

MEMORIA DE ACTIVIDADES 2010

*f*UAM

FUNDACIÓN DE LA UNIVERSIDAD
AUTÓNOMA DE MADRID

ÍNDICE

Presentación del Rector de la Universidad Autónoma de Madrid y Presidente de la FUAM	6
Introducción	9
Actividades	10
1. Investigación y transferencia	10
1.1. Inventario de recursos de transferencia científico-tecnológica y de conocimiento de la UAM	11
1.2. Promoción de los recursos científico-tecnológicos y de conocimiento de la UAM	12
1.3. Investigación cooperativa con empresas e instituciones	12
1.4. Cartera de patentes	13
1.5. Otras actividades	14
2. Formación continua	18
2.1 Enseñanzas propias de la UAM	18
2.2 Prácticas de estudiantes en empresas	21
2.3 Actividades culturales: el Ciclo de Grandes Autores e Intérpretes de la Música de la UAM	22
Gestión de Institutos y Centros de la UAM	24
1. Residencia “La Cristalera”	24
2. Otros institutos y centros	24
Donaciones	25
Plan de comunicación	25
Plan estratégico de la FUAM	26
Organización y gestión	28
1. Órganos de gobierno	28
2. Gestión interna	30
Agradecimientos	31
Memoria económica	36

PRESENTACIÓN

José Mª Sanz Martínez
Presidente de la Fundación
Rector de la Universidad Autónoma de Madrid

El año 2010 ha sido un periodo especialmente difícil para la economía española. Los recortes y ajustes de recursos económicos están obligando a replantear el funcionamiento de las instituciones públicas y privadas, y obviamente también de las universidades.

La crisis nos enfrenta con una nueva realidad que exige, más que nunca, un gran esfuerzo y colaboración entre la Universidad y la sociedad. Es precisamente en esta importante misión donde la Fundación de la Universidad Autónoma juega un papel clave como nexo imprescindible con el entorno social, productivo y cultural. La Universidad Autónoma, como universidad comprometida socialmente, abierta, emprendedora y solidaria, requiere de la Fundación ese papel de conexión y de atención a las necesidades que pudieran venir de la sociedad.

Comprometida con este reto, esta Memoria de Actividades de la Fundación correspondiente al ejercicio 2010 refleja el gran esfuerzo realizado para cumplir con el papel encomendado desde la Universidad, mediante un gran número de actividades, proyectos, promociones, convenios, colaboraciones, informes, etc., en los campos de la formación, la investigación y la transferencia de conocimiento. La memoria refleja, así mismo, más allá de los resultados, los esfuerzos realizados para optimizar recursos y cimentar un nuevo estilo de gestión caracterizado por la excelencia y la vocación de servicio.

La Universidad Autónoma de Madrid ha continuado con un proceso de innovación, de transformación y de modernización que ha permitido la implantación con éxito del Plan Bolonia y que ha consolidado el Campus de Excelencia Internacional UAM+CSIC. La Fundación ha cooperado activamente en este desafío, se ha incorporado de forma decidida al proyecto, y se ha comprometido con sus objetivos. La actualización y ampliación de servicios y productos, la renovación del Patronato y su audaz apuesta por la investigación, la innovación y la formación continua, que se exponen de forma detallada en esta memoria, así lo demuestran.

Los números y cifras que se recogen en esta memoria son una prueba evidente de que la Fundación no sólo ha realizado una gran labor, sino que está preparada y estratégicamente posicionada para afrontar de manera realista el reto que suponen los complejos tiempos que vivimos, y para despegar de manera decidida en cuanto las condiciones económicas cambien. La Fundación sigue apostando por la investigación como motor

“Como consecuencia del trabajo bien hecho y del reto asumido durante este año 2010, la Fundación de la Universidad Autónoma y todos sus trabajadores merecen nuestro reconocimiento, por su implicación en la consecución de objetivos y la sostenibilidad del proyecto”

necesario de innovación y progreso al servicio de la sociedad, alcanzando esta actividad el 64% de la actividad total de gestión realizada, en clara sintonía con las características de la propia universidad, como centro español de referencia desde el punto de vista investigador.

La Fundación sigue impulsando la colaboración de la universidad con el sector empresarial, y ha conseguido aumentar de forma significativa el número de Cátedras de Patrocinio Universidad-Entidad, que constituyen un instrumento fundamental de colaboración entre la UAM y empresas e instituciones públicas y privadas en proyectos conjuntos de largo recorrido en investigación, transferencia y formación.

La gestión por parte de la Fundación de las actividades de formación continua y la formación de estudiantes en empresas mediante prácticas supone el 33% de toda su actividad, constituyendo una actividad de gran proyección e interés para la universidad por la creciente demanda en formación especializada que se observa por parte de las empresas y por la necesidad de formación práctica que permita mejorar la inserción laboral de nuestros egresados.

Como consecuencia del trabajo bien hecho y del reto asumido durante este año 2010, la Fundación de la Universidad Autónoma y todos sus trabajadores merecen nuestro reconocimiento, por su implicación en la consecución de objetivos y la sostenibilidad del proyecto.

José Mª Sanz Martínez
Presidente de la Fundación
Rector de la Universidad Autónoma de Madrid

INTRODUCCIÓN

La principal actividad de la Fundación es la investigación, que supone un 64% de la gestión; seguida de la formación (33%) y de las actividades culturales (3%).

En relación con los datos que se presentan, nuevamente se pone de manifiesto la importancia de la investigación situándose en un 64% de nuestra gestión, mostrando el esfuerzo realizado en los últimos años por el personal docente e investigador de la Universidad y la OTRI. La formación, con casi 6 millones de euros engloba la gestión de la docencia, la formación continua y la formación de estudiantes en empresas, situándose en un 33%.

En el apartado de actividades culturales la cifra está en el 3%, que engloba la gestión, entre otros, de proyectos tales como el Ciclo de Grandes Autores e Intérpretes de Música, Orquesta y Coro de la UAM, Oficina de Acción Solidaria de la UAM y otros proyectos en los que se combinan diferentes actividades.

Las principales actividades de la Fundación son:

En 2010 se han suscrito un total de 960 contratos y convenios para todas las actividades de la Fundación. Los contratos y convenios se han clasificado por campos de conocimiento y por sectores productivos.

ACTIVIDADES

Evolución de la actividad gestionada de la FUAM (expresado en millones de euros)

1. INVESTIGACIÓN Y TRANSFERENCIA

Tras la docencia y la investigación, la Universidad Autónoma de Madrid asume como su tercera misión básica la transferencia tecnológica y de conocimientos de la UAM al sector empresarial, constituyéndose como un factor de mejora de la competitividad de las empresas y un elemento esencial en la generación de nuevos conocimientos en el sistema de innovación, poniendo así la excelencia en sus actividades de investigación e innovación al servicio de los ciudadanos, del bienestar social y de un desarrollo sostenible.

Ya no se concibe la generación de conocimiento sin el correspondiente entorno y estructuras para su transferencia. Dentro de esta vertiente estratégica, la UAM encomienda a su Fundación la misión de ser el nexo de unión entre la Universidad y la Sociedad, poniendo a su disposición las capacidades de investigación, docencia y colaboración del colectivo universitario, de forma que pueda aumentar estas capacidades ofreciendo un servicio de alta calidad. Desde hace 20 años, la **Oficina de Transferencia de los Resultados de la Investigación de la UAM, adscrita a la FUAM**, se erige como el órgano específico, experto y de reconocido prestigio encargado de dinamizar, impulsar y gestionar las actividades de transferencia de conocimiento y cooperación universidad-empresa, contribuyendo a una eficaz presencia universitaria en los procesos de innovación y el consiguiente beneficio a la Sociedad.

El éxito de las estrategias de transferencia de la I+D y del desarrollo de la innovación están ligadas a una aproximación constante y perdurable entre el mundo de la investigación pública y el mundo empresarial. Es en ese punto donde la función de transferencia que realizan las Oficinas de Transferencia de los Resultados de la Investigación, resulta fundamental. Así, la OTRI tiene una doble misión: informar, asesorar y apoyar en la gestión de la I+D+I al colectivo universitario y a las empresas e instituciones vinculadas con nuestra Universidad y servir de enlace entre la universidad y su entorno (empresas e instituciones).

Para el cumplimiento de sus fines, la OTRI realiza las siguientes tareas:

1. Inventario de recursos de transferencia científico-tecnológica y de conocimiento de la UAM.
2. Promoción de grupos de investigación y capacidades de la UAM.
3. Investigación cooperativa con empresas e instituciones.
4. Cartera de patentes.
5. Otras tareas adicionales: participaciones accionariales en empresas surgidas en la UAM, proyectos propios, informes de vigilancia tecnológica, participación en redes, formación especializada, organización de jornadas, etc.

1.1. Inventario de recursos de transferencia científico-tecnológica y de conocimiento de la UAM

Una importante labor de la FUAM, en su actividad de promoción y gestión de los resultados de la investigación y los conocimientos de la Universidad, es disponer de un inventario constante de los recursos y capacidades transferibles. Para ello, desde la OTRI se ha mantenido el “Portal del Conocimiento sobre la Investigación y las Capacidades de la UAM” (PRISMA), como herramienta de promoción y gestión de la Transferencia, donde las empresas e instituciones podrán conocer la información de todos los grupos de investigación de nuestra Universidad, sus actividades, líneas de investigación, tecnologías, patentes, servicios, etc. (disponible en <http://prisma.fg.uam.es/>).

Se constituye, además, como un canal de comunicación y vínculo directo entre los grupos de investigación de la UAM y su OTRI, que se está extendiendo a otras entidades (Consejo Superior de Investigaciones Científicas, Universidad Carlos III, Universidad Politécnica de Valencia, Universidad Rey Juan Carlos y Universidad Miguel Hernández) que han participado, junto con nuestra OTRI, en el objetivo común de ofertar un portal de conocimiento como herramienta de gestión de los procesos de transferencia de conocimiento y promoción de la oferta tecnológica de sus respectivas instituciones.

1.2. Promoción de los recursos científico-tecnológicos y de conocimiento de la UAM

El objetivo de estas acciones es estrechar las relaciones con las empresas de nuestro entorno y con las distintas administraciones públicas con competencias en investigación, desarrollo tecnológico e innovación.

Para facilitar el desarrollo de estas funciones, se ha contado con herramientas diversas, fundamentalmente con el **Plan de Promoción 2010**, que ha permitido desarrollar actividades comerciales e institucionales en más de 241 acciones específicas de promoción.

1.3. Investigación cooperativa con empresas e instituciones

La Fundación ha gestionado un total de 12,04 millones de euros en los diferentes **programas de investigación**, de un total de 18,76 millones gestionados en 2010.

Entre los programas de investigación, merece destacarse el **Programa de Cátedras de Patrocinio Universidad-Entidad**, una de las formas de colaboración innovadoras y al servicio de la sociedad que ofrece la UAM, y en la que la Universidad y una o varias empresas o instituciones se comprometen a colaborar en el desarrollo de actividades docentes e investigadoras en un campo determinado, durante un período de tiempo que permita la consolidación de equipos humanos y la obtención de un avance significativo en el campo de la Cátedra.

El Plan articulado por la UAM ha permitido el mantenimiento de **28 Cátedras de Patrocinio** de las cuales 6 son de nueva de creación en este ejercicio:

- Cátedra UAM-Fundación Prodis de “Inclusión Sociolaboral de Personas con Discapacidad Intelectual”.
- Cátedra UAM-Instituto de Censores Jurados de Cuentas de España/AT1ª de “Información Financiera Corporativa”.
- Cátedra UAM-Laboratorios Salvat de “Investigación Otológica”.
- Cátedra UAM-Mundipharma Pharmaceutical de “Quimioterapia Antineoplásica en los Pacientes de Cáncer”.
- Cátedra UAM-Telefónica Internacional de “Tecnologías de Reconocimiento Biométrico”.
- Cátedra UAM-AENA de “Gestión Aeronáutica”.

Los campos de actividad de las cátedras son muy amplios, desde las ramas más innovadoras en los ámbitos de la medicina y la salud, pasando por la economía y gestión inmobiliaria, hasta el medio ambiente o las TIC y la gestión del conocimiento.

Distribución de la actividad contratada en el 2010 por campo de conocimiento

- TIC
- Ciencias sociales, educación y ciencias del trabajo
- Ciencias de la salud
- Economía, cultura y patrimonio, ciencias del pensamiento y ciencias del lenguaje y la comunicación
- Otros y multidisciplinarios
- Tecnologías de los alimentos, agroalimentarias y ambientales.
- Recursos naturales y ciencias de la tierra
- Tecnologías química y de la producción y procesos industriales
- Otras áreas en ciencias experimentales y tecnológicas: física, astronomía, matemáticas, estadística
- Superficies, materiales, nano/micromateriales y energía

1.4. Cartera de patentes

La UAM genera resultados de investigación susceptibles de protección mediante propiedad industrial que posteriormente pueden ser transferidos a sectores socio-económicos interesados en su explotación.

La FUAM se encarga de la **promoción del espíritu de protección de resultados de investigación de la UAM**, la gestión de la protección adecuada de estos resultados y el mantenimiento de cartera de patentes de la UAM.

Una vez solicitado el título de propiedad industrial se realizan actividades de promoción de estos resultados de investigación. El objetivo principal de las actividades de promoción radica en transferir estos resultados de investigación a sectores socio-económicos interesados en su explotación mediante acuerdos de licencia y contratos de desarrollo.

Las solicitudes de patente de 2010 provienen tanto de expedientes abiertos en el citado año como en años anteriores. La relación de solicitudes efectivamente registradas en 2010 ha sido de **32 patentes de invención** (primera solicitud), a lo que debemos sumar los acuerdos de licencia, tramitándose **10 licencias** a distintas empresas.

A continuación se detalla la evolución de la cartera de patentes y licencias de la UAM:

1.5. Otras actividades

Por último, la Fundación desarrolla actividades adicionales que es necesario resaltar entre las acciones acometidas durante 2010.

Participación accionarial en empresas surgidas de la UAM

La Fundación participa en nombre propio y en el de la UAM en el accionariado de algunas de las empresas surgidas del entorno universitario y promovidas por investigadores y estudiantes de nuestra Universidad. A fecha 31 de diciembre de 2010, la cartera de participaciones se elevaba a **17 empresas** de distintos sectores, dos de ellas creadas durante 2010:

- Natac Research, cuyo objeto social es la investigación, el desarrollo y la innovación, sobre procesos alimentarios o farmacéuticos, sobre productos y microorganismos con actividad beneficiosa para la salud, o de interés tecnológico, para su uso como nutracéuticos, ingredientes alimentarios o farmacéuticos.
- Nanoinnova Technologies, cuyo objeto social es la investigación, el desarrollo y la comercialización de nuevos materiales relacionados con nuevas tecnologías.

Participación en redes de transferencia

La FUAM fomenta la apertura de cauces de colaboración, por lo que su OTRI participa y comparte experiencias con sus homólogos en la Red OTRI de Universidades y en la Comunidad de Madrid, en el marco del Programa

Madri+d –Sistema de Información y Promoción Tecnológica–, impulsado por la Dirección General de Investigación. Este sistema está constituido por una red de Centros Públicos de Investigación y entidades privadas sin ánimo de lucro vinculadas a la innovación, que se articula para mejorar la competitividad de la economía madrileña y de su tejido empresarial mediante la generación y difusión del conocimiento científico y tecnológico y la cooperación entre todos los agentes implicados.

Resulta asimismo de gran interés la participación de nuestra OTRI en la Red OTRI de universidades, red con más de 10 años de experiencia, que reúne a las más relevantes unidades de transferencia del Sistema de I+D+I.

Vigilancia tecnológica

Los informes de vigilancia tecnológica realizan una revisión de los últimos avances que se producen en áreas emergentes relacionadas con las Ciencias de la Vida y la Biotecnología. En ellos se analiza la situación general de España en estas áreas de conocimiento mediante la revisión de las principales tecnologías, aplicaciones, líneas de investigación, proyectos, patentes, etc., así como los retos y perspectivas a los que se enfrenta la comunidad investigadora. El pasado año se elaboró un nuevo Informe Sectorial de Vigilancia Tecnológica dedicado a la **Nutrición y Genómica**.

Este informe se ha realizado en colaboración con la Fundación Genoma España, gracias al convenio de colaboración entre la propia FUAM y la citada Fundación, entidad que tiene entre sus funciones la promoción del desarrollo de la investigación en Genómica y Proteómica en España.

En el ámbito de la Biotecnología se han publicado un total de 13 informes hasta el presente momento sobre materias como: Biomarcadores de uso clínico, Medicina Regenerativa y Terapia Celular, Anticuerpos monoclonales terapéuticos, Biología de Sistemas, Biología Sintética, Aplicaciones de los Microarrays y Biochips en Salud Humana, Biotecnología aplicada a la Identificación y Validación de Dianas Terapéuticas, Genotipado en la Salud Humana, Plantas Biofactoría, Vacunas Humanas de Nueva Generación, Genómica de Especies Piscícolas, Tecnologías Moleculares de Trazabilidad Alimentaria, Microarrays y Biochips de ADN.

Jornadas de transferencia del conocimiento

También destacamos varias jornadas desarrolladas y dirigidas a la función de transferencia del conocimiento:

- **Jornada sobre patentes "Lo que todo científico o ingeniero debe saber"**, organizada por la Oficina de Transferencia de Resultados de la Investigación (OTRI) en colaboración con la Oficina Española de Patentes y Marcas (OEPM) y el Centro de Patentes de la Universidad de Barcelona. La jornada, celebrada el 18 de marzo, estuvo dirigida a profesores, investigadores y estudiantes, y contó con la participación de técnicos expertos que explicaron las distintas modalidades de Propiedad Industrial y la utilidad de las patentes como instrumento de protección de las investigaciones.
- **I Jornada en "Investigación y Transferencia: Tecnologías de la Información y Comunicaciones"**. Se celebró el 20 de abril de 2010, en la Escuela Politécnica Superior de la Universidad Autónoma de Madrid, la primera Jornada sobre la investigación y transferencia de la UAM dirigida a empresas, entidades, investigadores y estudiantes interesados en conocer la actividad y capacidad investigadora existente en la EPS de la UAM sobre las Tecnologías de la Información y las Telecomunicaciones.
- **Ciclo de conferencias con IBM en la Escuela Politécnica Superior bajo el lema "construyamos un planeta más inteligente"**, el ciclo contenía cuatro conferencias dirigidas a toda la comunidad universitaria que pretendieron ser un foro de encuentro y debate en distintas temáticas. La programación del ciclo fue:

Smarter Planet, 18 de febrero.

La ciencia de los servicios, 18 de marzo.

Smart Business: Cloud Computig y mas allá, 15 de abril.

Global Technology Outlook: próximas tendencias de las tecnologías de la información, 20 de mayo.

- **Jornada de Investigación Universidad-Empresa**. Se celebró el pasado 24 de noviembre en la Facultad de Psicología de la UAM con el fin de analizar los diferentes aspectos y las diversas oportunidades planteadas por la disciplina de la Psicología en el ámbito empresarial. Contó con ponencias y mesas redondas a cargo de destacados expertos en la materia.
- **6º Diálogo Internacional sobre la Crisis Mundial del Agua**, organizada junto con Green Cross España en el marco del Año Internacional de la Biodiversidad, bajo los auspicios de la Secretaría de Estado para la Cooperación Internacional. La FUAM participó activamente en la organización y difusión del encuentro, celebrado el 10 de diciembre.
- **Jornada sobre las nuevas tendencias en alimentación: la Genómica nutricional**, organizada por el programa Alibird junto con la Universidad Autónoma de Madrid, el Instituto Madrileño de Estudios Avanzados IMDEA-Alimentación y la FUAM. Se celebró el 17 de diciembre con el objetivo de dirigirse a empresas, entidades, investigadores y estudiantes para conocer las nuevas tendencias en investigación en Nutrigenómica y plantear un debate sobre el binomio alimentación-salud y su relación con una posible alimentación personalizada.

2. FORMACIÓN CONTINUA

En el último trimestre de 2009, con el fin de impulsar y reforzar actividades como las enseñanzas propias, la formación continua y la inserción laboral (becas para la realización de prácticas en empresas), la Fundación puso en marcha la **Unidad de Formación Continua y Actividades Culturales**, que realiza una importante labor de promoción de dichas actividades.

2.1. Enseñanzas propias de la UAM

La Fundación gestiona la mayor parte de las **Enseñanzas Propias de la Universidad Autónoma de Madrid**. Durante el curso 2010/11 han sido gestionadas por la FUAM **43 enseñanzas propias de más de 20 ECTS**, con una oferta en torno a las 2.000 plazas para estudiantes de postgrado.

Atendiendo a la rama de conocimiento de las titulaciones, éstas se integran en las siguientes categorías: Ciencias Experimentales (4), Economía y Administración de Empresas (6), Humanidades (9), Ciencias de la Salud (5), Psicología (2), Derecho (7), Educación (4), Tecnologías de la Información y Comunicación (1) y Otras Áreas (5).

Las Enseñanzas Propias gestionadas por la FUAM para el curso 2009/2010 han sido:

Ciencias de la salud

- Máster en Cuidados Paliativos y Tratamiento del Enfermo Neoplásico.
- Máster en I+D del Medicamento.
- Máster en Monitorización de Ensayos Clínicos.
- Experto en Hemodiálisis y Diálisis Peritoneal para Enfermería.
- Máster en Musicoterapia Avanzada y Aplicaciones.

Ciencias experimentales

- Máster en Gestión y Tratamiento de Residuos.
- Diploma de Formación Superior en Residuos Líquidos.
- Diploma de Formación Superior en Residuos Sólidos.
- Especialista en Gemología, Lapidación, Diseño y Tasación.

Derecho

- Máster en Derecho y Administración Local.
- Curso de Formación Continua en Contratación y Servicios Públicos Locales.
- Curso de Formación Continua en Gestión Presupuestaria.
- Curso de Formación Continua en Gestión Urbanística.
- Curso de Formación Continua en Sistema Tributario de las Corporaciones Locales.
- Máster en Propiedad Intelectual.
- Máster en Derechos Humanos y Gobernabilidad.

Economía y administración de empresas

- Máster en Dirección y Administración de Empresas en la Era del Conocimiento. Programa de Desarrollo Directivo.
- Máster en Administración y Dirección de Fundaciones, Asociaciones y Otras Entidades No Lucrativas.
- Máster en Dirección de Empresas Multinacionales.
- Máster en Microcréditos para el Desarrollo.
- Máster en Economía y Relaciones Internacionales: Geopolítica y Geoeconomía.
- Especialista en Gastronomía y Restauración.

Educación

- Especialista para la Inclusión laboral de jóvenes con discapacidad intelectual.
- Máster en Dirección y Gestión de Centros Educativos en el Nuevo Entorno Digital.
- Curso de Formación Continua en Dirección y Gestión de Centros Educativos en el Nuevo Entorno Digital.
- Máster en Educación Musical.

Humanidades

- Máster en Inmigración, Refugio y Relaciones Intercomunitarias.
- Experto en Mediación Social Intercultural.
- Experto en Migración y Co-desarrollo.
- Máster en Edición UAM-Edelvives. Taller de Libros.
- Diploma de Formación Superior en Lengua y Literatura Neohelénicas.
- Diploma de Pregrado en Lengua y Cultura China.
- Diploma de Pregrado en Lengua y Cultura Japonesa.
- Máster en Estudios Italianos.
- Diploma de Formación Superior en Relaciones Interculturales y Gestión de la Diversidad.

Psicología

- Máster en Psicología de la Actividad Física y del Deporte.
- Curso de Formación Continua en Intervención Psicosocial en Situaciones de Crisis, Emergencias y Catástrofes.

Tecnologías de la información y la comunicación

- Máster en Auditoría, Seguridad, Gobierno y Derecho de las TIC.

Otras áreas

- Máster en Ciencias Forenses: Itinerario en Análisis e Investigación Criminal.
- Máster en Ciencias Forenses: Itinerario en Psicología Forense y Penitenciaria.
- Máster en Ciencias Forenses: Itinerario en Criminalística.
- Máster en Ciencias Forenses: Itinerario en Victimología.
- Máster en Ciencias Forenses: Itinerario en Informática Forense y de la Seguridad.

Asimismo, la FUAM promueve y gestiona las titulaciones propias de la UAM de menos de 20 ECTS (cursos de corta duración). En el marco de esta normativa en 2010 se han gestionado 11 cursos de corta duración en los que han participado aproximadamente 630 estudiantes, entre los cuales destacamos:

- Curso de enseñanza de chino como lengua extranjera a hispanohablantes.
- Curso de acceso a la UAM para mayores de 25 años.
- Curso superior de coaching ejecutivo.
- Curso de capacitación para personas que llevan a cabo procedimientos experimentales con animales.

2.2. Prácticas de estudiantes en empresas

Desde 1992, la Fundación mantiene el **programa de prácticas de estudiantes** de la UAM. Este programa ha concedido un total de 595 becas con un gasto total de 1,7 millones de euros. El programa se desarrolla en dos líneas de formación:

Distribución de las becas por facultades 2010

- Concesión de becas de **prácticas** para estudiantes, en los programas gestionados por la Fundación. Este año se han concedido **230 becas** que proporcionan formación práctica en **programas de investigación y docencia**.

- Convenios de **colaboración con empresas** que facilitan la realización de prácticas de estudiantes de la UAM. En el año 2010 se han firmado un total de 349 convenios por importe de 1,16 millones de euros que han cubierto **365 becas de prácticas en empresas**. Entre las empresas que han proporcionado prácticas a estudiantes de esta Universidad cabe citar: AENA, Banco Banif, Bankinter, Coca-Cola, BBVA, Banco Santander, Siemens, Grupo Editorial Luis Vives, Telefónica Móviles España, Toyota, Philips Ibérica SAU, Sacyr Vallehermoso SA, etc.

2.3. Actividades culturales: el Ciclo de Grandes Autores e Intérpretes de la Música de la UAM

La FUAM gestiona económicamente el Ciclo de Grandes Autores e Intérpretes de la Música de la UAM. Para el curso 2010/2011, se han programado 5 conciertos en el ciclo y un concierto extraordinario fuera de abono. A estos conciertos se han abonado un total de 670 personas, además de las localidades que se han adquirido individualmente. Los conciertos desarrollados en 2010 han sido:

- 29 de enero de 2010. **Orquesta Barroca Divino Sospiro**. Massimo Mazzeo, Director
- 20 de febrero de 2010. **Conductus Ensemble**. Andoni Sierra, Director.
- 17 de abril de 2010. **Pequeños Cantores de Cataluña: Coro Vivaldi**. Oscar Boada, Director.
- 27 de noviembre de 2010. **Orquesta Sinfónica de la Universidad de Upsala**. Stefan Karpe, Director.
- Concierto extraordinario. 10 de diciembre de 2010. **Orquesta y Coro de la UAM**. Enrique Muñoz, Director.

GESTIÓN DE INSTITUTOS Y CENTROS DE LA UAM

1. RESIDENCIA “LA CRISTALERA”

La actividad habitual de La Cristalera se centra en la realización de actividades académicas, docentes o culturales, dando cobertura a multitud de actuaciones del profesorado de la UAM para la organización de jornadas, congresos, cursos de verano y demás programas formativos. En este sentido, se han llevado a cabo 64 eventos a lo largo del año. Asimismo, La Cristalera atiende necesidades formativas y culturales en ámbitos externos a la Universidad, organizando eventos para empresas y otras entidades.

Las actividades realizadas por empresas en 2010 han sido 23, mientras que las actividades realizadas por profesorado de la UAM han sido 41. En total, en 2010 la Residencia ha tenido una ocupación de 174 días con 2618 usuarios.

2. OTROS INSTITUTOS Y CENTROS

La Fundación de la UAM apoya las actividades de los diferentes centros e institutos universitarios pertenecientes a la UAM, a través de los servicios generales de gestión de programas docentes y de gestión de la investigación. Estos centros son los siguientes:

- Centro de Estudios de Asia Oriental.
- Centro Internacional Carlos V.
- Centro de Iniciativas Emprendedoras (CIADE).
- Centro de Psicología Aplicada.
- Centro Superior de Música.
- Instituto Lawrence R. Klein.
- Instituto de Migraciones, Etnicidad y Desarrollo Social.
- Instituto Mixto UAM-Comité Español de UNICEF de Necesidades y Derechos de la Infancia y la Adolescencia (IUNDIA).
- Instituto Universitario de Administración de Empresas.
- Instituto Universitario de Estudios de la Mujer.
- Instituto de Ciencias Forenses y de la Seguridad.
- Instituto de Derecho Local.
- Instituto Universitario de Ciencias de la Educación (IUCE).

DONACIONES

Durante el año 2010 podemos destacar la **captación de aportaciones de empresas para realización de actividades específicas** de la FUAM como investigación, docencia, actividades culturales, etc. En 2010 se ha recibido un total de **491.938,51€**.

Las entidades que han realizado donaciones en el año 2010 son las siguientes: Arquex Soluciones Integrales en Patrimonio, SL, Cephalon Pharma, SLU, Fundación Enresa, Fundación Ramón Areces, Fundación Tambre, Gilead Sciences, SL, Ipsen Pharma, SA, Laboratorios Menarini, Lilly, SA, Pfizer, SA, Pierre Frabre Ibérica, SA, División Oncológica, Roche Farma, SA, Sandoz Farmacéutica SA, Schering-Plough, SA, Total Team, SL.

PLAN DE COMUNICACIÓN

La comunicación sigue constituyendo uno de los ejes estratégicos de los próximos años, en el empeño constante de la Fundación por incrementar el conocimiento y mejorar la percepción que de ella se tiene dentro y fuera del campus universitario. Para ello en 2010 se elaboraron las directrices del Plan de Comunicación 2011, continuación del 2009/2010 sobre la base de ampliar los objetivos y promover la mejora constante. El plan también está en concordancia con el Plan estratégico 2009/2011 de la Fundación. El objetivo general que ha guiado las acciones comunicativas ha sido ampliar el conocimiento que se tiene de la Fundación, y sobre la base de estos objetivos, se han llevado a cabo una serie de acciones concretas:

- Creación de un nuevo diseño de la **imagen corporativa de la FUAM**.
- Nuevo diseño de la Web institucional.
- Creación y elaboración del **Boletín de Investigación e Innovación para los investigadores de la UAM**, de periodicidad bimestral.
- **Campaña de contacto con medios de comunicación:** los responsables de comunicación han continuado el goteo informativo a través de la difusión de notas de prensa, con el fin de ampliar la presencia de la FUAM en la prensa y promover las relaciones con los medios de comunicación.

PLAN ESTRATÉGICO DE LA FUAM

En el año 2010 el grado de cumplimiento del plan estratégico diseñado ha sido de un 100%, frente al 90% que se logró en 2009. A continuación adjuntamos el cuadro de cumplimiento del mismo por líneas.

Plan de actuación 2010 (planificación/seguimiento)	Planificación				Actuación			
	2010				2010			
	1T	2T	3T	4T	1T	2T	3T	4T
Análisis del entorno jurídico actual - línea 1,1								
Actualizar las prioridades de la FUAM - línea 1,2								
Aumentar la implicación del patronato - línea 1,3					●	●	●	●
Elaborar nuevos estatutos - línea 1,4								
Sistematizar cauces de coordinación con la UAM - línea 1,5					●	●	●	●
Responsabilidad social corporativa - línea 1,6							●	●
Marco de actuación de la Fundación - línea 2,1								
Continuar impulsando la transferencia del conocimiento - línea 2,2								
Fortalecer líneas de productos actuales - línea 2,3								
Nuevas líneas de actuación - línea 2,4								
Desarrollar otros programas - línea 2,5					●	●	●	●
Programas que permitan captación de fondos - línea 2,6					●	●	●	●
Plan de promoción - línea 2,7					●	●	●	●
Plataforma tecnológica - línea 3,1					●	●	●	●
Coordinación entre unidades - línea 3,2					●	●	●	●
Sistema de gestión de la calidad - línea 3,3							●	●
Sistema de seguimiento de proyectos - línea 3,4								
Plan de comunicación - línea 4,1					●	●	●	●
Área de comunicación - línea 4,2								
Revisión de la Web - línea 4,3					●	●	●	●
Revisión Material promocional - línea 4,4					●	●	●	●
Mayor presencia institucional - línea 4,5					●	●	●	●
Diseñar un nuevo organigrama - línea 5,1					●			
Describir puesto de trabajo y funciones - línea 5,2					●			
Evaluación del desempeño y objetivos - línea 5,3					●			
Sistemas de recompensa y esfuerzo - línea 5,4								
Elaborar planes anuales de financiación - línea 5,5								
Incrementar proyectos propios - línea 6,1					●	●	●	●
Mejorar la gestión del fondo de maniobras - línea 6,2					●	●	●	●
Actualizar los ingresos por gestión de servicios - línea 6,3					●	●	●	●
Implicar económicamente al patronato - línea 6,4					●	●	●	●

* Actuaciones realizadas: ●

ORGANIZACIÓN Y GESTIÓN

1. ÓRGANOS DE GOBIERNO

De acuerdo con la Ley de Fundaciones de la Comunidad de Madrid, Boletín Oficial de la Asamblea de Madrid nº 153 de 5 de marzo de 1998, cualquier cambio producido en los órganos de gobierno, dirección y representación de la Fundación debe constatarse en la memoria anual, que por ley deben elaborar las fundaciones.

1.1. Patronato

La composición del Patronato a 31 de diciembre de 2010 ha sido la siguiente:

El Presidente y Patrono de Honor es S.A.R. D. Felipe de Borbón y Grecia.

Patronos Natos

- D. José María Sanz Martínez; Universidad Autónoma de Madrid; Rector de la UAM y Presidente de la FUAM.
- D. Manuel Pizarro Moreno; Universidad Autónoma de Madrid; Presidente del Consejo Social de la UAM y Vicepresidente de la FUAM.
- D. Pedro García Moreno; Universidad Autónoma de Madrid; Gerente de la UAM.
- D. Juan Damián Moreno; Universidad Autónoma de Madrid; Secretario General de la UAM.
- D. José Dorronsoro Ibero; Vicerrector de Innovación, Transferencia y Tecnología de la UAM.
- D. Antonio Álvarez-Ossorio; Vicerrector para los Estudiantes y la Formación Continua de la UAM.

Patronos Electivos

- D. Alfonso Carcasa García; Representante Consejo Social de la UAM.
- D. Joaquín Estefanía Moreira; Grupo PRISA; Director de Opinión de "El País".
- D. Roberto Parra Fernández; Representante Consejo Social de la UAM.
- D. Raimundo Pérez-Hernández y Torra; Fundación Ramón Areces; Director.
- D. Julián Revenga Sánchez; Representante Consejo Social de la UAM.

Patronos Honoríficos

- D. Ángel Gabilondo Pujol; Universidad Autónoma de Madrid; Ex-Rector.
- D^a. Josefina Gómez Mendoza; Universidad Autónoma de Madrid; Ex-Rectora.
- D. Cayetano López Martínez; Universidad Autónoma de Madrid; Ex-Rector.
- D. Raúl Villar Lázaro; Universidad Autónoma de Madrid; Ex-Rector.
- Excmo. Sr. D. Ignacio García Vinuesa; Ayuntamiento de Alcobendas; Alcalde.
- Excmo. Sr. D. José María de Federico Corral, Ayuntamiento de Colmenar Viejo; Alcalde.
- Excmo. Sr. D. Alberto Ruíz-Gallardón; Excmo. Ayuntamiento de Madrid; Alcalde.
- Excmo. Sr. D. Pablo Altozano; Ayuntamiento de Miraflores de la Sierra; Alcalde.
- Excmo. Sr. D. Manuel Ángel Fernández Mateo; Ayuntamiento de San Sebastián de los Reyes; Alcalde.
- Excmo. Sr. D. José Folgado; Ayuntamiento de Tres Cantos; Alcalde.

1.2. Comité Ejecutivo

El Comité Ejecutivo ha estado compuesto hasta 31 de diciembre por:

Presidente	D. José María Sanz Martínez; Rector de la UAM.
Vicepresidente	D. Manuel Pizarro Moreno; Presidente del Consejo Social de la UAM.
Secretario	D. Juan Damián Moreno; Secretario General de la UAM.
Patrono	D. Pedro García Moreno; Gerente de la UAM.
Patrono	D. José Dorronsoro Ibero; Vicerrector de Innovación, Transferencia y Tecnología de la UAM.
Patrono	D. Antonio Álvarez-Ossorio; Vicerrector para los Estudiantes y la Formación Continua de la UAM.

A lo largo de año 2010, el Comité Ejecutivo se reunió los días: 9 de marzo, 25 de mayo, 3 de noviembre y 1 de diciembre.

1.3. Dirección

D^a. María Artola González.

1.4. Servicios Centrales de la FUAM

A lo largo del año 2010, la Fundación contó con una plantilla media de 152 trabajadores, de los cuales 24 pertenecen a Servicios Centrales.

2. GESTIÓN INTERNA

En el ámbito de la mejora del sistema de gestión interna, en el mes de noviembre la FUAM revalidó su certificación ISO 9001. En la auditoría realizada por Bureau Veritas se destacaron como puntos fuertes del sistema de la FUAM los sistemas de control de los procesos así como los indicadores para la evaluación del sistema, la distribución de tareas, responsabilidades para el mantenimiento del sistema y la implicación del personal en el sistema de calidad.

En el marco del programa de calidad durante 2010 se elaboró el informe de evaluación que los usuarios de la FUAM han realizado respecto a los servicios que se les ofrece. La puntuación media obtenida es de 3,3 sobre un rango de 1 a 4. El informe evalúa todas las unidades y servicios que se ofrecen en el catálogo de servicios de la FUAM. El informe destaca también puntos fuertes y áreas de mejora. Respecto a estas últimas la dirección ha incluido acciones en su programa anual de actividades con la finalidad de mejorar estos aspectos y las implementará en los sucesivos planes anuales de actuación.

El programa de gestión
FUNDAGEST, uno de
los principales activos de
la Fundación, ha sido
mejorado en 2010
a través de nuevas
funcionalidades

Uno de los mayores esfuerzos realizados en 2010 para la mejora continua fue el desarrollo de nuevas funcionalidades de nuestra plataforma tecnológica: el programa integral de gestión de la Fundación, FUNDAGEST, se ha ampliado con nuevas funcionalidades que permiten facilitar y agilizar la relación permanente y directa con los profesores. Destaca el nuevo servicio de acceso a la contabilidad de los programas de la FUAM, accediendo, a través de un entorno web, a la información contable de los proyectos así como el nuevo módulo de gestión de las patentes. El sistema es una clara apuesta de la Fundación en su compromiso con la mejora continua en el servicio que presta a la comunidad universitaria y supone:

- La inmediatez de acceso a la información contable.
- La seguridad del entorno que garantiza una total confidencialidad de los datos.
- La accesibilidad restringida a la información.
- La disponibilidad de toda la información contable de sus programas (24 horas al día).
- La reducción de los tiempos de actualización de la información contable.
- La generación de informes anuales.
- La posibilidad de exportar los datos en diversos formatos (pdf, xls y ods).

En relación con la organización de su personal para poder revisar el proceso de evaluación del desempeño, así como las políticas de RRHH, se ha realizado un **estudio de benchmarking** visitando 7 empresas, casi todas ellas con una posición relevante en la encuesta "best place to work". La citada encuesta ofrece una valoración de las empresas, clasificadas por volumen de empleados, en la que los propios empleados valoran las políticas de RRHH de las entidades en las que trabajan. Gracias a este trabajo de benchmarking la Unidad de RRHH ha elaborado un informe para la dirección que nos ha permitido evaluar nuestras propias políticas y proponer acciones que puedan ser implantadas, unas con carácter inmediato, y otras una vez que la situación económica mejore.

Como objetivo prioritario, se continúa fomentando y facilitando la **formación de los empleados**, de tal modo que los planes de formación se han ajustado a los fondos para formación que se retornan a empresas mediante los créditos que pone a disposición de las mismas la Fundación Tripartita para la Formación en el Empleo, realizándose un esfuerzo adicional en el presupuesto cuando ha sido preciso. Durante 2010 se han organizado un total de cinco cursos de formación de carácter presencial y obligatorios para toda la plantilla de servicios centrales.

AGRADECIMIENTOS

Desde la Fundación de la Universidad Autónoma de Madrid, queremos agradecer el apoyo mostrado a lo largo de todo el año a todos los miembros de nuestro Patronato y especialmente a la Universidad Autónoma de Madrid, al Consejo Social de la UAM y a la Fundación Ramón Areces:

La Universidad Autónoma de Madrid es Campus de Excelencia Internacional UAM+CSIC. El proyecto se corresponde con una universidad de prestigio internacional como es la Autónoma de Madrid, en la que se aúnan un entorno científico e investigador atractivo para los estudiantes, los profesores y el personal de administración y servicios; un espacio donde se desarrolla una investigación, una docencia y una gestión de calidad; con un claro impacto social, económico y cultural; con el objetivo de formar ciudadanos críticos, capaces de desarrollar su carrera profesional con una formación basada en el conocimiento, la investigación y la innovación, y comprometidos con la justicia y la solidaridad.

La Fundación Ramón Areces tiene entre sus objetivos consolidar una sólida estructura investigadora en España, favoreciendo la investigación científica de calidad y generando nuevas oportunidades para los jóvenes investigadores, promoviendo el desarrollo del talento creador y la adquisición de experiencia en todos los ámbitos del conocimiento científico y técnico.

¡GRACIAS!

Así como a todas las Entidades que han colaborado con nosotros a lo largo de 2010, principalmente a aquellas con Cátedras de Patrocinio con la UAM:

03 Wellbeing Solutions SL | 360 Executive Search, SL | AC Nielsen Company SL | AECA | A2 Asesoramiento Legal e Innovación, SL | AB-BIOTICS, SA | Abertis Autopistas de España, SAU | Acalaca Selección ETT | Accenture, SL | Advanced Medical Projects SL | AENOR | Agencia Andaluza del Agua | Agencia de Certificación en Innovación Española | Agencia de Desarrollo Económico "Madrid Emprende" | Agencia de Ecología Urbana de Barcelona | Agencia Española de Cooperación Internacional para el Desarrollo | Agencia Española del Medicamento y Productos Sanitarios | Agencia Estatal de Administración Tributaria (AEAT) | Agencia Estatal de Meteorología | Agencia Laín Entralgo | Agencia Regional para la Inmigración y la Cooperación de la Comunidad de Madrid | Agencia Vasca del Agua | Agenda Plus, SL | Ageotec, SL | AGS Mudanzas Internacionales, SL | Aioi Motor and General Insurance Company of Europe | Airbus Operations, SL | Almira Labs, SL | Almirall, SA | Alquimia Soluciones Ambientales, SL | Alto Comissariado para a Imigração e Diálogo Intercultural | Amadeus Soluciones Tecnológicas, SA | Ambilamp | Andromedical, SL | AnyHelp International, SL | Apoteknos para la Piel, SL | Applus Norcontrol, SLU | Applus Servicios Tecnológicos | Arqueomedia Estudio de Patrimonio Histórico SL | Arquex Soluciones Integrales en Patrimonio, SL | Arte y Ritual, SL | Trabajos Arqueológicos (ARTRA) | Asistencia Sanitaria Interprovincial de Seguros, SA (ASISA) | Asociación Cauces | Asociación Centro Trama | Asociación Cultural Castillo Peñas Negras | Asociación de Bancos Comerciales de la República Dominicana | Asociación de Síndrome de Williams de España | Asociación Empresas de Tecnologías de la Información y Comunicaciones de España (AETIC) | Asociación Entender y Hablar | Asociación Española de la Carretera (AEC) | Asociación Madrileña de Empresas de Inserción (AMEI) | Asociación Madrileña de Psicología del Deporte (AMPD) | Asociación para el desarrollo de la Ingeniería del Conocimiento (ADIC) | Asociación Profesional de Cultivadores de Champiñón de la Rioja | Asociación Sociocultural y de Cooperación al Desarrollo por Colombia e Iberoamérica (ACULCO) | Assignia Infraestructuras, SA | Atelier Créattract | Auditores de Energía y Medio Ambiente, SA | Aurora Software and Testing, SL (AURORASAT) | Avicultores del Centro | AXA Seguros Generales SA de Seguros y Reaseguros | Ayuntamiento de Alcázar de San Juan | Ayuntamiento de Alcobendas | Ayuntamiento de Collado Villalba | Ayuntamiento de El Boalo, Cerceda y Mataelpino | Ayuntamiento de Gijón | Ayuntamiento de Leganés | Ayuntamiento de Madrid | Ayuntamiento de Majadahonda | Ayuntamiento de Miraflores de la Sierra | Ayuntamiento de Mora | Ayuntamiento de Pozuelo de Alarcón | Ayuntamiento de San Sebastián de los Reyes | Ayuntamiento de Tres Cantos | Ayuntamiento de Valdemoro Concejalía de Acción Social | Banco Banif, SA | Banco Bilbao Vizcaya Argentaria | Banco Santander | Bankinter, SA | Bankinter Consumer Finance, SA | Becton Dickinson, SA | Biblioteca Nacional | Bioibérica | Biomet 3i Dental Ibérica, SL | Biotools, B&M Labs., SA | Bodega Matarromera, SL | Boehringer Ingelheim España, SA | Boston University School of Public Health | Bristol-Myers Squibb, SA | Caja Alta Servicios Editoriales, SL | Caja de Ahorros y Pensiones de Barcelona, La Caixa | Caja Madrid | Cámara de Comercio, Industria y Navegación de Castellón | Cámara Oficial de Comercio e Industria de Madrid | Capitia Soluciones, SL | Castellum Soc. Coop. | Centro de Biología Molecular Severo Ochoa (CSIC) | Centro para el Desarrollo Tecnológico Industrial (CDTI) | Celaya, Emparanza y Galdós, SA (CEGASA) | Cellerix, SA | Centro de Estudios Latinoamericanos (CESLA) | Centro de Estudios y Experimentación de Obras Públicas (CEDEX) | Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT) | Centro Nacional de Inteligencia | Centro para el Desarrollo Tecnológico Industrial (CDTI) | CENTUM Solutions, SL | CEPES (Confederación Empresarial Española de la Economía Social) | Cephalon Pharma, SLU | CEPREDE (Centro de Predicción Económica) | CIRIEC International | Coca-Cola Gestión, SA | Colegio Oficial de Psicólogos de Madrid | Compañía de Bebidas Pepsico, SL | Compañía de Servicios de Bebidas Refrescantes, SL | Computadoras, Redes e Ingeniería, SA (CRISA) | Comunidad Autónoma de Madrid | Confederación Española de Cajas de Ahorro (CECA) | Confederación Hidrográfica del Tajo | Conferencia Episcopal Española | Conotainer, SL | Consejo General del Poder Judicial | Consejo Nacional Consultivo de Cyberseguridad | Consejo Superior de Investigaciones Científicas (CSIC) | Consorcio Alto Guadiana | Consorcio Casa Asia | Consorcio Madroño | Contatec, SL | Cordial Iberia, SL | Cornell University | Corporación Radio Televisión Española, SA | Cota Ambiental, SLP | Cuatrecasas, Gonçalves Pereira, SLP | Cuymer, SL | DAEDALUS-Data Decisions and Language, SA | DC Wafers Investments, SL | Dealing With People, SL | DENGSA, SA | Digital Training SL | Digna Biotech, SL | Diputación de Castellón | Diputación Foral de Álava | Dirección General de la Policía y de la Guardia Civil | Distribuidora Internacional de Alimentación, SA (DIA, SA) | Douglas Spain, SA | Dräger Medical Hispania, SA | Dynasty Technology Group, SA | EADS-CASA, SA | EADS-CASA Espacio, SL | Ecohydros, SL | Ediciones Akal, SA | Eduardo Luque, Abogados | Ein Arqueología SLU | EIUS, SL | Embutidos Frial | EMGO Institute for Health and Care Research | Empresa Municipal de Transportes de Madrid | Endesa Energía, SAU | Endesa Ireland LTD | Empresa Nacional Residuos Radiactivos (ENRESA) | Entidad Pública Empresarial Aeropuertos Españoles y

Navegación Aérea (AENA) | EQA Certificados I+D+I | Ercros, SA | Escuela de Finanzas Aplicadas | Escuela Universitaria de Fisioterapia de la ONCE | Escuela Universitaria La Salle | Estratecno, SL | Estructuras de Venta Directa | Estudio Jurídico Rodríguez Mourullo Sociedad Civil Profesional | EUMETSAT | European Office of Aerospace Research and Development | Everis Spain, SL | Exide Technologies, SA | Farmalider, SA | Farmasierra Laboratorios, SL | Farmasierra Manufacturing, SL | FEAPS Confederación Española de Organizaciones en favor Personas con Discapacidad Intelectual | Ferrer Internacional | Ferrovial Servicios, SA | Ferrovial-Agroman, SA | Financiera y Minera SA | Foco Fomento Comunitario, S. Coop. | Foncasal Trading SL | France Telecom España, SAU | Fujitsu Technology Solutions, SA | Fullgas, SA | Fundacio Privada Institut d' Investigació Biomedica de Bellvitge | Fundación 3M | Fundación Abbott | Fundación ACS | Fundación Arturo Fernández-Cantoblanco | Fundación AstraZeneca | Fundación Carolina | Fundación CEAR (Consejo de Apoyo a los Refugiados) | Fundación Centro Nacional de Investigaciones Cardiovasculares Carlos III | Fundación Científica de la Asociación Española contra el Cáncer | Fundación Ciudad de la Energía | Fundación CNSE para la Supresión de las Barreras de Comunicación | Fundación Confemetal General | Fundación Cultural Santa Teresa | Fundación Dales la Palabra | Fundación de Investigación del Cáncer | Fundación Doñana 21 | Fundación EOI | Fundación ENRESA | Fundación Entorno, Empresa y Medio Ambiente | Fundación Entreculturas-Fe y Alegría | Fundación Escuela de Periodismo UAM/El País | Fundación Félix Rodríguez de la Fuente | Fundación Gaudem | Fundación General de la Universidad de Castilla-La Mancha | Fundación General de la Universidad Politécnica de Madrid | Fundación Genoma | Fundación ICO | Fundación Ideas para el Progreso | Fundación IMDEA Alimentación | Fundación IMDEA Nanociencia | Fundación Infancia y Aprendizaje | Fundación Instituto Universitario José Ortega y Gasset | Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas (FIIAPP) | Fundación Japón, Madrid | Fundación Jiménez Díaz, UTE | Fundación La Caixa | Fundación para la Investigación Biomédica H.U. La Paz | Fundación Labein Centro Tecnológico | Fundación Lair | Fundación Luis Vives | Fundación Mapfre | Fundación M. D. Anderson International España | Fundación ONCE | Fundación para la Investigación y Desarrollo de Estudios | Fundación para Estudios sobre la Energía | Fundación para la diversidad | Fundación Plan International España | Fundación Privada Cuatrecasas | Fundación Prodis | Fundación Ramón Areces | Fundación Salud 2000 | Fundación Santa María-Ediciones SM | Fundación Tambre | Fundación Televisa, AC | Fundación Theodora | Fundación Tripartita para la Formación en el Empleo (FTFE) | Fundación Universidad-Empresa | Fundación Valle Salado de Añana | Fundación Vodafone | Fundosa Teleservicios, SA | G Y J España, SLS en C. | Gabriel España Caparrós, SL | Gage Data, SL | Garayar Asociados Abogados, SL | Generalitat Valenciana | Genesis BV | George Washington University | Geotecnia y Cimientos, SA | Gestión de Centros Culturales (GECESA) | Gestión de Infraestructuras Culturales, Turísticas y Deportivas del Principado de Asturias, SAU (RECREA) | Gilead Sciences, SL | Gómez-Acebo & Pombo, Abogados, SLP | González Franco Abogados Penalistas, SLP | Grup de Recerca del Quaternari | Grup Editorial 62 SL | Grupo Alba Int., SL | Grupo Arán de Comunicación, SL | Grupo Editorial Bruño, SL | Grupo Editorial Luis Vives | Grupo Hospitalario Quirón, SA | Grupo Interlab | Halotech DNA, SL | Hogan Lovells International LLP | Hospital La Paz | Iberdrola Ingeniería y Construcción, SAU | Iberdrola, SA | IBERIA, Líneas Aéreas de España, SA | IBM Global Services España, SA | Icados Innovación y Tecnología, SL | Ice Coaching, SL | Importaciones y Exportaciones Varma, SA | Inbea Biosensores SL | Indra Sistemas, SA | Indra Software Labs SL | Industrial Farmacéutica de Cantabria, SA | InfoEnviro Revista | Infoglobal, SA | Infraestructura y Ecología SL | Ingeniería Idom Internacional, SA | Ingeniería y Economía del Transporte, SA (INECO) | Inilab SL | Inmize Sistemas, SL | Institut de Recerca del Hospital de Sant Pau | Instituto Nacional Técnica Aeroespacial (INTA) | Instituto BIOMAR, SA | Instituto BME | Instituto de Censores Jurados de Cuentas de España | Instituto de Comercio Exterior (ICEX) | Instituto de Empresa, SL | Instituto de Estudios Fiscales | Instituto de Estudios sobre Conflictos y Acción Humanitaria (IECAH) | Instituto de Investigación Sanitaria de la Fundación Jiménez Díaz | Instituto de Investigaciones Biomédicas Alberto Sols | Instituto Geológico Minero de España | Instituto Italiano de Cultura de Madrid | Instituto Madrileño de Desarrollo (IMADE) | Instituto Nacional de Administración Pública (INAP) | Instituto Nacional de Estadística (INE) | Instituto Regional de Seguridad y Salud en el Trabajo | Interdin Bolsa, SV, SA | International Business Machines, SA (IBM) | Ipsen Pharma, SA | Iridium Concesiones de Infraestructuras, SA | ISDEFE-Ingeniería de Sistemas para la Defensa de España, SA | Iveco España, SL | Jot Internet Media | Junta de Andalucía | Junta de Castilla y León | Junta de Comunidades de Castilla-La Mancha | Juscaryas, SL | K plus S Española SL | Kern Pharma, SL | Kraft Foods España, SLU | L'Oréal España, SA | La Rueda Asociación | Laboratorio de Sistemas Avanzados de Flujo Aéreo Nasal, SL | Laboratorio del Instituto de Investigación, Desarrollo y Control de Calidad en Edificación SL | Laboratorios Menarini | Laboratorios Normon, SA | Laboratorios Salvat, SA | Laboratorios Servier, SL | Lacer, SA | Leadartis, SL | LF Channel SL | Lilly, SA | Línea 9 Solutions SL | Loro Parque Fundación | Macma Enseñanza de Chino Mandarín, SL | Main Avenue Technologies, SL | Maisha ONGD | Manpower Team ETT, SAU | Marítima del Mediterráneo, SA | MaxamCorp

¡GRACIAS!

¡GRACIAS!

Holding, SL | Mead Johnson Nutrition (Spain), SL | Mecanizados Escribano, SL | Medea Medical Education Agency SL | Medtronic Ibérica, SA | Merck, Sharp Dohme de España, SA | Microlan, SA | Microptic SL | Miguel Gallego, SA | Miguel Torres, SA | Miliarium Aureum, SL | Millward Brown Spain | Ministerio de Asuntos Exteriores y Cooperación | Ministerio de Ciencia e Innovación | Ministerio de Cultura | Ministerio de Defensa | Ministerio de Fomento | Ministerio de Igualdad | Ministerio de Medio Ambiente y Medio Rural y Marino | Ministerio de Política Territorial | Ministerio de Sanidad, Política Social e Igualdad | Ministerio de Trabajo e Inmigración | Ministerio del Interior | Molins & Silva Defensa Penal, SLP | Mölnlycke Health Care, SL | Monty Global Payments SAU | Moscardó Abogados SLP | Mundipharma Pharmaceutical, SL | Mundipharma Research Ltd | Nanotec Electrónica, SL | Naudit High Performance Computing And Networking, SL | Nearco Estrategias de Posicionamiento y Crisis SL | Neuron Biopharma, SA | Nietihw, SL | Noscira, SA | Novabase Sistemas de Información, SA | Novartis Farmacéutica, SA | Nutra Omega Biotecnología Oleica SL | Nutral, SA | Nutricia Research Foundation | O. A. Biblioteca Nacional | Obra Social de Caja Madrid | Obrascón Huarte Lain, SA | Observatorio de Economía Solidaria (OES) | Oficina Española de Patentes y Marcas (OEPM) | Oliklak, SL | Oliva Ayala-Abogados, SLP | Omega | Optenet, SA | Organismo Autónomo Agencia Tributaria Madrid | Organismo Autónomo Parques Nacionales | Organismo Autónomo Programas Educativos Europeos | Organización de Productores Piscicultores | P Y G Estructuras Ambientales, SL | Pan American Health Organization | Parque Metropolitano Marisma de los Toruños y Pinar de la Algaída | Parques Reunidos Servicios Centrales, SA | Pfizer, SLU | Philip Morris International Service Center SL | Philips Ibérica, SAU | Pierre Fabre Ibérica, S.A | Portal Universia, SA | PPC ADOB Sp. z o.o. Sp.k. | Pricewaterhouse Coopers Compliance Services SL | Principado de Asturias | Prodimed, SA | Promotora de Informaciones, SA (PRISA) | Proyectos Medio Ambiente, SA (PROYMASA) | Quantitative Risk Research, SL | Quantum Experimental, SL | Quantum Sociedad Neuroquirúrgica, SL | Quota Solutions SL | Radio Nacional de España, SA | Radio Popular, SA (COPE) | Real Instituto Elcano | Repsol YPF, SA | Residencia de Estudiantes, SA | Roche Farma, SA | Sacyr Vallehermoso, SA | Saint Louis University in Spain, SA | San Miguel, Fábricas de Cerveza y Malta, SA | Sandoz Farmacéutica, SA | Sanidad Animal y Servicios Ganaderos, SA (TRAGSEGA) | Sanitas, SA | Hospitales Centro Médico Millenium Sanofi-Aventis, SA | Schering-Plough, SA | Schmid & Partner Engineering AG | Secretaría General de Instituciones Penitenciarias | SENER, Ingeniería y Sistemas, SA | SERMEPA, SA | Servicio Regional de Empleo de la Comunidad de Madrid | SH Medical Science Service | Siemens IT Solutions Services SL | Siemens, SA | Siglo XXI de España Editores SA | Skywat Medioambiente y Servicios, SL | Sociedad Ecológica para el Reciclado de los Envases de Vidrio Ecodivrio | Sociedad Española de Radiodifusión SL | Sociedad Estatal para Exposiciones Internacionales SA | Sociedad Forum de Psicoterapia Psicoanalítica | Sociedad General Española de Librería, SA | Sociedad Servicios y Estudios para la Navegación Aérea y la Seguridad Aeronáutica, SA (SENASA) | Solaría Energía y Medio Ambiente SA | ST Cartera, SL | Statistical Product and Service Solutions Ibérica, SLU | Strato, Gabinete de Estudios sobre Patrimonio Histórico y Arqueológico, SL | Syngenta Agro, SA | Taylor Nelson Sofres SA (Kantar WorldPanel) | Tea Arqueólogos, SL | Técnicas Reunidas, SA | Tecnologías y Servicios Agrarios, SA (TRAGSATEC) | Tedec-Meiji Farma, SA | Telecomunicación, Electrónica y Conmutación, SA (Tecosa) | Telefónica Internacional, SAU | Telefónica Investigación y Desarrollo | Telefónica Móviles España, SA | Telefónica Soluciones de Informática y Comunicaciones de España, SAU | Telvent Tráfico y Transporte, SA | Terratest Cimentaciones, SL | TESAT-Spacecom GmbH | The Boston Consulting Group, SL | TNS Investigación de Mercados y Opinión, SL | TNT Express Worldwide Spain, SL | Torraspapel, SA | Total Team, SL | Toyota España, SLU | Trade Corporation International, SA | TRAGSA-Empresa de Transformación Agraria, SA | Treelogic Telemática y Lógica Racional para la Empresa Europea SL | Unión de Asociaciones y Entidades de Atención al Drogodependiente (UNAD) | Unipapel Transformación y Distribución, SA | United Research Services España, SL | Universidad Autónoma de Barcelona | Universidad Autónoma de Madrid | Universidad Complutense de Madrid | Universidad de Alcalá de Henares | Universidad de Alicante | Universidad de Almería | Universidad de Barcelona | Universidad de Castilla-La Mancha | Universidad de Deusto Deusto Business School | Universidad de Granada | Universidad de Jaén | Universidad de Murcia | Universidad de Oviedo | Universidad de Salamanca | Universidad de Santiago de Chile | Universidad de Santiago de Compostela | Universidad de Syracuse | Universidad de Valencia | Universidad de Vigo | Universidad de Zaragoza | Universidad del País Vasco | Uría Menéndez Abogados, SLP | UTE Torre Bufilla | Vaelsys Formación y Desarrollo, SL | Valoralia I+D, SL | Venter Pharma, SL | Viader Análisis, SL | Visual Entidad de Gestión de Artistas Plásticos | Vodafone España, SA | Voith Engineering Services, SL | Willis Iberia Correduría de Seguros y Reasuguros | Wyeth Farma, SA | Xada 72, Planificación Financiera, SL | Yahoo! Iberia, SL.

También queremos mostrar nuestro agradecimiento, en especial, a los grupos de investigación, personal docente y personal administrativo y de servicios de la UAM, que han hecho posibles nuestras actividades.

MEMORIA ECONÓMICA

Balance de situación al 31 de diciembre de 2010 (expresado en euros)

ACTIVO

A) Activo no corriente	2.235.582
Inmovilizado intangible	106.453
• Patentes, licencias, marcas y similares	5.407
• Aplicaciones informáticas	101.046
Inmovilizado material	40.558
• Terrenos y construcciones	5.714
• Instalaciones técnicas y otro inmovilizado material	31.626
• Inmovilizado en curso y anticipos	3.218
Inversiones financieras a largo plazo	2.088.570
• Instrumentos de patrimonio	12.361
• Valores representativos de deuda	2.076.209
B) Activo corriente	22.217.332
Usuarios y otros deudores de la actividad propia	5.824.753
Deudores comerciales y otras cuentas a cobrar	5.496.943
• Clientes por ventas y prestaciones de servicios	5.479.459
• Deudores varios	352
• Otros créditos con las Administraciones Públicas	17.132
Inversiones financieras a corto plazo	9.588.446
• Valores representativos de deuda	9.588.446
Efectivos y otros activos líquidos equivalentes	1.307.190
• Tesorería	457.190
• Otros activos líquidos equivalentes	850.000
Total activo A+B	24.452.914

Balance de situación al 31 de diciembre de 2010 (expresado en euros)

PATRIMONIO NETO Y PASIVO

A) Patrimonio neto	837.258
Fondos propios	837.258
• Dotación fundacional	120.000
Dotación fundacional	120.000
• Excedentes de ejercicios anteriores	832.209
Remanente	832.209
• Excedente del ejercicio	-114.951
B) Pasivo corriente	23.615.656
Provisiones a corto plazo	150.000
Usuarios y otros acreedores de la actividad propia	16.949.566
Acreedores comerciales y otras cuentas a pagar	6.374.340
• Facturación no imputada a programas	5.055.299
• Cobros pendientes de aplicación	54.636
• Proveedores	482
• Provisión personal de proyectos	350.941
• Otros acreedores por prestación de servicios	191.156
• Personal (remuneraciones pendientes de pago)	80.000
• Otras deudas con las Administraciones Públicas	641.826
Periodificaciones a corto plazo	141.750
Total patrimonio neto y pasivo A+B	24.452.914

Cuenta de Pérdidas y Ganancias 2010 (expresada en euros)

A. Operaciones continuadas

1. Ingresos de la entidad por la actividad propia	10.553.120
• Cuotas de usuarios y afiliados	954.897
• Ingresos de promociones, patrocinadores y colaboraciones	9.425.071
• Subvenciones, donaciones y legados de explotación imputados a resultados del ejercicio afectos a la actividad propia	173.152
2. Ayudas monetarias y otros	(9.000)
• Ayudas monetarias	(9.000)
3. Otros ingresos de explotación	2.528
• Ingresos accesorios y otros de gestión corriente	2.528
4. Gastos de personal	(4.499.914)
• Sueldos, salarios y asimilados	(4.277.797)
• Cargas sociales	(221.617)
5. Otros gastos de explotación	(6.301.930)
• Servicios exteriores	(486.282)
• Tributos	(15.406)
• Pérdidas, deterioro y variación de las provisiones por operaciones comerciales	(6.444)
• Otros gastos de gestión corriente	(5.793.798)
6. Amortización del inmovilizado	(54.119)
7. Otros resultados	(3.040)
A1. Resultado de explotación (1+2+3+4+5+6+7)	(311.855)
8. Ingresos financieros	201.509
• De valores negociables y otros instrumentos financieros	201.509
• De terceros	201.509
9. Gastos financieros	(30)
• Por deudas con terceros	(30)
10. Diferencias de cambio	(4.575)
A2. Resultado financiero (8+9)	196.904
A3. Resultado antes de impuestos (A1+A2)	(114.951)
10. Impuestos sobre beneficios	–
A4. Resultado ejercicio procedente operaciones continuadas (A3+10)	(114.951)
Excedente del ejercicio (A4+11)	(114.951)

Diseño Miryam Anllo Vento. DiLab. Urueña

Impresión Imprenta Gofer. Oviedo

Fotografías www.shutterstock.com

Esta Memoria ha sido impresa en papel reciclado

Cyclus Offset de Torras Papel de 170 y 300 gr