UCLM University of Castilla~La Mancha

University of Castilla~La Mancha

Edited:

Follow us:

Vice-Chancellory for Internationalization and Lifelong Learning For further details of the information contained herein, please visit the university's website (www.uclm.es) or contact the Vice-Chancellory for Internationalization and Lifelong Learning at the following e-mail address: Vic.Internacional@uclm.es www.facebook.com/UCLMinternational Twitter: @uclm_inter www.internacional.uclm.es uclmstudyabroad.uclm.es

Foreword from the Rector

Welcome to the University of Castilla-La Mancha, a public academic institution which, over the last three decades, has succeeded in becoming one of the foremost universities in Spain.

Thanks to the incorporation of modern teaching methodologies, the use of current technology, and the close business ties UCLM has cultivated, which keep students and professors updated with current trends in their field, the University has become a benchmark for high quality teaching, research, and administrative management.

The purpose of this guide is to provide an overall vision of UCLM's academic, cultural and scientific activity, as well as the other services offered throughout this academic year.

Please, do not hesitate to contact us regarding any information that would be of interest to you. I am confident that we will be able to build a mutually beneficial collaboration that serves both your needs and the needs of your institution as well as those of the UCLM.

Best wishes,

Miguel Ángel Collado Yurrita, Rector, University of Castilla-La Mancha (Spain)

UCLM, University of Castilla-La Mancha	6
Student body	10
Official academics	12
Lifelong learning	18
Internationalization	20
Research	24
University life	26
Facilities and heritage	28

Since its foundation as a public institution for higher education and research, our University now offers 44 Bachelor 's degree programs and 39 official Master 's degree programs, all of which are in accordance with the standards of the European Higher Education Area. In addition, UCLM offers a wide selection of postgraduate courses and doctorate programs.

There are currently over 25,000 students enrolled in the University with a staff of close to 2,400 professors and researchers. In addition, there are nearly 1,100 administrators and service personnel.

In addition to teaching, research constitutes another fundamental pillar of UCLM, with over 275 groups dedicated to research. UCLM currently collaborates with more than a thousand regional, national, and multinational companies. This joint collaboration is based primarily on the development of research projects that are of Founded in 1985, the University of Castilla-La Mancha is spread out over four main campuses within four provinces of the autonomous region of Castilla-La Mancha (Spain): Albacete, Ciudad Real, Cuenca and Toledo. In addition, there are two other university centres located in Talavera de la Reina (Toledo) and Almadén (Ciudad Real).

interest for public and private industry. Furthermore, each year these companies offer internships and traineeship programs for students. Currently, there are more than 4,000 internships offered.

Internationally, the University maintains an affiliation with numerous academic centers throughout Europe, and also with several higher education institutions worldwide. This provides many opportunities for teaching and studying in a university community abroad.

The geographical location of UCLM has enabled the university to become a pioneer in the incorporation of new technologies. In addition, the UCLM's commitment to excellence can be seen through its outstanding reputation as one of the best universities in Spain. It ranks among the top fifteen Spanish universities in enrolment, R&D+i funding, and human resources and materials, having low dropout rate, and more library space for students.

5 key factors of UCLM

Toledo

A city with one of the richest history in Spain. Muslims, Jews and Christians lived together in harmony here for centuries, leaving their indelible mark on Toledo's streets, monuments and buildings. Its old town was declared a World Heritage in 1986. This center sits majestically above the Tagus River and now, represents one of the most visited sites in all Spain.

UCLM has firmed up its presence in Toledo at two different campuses: the Faculties settled in the city's historical quarter and in the old Weapons Factory of Toledo and in Talavera de la Reina, another important city in the city network of the region.

Ciudad Real

Founded by King Alfonso X in the 13th century, Ciudad Real has consolidated itself as one of the most important cities in La Mancha, the land of don Quixote. It is surrounded by beautiful natural landscapes included in the National Parks list.

The Ciudad Real Campus is located in the center of the city and is home to the Rectorate of the University.

About 100 kilometers away from Ciudad Real, in Almadén, stands the Polytechnic School. It is the result of and also the tribute to the city's mining tradition, a mining district which includes the world's largest mercury mine, exploited in a practically continuous way since Romans times. Almadén was declared a World Heritage site in 2012.

UCLIN University of Castilla-La Mancha

Cuenca

A city which touches all your senses. In 1996 Cuenca was declared by UNESCO a World Heritage City, for its wonderful preservation of the original urban setting with its medieval fortress, its rich civil and religious architecture dating from the 12th to the 18th Centuries and for the exceptional way the city is embraced by its beautiful natural surroundings. Cuenca is undoubtedly one of the most beautiful cities in Spain, where history, art, culture, urban and natural landscapes can all be found in one place.

The campus of Cuenca is situated in the outskirts of the city with a complex of buildings which preserves all historical and artistic tradition determined by the location of a large part of its facilities in a World Heritage City mixed with the most advanced technologies.

Madrid

 Talavera de la Reina

• Almadén

Albacete

Located in the historic land of La Mancha and it is the largest city in the region. The Albacete campus can be described as a vast area covering public places and green zones, closely tied to the city's urban development and its consolidation in trade and industry. At the Albacete campus, all matters referring to university research and technology-transfer projects are coordinated.

UCLM provides informational services, personalized attention to students with disabilities, and also manages grants and scholarships which give students the possibility of participating in work placement programs in various companies

The students at UCLM

The underlying aim of UCLM is to provide information and help to its students starting from the pre-enrolment process and throughout their course studies at UCLM. In addition, we continue to provide assistance to the students during their employment searching process once they've graduated, so that they are able to find employment related to their field of study.

In order to achieve this, there are a series of services built into the University's structure through which UCLM develops and coordinates its activities and programs. Most notably are the following: Services for Students with Disabilities, the Centre for Information and the Promotion of Employment, the University Counselling Service, the Sports Services...

Amongst the programs in place, the most representative of these are services such as: the information provided to teaching professionals as well as management of the University's teaching Centers; the coordination and management of UCLM admissions examinations; the channeling and processing of grants and scholarships awarded to students and student associations and unions; internship programs; and finally, the management of student placements in other Spanish universities or institutions.

University Counselling Service (SAP)

This free and confidential service is designed to attend to the psychological needs of students and staff in relation to problems that may arise from adjustment, emotional difficulties, behavioural issues, study-related stress, etc.

Service for Students with Disabilities (SAED)

This service is designed to help students who have a disability or medical condition that may have an impact on their academic studies.

Centre for Information and the Promotion of Employment (CIPE)

The mission of the Centre for Information and the Promotion of Employment (CIPE) is to:

- Facilitate our graduates' professional development.
- Help to improve employment prospects by providing career counselling and training.
- Setting up initiatives focused on bringing companies and students together.
- Following the professional development of our graduates.

Students' work placements

Placements in companies or schools are a great opportunity for students to get to know the professional world better through firsthand experience. This part of the academic program provides students the opportunity to receive real life training in order to better prepare them for the world of work that awaits them. In this way, they are better able to witness the newest developments in their particular field of interest and see first-hand the inner workings of a company. Quite often newly graduated students have difficulty finding gainful employment due to a lack of practical knowledge and experience. The placement programs we offer serve to help those students acquiring the needed skills in order to cross the bridge from being University students to successful employees in the labor world.

Accommodation

There are residency halls available that are either private of funded by the regional and local governments. In addition, there is a variety of rented accommodation. UCLM has an agreement with the Ministry of Works and Housing to help students find private housing. Accommodation with a host family is also possible.

Undergradute Degree | 240 ECTS

Albacete

- Degree in Humanities and Social Studies.
- Degree in Nursing.
- Degree in Pharmacy.
- Degree in Medicine.
- Degree in Economics.
- Degree in Business Management And Administration.
- Double Degree in Economics-Law.
- Degree in Law.
- Double Degree in Law-Economics.
- Degree in Early Childhood Education.

- Degree in Primary Education.
- Degree in Labour Relations and Human Resources Development.
- Degree in Mechanical Engineering.
- Degree in Electrical Engineering.
- Degree in Industrial Electronics and Automation Engineering.
- Degree in Computer Science Engineering.
- Degree in Agricultural and Food Engineering.
- Degree in Forest and Environmental Engineering.
- Degree in Public Administration and Management

Almadén

- Degree in Mining and Energy Engineering.
- Degree in Mechanical Engineering.

Ciudad Real

- Degree in English Studies.
- Degree in Modern Languages and Literature: French and English.
- Degree in Spanish Language and Literature.
- Degree in History.
- Degree in The History of Art.
- Degree in Geography and Territorial Planning
- Degree in Chemistry.
- Degree in Food Science and Technology.
- Degree in Nursing.
- Degree in Medicine.
- Degree in Early Childhood Education.

- Degree in Electrical Engineering.
- Degree in Primary Education.
- Degree in Business Management and Administration.
- Degree in Labour Relations and Human Resources Development.
- Degree in Law.
- Double Degree in Law-Business Management and Administration.
- Degree in Mechanical Engineering.
- Degree in Electrical Engineering.
- Degree in Computer Science Engineering.
- Degree in Industrial Electronics and Automation Engineering.
- Degree in Civil Engineering.
- Degree in Agricultural and Food Engineering.

Cuenca

- Degree in Fine Arts
- Degree in Humanities: Cultural History
- Degree in Nursing
- Degree in Business Management and Administration
- · Degree in Labour Relations and Human Resources Development
- Degree in Law
- Double Degree in Law-Business Management and Administration

- Degree in Social Education
- Degree in Early Childhood Education
- Degree in Primary Education
- Degree in Journalism
- Degree in Social Work
- Degree in Building Engineering
- Degree in Tecnology Telecomunication Engineering

Degree's

programs

Talavera de la Reina

- Degree in Nursing.
- Degree in Speech Therapy
- Degree in Occupational Therapy

- · Degree in Law-Business Management and Administration
- Degree in Social Education
- Degree in Social Work

Toledo

- Degree in Humanities and Heritage
- Degree in Environmental Sciences
- Degree in Biochemistry
- Degree in Physiotherapy
- Degree in Nursing
- Degree in Sport Sciences
- Degree in Business Management and Administration

- Degree in Law
- Double Degree in Law-Business Management and Administration
- Degree in Early Childhood Education
- Degree in Primary Education
- Degree in Architecture
- Degree in Electrical Engineering
- Degree in Industrial Electronics and Automation Engineering

- Master Degree Program in Applied Anthropology: Between Diversity and Globalization.
- Master Degree Program in Research in Humanities, Culture and Society.
- Master Degree Program in Arts and Humanities.
- Master Degree Program in Visual Arts Practices.
- Master Degree Program in Historical Heritage: Research and Management.
- Master Degree Program in Basic and Applied Research in Hunting Resources.
- · Master Degree Program in Chemical Research.
- Master Degree Program in Nanoscience and Nanotechnology.
- Master Degree Program in Environmental Sustainability in the Local and Territorial.
- Master Degree Program in Viticulture, Enology and Commercialization of the Wine.
- Master Degree Program in Experimental Biomedicine.
- · Master Degree Program in Applied Psychology.
- Master Degree Program in Social and Health Care Research.
- Master Degree Program in Entry into Legal Profession.
- Master Degree Program in Quantitative Finance and Banking.
- Master Degree Program in Tax, Financial Consulting and Advisory.
- · Master Degree Program in Sustainable Growth and Development.

Official Master's degree programs

- Master Degree Program in Criminology and Juvenile Delinquency.
- Master Degree Program in Constitutional Law.
- Master Degree Program in International Economy and Labour Relations.
- Master Degree Program in Business Strategy and Marketing.
- Master Degree Program in International and European Taxation.
- Master Degree Program in Entrepreneurship: Analysis and Strategies.
- Master Degree Program in Sport Science Research.
- Master Degree Program in Secondary School Teaching, Vocational Training and Languages School.
- Master Degree Program in Agricultural Engineering.
- Master Degree Program in Civil Engineering.
- Master Degree Program in Forestry Engineering.
- Master Degree Program in Industrial Engineering.
- Master Degree Program in Computer Science.
- Master Degree Program in Chemical Engineering.
- Master Degree Program in Physics and Maths.
- Master Degree Program in Innovation and Development of Quality Food.
- Master Degree Program in Informatics Technology Research.
- Master Degree Program in Telecommunications and Engineering.
- Master Degree Program in Research and Educational Innovation.

The International School of Doctorate

The International School of Doctorate of Castilla-La Mancha is in charge of managing, within its scope, the proper teachings and activities of the doctorate, and develop its own strategy linked to the research strategy of our university. Its organized as an Interdisciplinary School and offers eighteen doctoral programs for the completion of a thesis, all in line with the current legislation and positively evaluated by the national educational authorities. These programs cover the five disciplines: Arts and Humanities, Science, Health Sciences, Law and Social Sciences, Engineering and Architecture and seven of these programs are offered through collaboration with other universities in Spain.

On one hand, it aims to encourage the specialization and internationalization of groups and centers with a proven track record in basic, experimental research, linked with the strategic priorities of the region. On the other hand, it also seeks to promote research in the fields of humanities and social sciences, as these are considered to be the areas of greatest importance in the interdisciplinary nature of applied research at our University.

PhD degree programs

- PhD in Philosophy (inter-university).
- PhD in Research in Humanities, Arts and Education.
- PhD in Chemistry.
- PhD in Green Chemistry (inter-university).
- PhD in Nanoscience and Nanotechnology (inter-university).
- PhD in Oenology, Viticulture and Sustainability (inter-university).
- PhD in Physics and Mathematics (inter-university).
- PhD in Health Sciences.
- PhD in Neuroscience (inter-university).

- PhD in Public Health Research and Physical Activity.
- PhD in Law.
- PhD in Quantitative Economics and Finance (inter-university).
- PhD in Economics and Business.
- PhD in Advanced Information Technologies.
- PhD in Agricultural and Environmental Sciences.
- PhD in Chemical and Environmental Engineering.
- PhD in Science and Technologies Applied to Industrial Engineering.
- PhD in Territory, Infrastructure and Environment.

The Postgraduate Studies Centre

The Postgraduate Studies Centre is in charge of the organization, promotion, quality, monitoring and execution of the strategy and offer of postgraduate studies at the University of Castilla-La Mancha, guaranteeing for the suitability, quality, competitiveness and internationalization of these studies in the academic and professional fields. The PSC assumed as main function to respond to the demand for an updated, specialized and quality lifelong learning, helping to transmit knowledge to society.

Postgraduate studies are becoming increasingly important, offering a high level of specialized training that also responds quickly to the needs of the labor market and the interest to recycle and complete their training of students and professionals.

The objective of professional specialization lets create more than 100 own titles every year. The specific titles include the different fields of knowledge (Arts and Humanities, Sciences, Health Sciences, Social and Legal Sciences, Engineering and Architecture) and are taught in different campuses (Albacete, Ciudad Real, Cuenca and Toledo.

Our institution is pleased to have these International activities for non-native speakers, as it is an excellent opportunity and experience for those students and professors from all over the world who trust in UCLM and collaborate with our university in any of numerous courses.

Language Teaching Centre (CEL)

The main target of the Language Teaching Centre is to foster the international mobility of UCLM graduate students. Amongst its functions, the Language Teaching Centre is in charge of the organization of Spanish courses for foreigners, for teachers of Spanish, for teachers of modern languages and for examiners and designers of language tests. Furthermore, the Language Teaching Centre is involved in the "Master's Degree to teach Spanish as foreign language" with the participation of Spanish Philology teaching personnel.

It also promotes the teaching of English, French, Italian and German and it also provides other learning alternatives and proposals such as the teaching of Modern Hebrew, Arab and Turkish, which can also be studied at the Toledo School of Translators. In addition, other Asian languages such as Chinese and Japanese are taught at the Language Teaching Centre.

Intensive and annual courses are given to all the students who want to expand their knowledge of new languages in order to increase their academic training.

In addition, the UCLM brings the opportunity to certify the level of English and French, once it is an examination center for the Cambridge, TOEIC and DELF exams.

Study Abroad at UCLM

The Study Abroad is an original initiative of the UCLM with which we intend to organize short duration courses (4 weeks as maximum) that are focused on particular fields of knowledge such as Engineering, Spanish Language and Culture, Environment, amongst many others. The UCLM has a wide offer of these programs concerning different academic disciplines and fields. Moreover, these courses provide an assorted cultural programme that will let students both improve their learning process and know better our country and our region. These programs are one of the key projects in our internationalization strategy and by means of these courses, the participants will have, not uniquely the occasion to enlarge their knowledge and expertise, but also to learn about the Spanish language and culture. With regard to the courses' structure, these are focused on experience and theoretical education equally. Thus, the University of Castilla-La Mancha wants to proffer the most complete educative experience to the students that decide to take these courses.

Spanish Language at UCLM

The teaching of Spanish language and culture in Castilla-La Mancha is one of the main activities in the culturing offering of UCLM and one of the internationalization pillars of our institution. These programs annually develop general and specialized courses, numerous initiatives of language learning and Spanish culture oriented to university students from countries like the USA, Canada, Brazil, China and Taiwan, with training programs in specific areas such as business, engineering, or public health.

- · Summer intensive courses
- AUNA Program
- Spanish courses for Chinese speakers
- Spanish courses for Specific objectives
- Spanish course for DELE Examination
- Spanish course for ELE teachers

Moreover, the UCLM was accredited by the Cervantes Institute, recognition which values the high quality of these courses.

Study Abroad courses (All these courses are designed according to the specific needs of the Universities which could be interested in)

Business course

The Spanish Healthcare system

New Perspectives and Technology for Environmental Sustainability

Economy and Spanish culture

Sustainable irrigation Water Management

Agricultural Products

The Quality of

Organization of coexistence activities for the university community

Participation in development cooperation and solidarity actions

Join UCLM's global community

Impulse of internationalization thanks to the KA107 mobility programs between Erasmus+ partner countries

Presence of the UCLM in the five continents thanks to the signing of numerous international collaboration agreements

Tempus Program (Lebanon)

Nanchang University

> Macau Science and Technology University

Broad presence in

South Korea

Participation in strategic of education (K103 scholarships), (K102 Actions), (K107 Actions)

Manipal

More than 1,000 students participate annually in our own Erasmus mobility programs

- Welcome and orientation seminars to the international students
- Celebration of the International Student Day every year
- Organization of the Erasmus Staff Week for our service staff

The Confucius Institute from the University of Castilla-La Mancha. One of the nine **Confucius Institute of Spain**

The University of Castilla-La Mancha was recognized by the General Secretary of Universities, with a rating of "Campus of International Excellence" on October 27th, 2011, for its project CYTEMA: An Energy and Environmental Science and Technology Campus. This ambitious project seeks excellence in education and research, which could be transferable to the public and private sector.

The Campus of International Excellence, the Project CYTEMA (Science and Technology Campus for Energy and Environment) is a clear challenge for teaching, research and knowledge transfer in energy and environment, which take advantages of the strengths of the Research, Development and Innovation for energy and environment within our university (20 research institutes and 247 groups of research) like highlighted in the report of the FECYT which position our university at the first place of excellence university research in energy. UCLM is a Spain leader of university research in the domain of Veterinary and Energy science, enabling the university to reach the 7th position in the field of Decision Sciences. Those data have been published in the report of the Spanish Observatory of Research, Development and Innovation (ICONO in Spanish) of the Spanish Foundation of Sciences and Technology (FECYT).

The 2016 edition of the ranking THE keeps the University of Castilla-La Mancha (UCLM) among the top 800 universities in the world. It is also ranked 23 among 78 universities within the Spanish university system. Reforms and changes in research policy over the past five years have allowed for greater collaboration with other research institutes. With these links, research can be done either outside the university or within the university itself. Therefore, UCLM's scientific policy has a two-fold objective:

UCLM is placed in an excellent position in the main national and international rankings that include R&D+I indicators. This is due to the support of emergent research groups, the training of our personnel, and the amount of grants given to increase the number of researchers in relevant international institutions. In addition, technical and financial advice is given in order to promote UCLM's participation in European competitions. Finally, another key factor is the sharing of technology development by UCLM with the public and private sector.

4 key factors in research at UCLM

The attainment of highly skilled staff in the last fifteen years Proactive training policies for teachers and researchers, including opportunities to carry out research projects at prestigious international and national research centres

Attainment of the necessary funding for research projects, mainly from the ERDF and from other competitive grants

Good management of research projects

39 research centers

Centre of Experimental Creation (Cuenca) / Studies Centre for Castilla-La Mancha (Ciudad Real) / Joint Centre for Studies and Documentation of International Brigade (CEDOBI) (Albacete) / Centre of Studies for Promoting Reading and Early Childhood Literature (CEPLI) (Cuenca) / Centre of Consumer Studies (CESCO) (Toledo) / Centre of European Studies (Toledo) / Centre of Social Healthcare Studies (CESS) (Toledo) / Centre of Ibero-American Territorial Studies (CETI) (Ciudad Real) / European and Latin American Centre for Social Dialogue (CELDS) (Ciudad Real) / Regional Institute for Applied Scientific Research (IRICA) (Ciudad Real) / Centre of Criminal Research (Albacete) / International Centre for Fiscal Studies (CIEF) (Toledo) / Regional Centre for Water Studies (CREA) / Regional Centre of Biomedical Research (CRIB) (Albacete) / Toledo School of Translators (Toledo) / Almagro Institute of Classic Theatre (Ciudad Real) / Botanic Institute (Albacete) / Institute of Environmental Science (ICAM) (Toledo) / Institute of European and International Criminal Law (Ciudad Real) / Institute for Regional Development (Albacete) / Institute of Applied Geology (IGeA) (Ciudad Real) / Institute of Audiovisual Technologies (ITAV) (Cuenca) / Institute for Neurological Disabilities Research (IDINE) (Albacete) / Institute for Renewable Energies Research (IERI) (Albacete) / Institute of Computer Science Research (Albacete) / Institute of Industrial Applications and Energetic Research (INEI) (Ciudad Real) / Institute of Applied Mathematics in Science and Engineering (IMACI) (Ciudad Real) / Institute of Nanoscience, Nanotechnology and Molecular Material (INAMOL) (Toledo) / Institute of Conflict Resolution (IRC) (Ciudad Real) / Institute of Chemical and Environmental Technology (Ciudad Real) / Institute of Technology and Information Systems (Ciudad Real) / International Museum of Digital Electrography (MIDE) (Cuenca) / Enrique Castillo Institute of Research in Civil Engineering and Architecture (IEC) (Ciudad Real) / Institute of Research in Atmospheric Combustion and Contamination (ICCA) (Ciudad Real) / Institute of Research in Hunting Resources (IREC) (Ciudad Real), as well as other installations and services such as the Centre of Image Research (CIDI) (Cuenca) Institute of Enviromental Chemistry of Ciudad Real (ITQUIMA) (Ciudad Real) / Institute of Tecnologies and Information Systems (ITSI) (Ciudad Real) Reseach Center and Musical Documentation (CIDoM) (Ciudad Real)

ľ

Over recent years, the University has also promoted different concert series in which have included various genres of easy-listening and classical music. Some of these events have included prize winners of prestigious awards such as "Principe de Asturias" and other national awards.

The cultural programs are constantly updated and they are advertised through the internal TV channel, as well as in the University's information points.

Sports, performances, concerts, lectures, conferences, courses and workshops, exhibitions, open days, prizes and contests, seminars.

Centre of Cultural Initiatives

The University of Castilla La Mancha counts on the participation of the Centre of Cultural Initiatives to promote the cultural activities at the university world. The main aim is to spread the culture and acquire knowledge for students thought: workshops, meetings, concerts, conferences, expositions or different cultural activities (https://blog.uclm.es/cic/).

University Sport

The University of Castilla La Mancha promotes the University Sport for those students who wants to complement their academic training with the practice of a sport in their free time. It offers a lot of different activities such as university sports competitions or national championships such as The Rector's trophy. The University also offers a wide program of leisure time which is adapted to the demands of the students.

The UCLM has marvelous sports facilities adapted to the different activities.

It is also important the offer of scholarships to collaborate with the Sport Services. The scholarships allow the student complement their studies with their labor as a collaborator of the sport activities (www.uclm.es/misiones/culturadeporte/deporte). At the UCLM, there is an intense cultural focus in all of the University campuses. The university continually holds exhibitions, concerts, lecture series, cinema club, and book readings and there are cultural classrooms located on the campuses in order to promote cultural activities and the participation of the general public.

Summer Courses

The UCLM seek for ensure the learning of the students helping them holding a wide variety of summer courses. Specialists of different disciplines will provide the students the learning tools for the discussion of different politic, social, cultural or scientific aspects of nowadays. This programs offer a wide variety of courses which can be taken by the whole community of Castilla La Mancha (https://cursosdeverano.uclm.es/).

University Debate League

The University of Castilla La Mancha has developed in all their campuses a University Debate League which has been held for 8 editions. The objective of the debates is to foment the dialogue and defense the ideas in public by the students, which could make the student develop social abilities, analysis of the information, oral expression, listening attitude and speed reply by collaborative work (http://eventos.uclm.es/event_detail/7457/detail/liga-de-debate-universitario-2017.html).

University Program for Mature Students

This interesting program offers academic training for people over 50 years with higher studies or not and who want to keep learning (professionals in active employment, retired, pre-retired, housewives, etc.). Through a wide offer of subjects of different disciplines (Literature, Law, History, Health Sciences, Computing, Sociology, Nature and Environment, Economic Sciences, History of Arts, Psychology, Philology, Philosophy and English) and the complementary activities like workshops, colloquiums, conferences or seminars (www.uclm.es/misiones/culturadeporte/extensionuniversitaria/programajosesaramago).

Heritage

The University of Castilla-La Mancha hold their campus over the cities of Toledo, Cuenca, Ciudad Real, Albacete in addition Talavera and Almadén.

Toledo and Cuenca are considered World Heritage Cities and the mining park of Almadén was declared in the 2012 humanities heritage. Their unique buildings are a testimony of the Spanish History date back to the 15th, 16th and 18th centuries. All of them have been renovated over the years but they have always maintained their charm with the purpose of housing the educational and research activity of the UCLM. Good examples of these are: Toledo, The former convents of San Pedro Martir and Madre de Dios; the Palace of Cardinal Lorenzana; the Weapon's Factory; Ciudad Real, The Casa de la Caridad (the current headquarters of the Rector's Office in Ciudad Real); Almadén, The former Convicts' Jail in the School of Mining in Almadén.

In addition, there is a large collection of important paintings, sculptures, photographs, drawings and other historical items of interest at UCLM. At the same time other properties and artefacts have been acquired through direct purchase or private donations.

4 campuses and 2 satelite campuses that offer **440,000 m²**

Board of governors

Rector (President) Miguel Angel Collado

Vice-Chancellor of Economy and Planning Manuel Villasalero

Vice-Chancellor of Academic Staff Juan José López

Vice-Chancellor for Research and Science Policy José Julián Garde

Vice-Chancellor of Internalization and Lifelong Learning Fátima Guadamillas

Vice-Chancellor of Teaching María Isabel López Vice-Chancellor of Transfer and Innovation Ángela González

Vice-Chancellor for Students and Social Responsibility Ana Carretero

Vice-Chancellor of Culture, Sports and University Extension courses María Ángeles Zurrilla

Secretary-General Crescencio Bravo

Management Tomás López Moraga

School's websites

ALBACETE

School of Computer Science Engineering http://www.esiiab.uclm.es/

School of Industrial Engineering http://edii.uclm.es/ediinet2/

School of Nursing http://previa.uclm.es/ab/enfermeria/presentacion.asp

School of Education http://educacion.ab.uclm.es/

School of Labour Relations and Human Resources http://www.rlaborales-ab.uclm.es/

School of Pharmacy http://farmacia.ab.uclm.es/index.php/es/

School of Medicine http://www.med-ab.uclm.es/

School of Economic and Business Science http://ftaadcee-ab.uclm.es/

School of Law http://abderecho.uclm.es/

School of Humanities http://humanidadesab.uclm.es/

School of Agronomic and Forestry Engineering http://previa.uclm.es/ab/etsiam/

School of Social Sciences http://previa.uclm.es/CU/csociales/presentacion.asp

School of Fine Arts http://bellasartes.uclm.es/

CUENCA

School of Educational Science and Humanities http://previa.uclm.es/cu/edu_huma/

School of Journalism http://politecnicacuenca.uclm.es/

Polytechnic School http://politecnicacuenca.uclm.es/

School of Nursing http://previa.uclm.es/cu/enfermeria/

School of Education http://educacioncu.uclm.es/

School of Social Work http://previa.uclm.es/cu/trabajosocial/ **CIUDAD REAL**

TOLEDO

School of Medicine http://previa.uclm.es/cr/medicina/

School of Chemical Sciences and Technologies http://previa.uclm.es/cr/fquimicas/

School of Law and Social Sciences http://fdcs.uclm.es/

School of Letters http://previa.uclm.es/cr/letras/

School of Civil Engineering http://www.caminosciudadreal.uclm.es/

School of Computer Science http://webpub.esi.uclm.es/spa

School of Industrial Engineering http://etsii- cr.uclm.es/

School of Agricultural Engineering http://previa.uclm.es/cr/agronomos/

School of Industrial and Mining Engineering (Almadén) http://eimia.uclm.es/

School of Nursing http://previa.uclm.es/cr/enfermeria/

School of Education http://previa.uclm.es/cr/educacion/

School of Architecture http://previa.uclm.es/to/arquitectura/

School of Juridical and Social Sciences http://previa.uclm.es/to/fcjs/

School of Environmental Science and Biochemistry http://previa.uclm.es/to/mambiente/bienvenida.asp

School of Sports Science http://previa.uclm.es/to/cdeporte/

School of Humanities http://humanidadestoledo.uclm.es/

School or Nursing and Physiotherapy http://previa.uclm.es/to/EUEF/

School of Industrial Engineering http://previa.uclm.es/to/eii/

School of Education http://educacion.to.uclm.es/

School of Occupational Therapy, SpeechTherapy and Nursing (Talavera de la Reina) http://previa.uclm.es/to/factole/

School of Social Sciences (Talavera de la Reina) http://previa.uclm.es/to/fcsociales/

University of Castilla~La Mancha

Follow us: www.facebook.com/UCLMinternational Twitter: @uclm_inter www.internacional.uclm.es uclmstudyabroad.uclm.es