	

25
.0

00
	

25
.0

00
	

50
00

0	
75

.0
00

	
17

5.
00

0

TO
TA

L		

2
7

5
.4

9
6

	
3

4
0

.0
4

3
	

4
5

1
.5

7
0
	

5
5
1
.9

6
2
	

1
.6

1
9
.0

7
1

A.
2.

2.
5.

 E
qu

id
ad

, e
fic

ac
ia

 y
 p

ro
ye

cc
ió

n
so

ci
al

243Anexos

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

 Pl
an

es
 D

ire
ct

or
es

 d
e

so
st

en
ib

ili
da

d,
 a

cc
es

ib
ili

da
d

e

in
cl

us
ió

n,
 s

al
ud

, i
gu

al
da

d
de

 g
én

er
o,

 in
te

rc
ul

tu
ra

lid
ad

,
so

lid
ar

id
ad

 y
 c

oo
pe

ra
ci

ón
 	

 E
la

bo
ra

do
 	

 E
n

de
sa

rr
ol

lo
 	

En
 d

es
ar

ro
llo

 	
En

 d
es

ar
ro

llo
 y

 e
va

lu
ac

ió
n

 M
em

or
ia

 A
nu

al
 d

e
R

es
po

ns
ab

ili
da

d
So

ci
al

 U
ni

ve
rs

ita
ria

 	
 E

la
bo

ra
da

 	
 E

la
bo

ra
da

 	
El

ab
or

ad
a

	
El

ab
or

ad
a

 Pl
an

 D
ire

ct
or

 d
e

Em
pl

eo
 	

 E
la

bo
ra

do
 	

 E
n

de
sa

rr
ol

lo
 	

En
 d

es
ar

ro
llo

 	
En

 d
es

ar
ro

llo
 y

 e
va

lu
ac

ió
n

 Pl
an

 D
ire

ct
or

 d
e

Co
m

un
ic

ac
ió

n
	

 E
la

bo
ra

do
 	

 E
n

de
sa

rr
ol

lo
 	

En
 d

es
ar

ro
llo

 	
En

 d
es

ar
ro

llo
 y

 e
va

lu
ac

ió
n

 Se
rv

ic
io

 D
eu

st
o

Al
um

ni
 	

 C
re

ac
ió

n
	

En
 fu

nc
io

na
m

ie
nt

o
	

En
 fu

nc
io

na
m

ie
nt

o
	

En
 fu

nc
io

na
m

ie
nt

o

 Pr
oy

ec
to

 A
ris

tó
s

Ca
m

pu
s

M
un

du
s

20
15

 	
 E

la
bo

ra
do

 	
 E

n
de

sa
rr

ol
lo

 	
En

 d
es

ar
ro

llo
 	

En
 d

es
ar

ro
llo

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2
	

2
0
1
3
	

2
0
1
4

I.
IN

N
O

VA
CI

Ó
N

	
 	

 	
 	

 	

 N
úm

er
o

de
 c

on
ve

ni
os

 d
e

co
la

bo
ra

ci
ón

 c
on

 o
rg

an
iz

ac
io

ne
s

y

en
tid

ad
es

 s
oc

ia
le

s
si

n
án

im
o

de
 lu

cr
o

		

38
	

45
	

50
	

55
	

60

N
úm

er
o

de
 p

ro
ye

ct
os

 d
e

ca
rá

ct
er

 s
oc

ia
l r

ea
liz

ad
os

 		

11
9	

13
0	

14
0	

15
0	

16
0

 PD
I y

 P
AS

 im
pl

ic
ad

o
en

 e
l d

es
pl

ie
gu

e
de

 c
on

ve
ni

os

y
pr

oy
ec

to
s

de
 c

ar
ác

te
r

so
ci

al
 (

EJ
C)

 		

78
	

85
	

90
	

95
	

10
0

 Em
pl

eo
 c

an
al

iz
ad

o
a

tra
vé

s
de

 la
 U

ni
ve

rs
id

ad
 		

46

0	
46

0	
48

0	
49

0	
50

0

Plan Universitario 2011-2014244

A.2.3. Mondragon Unibertsitatea

Los contratos-programa de Mondragon Unibertsitatea concentran su mayor esfuerzo en
el ámbito de la formación reglada y la investigación sumando entre ambos, a partes
iguales, el 80% de los recursos comprometidos en el periodo 2011-2014.

En el ámbito de la formación reglada el contrato-programa consolida y profundiza en
los avances ya realizados en el periodo 2007-2010, incidiéndose en la consolidación
del modelo educativo, la mejora de capacidades docentes, la puesta en marcha de
acciones para impulsar la información no presencial, etc.

El aumento de la productividad científica es un reto que se mantiene también en los
contratos-programa de Mondragon Unibertsitatea en el Plan Universitario 2011-2014.
Respecto al plan anterior se plantea la fijación de objetivos más ambiciosos, con indi-
cadores de una orientación más finalista para identificar los resultados conseguidos.

Lo contratos-programa de formación no reglada, transferencia y equidad, eficacia y
proyección social completan, por este orden en términos de recursos asignados, los
cinco contratos-programa acordados con el Departamento de Educación, Universidades
e Investigación.

La distribución presupuestaria entre los contratos-programa de Mondragon Unibertsita-
tea es la que se señala en la siguiente tabla.

Figura A.2-3. Distribución de recursos por contrato-programa
en Mondragon Unibertsitatea

Contratos-programa	 2011	 2012	 2013	 2014	 Total
					 2011-2014
	 Euros	 %	 Euros	 %	 Euros	 %	 Euros	 %	 Euros	 %

Formación reglada	 1.585.602	 40	 2.203.986	 40	 2.821.103	 40	 3.596.906	 40	 10.207.597	 40

Formación no reglada	 396.400	 10	 550.997	 10	 705.276	 10	 899.227	 10	 2.551.900	 10

Investigación	 1.585.602	 40	 2.203.986	 40	 2.821.103	 40	 3.596.906	 40	 10.207.597	 40

Transferencia	 317.120	 8	 440.797	 8	 564.220	 8	 719.381	 8	 2.041.518	 8

Equidad, eficacia y
proyección social	 79.280	 2	 110.200	 2	 141.055	 2	 179.845	 2	 510.380	 2

Total	 3.964.004	 100	 5.509.966	 100	 7.052.757	100	 8.992.265	100	 25.518.992	 100

Se describe a continuación cada uno de los contratos-programa de Mondragon Uniber
tsitatea con su distribución de actuaciones y metas asociadas.

245
A.

2.
3.

1.
 C

on
tra

to
-p

ro
gr

am
a

de
 F

or
m

ac
ió

n
R

eg
la

da

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
IN

N
O

VA
CI

O
N

	
 	

 	
 	

 	

1.
Co

ns
ol

id
ac

ió
n

de
l m

od
el

o
	

1.
1.

 M
ej

or
a

y
se

gu
im

ie
nt

o
de

 m
od

el
os

 d
oc

en
te

s	
47

5.
68

2	
77

1.
39

5	
98

7.
38

8	
1.

25
8.

91
8	

3.
49

3.
38

3
do

ce
nt

e
y

su
 o

fe
rta

 d
e

	
1.

2.
 Im

pu
ls

o
de

 ti
tu

la
ci

on
es

 d
ob

le
s	

79
.2

80
	

11
0.

19
9	

14
1.

05
5	

17
9.

84
5	

51
0.

37
9

tit
ul

ac
io

ne
s

de
 g

ra
do

	
1.

3.
 D

es
ar

ro
llo

 d
e

co
m

pe
te

nc
ia

s
tra

ns
ve

rs
al

es
	

23
7.

84
0	

22
0.

39
9	

28
2.

11
0	

35
9.

69
1	

1.
10

0.
04

0

2.
 M

ej
or

a
en

 e
l f

un
ci

on
am

ie
nt

o
	

2.
1.

 A
da

pt
ac

ió
n

de
 la

s
in

fra
es

tru
ct

ur
as

 y
 e

qu
ip

am
ie

nt
os

	
31

.7
12

	
11

0.
19

9	
14

1.
05

5	
17

9.
84

5	
46

2.
81

1
de

 s
er

vi
ci

os
 d

e
ap

oy
o

a
la

 d
oc

en
ci

a	
2.

2.
 A

pl
ic

ac
ió

n
de

 la
s

TI
Cs

 e
n

el
 m

od
el

o
ed

uc
at

iv
o:

	

de
sa

rr
ol

lo
 d

e
un

a
of

er
ta

 d
e

se
rv

ic
io

s
pa

ra

	
fo

rm
ac

ió
n

no
 p

re
se

nc
ia

l	
12

6.
84

8	
22

0.
39

9	
28

2.
11

0	
35

9.
69

1	
98

9.
04

8

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 					

3.
 M

ov
ili

da
d

e
in

te
rn

ac
io

na
liz

ac
ió

n
	

3.
1.

 D
es

ar
ro

llo
 d

e
es

tru
ct

ur
as

 e
st

ab
le

s
pa

ra
 im

pu
ls

ar

de
 la

 a
ct

iv
id

ad
 d

oc
en

te
	

y
re

sp
on

de
r

al
 e

nv
ío

 y
 a

co
gi

da
 d

e
al

um
no

s
	

de
l/a

l e
xt

ra
nj

er
o	

15
8.

56
0	

22
0.

39
9	

28
2.

11
0	

35
9.

69
1	

1.
02

0.
76

0
	

3.
2.

 C
on

se
cu

ci
ón

 d
e

ac
ue

rd
os

 c
on

 u
ni

ve
rs

id
ad

es

	
ex

tra
nj

er
as

 (
m

ov
ili

da
d,

 in
te

rc
am

bi
o

de
 e

xp
er

ie
nc

ia
s…

)	
47

.5
68

	
44

.0
80

	
56

.4
22

	
71

.9
38

	
22

0.
00

8
	

3.
3.

 D
es

ar
ro

llo
 d

e
un

a
of

er
ta

 d
oc

en
te

 e
n

in
gl

és
	

47
.5

68
	

44
.0

80
	

56
.4

22
	

71
.9

38
	

22
0.

00
8

	
3.

4.
 Im

pu
ls

o
de

 ti
tu

la
ci

on
es

 c
on

ju
nt

as
	

47
.5

68
	

44
.0

80
	

56
.4

22
	

71
.9

38
	

22
0.

00
8

	
3.

5.
 D

es
ar

ro
llo

 d
e

m
ás

te
re

s
 y

 d
oc

to
ra

do
s

eu
ro

pe
os

	
47

.5
68

	
44

.0
80

	
56

.4
22

	
71

.9
38

	
22

0.
00

8
	

3.
6.

 E
st

an
ci

as
 d

e
do

ce
nt

es
 e

n
el

 e
xt

ra
nj

er
o	

47
.5

68
	

44
.0

80
	

56
.4

22
	

71
.9

38
	

22
0.

00
8

III
. C

AP
AC

IT
AC

IÓ
N

 	
 					

4.
 F

or
m

ac
ió

n
PD

I y
 P

AS
	

4.
1.

 F
or

m
ac

ió
n

pe
da

gó
gi

ca
 d

el
 p

ro
fe

so
ra

do
	

11
0.

99
2	

15
4.

27
6	

19
7.

47
7	

25
1.

78
3	

71
4.

52
8

	
4.

2.
 C

ap
ac

ita
ci

ón
 li

ng
üí

st
ic

a
en

 id
io

m
as

 n
o

of
ic

ia
le

s	
47

.5
68

	
66

.1
20

	
84

.6
33

	
10

7.
90

7	
30

6.
22

8

IV
. C

AL
ID

AD
 	

 					

5.
 C

on
se

cu
ci

ón
 d

e
ac

re
di

ta
ci

on
es

	
5.

1.
 O

bt
en

ci
ón

 d
e

ac
re

di
ta

ci
on

es
 A

U
D

IT
	

31
.7

12
	

44
.0

80
	

56
.4

22
	

71
.9

38
	

20
4.

15
2

re
la

ci
on

ad
as

 c
on

 la
 c

al
id

ad
 	

5.
2.

 O
bt

en
ci

ón
 d

e
ac

re
di

ta
ci

on
es

 D
O

CE
N

TI
A	

15
.8

56
	

22
.0

40
	

28
.2

11
	

35
.9

69
	

10
2.

07
6

en
 la

 d
oc

en
ci

a:
 g

ra
do

 y
 p

os
tg

ra
do

	
5.

3.
 O

bt
en

ci
ón

 d
e

m
en

ci
on

es
 d

e
ca

lid
ad

 d
e

	
pr

og
ra

m
as

 d
e

m
as

te
r

	
15

.8
56

	
22

.0
40

	
28

.2
11

	
35

.9
69

	
10

2.
07

6
	

5.
4.

 O
bt

en
ci

ón
 d

e
m

en
ci

on
es

 d
e

ca
lid

ad
 d

e
	

pr
og

ra
m

as
 d

e
do

ct
or

ad
o	

15
.8

56
	

22
.0

40
	

28
.2

11
	

35
.9

69
	

10
2.

07
6

TO
TA

L		

1
.5

8
5

.6
0

2
	

2
.2

0
3

.9
8

6
	

2
.8

2
1

.1
0
3
	

3
.5

9
6
.9

0
6
	

1
0
.2

0
7
.5

9
7

Anexos

Plan Universitario 2011-2014246

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

 1.

 T
as

a
de

 é
xi

to
 (

nº
 d

e
cr

éd
ito

s
su

pe
ra

do
s/

nº
 c

ré
di

to
s

pr
es

en
ta

do
s)

 –
 (

%
)	

H
um

an
id

ad
es

 	
 	

 	
 	

 	

	
CC

 S
oc

ia
le

s
y

Ju
ríd

ic
as

	
86

	
88

	
90

	
92

	
93

	
Té

cn
ic

as
	

91
	

92
	

92
	

92
	

92
 2.

 T
as

a
de

 a
ba

nd
on

o
–

(%
)	

H
um

an
id

ad
es

 	
 	

 	
 	

 	

	
CC

 S
oc

ia
le

s
y

Ju
ríd

ic
as

	
5	

4	
4	

3	
3

	
Té

cn
ic

as
	

16
	

15
	

15
	

15
	

15
 3.

 T
as

a
de

 e
m

pl
ea

bi
lid

ad
 –

 (
%

)	
H

um
an

id
ad

es
 	

 	
 	

 	
 	

	

CC
 S

oc
ia

le
s

y
Ju

ríd
ic

as
	

90
	

91
	

91
	

92
	

92
	

Té
cn

ic
as

	
90

	
91

	
91

	
92

	
92

 4.
 P

or
ce

nt
aj

e
de

 a
lu

m
no

s
de

 	
G

ra
do

	
2	

3	
6	

12
	

15
gr

ad
o/

po
st

gr
ad

o
pa

rti
ci

pa
nd

o
en

 a
ct

iv
id

ad
es

	
Po

sg
ra

do
	

2	
3	

8	
15

	
20

de
 fo

rm
ac

ió
n

no
 p

re
se

nc
ia

l –
 (

%
)	

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 	

 	
 	

 	
 	

 	

 5.
 P

or
ce

nt
aj

e
de

 e
st

ud
ia

nt
es

 p
ro

pi
os

 p
ar

tic
ip

an
te

s	
G

ra
do

	
6,

4	
6,

5	
8	

10
	

12
en

 p
ro

gr
am

as
 d

e
m

ov
ili

da
d

e
in

te
rc

am
bi

o
–

(%
)	

M
as

te
r

	
2,

4	
3	

5	
8	

12
	

D
oc

to
ra

do
	

0,
7	

2	
5	

10
	

20
 6.

 P
or

ce
nt

aj
e

de
 a

lu
m

no
s

in
te

rn
ac

io
na

le
s

	
G

ra
do

	
1,

0	
1,

5	
1,

5	
2	

2
en

 g
ra

do
 ,

m
as

te
r

y
do

ct
or

ad
o

–
(%

)	
M

as
te

r
	

5,
5	

8	
10

	
12

	
15

	
D

oc
to

ra
do

	
8,

7	
10

	
12

	
15

	
18

 7.
 N

úm
er

o
de

 c
on

ve
ni

os
 d

e
m

ov
ili

da
d

co
n

ot
ra

s
un

iv
er

si
da

de
s

	
56

	
60

	
80

	
10

0	
12

0
 8.

 P
or

ce
nt

aj
e

de
 E

CT
S

o
cr

éd
ito

s
of

er
ta

do
s

	
G

ra
do

	
6	

8	
10

	
15

	
20

en
 in

gl
es

 s
ob

re
 to

ta
l t

itu
la

ci
on

es
 –

 (
%

)	
M

as
te

r	
0	

5	
7	

13
	

15
 9.

 N
úm

er
o

de
 ti

tu
la

ci
on

es
 d

ob
le

s
y

co
nj

un
ta

s
(d

e
gr

ad
o,

 p
os

tg
ra

do
 y

 d
oc

to
ra

do
)	

3	
3	

4	
5	

7
 10

. N
º/

%
 d

e
m

ás
te

re
s

eu
ro

pe
os

		

0	
0	

1	
2	

4
 11

. N
º

de
 p

ro
gr

am
as

 d
e

m
as

te
r

y
do

ct
or

ad
o

en
 c

ol
ab

or
ac

ió
n

co
n

ot
ra

s
un

iv
er

si
da

de
s	

3	
3	

4	
5	

6
 12

. P
or

ce
nt

aj
e

de
 p

ro
fe

so
re

s
co

n
es

ta
nc

ia
 e

n
el

 e
xt

ra
nj

er
o	

4,
5	

5	
5	

6	
6

247
IN

D
IC

A
D

O
R

E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	
 	

 13

. N
úm

er
o

de
 c

ur
so

s
de

 fo
rm

ac
ió

n
y

re
ci

cl
aj

e
de

l p
ro

fe
so

ra
do

	
31

	
35

	
38

	
42

	
45

 14
. P

or
ce

nt
aj

e
de

 p
ro

fe
so

re
s

ca
pa

ci
ta

do
s

pa
ra

 d
ar

 s
us

 c
la

se
s

en
 in

gl
és

 	
20

	
23

	
25

	
27

	
30

 15
. P

or
ce

nt
aj

e
de

 P
D

I q
ue

 im
pa

rte
n

su
s

cl
as

es
 e

n
in

gl
és

 		
15

	
17

	
20

	
23

	
25

 16
. P

or
ce

nt
aj

e
de

 P
AS

 p
ar

tic
ip

an
te

s
 e

n
ac

tiv
id

ad
es

 d
e

fo
rm

ac
ió

n
	

50
	

52
	

55
	

57
	

60
 17

. P
or

ce
nt

aj
e

de
 P

D
Is

 p
ar

tic
ip

an
te

s
 e

n
ac

tiv
id

ad
es

 d
e

fo
rm

ac
ió

n
ci

en
tíf

ic
a

y
pe

da
gó

gi
ca

	
45

	
48

	
52

	
55

	
60

IV
. C

AL
ID

AD
 	

 18

. A
cr

ed
ita

ci
on

es
 A

ud
it

		

2	
2	

3	
3	

3
 19

. A
cr

ed
ita

ci
on

es
 D

oc
en

tia
 o

 s
im

ila
re

s
(d

es
ag

re
ga

da
 d

oc
en

tia
 d

e
ot

ra
s

ac
re

di
ta

ci
on

es
)	

0+
3	

0+
3	

0+
3	

1+
2	

2+
1

 20
. N

úm
er

o
de

 m
ás

te
re

s
co

n
m

en
ci

ón
 		

0	

0	
1	

2	
6

 21
. P

or
ce

nt
aj

e
de

 d
oc

to
ra

do
s

co
n

m
en

ci
ón

 		

0	
0	

0	
30

	
60

IN
D

IC
A

D
O

R
E
S

C
U

A
LI

TA
TI

V
O

S
		

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

 	
 	

 	
 	

 	

 Iti
ne

ra
rio

/c
ar

re
ra

 p
ro

fe
si

on
al

 P
D

I 		

En
 p

ro
ce

so
	

Ap
lic

ad
o

al
 1

00
%

	
Ap

lic
ad

o
al

 1
00

%
	

Ap
lic

ad
o

al
 1

00
%

	
Ap

lic
ad

o
al

 1
00

%
	

Iti

ne
ra

rio
/c

ar
re

ra
 p

ro
fe

si
on

al
 P

AS
 		

En

 p
ro

ce
so

	
Ap

lic
ad

o
al

 1
00

%
	

Ap
lic

ad
o

al
 1

00
%

	
Ap

lic
ad

o
al

 1
00

%
	

Ap
lic

ad
o

al
 1

00
%

	

Va
lo

ra
ci

ón
 d

el
 d

es
em

pe
ño

 d
e

la
s

ac
tu

ac
io

ne
s

re

la
ci

on
ad

as
 c

on
 la

 m
ej

or
a

y
au

m
en

to
 d

el
 u

so
 d

e

la
s

in
fra

es
tru

ct
ur

as
 p

or
 p

ar
te

 d
e

lo
s

al
um

no
s		

Ad

ec
ua

do
 	

Ad
ec

ua
do

	
Ad

ec
ua

do
	

Ad
ec

ua
do

	
Ad

ec
ua

do

Anexos

Plan Universitario 2011-2014248

A.
2.

3.
2.

 F
or

m
ac

ió
n

no
 r

eg
la

da

A
C

TU
A

C
IO

N
E
S	

C
O

N
TE

N
ID

O
 D

E
 L

A
S

A
C

TU
A

C
IO

N
E
S	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4
	

TO
TA

L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 Im

pu
ls

o
a

la
 fo

rm
ac

ió
n

a
	

1.
1.

 D
es

ar
ro

llo
 d

el
 m

od
el

o
ed

uc
at

iv
o

de

lo
 la

rg
o

de
 la

 v
id

a	
Fo

rm
ac

ió
n

a
lo

 la
rg

o
de

 la
 v

id
a	

79
.2

80
	

55
.1

00
	

70
.5

28
	

89
.9

23
	

29
4.

83
1

	
1.

2.
 D

es
ar

ro
llo

 d
e

co
nt

en
id

os
 y

 m
at

er
ia

l d
id

ác
tic

o	
15

8.
56

0	
22

0.
39

9	
28

2.
11

0	
35

9.
69

1	
1.

02
0.

76
0

	
1.

3.
 D

es
ar

ro
llo

 d
e

pl
at

af
or

m
as

 y
 h

er
ra

m
ie

nt
as

 d
e

so
po

rte
	

39
.6

40
	

11
0.

19
9	

14
1.

05
5	

17
9.

84
5	

47
0.

73
9

	
1.

4.
 A

ct
ua

ci
on

es
 e

n
co

la
bo

ra
ci

ón
 c

on
 o

tro
s

ag
en

te
s	

39
.6

40
	

55
.1

00
	

70
.5

28
	

89
.9

23
	

25
5.

19
1

II.
 C

AP
AC

IT
AC

IÓ
N

 	
 	

 	
 	

 	

2.
 F

or
m

ac
ió

n
de

l p
ro

fe
so

ra
do

 		

79
.2

80
	

11
0.

19
9	

14
1.

05
5	

17
9.

84
5	

51
0.

37
9

TO
TA

L		

3
9

6
.4

0
0

	
5

5
0

.9
9

7
	

7
0

5
.2

7
6
	

8
9
9
.2

2
7
	

2
.5

5
1
.9

0
0

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

I.
IN

N
O

VA
CI

Ó
N

	
 	

 	
 	

 	

1.
 N

úm
er

o
de

 a
cu

er
do

s
pa

ra
 o

fre
ce

r
en

 c
ol

ab
or

ac
ió

n

co
n

ot
ra

s
or

ga
ni

za
ci

on
es

 p
ro

gr
am

as
 d

e
fo

rm
ac

ió
n

a

lo
 la

rg
o

de
 la

 v
id

a
(a

cu
m

ul
ad

o)
		

12

	
15

	
18

	
22

	
25

2.
 N

úm
er

o
de

 a
cu

er
do

s
de

 c
ol

ab
or

ac
ió

n
co

n
ot

ra
s

or

ga
ni

za
ci

on
es

 p
ar

a
re

sp
on

de
r

a
su

s
ne

ce
si

da
de

s

de
 fo

rm
ac

ió
n

a
lo

 la
rg

o
de

 la
 v

id
a

		

15
	

20
	

25
	

30
	

35
 3.

 N
úm

er
o

de
 p

ro
gr

am
as

 d
e

fo
rm

ac
ió

n
co

nt
in

ua
 d

ife
re

nt
es

	
28

5	
29

0	
29

5	
30

0	
31

0

4.
 N

úm
er

o
de

 a
lu

m
no

s
pa

rti
ci

pa
nt

es
 e

n
la

 fo
rm

ac
ió

n

co
nt

in
ua

 o
 p

er
m

an
en

te
		

4.

00
0	

4.
20

0	
4.

50
0	

4.
80

0	
5.

00
0

. II.
 C

AP
AC

IT
AC

IÓ
N

	
 					

5.
 P

or
ce

nt
aj

e
de

 p
ro

fe
so

re
s

pa
rti

ci
pa

nt
es

 e
n

ac
tiv

id
ad

es

de
 fo

rm
ac

ió
n

re
la

tiv
as

 a
 la

 fo
rm

ac
ió

n
a

lo
 la

rg
o

de
 la

 v
id

a		

15
	

12
	

13
	

14
	

20
6.

 P
or

ce
nt

aj
e

de
 p

ro
fe

so
re

s
qu

e
im

pa
rte

n
do

ce
nc

ia
 e

n

pr
og

ra
m

as
 d

e
fo

rm
ac

ió
n

a
lo

 la
rg

o
de

 la
 v

id
a		

25

	
26

	
27

	
28

	
30

249
A.

2.
3.

3.
 In

ve
st

ig
ac

ió
n

Anexos

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 D

es
ar

ro
llo

 d
e

ár
ea

s
es

tra
té

gi
ca

s
	

1.
1.

 G
en

er
ac

ió
n

de
 c

on
oc

im
ie

nt
os

de

 in
ve

st
ig

ac
ió

n	
en

 la
s

ár
ea

s
es

tra
té

gi
ca

s
	

63
4.

24
2	

88
1.

59
5	

1.
12

8.
44

2	
1.

43
8.

76
4	

4.
08

3.
04

3
	

1.
2.

 A
de

cu
ac

ió
n

de
 in

fra
es

tru
ct

ur
as

 d
e

ap
oy

o
	

79
.2

80
	

11
0.

19
9	

14
1.

05
5	

17
9.

84
5	

51
0.

37
9

	
1.

3.
 C

re
ac

ió
n

de
 u

na
 r

ed
 d

e
co

la
bo

ra
do

re
s

de
 p

re
st

ig
io

 	
79

.2
80

	
11

0.
19

9	
14

1.
05

5	
17

9.
84

5	
51

0.
37

9

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
 	

 					

2.
 In

te
rn

ac
io

na
liz

ac
ió

n
de

 la
 	

2.
1.

 F
or

m
ac

ió
n,

 d
in

am
iz

ac
ió

n
y

m
an

te
ni

m
ie

nt
o

ac
tiv

id
ad

 d
e

in
ve

st
ig

ac
ió

n	
de

 c
on

so
rc

io
s

y
re

de
s

in
te

rn
ac

io
na

le
s

es
ta

bl
es

	
31

.7
12

	
44

.0
80

	
56

.4
22

	
71

.9
38

	
20

4.
15

2
	

2.
2.

 P
ro

gr
am

as
 d

e
m

ov
ili

da
d

de
 lo

s
in

ve
st

ig
ad

or
es

 	
15

8.
56

0	
22

0.
39

9	
28

2.
11

0	
35

9.
69

1	
1.

02
0.

76
0

	
2.

3.
 R

ea
liz

ac
ió

n
de

 te
si

s
eu

ro
pe

as
	

12
6.

84
8	

17
6.

31
9	

22
5.

68
8	

28
7.

75
2	

81
6.

60
7

III
. C

AP
AC

IT
AC

IÓ
N

 	
 					

3.
 F

or
m

ac
ió

n
pr

ed
oc

to
ra

l y
 p

os
do

ct
or

al
		

31

7.
12

0	
44

0.
79

7	
56

4.
22

1	
71

9.
38

1	
2.

04
1.

51
9

4.
 E

st
an

ci
as

 e
n

ce
nt

ro
s

de
 in

ve
st

ig
ac

ió
n

de
 p

re
st

ig
io

 	
79

.2
80

	
11

0.
19

9	
14

1.
05

5	
17

9.
84

5	
51

0.
37

9

IV
. C

AL
ID

AD
 	

 					

5.
 A

cr
ed

ita
ci

ón
 d

e
gr

up
os

 d
e

in
ve

st
ig

ac
ió

n	
79

.2
80

	
11

0.
19

9	
14

1.
05

5	
17

9.
84

5	
51

0.
37

9

TO
TA

L		

1
.5

8
5

.6
0

2
	

2
.2

0
3

.9
8

6
	

2
.8

2
1

.1
0
3
	

3
.5

9
6
.9

0
6
	

1
0
.2

0
7
.5

9
7

Plan Universitario 2011-2014250

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
		

D

at
o

de
 p

ar
tid

a	
2

0
1

1
	

2
0

1
2

	
2
0
1
3
	

2
0
1
4

I.
IN

N
O

VA
CI

Ó
N

	
 	

 	
 	

 	

 1.
 N

úm
er

o
de

 in
ve

st
ig

ad
or

es
 (

EJ
C)

		

11
0	

11
5	

11
8	

12
3	

12
5

 2.
 A

rtí
cu

lo
s

pu
bl

ic
ad

os
 e

n
re

vi
st

as
 IS

I y

eq
ui

va
le

nt
es

 e
n

Ci
en

ci
as

 S
oc

ia
le

s

y
H

um
an

os
 (

IN
R

EC
S…

)		

31
	

35
	

40
	

45
	

50
 3.

 R
et

or
no

s
ob

te
ni

do
s

de
 c

on
vo

ca
to

ria
s

re

gi
on

al
es

 d
e

ap
oy

o
a

la
 in

ve
st

ig
ac

ió
n

(e
ur

os
)		

3.

10
0.

00
0	

3.
30

0.
00

0	
3.

45
0.

00
0	

3.
70

0.
00

0	
4.

00
0.

00
0

 4.
 R

et
or

no
s

ob
te

ni
do

s
de

 c
on

vo
ca

to
ria

s

na
ci

on
al

es
 d

e
ap

oy
o

a
la

 in
ve

st
ig

ac
ió

n
(e

ur
os

)
		

1.

40
0.

00
0	

1.
50

0.
00

0	
1.

65
0.

00
0	

1.
80

0.
00

0	
2.

00
0.

00
0

 5.
 P

or
ce

nt
aj

e
de

 P
D

Is
 c

on
 a

ct
iv

id
ad

 e
n

in
ve

st
ig

ac
ió

n		

60
	

61
	

62
	

63
	

65

II.
 IN

TE
R

N
AC

IO
N

AL
IZ

AC
IÓ

N
	

 	
 	

 	
 	

 6.

 N
úm

er
o

de
 r

ed
es

 y
 c

on
so

rc
io

s
in

te
rn

ac
io

na
le

s

en
 lo

s
qu

e
se

 p
ar

tic
ip

a/
 (

es
pe

ci
fic

an
do

cu

án
to

s
se

 li
de

ra
n)

		

25
 (

2)
	

29
 (

3)
	

31
 (

3)
	

35
 (

6)
	

38
 (

7)
 7.

 N
úm

er
o

de
 te

si
s

in
te

rn
ac

io
na

le
s		

2	

4	
8	

10
	

15
 8.

 N
úm

er
o

de
 in

ve
st

ig
ad

or
es

 in
te

rn
ac

io
na

le
s

vi

si
ta

nt
es

 (
es

ta
nc

ia
s

de
 m

ás
 d

e
4

se
m

an
as

)		

3	
6	

8	
10

	
13

 9
N

úm
er

o
de

 in
ve

st
ig

ad
or

es
 e

n
ce

nt
ro

s
de

in

ve
st

ig
ac

ió
n

de
 p

re
st

ig
io

		

4	
5	

6	
8	

10
 10

. R
et

or
no

s
ob

te
ni

do
s

de
 c

on
vo

ca
to

ria
s

de

pr
og

ra
m

a-
m

ar
co

 u
 o

tra
s

co
nv

oc
at

or
ia

s

in
te

rn
ac

io
na

le
s

(e
ur

os
)		

50

0.
00

0	
61

0.
00

0	
64

5.
00

0	
69

5.
00

0	
74

0.
00

0

III
. C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 	

 11
. N

úm
er

o
de

 te
si

s
le

íd
as

		

18
	

22
	

23
	

24
	

35
 12

.
Po

rc
en

ta
je

 d
e

PD
I

pa
rti

ci
pa

nt
e

en
 p

ro
gr

am
as

de

 m
ov

ili
da

d
(e

st
an

ci
as

 d
e

m
ás

 d
e

4
se

m
an

as
)		

4,

5	
5	

6	
7	

8

IV
. C

AL
ID

AD
	

 	
 	

 	
 	

 N

º
de

 g
ru

po
s

ex
ce

le
nt

es
 	

N
º

gr
up

os
 d

e
in

ve
st

ig
ac

ió
n

(c

at
al

og
ad

os
 p

or
 e

l G
ob

ie
rn

o
Va

sc
o)

	
ca

ta
lo

ga
do

s
en

 e
l G

R
U

PO
 A

	
1	

1	
1	

2	
2

	
N

º
gr

up
os

 d
e

in
ve

st
ig

ac
ió

n

	
ca

ta
lo

ga
do

s
en

 e
l G

R
U

PO
 B

	
3	

3	
3	

5	
5

251
A.

2.
3.

4.
 T

ra
ns

fe
re

nc
ia

Anexos

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS
	

 	
 	

 	
 	

1.
 A

ct
iv

id
ad

es
 d

e
tra

ns
fe

re
nc

ia
	

1.
1.

 A
cu

er
do

s
de

 c
ol

ab
or

ac
ió

n
	

es
ta

bl
es

 c
on

 e
m

pr
es

as
 u

 o
tra

s
or

ga
ni

za
ci

on
es

 	
47

.5
68

	
66

.1
20

	
84

.6
33

	
10

7.
90

7	
30

6.
22

8
	

1.
2.

 E
st

an
ci

as
 d

e
in

ve
st

ig
ad

or
es

 e
n

	
em

pr
es

as
 u

 o
tra

s
or

ga
ni

za
ci

on
es

 	
19

0.
27

2	
26

4.
47

7	
33

8.
53

2	
43

1.
62

9	
1.

22
4.

91
0

II.
 C

AP
AC

IT
AC

IÓ
N

	
 					

2.
 F

or
m

ac
ió

n
de

 d
oc

to
re

s
en

 e
m

pr
es

as
		

79

.2
80

	
11

0.
20

0	
14

1.
05

5	
17

9.
84

5	
51

0.
38

0

TO
TA

L		

3
1

7
.1

2
0

	
4

4
0

.7
9

7
	

5
6

4
.2

2
0
	

7
1
9
.3

8
1
	

2
.0

4
1
.5

1
8

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
	

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

I.
AC

TU
AC

IO
N

ES
 IN

N
O

VA
D

O
R

AS

1.
 N

úm
er

o
de

 in
ve

st
ig

ad
or

es
 tr

ab
aj

an
do

 e
n

el
 m

un
do

 d
e

la
 e

m
pr

es
a

y/

u
ot

ra
s

or
ga

ni
za

ci
on

es
 p

úb
lic

as
 o

 p
riv

ad
as

 o
 h

ac
ie

nd
o

pr
oy

ec
to

s

pa
ra

 la
s

m
is

m
as

	
16

4	
18

0	
20

0	
21

5	
22

0
 2.

 N
úm

er
o

de
 in

ve
st

ig
ad

or
es

 u
ni

ve
rs

ita
rio

s
tra

ba
ja

nd
o

en
 e

l m
un

do
 d

e

la
 e

m
pr

es
a

y/
u

ot
ra

s
or

ga
ni

za
ci

on
es

 p
úb

lic
as

 o
 p

riv
ad

as
 o

 h
ac

ie
nd

o

pr
oy

ec
to

s
pa

ra
 la

s
m

is
m

as
 (

EJ
C)

	
54

	
60

	
65

	
72

	
73

 3.
 In

gr
es

os
 b

aj
o

co
nt

ra
to

 (
eu

ro
s)

 	
4.

90
0.

00
0	

5.
00

0.
00

0	
5.

10
0.

00
0	

5.
20

0.
00

0	
5.

30
0.

00
0

 4.
 N

º
em

pr
es

as
 c

on
 la

s
qu

e
se

 c
oo

pe
ra

 (
pr

oy
ec

to
, c

on
ve

ni
o,

 e
tc

.)
 	

16
0	

17
0	

17
5	

18
0	

18
5

 5.
 N

º
de

 a
ge

nt
es

 d
el

 S
is

te
m

a
de

 In
no

va
ci

ón
, d

is
tin

to
s

de
 e

m
pr

es
as

co

n
la

s
qu

e
se

 c
oo

pe
ra

 (
pr

oy
ec

to
, c

on
ve

ni
o,

 e
tc

.)
	

45
	

50
	

53
	

60
	

65
 6.

 N
º

ac
ue

rd
os

 d
e

co
la

bo
ra

ci
ón

 e
st

ab
le

 c
on

 e
m

pr
es

as
 y

/u
 o

tra
s

or

ga
ni

za
ci

on
es

 p
úb

lic
as

 o
 p

riv
ad

as
	

12
	

15
	

18
	

20
	

22
 7.

 N
úm

er
o

de
 p

at
en

te
s

y/
o

lic
en

ci
as

 d
e

tit
ul

ar
id

ad
 p

ro
pi

a/
co

m
pa

rti
da

s
o

en

 c
uy

a
in

te
rv

en
ci

ón
 s

e
ha

ya
 in

te
rv

en
id

o
de

 m
an

er
a

de
ci

si
va

 (
ac

um
ul

ad
o)

	
7	

9	
11

	
12

	
13

 8.
 N

úm
er

o
de

 p
at

en
te

s
o

lic
en

ci
as

 e
n

ex
pl

ot
ac

ió
n

de
 ti

tu
la

rid
ad

 p
ro

pi
a/

co

m
pa

rti
da

 o
 e

n
cu

ya
 o

bt
en

ci
ón

 s
e

ha
ya

 in
te

rv
en

id
o

de
 m

an
er

a
de

ci
si

va
	

1	
2	

2	
3	

3
 9.

 N
úm

er
o

de
 s

pi
n-

of
fs

 c
re

ad
os

 (
ac

um
ul

ad
o)

	
10

	
12

	
14

	
16

	
18

II.
 C

AP
AC

IT
AC

IÓ
N

	
 	

 	
 	

 10

. N
úm

er
o

de
 te

si
s

le
íd

as
 e

n
em

pr
es

as
 (

te
si

s
fin

an
ci

ad
as

 p
or

 e
m

pr
es

as

e
in

ve
st

ig
ad

or
es

 d
e

em
pr

es
a

re
al

iz
an

do
 la

 te
si

s
en

 M
on

dr
ag

on
 U

ni
be

rts
ita

te
a)

 	
5	

6	
8	

9	
12

 11
. N

úm
er

o
de

 d
oc

to
re

s
co

nt
ra

ta
do

s
po

r
em

pr
es

as
 	

 	
6	

7	
8	

9

Plan Universitario 2011-2014252

A.
2.

3.
5.

 E
qu

id
ad

, e
fic

ac
ia

 y
 p

ro
ye

cc
ió

n
so

ci
al

A
C

TU
A

C
IO

N
E
S		

2

0
1

1
	

2
0

1
2

	
2

0
1
3
	

2
0
1
4
	

TO
TA

L
	 I.

AC
TU

AC
IO

N
ES

 IN
N

O
VA

D
O

R
AS

	
 	

 	
 	

 	

1.
 A

ct
ua

ci
on

es
 r

el
ac

io
na

da
s

	
1.

1.
 R

ea
liz

ac
ió

n
y

ej
ec

uc
ió

n
de

 p
la

ne
s

co
n

la
 s

os
te

ni
bi

lid
ad

 y
 la

	
de

 s
os

te
ni

bi
lid

ad
 y

 a
cc

es
ib

ili
da

d
	

19
.8

20
	

27
.5

50
	

35
.2

64
	

44
.9

61
	

12
7.

59
5

re
sp

on
sa

bi
lid

ad
 s

oc
ia

l 	
1.

2
	E

la
bo

ra
ci

ón
 y

 d
ef

in
ic

ió
n

de
 la

 M
em

or
ia

	

de
 R

es
po

ns
ab

ili
da

d
So

ci
al

 U
ni

ve
rs

ita
ria

 	
19

.8
20

	
27

.5
50

	
35

.2
64

	
44

.9
61

	
12

7.
59

5

2.
 C

on
se

cu
ci

ón
 y

 m
an

te
ni

m
ie

nt
o

de
 a

cu
er

do
s

de
 c

ol
ab

or
ac

ió
n

co
n

or

ga
ni

za
ci

on
es

 d
e

ca
rá

ct
er

 s
oc

ia
l 		

39

.6
40

	
55

.1
00

	
70

.5
27

	
89

.9
23

	
25

5.
19

0

TO
TA

L		

7
9

.2
8

0
	

1
1

0
.2

0
0

	
1

4
1

.0
5
5
	

1
7
9
.8

4
5
	

5
1
0
.3

8
0

IN
D

IC
A

D
O

R
E
S

Y
M

E
TA

S
C

U
A

N
TI

TA
TI

V
A

S
	

D
at

o
de

 p
ar

tid
a	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

 1.
 N

úm
er

o
de

 c
on

ve
ni

os
 d

e
co

la
bo

ra
ci

ón
 c

on

or
ga

ni
za

ci
on

es
 d

e
ca

rá
ct

er
 s

oc
ia

l 	
8	

9	
10

	
11

	
12

 2.
 N

úm
er

o
de

 p
ro

ye
ct

os
 d

e
ca

rá
ct

er
 s

oc
ia

l r
ea

liz
ad

os
 	

10
	

11
	

12
	

13
	

15
 3.

 P
er

so
na

l d
e

pl
an

til
la

 im
pl

ic
ad

o
en

 e
l d

es
pl

ie
gu

e
de

 c
on

ve
ni

os

y
pr

oy
ec

to
s

de
 c

ar
ác

te
r

so
ci

al
 (

EJ
C)

 	
2	

3	
3	

3	
4

IN
D

IC
A

D
O

R
E
S
 C

U
A

L
IT

A
T
IV

A
S
 	

D
at

o
d
e

p
ar

ti
d
a	

2
0

1
1

	
2

0
1

2
	

2
0
1
3
	

2
0
1
4

P
la

n
 d

e
so

st
en

ib
ili

da
d

	
N

o
el

ab
or

ad
o	

N
o

el
ab

or
ad

o	
E
la

bo
ra

ci
ón

 d
el

 p
la

n
	
1

ª
fa

se
 i
m

p
la

n
ta

ci
ón

	
2

ª
fa

se
 i
m

p
la

n
ta

ci
ón

 M
em

or
ia

 d
e

R
es

p
on

sa
bi

lid
ad

 S
oc

ia
l U

n
iv

er
si

ta
ri
a

	
N

o
el

ab
or

ad
o	

N
o

el
ab

or
ad

o	
E
la

bo
ra

ci
ón

 d
el

 p
la

n
	
1

ª
fa

se
 i
m

p
la

n
ta

ci
ón

 	
2

ª
fa

se
 i
m

p
la

n
ta

ci
ón

253

A.3. DESCRIPCIÓN DEL PROCEDIMIENTO DE SEGUIMIENTO
DE LA APORTACIÓN ORDINARIA Y EL PLAN PLURIANUAL

DE INVERSIONES

Los criterios para la determinación de la Aportación Ordinaria presentada en el Plan
Universitario 2011-2014 se han establecido en el Decreto 94/2008, de 20 de mayo.

Esta Aportación Ordinaria tiene que cubrir las necesidades de financiación de la Uni-
versidad del País Vasco/Euskal Herriko Unibertsitatea, atendiendo al principio de sufi-
ciencia.

En el Plan Universitario 2011-2014, y dentro de este capítulo se ha incluido:

	La aportación ordinaria propiamente dicha.

	La financiación de los complementos retributivos para el PDI.

	El gasto derivado de la aplicación del sexenio de investigación dirigido al profesora-
do laboral.

La distribución presupuestaria de estos conceptos en el periodo 2011-2014 se presen-
ta en la siguiente tabla.

A.3-1. Distribución por conceptos de la Financiación Ordinaria de la Universidad del
País Vasco/Euskal Herriko Unibertsitatea 2011-2014

Concepto	 2011	 2012	 2013	 2014	 Total

Aportación Ordinaria

 Capítulo IV	 258.181.708	 262.312.615	 269.526.212	 276.803.420	 1.066.823.955
 Capítulo VII	 12.500.000	 13.000.000	 13.500.000	 14.000.000	 53.000.000

	
Complementos retributivos del PDI	 17.206.389	 18.000.000	 19.000.000	 20.000.000	 74.206.389

Sexenio de investigación PDI laboral	 879.287	 1.000.000	 1.300.000	 1.500.000	 4.679.287
	
TOTAL	 288.767.384	 294.312.615	 303.326.212	 312.303.420	 1.198.709.631

En los apartados específicos de los complementos retributivos del PDI y de los sexenios
de investigación del PDI laboral, el seguimiento de este procedimiento se realiza a tra-
vés de la presentación de las facturas correspondientes.

Anexos

Plan Universitario 2011-2014254

En función de las justificaciones realizadas por la Universidad del País Vasco/Euskal
Herriko Unibertsitatea de estos pagos, se realiza la financiación correspondiente por
parte del Gobierno Vasco. Los indicadores relacionados con ambas actuaciones se
pueden observar la siguiente tabla.

A.3-2. Indicadores de seguimiento de la Financiación Ordinaria de la Universidad
del País Vasco/Euskal Herriko Unibertsitatea

Indicadores

Porcentaje de PDI en relación al nº de PDI solicitantes, que aumenta
de tramo en la evaluación de los complementos retributivos

Porcentaje de PDI laboral en relación al Nº de PDI solicitante, que
obtiene un sexenio de investigación

Porcentaje de PDI en relación al nº total de PDI que aumenta de
tramo en la evaluación de complementos retributivos

Porcentaje de PDI laboral en relación al Nº de PDI laboral total,
que obtiene un sexenio de investigación

Por otra parte, el seguimiento del Plan Plurianual de Inversiones se realiza a través de
la Comisión de seguimiento de este programa. En dicha comisión se valora el cumpli-
miento de los objetivos propuestos y el grado de avance de los mismos.

La financiación de este apartado se realiza en función de las justificaciones económicas
presentadas, y los indicadores de medida del Plan Plurianual de Inversiones son:

	Porcentaje de ejecución de las obras en relación al presupuesto.

	Grado de cumplimiento del Plan frente al plan de actuación.

255

A.4. Listado de acrónimos

	ARWU: Academic Ranking of World Universities de la Universidad de Shangai
	CAPV: Comunidad Autónoma del País Vasco
	CRUE: Conferencia de Rectores de Universidades Españolas
	ECTs: Sistema de asignación de créditos (European Credit Transfer System)
	EJC: Equivalente a Jornada Completa
	EEES: Espacio Europeo de Educación Superior
	EEI: Espacio Europeo de Investigación. European Research Area (ERA)
	GV/EJ: Gobierno Vasco/Eusko Jaurlaritza
	 I+D: Investigación y Desarrollo
	I+D+i: Investigación, Desarrollo e Innovación
	 IES: Instituciones de Educación Superior
	ISI: Institute for Scientific Information
	 MU: Mondragon Unibertsitatea
	NEBTs: Nuevas Empresas de Base Tecnológica
	PAS: Personal de Administración y Servicios
	PCTI: Plan de Ciencia, Tecnología e Innovación
	PDI: Personal Docente e Investigador
	PIB: Producto Interior Bruto
	PU: Plan Universitario
	RSU: Responsabilidad Social Universitaria
	SUE: Sistema Universitario Español
	SUV: Sistema Universitario Vasco
	 THEs: Ranking universitario mundial del diario Times (Times Higher Education’s

World University Ranking)
	UD: Universidad de Deusto
	UPV/EHU: Universidad del País Vasco/Euskal Herriko Unibertsitatea

Anexos

A.5. RESOLUCIONES APROBADAS POR LA COMISIÓN DE
EDUCACIÓN DEL PARLAMENTO VASCO

Plan Universitario 2011-2014256

A.5. RESOLUCIONES APROBADAS POR LA COMISIÓN DE
EDUCACIÓN DEL PARLAMENTO VASCO

Estimada señora:

	 La Comisión de Educación, en la sesión celebrada el día 19 de diciembre de
2011, tras el debate de la comunicación relativa al Plan Universitario 2011-2014 para
el Sistema Universitario Vasco y las propuestas formuladas, ha aprobado las resolucio-
nes cuyo texto se transcribe en el anexo de la certificación adjunta (09\10\08\00\0005).

	 Lo que le comunico a los efectos oportunos.

Vitoria-Gasteiz, 19 de diciembre de 2011

Arantza Quiroga Cia
Presidenta del Parlamento

D.ª VIRGINIA MÚGICA CONDE
Secretaria General de Coordinación

TXARO SARASUA DÍAZ, SECRETARIA DE LA COMISIÓN DE EDUCACIÓN,
CERTIFICO

	 Que la Comisión de Educación, en la sesión celebrada el día 19 de diciembre
de 2011, tras el debate de la comunicación relativa al Plan Universitario 2011-2014
para el Sistema Universitario Vasco y las propuestas formuladas, ha aprobado las reso-
luciones cuyo texto se transcribe en el anexo de la certificación adjunta.

	 Y para que así conste, y en orden a su ejecución, expido la presente certifica-
ción con el visto bueno de la presidenta de la comisión, en Vitoria-Gasteiz, a 19 de
diciembre de 2011.

LA SECRETARIA DE LA COMISIÓN

Txaro Sarasua Díaz

Visto bueno
LA PRESIDENTA DE LA COMISIÓN

Garbiñe Mendizabal Mendizabal

Anexos 257

A.5.1. Anexo a la certificación

RESOLUCIONES APROBADAS EN RELACIÓN CON LA COMUNICACIÓN RELATI-
VA AL PLAN UNIVERSITARIO 2011-2014 PARA EL SISTEMA UNIVERSITARIO
VASCO

1. El Parlamento Vasco insta al Gobierno Vasco, a la Universidad del País Vasco y al
Consejo Social a poner en valor y reforzar el papel social de la universidad, a impulsar
un mayor acercamiento de la universidad a la sociedad y a establecer un vínculo efec-
tivo de la misma con los diferentes agentes del Sistema Vasco de Ciencia, Tecnología e
Innovación (otras universidades, empresas, centros tecnológicos, CIC, etcétera).

2. El Parlamento Vasco insta al Gobierno Vasco a aumentar la financiación de los gru-
pos de investigación de la UPV/EHU, así como la correspondiente a su personal inves-
tigador (predoctoral y posdoctoral), dentro de las disponibilidades presupuestarias, con
el fin de impulsar la investigación de excelencia.

3. El Parlamento Vasco insta al Gobierno Vasco a aumentar la financiación para la
realización de tesis doctorales conjuntas universidad-empresa, de forma que los inves-
tigadores, tras conseguir el título de doctor, tengan la posibilidad de ser contratados en
dichas empresas.

4. El Parlamento Vasco insta al Gobierno Vasco, en coherencia con la misión del propio
plan universitario, a incorporar en el mismo una referencia a los campus de excelencia
de las universidades del Sistema Universitario Vasco, especialmente a la creación y
desarrollo del campus de excelencia internacional de la Universidad del País Vasco
Euskampus.

5. El Parlamento Vasco insta al Gobierno Vasco a realizar un mayor esfuerzo para equi-
librar la ratio PAS/PDI de la UPV/EHU con la media de las universidades del Estado.

6. El Parlamento Vasco insta al Gobierno Vasco a financiar los contratos-programa de
forma que se puedan cumplir los objetivos establecidos en el plan.

7. El Parlamento Vasco insta al Gobierno Vasco a que garantice la ampliación progresi-
va de la oferta de grado, posgrado y master en las dos lenguas oficiales, euskera y cas-
tellano. Además, garantizará la ampliación progresiva de la oferta en inglés, de forma
que el alumnado obtenga una mejor preparación para su movilidad dentro del Espacio
Europeo de Educación Superior, así como en todo el ámbito internacional.

Plan Universitario 2011-2014258

8. El Parlamento Vasco insta al Gobierno Vasco a repartir la financiación de los contra-
tos-programa entre las tres universidades del Sistema Universitario Vasco, de manera
condicionada al cumplimiento de los objetivos específicos.

9. El Parlamento Vasco insta al Gobierno Vasco, en el marco del nuevo plan universi-
tario, a que incentive la actuación conjunta de las tres universidades que componen
el Sistema Universitario Vasco, ya sea mediante subvenciones directas o primando el
trabajo conjunto de las tres en las convocatorias competitivas.

10. El Parlamento Vasco insta al Gobierno Vasco, en el marco del nuevo plan universi-
tario, a que solicite de cada una de las universidades del Sistema Universitario Vasco el
plan de adaptación de los programas de estudios a la diversidad de todo su alumnado,
para mejorar las tasas de éxito de los mismos.

11. El Parlamento Vasco insta al Gobierno Vasco, en el marco del nuevo plan universi-
tario, a que solicite a cada universidad el diagnóstico de situación de por qué se produ-
cen los niveles de fracaso escolar y las medidas que van a implementar para reducirlo.

12. El Parlamento Vasco, insta al Gobierno Vasco a introducir el siguiente texto en el
punto 2.3:

“Regionales: Bélgica-comunidad flamenca, Bélgica-comunidad francófona, Cataluña y
Comunidad de Madrid. Akitania, Nafarroa”.

13. El Parlamento Vasco, insta al Gobierno Vasco a introducir en el anexo A.1-3. OE3,
un nuevo indicador:

“3.5. Número de acuerdos con el resto de las universidades ubicadas en otros territo-
rios que comparten el cuerpo cultural del euskera, al objeto de potenciar su uso”.

14. El Parlamento Vasco insta al Gobierno Vasco a potenciar la colaboración entre los
distintos planes de Gobierno, en particular entre el Plan Universitario 2011-2014 y el
Plan de Ciencia, Tecnología e Innovación 2015, y entre los departamentos del Gobier-
no responsables de las políticas aprobadas en estos planes.

15. El Parlamento Vasco insta al Gobierno Vasco para que, mediante la Fundación
Vasca para la Ciencia Ikerbasque y las universidades del Sistema Universitario Vasco,
lidere el desarrollo de una campaña de sensibilización para concienciar a la ciudada-
nía del valor de la ciencia, la importancia de la creación de conocimiento a través de
las actividades de investigación y desarrollo y de su transferencia a la sociedad y, por
consiguiente, de la rentabilidad de invertir en ciencia e incrementar la cultura científica
de la ciudadanía.

Anexos 259

16. El Parlamento Vasco insta al Gobierno Vasco a desarrollar los instrumentos y las
actividades que permitan una adecuada evaluación y un seguimiento de la evolución
anual del plan universitario y del grado de cumplimiento de sus metas e indicadores,
así como del funcionamiento de las tres universidades vascas, dentro de las competen-
cias que la Ley del Sistema Universitario Vasco le asigna.

17. El Parlamento Vasco insta al Gobierno Vasco a asignar en cada presupuesto anual,
dentro de las posibilidades presupuestarias presentes y futuras, los recursos económi-
cos que permitan aumentar la aportación del Gobierno a UPV/EHU, así como a las con-
vocatorias a las que puedan concurrir todas las universidades del Sistema Universitario
Vasco, a fin de acercar la financiación de la enseñanza superior en términos del por-
centaje del PIB hasta los niveles existentes en los países europeos más desarrollados.

Plan Universitario 2011-2014260

	portada castellano
	plan universitario castellano
	ÍNDICE
	CARTA-PRESENTACIÓN PLAN UNIVERSITARIO 2011-2014
	INTRODUCCIÓN
	ANTECEDENTES Y CONTEXTO
	EL SISTEMA UNIVERSITARIO VASCO
	LA PLANIFICACIÓN DEL SISTEMA UNIVERSITARIO VASCO
	RELACIÓN CON OTROS PLANES Y ESTRATEGIAS DEL GOBIERNO

	ANÁLISIS DE ELEMENTOS DE ENTORNO Y POSICIONAMIENTO DEL SISTEMA
	INFLUENCIA DE LOS PLANES Y NORMATIVAS
	CONSIDERACIONES RESPECTO A DINÁMICAS DEL ENTORNO ECONÓMICO, SOCIAL E INSTITUCIONAL
	IDENTIFICACIÓN DE PAUTAS DE ARTICULACIÓN DE LOS SISTEMAS Y DE SUS PRIORIDADES ESTRATÉGICAS
	COMPARACIÓN DE INDICADORES Y RATIOS DEL SISTEMA UNIVERSITARIO VASCO Y OTROS SISTEMAS UNIVERSITARIOS
	RETOS DEL SISTEMA UNIVERSITARIO VASCO

	EVALUACIÓN DEL PLAN UNIVERSITARIO 2007-2010
	DESCRIPCIÓN DE SUS CONTENIDOS Y VALORACIÓN GLOBAL DE SU COHERENCIA INTERNA
	AVANCE EN SUS GRANDES OBJETIVOS: UNA VALORACIÓN FINALISTA
	EVALUACIÓN DE SUS OBJETIVOS ESTRATÉGICOS
	ANÁLISIS DE LAS ACTUACIONES DESARROLLADAS A TRAVÉS DEL PLAN UNIVERSITARIO: UNA VALORACIÓN OPERATIVA
	ARTICULACIÓN DEL SISTEMA
	Bases del Plan Universitario

	BASES ESTRATÉGICAS DEL NUEVO PLAN UNIVERSITARIO 2011-2014
	Misión y objetivos
	Estrategia

	PLAN DE ACTUACIÓN
	Despliegue de iniciativas por Programas de Actuación
	Despliegue de iniciativas por tipo de Acción

	GOBERNANZA DEL PLAN
	ÓRGANOS DE GESTIÓN, SEGUIMIENTO Y COORDINACIÓN
	Financiación
	Sistema de seguimiento

	EMPEZANDO A IMPLEMENTAR EL PLAN
	ANEXOS
	A.1. Descripción de los indicadores de seguimiento de la Estrategia
	A.2. Los Contratos-Programa de las universidades del Sistema Universitario Vasco
	A.2.1. Universidad del País Vasco/Euskal Herriko Unibertsitatea
	A.2.1.1. Formación reglada
	A.2.1.2. Formación no reglada
	A.2.1.3. Investigación
	A.2.1.4. Transferencia
	A.2.1.5. Equidad, eficacia y proyección social
	A.2.2. Universidad de Deusto
	A.2.2.1. Formación reglada
	A.2.2.2. Formación no reglada
	 A.2.2.3. Investigación
	A.2.2.4. Transferencia
	A.2.2.5. Equidad, eficacia y proyección social
	A.2.3. Mondragon Unibertsitatea
	A.2.3.1. Contrato-programa de Formación Reglada
	A.2.3.2. Formación no reglada
	A.2.3.3. Investigación
	A.2.3.4. Transferencia
	A.2.3.5. Equidad, eficacia y proyección social
	A.3. DESCRIPCIÓN DEL PROCEDIMIENTO DE SEGUIMIENTO DE LA APORTACIÓN ORDINARIA Y EL PLAN PLURIANUAL DE
	A.4. Listado de acrónimos
	A.5. RESOLUCIONES APROBADAS POR LA COMISIÓN DE EDUCACIÓN DEL PARLAMENTO VASCO
	A.5.1. Anexo a la certificación

