

INFORME del
CONSEJO de **DIRECCIÓN**
para Consejo de Gobierno

SEPTIEMBRE 2012

ÍNDICE

1. Informe del Rector.....	3
2. Informe del Vicerrectorado de Ordenación Académica y Personal.....	7
3. Informe del Vicerrectorado de Docencia y Formación.....	10
• Informe de la Secretaría de Tecnologías Docentes.....	13
• Informe del Director Unidad de Innovación Docente.....	17
• Informe del Director General Universidad y Empresa.....	19
4. Informe del Vicerrectorado de Alumnos.....	42
5. Informe del Vicerrectorado de Investigación y Transferencia.....	44
• Informe de la OTRI.....	50
6. Informe del Vicerrectorado de Proyección Social, Cultural e Internacional.....	54
• Informe de la D.G. de Relaciones Internacionales.....	58
• Informe del CSLM.....	61
• Informe del Servicio de Publicaciones.....	62
• Informe del Director de Secretariado de Acción Social....	63
7. Informe del Vicerrectorado de Prospectiva y Calidad...	64
8. Informe de la Gerencia.....	73
9. Informe de la Secretaría General.....	76
10. Informe de la Delegación del Rector para el Campus Bahía de Algeciras.....	82
11. Informe de la Dirección General de Infraestructuras y Tecnologías de la Información.....	86
12. Informe de la Asesoría para Ciencias de la Salud.....	89

1. Informe del Rector

Desde el pasado 13 de julio, fecha del último Consejo de Gobierno Ordinario, el Rector ha llevado a cabo las siguientes reuniones-encuentros, entre los que cabría destacar:

16 julio –

Reunión con Director- Gerente, Consorcio del Bicentenario

Asistencia a la conferencia inaugural de la XXXII edición de los Cursos de Verano de San Roque, impartida D. José Manuel Blecua, Director de la Real Academia Española (RAE).

17 de julio –

Consejo de Dirección

18 de julio –

Firma de convenio de la Cátedra Empresa Familiar con representantes del Instituto de Empresa Familiar, de la Asociación Andaluza de Empresa familiar, D^a. Isabel García Bardón y del Banco Santander, D. Manuel Iturbe, Director Territorial de Andalucía.

19 de julio-

Rueda de Prensa VI Foro Iberoamericano de Responsables de Educación Superior, Ciencia e Innovación.

Reunión de la Asociación de Universidades Públicas de Andalucía (AUPA) en Córdoba.

20 de julio –

Rueda de Prensa para la Presentación de las Prácticas Curriculares.

Patronato Fundación Campus Tecnológico de Algeciras. Asistieron el Secretario General de Universidad de la Junta de Andalucía, D. Francisco Triguero, el Alcalde de Algeciras , D. José M^a Landaluce y el Gerente de la Fundación, D. Francisco Trujillo.

23 de julio –

Reunión en la Sede del SAS en Sevilla sobre el protocolo de acuerdo UCA- SAS. Asistieron la Vicerrectora de Ordenación Académica y Personal, la Asesora para Ciencias de la Salud, el Decano de Medicina, D. Antonio Lorenzo Peñuelas y el Vicedecano de Ordenación Académica, D. Juan Luis González Caballero. Por parte del SAS, el Gerente, D. José Luis Gutiérrez Pérez y el Director General de Profesionales, D. Martín Blanco García.

24 de julio –

Consejo de Dirección

25 de julio-

Inauguración institucional en el Oratorio de San Felipe Neri del VI Foro Iberoamericano de Responsables de Educación Superior, Ciencia e Innovación y posterior recepción en el Excmo. Ayuntamiento de Cádiz

26 de julio-

Asistencia al VI Foro Iberoamericano de Responsables de Educación Superior, Ciencia e Innovación, celebrados en el Aulario Constitución 1812

27 de julio-

Asistencia al VI Foro Iberoamericano de Responsables de Educación Superior, Ciencia e Innovación, celebrados en el Campus de Puerto Real

31 de julio-

Consejo de Dirección.

4 de septiembre-

Consejo de Dirección

5 de septiembre-

Reunión con representantes de la Mancomunidad de Municipios del Campo de Gibraltar sobre el proceso de extinción de la Adscripción de la EUEJE. Asistieron la Delegada del Rector Campus Bahía de Algeciras, la Secretaria General y el Gerente; por parte de la Mancomunidad asistieron el Presidente, D. Diego González de la Torre, el Vicepresidente de Cultura y Universidad, D. Bernabé Ramírez López, el Secretario General Accidental, D. Ernesto Cuenca Pérez y el Administrador Gerente EUEJE, D. Juan Salvador Astoreca Acarregui.

6 y 7 de septiembre

Asamblea General Extraordinaria de la CRUE en Marbella (Málaga)

Asistencia al Encuentro “30 años Transfiriendo. La Universidad, motor de la Innovación”, organizado por la CRUE y la Fundación CYD, celebrado en Marbella

10 de septiembre-

Reunión comisión mixta de seguimiento del concierto específico entre Junta de Andalucía - Universidad de Cádiz, en la sede del SAS en Cádiz. Asisten representantes de la Consejería de Salud, del Servicio Andaluz de Salud y de la Universidad de Cádiz.

Asistencia a la Convocatoria del Consejo de Universidades de la Comisión de Rama de Ingeniería y Arquitectura, celebrada en Madrid.

11 de septiembre-

Consejo de Dirección

13 de septiembre-

Entrevista con el Consejero de Economía, Innovación Ciencia y Empleo, D. Antonio Ávila, en la sede del Parlamento Andaluz.

14 de septiembre-

Clausura Congreso de la Asociación de Historia de la Lengua Española en la Facultad de Filosofía y Letras.

17 de septiembre-

Sectorial Cumbre Rectores Colombianos-Españoles. Madrid.

18 de septiembre-

Consejo de Dirección

Inauguración del Congreso ECER 2012, en la Facultad de Filosofía y Letras

19 de septiembre-

Asistencia a la Asamblea General de la CRUE en Madrid

Asistencia al Consejo de Universidades en Madrid

20 de septiembre-

Reunión con el Delegado del Gobierno Junta de Andalucía en Cádiz, D. Fernando López Gil y el Delegado Territorial de Fomento, Vivienda, Turismo y Comercio, D. Manuel Cárdenas Moreno.

Bienvenida Institucional a los alumnos brasileños que estudiarán este curso en la UCA gracias al programa CAPES del Gobierno de Brasil.

Reunión de la Asociación de Universidades Públicas de Andalucía (AUPA). Sevilla

21 de septiembre-

Reunión de los Rectores Andaluces con el Sr. Consejero de Economía, Innovación, Ciencia y Empleo, D. Antonio Ávila y con la Sra. Consejera de Hacienda y Administración Pública, D^a Carmen Martínez Aguayo.

Durante este período, se han celebrado las siguientes Tomas de Posesión:

17 de julio –

- Don Mohamed Tilmatine, Catedrático de Universidad del área de conocimiento de "Estudios Árabes e Islámicos" (DF4021).
- Don Arturo Morgado García, Catedrático de Universidad del área de conocimiento de "Historia Moderna" (DF4022).
- Don José Manuel Gómez Montes de Oca, Catedrático de Universidad del área de conocimiento de "Ingeniería Química" (DF4023).
- Don Alfonso Ceballos Muñoz, Profesor Titular de Universidad del área de conocimiento de "Filología Inglesa" (DF4024).
- Don Javier Benavente González, Profesor Titular de Universidad del área de conocimiento de "Geodinámica Externa" (DF4025).
- Doña Guadalupe Ortiz Bellot, Profesora Titular de Universidad del área de conocimiento de "Lenguajes y Sistemas Informáticos" (DF4018).

- Don Gerard Israel Fernández Smith, Profesor Titular de universidad del área de conocimiento de “Lingüística General” (DF4020).

31 de julio-

- Don Manuel Arana Jiménez, Profesor Titular de Universidad, del área de conocimiento de «Estadística e Investigación Operativa»
- Don José Manuel Sánchez Vázquez, Profesor Titular de Universidad, del área de conocimiento de «Organización de Empresas»
- Doña Ana M^a Niveau de Villedary Mariñas, Profesora Titular de Universidad del área de conocimiento de «Prehistoria»
- D. Antonio Serrano Cueto, Profesor Titular de la Universidad, como Director del Centro de Posgrado y Formación Permanente de la Universidad de Cádiz.
- D^a Agueda Gutiérrez Egea, Personal de Administración y Servicios de la Universidad de Cádiz, como Directora de Secretariado para el Doctorado de la Universidad de Cádiz.

11 de septiembre-

- D. David Sales Lérída, Profesor Titular de Universidad del área de conocimiento de “Ciencia de los Materiales e Ingeniería Metalúrgica”
- D. Fco. Javier Fernández Acero, Profesor Titular de Universidad del área de conocimiento de “Microbiología”
- D. Pablo Lara Martín, Profesor Titular de Universidad del área de conocimiento de “Química Física”
- D. Isaac de los Ríos Hierro, Profesor Titular de Universidad del área de conocimiento de “Química Inorgánica”
- D. Federico Rodríguez –Rubio Cortadellas, Profesor Titular de Universidad del área de conocimiento de “Urología”

2. Informe del Vicerrectorado de Ordenación Académica y Personal

Viernes, 13 julio 2012

- Consejo de Gobierno

Lunes, 16 julio 2012

- Reunión con Dpto. Bioquímica
- Reunión con Director Dpto. Construcciones Navales
- Reunión con Director de Comunicaciones
- Reunión con Mariló y personal informático
- Reunión con Director Dpto. Ingeniería en Automática, Electrónica, Arquitectura y Redes de Computadores
- Reunión con Dpto. y Área de Matemática Aplicada

Martes, 17 julio 2012

- Consejo de Dirección

Miércoles, 18 julio 2012

- Ocupado

Jueves, 19 julio 2012

- Reunión con Director Departamento Ciencias de la Tierra sobre situación profesorado por aplicación RD 14/2012
- Reunión con Director del Departamento de Economía General sobre profesorado s/aplicación RDL 14/2012
- Reunión con la Directora del Departamento de Física Aplicada
- Reunión con la Directora del Departamento de Enfermería y Fisioterapia
- Reunión con la Directora del Departamento de Filología Francesa e Inglesa sobre situación del profesorado
- Reunión con el Director del Departamento de Ciencias y Técnicas de la Navegación
- Reunión con el Director del Departamento de Anatomía Patológica, Biología Celular, Histología, Historia de la Ciencia, Medicina Legal y Forense y Toxicología

Lunes, 23 julio 2012

- Reunión de Vicerrectores de Profesorado de las Universidades Andaluzas sobre aplicación RDL 14/2012

- Reunión con Directora del Departamento de Derecho Internacional Público, Penal y Procesal sobre planificación del profesorado

Martes, 24 julio 2012

- Consejo de Dirección

Miércoles, 25 julio 2012

- Reunión con Dtor. Dpto. Economía Financiera y Contabilidad
- Cita con Dtor. Dpto. Bioquímica y Biología Molecular ... - Prof. Jesús Cantoral
- Cita con Dtor. Dpto. CC de los Materiales e Ingeniería Metalúrgica y Química Inorgánica
- Reunión con Dpto. de Hª. Geografía y Filosofía

Jueves, 26 julio 2012

- Comisión de Contratación PDI

Viernes, 27 julio 2012

- Reunión con áreas del Departamento de Historia, Geografía
- Reunión con Director Departamento Máquinas y Motores Térmicos
- Reunión con Dtor. Dpto. Ingeniería Industrial

Martes, 31 julio 2012

- Toma de posesión
- Consejo de Dirección

Lunes, 3 septiembre 2012

- Consejo de Dirección Extraordinario

Martes, 4 septiembre 2012

- Consejo de Dirección

Jueves, 6 septiembre 2012

- Reunión con Área de Personal
- Reunión con Vº Reconocimiento de Actividades del Profesorado

Viernes, 7 septiembre 2012

- Exámenes y citas con Flor Herrero y Esperanza Marchena

Lunes, 10 septiembre 2012

- Comisión mixta UCA_SAS

- Cita con Dpto. Física Aplicada
- Reunión con Director del Departamento de Economía Financiera y Contabilidad

Martes, 11 septiembre 2012

- Consejo de Dirección

Jueves, 13 septiembre 2012

- Comisión de Contratación

Viernes, 14 septiembre 2012

- Reunión con Departamento de Filología Clásica para tratar situación del profesorado tras aplicación RD
- Reunión con Vº Reconocimiento de Actividades del Profesorado

Martes, 18 septiembre 2012

- Consejo de Dirección

Miércoles, 19 septiembre 2012

- Reunión VOAP y VDF y Decana de Fac. CC. Sociales y de la Comunicación sobre profesorado de másteres
- Reunión con José Ramón Repeto
- Comisión de Posgrado de la Universidad de Cádiz
- Reunión con Francisco Perujo, Director de Comunicación

3. Informe del Vicerrectorado de Docencia y Formación

Lunes, 16 julio 2012

- Cita con Paco perujo
- Reunión con personal del Instituto de Posgrado

Miércoles, 18 julio 2012

- Reunión con Banco Santander y Cátedra de Empresa Familiar

Jueves, 19 julio 2012

- Reunión para marcar una estrategia para los próximos meses en el entorno de CEI Mar

Viernes, 20 julio 2012

- Reunión con vicerrector de investigación. Temas: desarrollo del CEIMAR y la Escuela de Doctorado

Lunes, 23 julio 2012

- Reunión con personal del Instituto de Posgrado
- Cita con José A. Hernández López

Miércoles, 25 julio 2012

- Comisión de Doctorado
- Reunión preparatoria Comisión de Posgrado

Jueves, 26 julio 2012

- Reunión con Carlos Marcelo en Córdoba

Viernes, 27 julio 2012

- Huelva. Reunión en materia de posgrados

Lunes, 30 julio 2012

- Comisión de Posgrado

Martes, 31 julio 2012

- TOMA DE POSESIÓN

Lunes, 6 agosto 2012

- Reunión con personal del Instituto de Posgrado

Miércoles, 5 septiembre 2012

- Cita en la Consejería

Jueves, 6 septiembre 2012

- Atención protocolaria representantes de la China Maritime Police Academy (CMPA)
- Reunión con Decanos y Directores INFORMATIVA SOBRE ESTRATEGIA DOCTORAL 6
- Reunión CEIMAR. Con Vicerrector de Investigación y personal del CEIMAR

Viernes, 7 septiembre 2012

- Reunión CEIMAR

Lunes, 10 septiembre 2012

- Reunión con personal del Instituto de Posgrado
- Comisión Innovación Docente
- Reunión preparatoria de la visita de rectores españoles y colombianos a Cádiz. Acuden Vicerrector de investigación, Director General de Relaciones Internacionales, Director del Gabinete del Rector.

Martes, 11 septiembre 2012

- Junta General Ordinaria PTA - Jerez?

Viernes, 14 septiembre 2012

- Comisión Innovación Docente

Lunes, 17 septiembre 2012

- XXII Congreso ACEDE 2012 CÁDIZ
- Reunión con Dtor. Gral Universidades
- Recoge Pepe el Conductor a las 8 en domicilio

Miércoles, 19 septiembre 2012

- Asambleas informativas sobre Doctorado
- Reunión VOAP y VDF y Decana de Fac. CC. Sociales y de la Comunicación sobre profesorado de másteres
- Comisión de Posgrado de la Universidad de Cádiz
- Asambleas informativas sobre Doctorado

Jueves, 20 septiembre 2012

- Finaliza plazo entrega puntos y doc Consejo de Gobierno

Secretaría de tecnologías docentes

Informe periódico

○ **Reuniones:**

- Reuniones semanales con el personal técnico adscrito al campus virtual para el seguimiento de las tareas realizadas, análisis de incidencias y propuestas de mejora.
- Reuniones mensuales con personal técnico del CITI para la coordinación de tareas y propuestas.
- Reuniones varias con distintas unidades que solicitan servicios del campus virtual.
- Reunión con el gerente y personal de fueca para informar de las novedades para el curso 12-13 (Julio 12)

○ **Actuaciones:**

- Finalización del proceso de puesta en producción de los cursos 11-12 del campus virtual. (Octubre 11).
- Soporte y coordinación del proceso de actualización de la información y matrícula de las asignaturas ofertadas por la UCA en el campus virtual andaluz. (Octubre-Noviembre 11).
- Análisis de la situación deficiente de los servicios prestados a través de la plataforma “Adobe Connect”. Estudio de diferentes soluciones técnicas para resolver la situación. Finalmente se recomienda la adquisición de un equipo y se facilita presupuesto. Puesta en producción del nuevo equipo. (Noviembre 11).
- Finalización del desarrollo y puesta en producción del nuevo portal del campus virtual. Se renueva así la imagen visual mejorando la integración con la página principal de la UCA. Además se añaden en torno a una veintena de nuevas funcionalidades. (Noviembre 11).
- Supresión de la dependencia del campus virtual respecto de los servicios de UXXI, eliminando así un punto de fallo. (Noviembre 11).
- Migración a Moodle 1.9.15: Ante el anuncio de vulnerabilidades importantes en las versiones anteriores se ha realizado la migración a la versión 1.9.15 en producción desde el día 27 de diciembre de 2011

- Planificación del proceso de migración de la plataforma a nuevas versiones de Moodle de la rama 2 que incorpora nuevas funcionalidades. Inicio del proceso del desarrollo para la transición a Moodle. La migración de una versión a otra de Moodle supone la reprogramación de todos los módulos desarrollados en la UCA, así como de la plataforma de gestión de cursos conocida como ACCX. (Noviembre 11).
- Creación y gestión de un sistema BAU para la recogida y gestión de incidencias asociadas a campus virtual.
- Diagnóstico de las incidencias detectadas en el acceso de alumnos extranjeros al campus virtual y a las aplicaciones de gestión, realizándose propuesta de actuación a la persona responsable competente (Enero-Marzo 2012).
- Impartición por parte del personal de campus virtual de una sesión formativa sobre el uso de Adobe Connect (Marzo 2012).
- Evaluación de la conveniencia de renovación del contrato de mantenimiento de Adobe Connect con los proveedores. Finalmente se ha optado por no renovar el contrato de mantenimiento que se tenía con la empresa nartexsoft y asumir el mantenimiento con recursos propios. Esta decisión ha supuesto un ahorro de más de 5.000€ anuales.
- Estudio de las necesidades a nivel de hardware para la preparación y puesta en marcha del curso académico 2012-2013 (Marzo 2012).
- Puesta en marcha de un proceso de virtualización de las máquinas de campus virtual para facilitar el mantenimiento y mejorar la eficiencia (Abril 2012).
- Adquisición de una cabina de discos para poder liberar espacio en los actuales equipos de campus virtual con vistas al próximo curso académico (Mayo 2012).
- Colaboración con la unidad de innovación docente para la impartición de cursos de actualización en Moodle, para lo cual se ha provisto de una plataforma operativa similar a la que se usará el próximo curso académico (Mayo-Junio 2012).
- Desarrollo de una aplicación y puesta en producción de una aplicación para reuniones virtuales no asistidas usando el software "Adobe Connect". (Mayo-Junio 2012).
- Puesta en producción de nuevo hardware que permitirá optimizar el uso de los recursos existentes, consiguiendo una mejora en las prestaciones (Junio 2012)

- Creación de las plataformas que darán soporte a los cursos correspondientes al nuevo año académico (Junio 2012)
 - Creación de los cursos correspondientes al plan docente del año 12-13 y comienzo de la migración de contenidos. (Junio 2012)
 - Planificación del desarrollo de nuevas funcionalidades a incluir en el portal de campus virtual (Junio 2012)
 - Plataforma experimental: Desde el principio de julio hasta el día 12 de septiembre se ha puesto a disposición del profesorado una plataforma experimental con la misma configuración que las del año académico 12-13. El objetivo es que el profesorado interesado pudiese ir experimentando de forma progresiva las novedades de Moodle, facilitando de esta forma la transición al nuevo sistema.
 - Migración a Moodle 2: La puesta en producción de la nueva versión de Moodle se comenzó en julio estando completamente operativa y disponible para el profesorado desde el día 3 de septiembre. Entre las nuevas funcionalidades cabe destacar una mayor facilidad para el uso de recursos docentes externos, un mayor control sobre la secuencia de realización de las actividades y la disponibilidad de una plantilla específica para dispositivos móviles. (Julio 2012)
 - Foto en Campus Virtual: Se ha cambiado el modelo de gestión de la fotografía de los usuarios en campus virtual para aumentar la integración con los restantes sistemas de gestión y al mismo tiempo simplificar su gestión al usuario existiendo un único punto de entrada. (Julio 2012)
- **Actuaciones planificadas:**
- Evaluación de los recursos disponibles y de las necesidades tras la puesta en producción de las plataformas del nuevo año académico. Planificación de las necesidades de equipamiento a medio plazo y elaboración de la estrategia sostenible a largo plazo.
 - Desarrollo de una nueva aplicación de gestión de campus virtual, dado que la actual está realizada en una versión de software que ya está marcada como obsoleta.
 - Depuración de los cursos en plataformas antiguas en la versión 1.8 de Moodle. Los cursos que tengan vigencia se migrarán a plataformas con versiones nuevas de Moodle, los restantes serán marcados para su archivo definitivo.
 - Inclusión de un sistema de informes de actividad en campus virtual basado en roles para profesores, coordinadores de títulos, departamentos y centros.

- Puesta en producción del sistema EVALCOMIX.
 - Ampliación del soporte de idiomas en campus virtual para incluir inglés, francés, alemán, árabe y chino.
 - Mejora del soporte de campus virtual para la escritura de textos científicos.
 - Elaboración de un reglamento de uso de cursos del campus virtual por parte de los delegados para su uso como medio de comunicación.
 - Integración de la plataforma CELAMA para la gestión de las actividades de extensión universitaria y el campus virtual.
 - Búsqueda y evaluación de alternativas al software “Adobe Connect”. Si procede, evaluación de un plan de transición y formación desde el citado software a la alternativa elegida.
 - Elaboración de un plan de alta disponibilidad del campus virtual que garantice la resolución de incidencias fuera del horario laboral habitual.
- **Elaboración de informes:**
- Búsqueda de software antiplagio, evaluación, estudio económico de la opción recomendada y elaboración de informe. (Octubre 11).
 - Estudio de la solicitud de acceso de la empresa responsable del servicio de copistería al campus virtual y emisión de informe (Noviembre 11).
 - Elaboración de un informe con recomendaciones sobre la integración de las actividades de campus virtual en el CITI (Diciembre 2011)
 - Elaboración de informe sobre la continuidad de la oferta de la UCA en el Campus Andaluz Virtual (Marzo 2012)
 - Elaboración de propuesta de regulación de la puesta en producción del sistema EVALCOMIX (Marzo 2012)

Director de la Unidad de Innovación Docente D. Juan Antonio Poce Fatou

Martes, 10 de julio de 2012

- Asistencia a Congreso de Innovación Docente (Indoquim)

Miércoles, 11 de julio de 2012

- Asistencia a Congreso de Innovación Docente (Indoquim)

Jueves, 12 de julio de 2012

- Asistencia a Congreso de Innovación Docente (Indoquim)

Viernes, 13 de julio de 2012

- Asistencia a Congreso de Innovación Docente (Indoquim)

Viernes, 20 de julio de 2012

- Reunión con Paloma

Descripción: Análisis de la posibilidad de que haya un reconocimiento de créditos para Profesores de cursos de formación para el PDI, una alternativa que podría servir para plantear incentivos diferentes del económico.

Martes, 31 de julio de 2012

- Reunión con Barbara Eizaga - Formación idiomas

Descripción: Reunión de trabajo para perfilar las líneas de un curso de formación Writing inEnglish for Publication.

Martes, 4 de septiembre de 2012

- Curso grabación vídeo y tratamiento posterior

Descripción: Asiste Carmen Lasso y Gonzalo Ruiz Cagigas. Discutimos sobre la confección de un curso en dos partes. La creación en el CRD de un video de carácter docente (Carmen) y el tratamiento posterior de este producto (subtítulos, procesado del audio, edición por cortes). Elaborarán conjuntamente una propuesta que remitirán en aproximadamente una semana.

Jueves, 6 de septiembre de 2012

- Resolución convocatoria actuaciones mod. B

Lunes, 10 de septiembre de 2012

- Resolución proyectos de innovación

Descripción: Resolución de proyectos de innovación.

Viernes, 14 de septiembre de 2012

- Resolución de convocatoria de actuaciones mod. A

Jueves, 20 de septiembre de 2012

- Jornadas AICLE en CC de la Educación
Lugar: CC de la Educación

Informe del Dtor, Gral. Universidad-Empresa

Viernes 13 de julio de 2012

- Cinco años emprendiendo juntos

Lunes 16 de julio de 2012

- Reunión con Coordinador de Título y de Prácticas en Empresas del Grado en Ingeniería Química
Descripción: PRÁCTICAS
- Reunión con Juan Cabanillas. Director de Connos

Martes 17 de julio de 2012

- TECNOTUR
Lugar: Patronato Fundación TECNOTUR

Miércoles 18 de julio de 2012

- SIMPOSION DE EDUCACIÓN EN MADRID
- Firma Convenio Cátedra de Empresa Familiar
Lugar: Rectorado

Jueves 19 de julio de 2012

- Reunión con Masterbatches
Descripción: Problema con un grupo de Investigación en Masterbatches
- Convenio AJE
Descripción: Firma Convenio

Lunes 23 de julio de 2012

- Reunión investigadores para AIRBUS

Martes 24 de Julio de 2012

- Reunión Dragados Offshore

Miércoles 25 de Julio de 2012

- Aplicación del CEIA3
- REUNIÓN CON GLEZ BYASS EN JEREZ

Martes 31 de Julio de 2012

- Reunión Directora General Transferencia Consejería
- CENTA
Descripción: Reunión Patronato

Martes 4 de septiembre de 2012

- ENCUENTRO CON INVESTIGADORES

Jueves 6 de septiembre de 2012

- ENCUENTRO CRUE-FUNDACIÓN CYD MARBELLA

Viernes 7 de septiembre de 2012

- ENCUENTRO CRUE-FUNDACIÓN CYD MARBELLA

Lunes 10 de septiembre de 2012

- Acto de Despedida Programa Leonardo
- CEPSA y Cámara Comercio Campo Gibraltar

Martes 11 de septiembre de 2012

- REUNION CON ALEJANDRO
- REUNION CON MANUEL JESUS LOPEZ SANCHEZ (TORRESOL)
- Reunión de la Unidad de Prácticas en Empresas y Empleo

Miércoles 12 de septiembre de 2012

- Reunión con gerente
- Reunión con empresas Carta Transferencia

Jueves 13 de septiembre de 2012

- Reunión con Coordinadores de Títulos

Viernes 14 de septiembre de 2012

- Cámara Comercio Cádiz
Descripción: Presentación del Programa de Prácticas Curriculares de la Universidad de Cádiz

ANEXO Informe del Director General de Universidad-Empresa

Viernes 13 de julio de 2012

09:00 - 14:30 Cinco años emprendiendo juntos

Lugar: Facultad de Empresariales

Descripción:

De: José Ruiz Navarro Fecha: 4 de julio de 2012 19:18 Asunto: INVITACIÓN 5 años emprendiendo juntos Para: Eduardo González Mazo CC:adelaida.gallardo@uca.es, Juan Carlos Casanova Querido Eduardo: Desde la Cátedra de Emprendedores llevamos casi "5 años emprendiendo juntos", contigo. Por eso, hemos organizado un evento muy especial. Un evento que sirva para visualizar la labor, el esfuerzo y la entrega de todas las personas que con espíritu creativo, emprendedor y esfuerzo diario, sueñan y trabajan por un futuro mejor. ¡Queremos sacudirnos el mal rollo! El próximo viernes 13 de julio de 2012, a partir de las 9, en la Sala de Conferencias de la Facultad de Ciencias Empresariales de la Universidad de Cádiz (Glorieta de Carlos Cano), vamos a animarnos y a expresar juntos esos sentimientos. En la jornada "5 años emprendiendo juntos" queremos agradecer a muchas personas emprendedoras, instituciones y comunidad universitaria el tesón y trabajo en pos de una provincia de Cádiz mejor. Por eso, me gustaría que vengas, que compartas con otras muchas personas esa visión y ese convencimiento de que "juntos podemos", que somos emprendedores, que no nos conformamos y queremos construir un futuro esperanzador. Te espero. Pepe Ruiz MASINFORMACIÓN EN: <http://www.uca.es/emprendedores/emprendiendojuntos>P.D.: Al terminar el evento tenemos previsto un almuerzo (a escote: 25€) en el Paseo Marítimo. Será un placer regar todo con un buen vino...o cervecita. José Ruiz Navarro Catedrático de Organización de Empresas Director de la Cátedra de Emprendedores de la Universidad de Cádiz <http://www.uca.es/emprendedores> Teléfonos: 956 015379 -- 679 702 732

Lunes 16 de julio de 2012

10:00 - 11:00 REUNIÓN CON COORDINADOR DE TÍTULO Y DE PRÁCTICAS EN EMPRESAS DEL GRADO EN INGENIERÍA QUÍMICA

Lugar: DESPACHO DE JAVIER

Creado por: Director General Universidad-Empresa

Descripción: PRÁCTICAS

11:30 - 12:30 Reunión con Juan Cabanillas. Director de Connos

Lugar: Despacho de Javier

Creado por: Director General Universidad-Empresa

Descripción: Reunión con Juan Cabanillas, Director de Connos. Teléfono: 699440730 juan.cabanillas.magro@gmail.com-----

Buenos días. Tal y como quedamos por teléfono, te adjunto nuevamente la propuesta. Quedo a la espera de tu respuesta. Un cordial saludo. Carmen Cabanillas
----- Mensaje reenviado de info@connos.net ----- Fecha: Wed, 20 Jun 2012 13:02:15 +0200 De: info@connos.net Asunto: A/A UNIVERSIDADCADIZ. PRESENTACIÓN CONNOS Y OFERTA ESCUELA VIRTUAL DE EMPRENDEDORES Para: rector@uca.es Distinguido Sr. Rector: Por la presente y tras el previo envío de un

correo postal, contactamos nuevamente con usted para presentarle CONNOS (www.connos.net), Industria de Productos y Servicios Avanzados de Formación, que surge del compromiso firme de dos organizaciones, la Asociación de Universidades Populares de Extremadura (www.aupep.org) y la empresa Emprendedores (www.emprendedores.com), por contribuir a la articulación de respuestas a los retos de la sociedad actual, y sumarse al esfuerzo colectivo para generar oportunidades a la ciudadanía. Desde CONNOS ofrecemos un nuevo modelo para el desarrollo de Planes Integrales de Formación adaptado tanto a las posibilidades presupuestarias de su Institución como a las necesidades formativas de sus alumnos. Al respecto le presentamos uno de los servicios que estamos implementando y consideramos puede ser de su interés: Escuela Virtual de Emprendedores de la Universidad, que consiste en proporcionar un proceso de aprendizaje para que todos los alumnos matriculados en la Universidad cuenten con un itinerario formativo extracurricular que les permitirá desarrollar su capacidad emprendedora y al finalizar sus estudios de grado contar con un plan de empresa. Le adjuntamos nuevamente el dossier correspondiente a la Escuela Virtual de Emprendedores en la Universidad, así como un documento basado en preguntas y respuestas que puede ser clarificador para las cuestiones que inicialmente le puedan surgir sobre los servicios de CONNOS. Aprovechando este e.mail para transmitirle un cordial saludo, y agradecerle la atención prestada, le solicitamos tenga a bien concedernos un encuentro para poder presentarle con mayor nivel de detalle nuestros servicios. Carmen Cabanillas Diestro CONNOS

Martes 17 de julio de 2012

11:30 - 12:30 TECNOTUR

Lugar: Patronato Fundación TECNOTUR

Creado por: Director General Universidad-Empresa

Descripción: ----- Mensaje reenviado ----- Emisor: Quintero Rosa Enviado el: 03 jul2012 11:48 Destinatarios: Chopra Ashok , Santamaria Francisco Asunto: Convocatoria de patronato Estimados/as Sres/as: Por indicación de nuestro Presidente, D. Antonio de María, adjunto me es Grato acompañar convocatoria y orden del día de la próxima reunión del Patronato de la Fundación TECNOTUR, de carácter abierto a todas las entidades colaboradoras, que tendrá lugar el martes 17 de julio a las 11:30 h en el edificio de TECNOTUR, teniendo una duración aproximada de 2 horas. Confiando contar con su presencia y quedando a su entera disposición, reciba un cordial saludo; Francisco Santamaría de Las Cuevas. Director de TECNOTUR VER ARCHIVOS ADJUNTOS Nota: Ruego nos devuelvan relleno y firmado el formulario adjunto confirmando su asistencia o bien delegando su voto si lo consideran oportuno

Miércoles 18 de julio de 2012

Todo el día SIMPOSION DE EDUCACIÓN EN MADRID

Miércoles 18 de julio de 2012 - Jueves 19 de julio de 2012

Creado por: Director General Universidad-Empresa

Descripción: Querido Francisco Javier, Me complace invitarte al Simposio de Educación Emprendedora en la Universidad que la Fundación Universidad-Empresa va a celebrar en Madrid los días 18 y 19 del próximo mes de septiembre, y al que

esperamos asista una amplia y cualificada representación de la comunidad universitaria, así como de otras instituciones públicas y entidades privadas vinculadas al emprendimiento universitario. El objetivo del Simposio es el de analizar el estado del arte de la educación emprendedora en las universidades españolas a partir de varios informes que hemos elaborado y que serán presentados en el transcurso del mismo. Dedicaremos dos sesiones plenarias a la presentación de cinco experiencias desarrolladas en las universidades españolas que, por su metodología, carácter innovador o ámbito de actuación, hemos seleccionado como modelo de Buenas Prácticas. En este sentido, tengo el gusto de comunicarte que una de las experiencias seleccionadas ha sido PROGRAMA INNOGESTIONA, acción desarrollada por tu Universidad. Estas presentaciones se complementarán con distintas actividades de networking que hemos programado con el fin de propiciar una puesta en común de todas aquellas experiencias recogidas en el Informe de Buenas Prácticas en Educación Emprendedora que hemos elaborado a partir de las informaciones proporcionadas por las propias universidades. Por otro lado, desarrollaremos una sesión dedicada específicamente a la presentación de algunas experiencias internacional destacadas que pudieran servir como referentes para nuestras instituciones de educación superior. De las aportaciones que surjan en los coloquios y sesiones de networking del Simposio, elaboraremos un documento de conclusiones y recomendaciones que trasladaremos a las autoridades educativas de las distintas Administraciones Públicas para su consideración a la hora de establecer posibles líneas de actuación que contribuyan a la generalización de una educación emprendedora de calidad en el conjunto de nuestro sistema universitario. Puedes encontrar información detallada del Simposio en www.fue.es/seeu, donde se ha habilitado también la inscripción al mismo. En fechas próximas, y una vez registrada tu inscripción, te haremos llegar las indicaciones precisas para que puedas programar tus encuentros en las actividades de networking. Para cualquier duda respecto al Simposio, puedes contactar con nosotros a través del correo seeu@fue.es y los teléfonos 915489871 (Marisol Pastor) y 917584476 (María Miranda). En la confianza de que nos puedas acompañar los próximos días 18 y 19 de septiembre, te envía un cordial saludo, Fernando Martínez Gómez Director Gerente Fundación

13:00 - 14:00 Firma Convenio Cátedra de Empresa Familiar

Lugar: Rectorado

Jueves 19 de julio de 2012

09:30 - 11:00 REUNION CON MASTERBATCHES

Lugar: Alameda Apodaca nº 20 Masterbatches

Creado por: Director General Universidad-Empresa

Descripción: Tema: Problema con un grupo de Investigación en Masterbatches
Asistirán: Manuel Reyes, Rosa Mellado (Agencia Ideas) LLAMAR para confirmar
Teléfono: 956009507

Susana

13:00 - 14:00 Convenio AJE

Lugar: Rectorado

Descripción: Firma Convenio

Descripción: Reunión Patronato

Lunes 3 de septiembre de 2012

10:30 - 11:30 ANULADA. REUNION AYUNTAMIENTO DE CADIZ

Lugar: Ayuntamiento de Cádiz 1 Planta. Avisar en Seguridad para dar credencial

Creado por: Remedios Muriel Yelamos

Descripción:

Reunión Jose Blas Fernández Sanchez, 1ª Teniente de Alcalde. Telefono: 956241000 Yolanda. Llamar para confirmar Tema: Practicas de Empresa Asistirá por la UCA: Javier Pérez y Remedios Muriel ANULADA

Martes 4 de septiembre de 2012

09:00 - 19:00 ENCUENTRO CON INVESTIGADORES

Lugar: AIRBUS, PUERTOR REAL

Creado por: Director General Universidad-Empresa

Descripción:

Javier, he cerrado con Alberto el día 4 de septiembre (todo el día) para el encuentro con los investigadores (me confirma cuando hable con Chus, pero en principio ella podía). Me enviará la agenda prevista, aunque con alguna sorpresa dice... Paqui, te pongo copia para que se lo incluyas por favor en el calendario a Javier. Gracias!

Jueves 6 de septiembre de 2012

Todo el día ENCUENTRO CRUE-FUNDACIÓN CYD MARBELLA

Jueves 6 de septiembre de 2012 - Viernes 7 de septiembre de 2012

Descripción:

De: Secretaría General de la CRUE Fecha: 9 de julio de 2012 18:19Asunto: Encuentro CRUE-Fundación CYD. Marbella, 6 y 7 de septiembre Para: RECTORES Querido Rector: Como sabe, la CRUE organiza anualmente un Encuentro en colaboración con la Fundación CYD, que en esta ocasión se celebrará en Marbella. El Encuentro tendrá lugar los próximos días 6 y 7 de septiembre, con el título "30 años transfiriendo. La universidad, motor de la Innovación? Y estará dirigido conjuntamente por el rector de la Universidad de Córdoba, D. José Manuel Roldán Nogueras, y por el vicepresidente de la Fundación CYD, D. Francesc Solé Parellada. El acto se configura con tres sesiones de trabajo: la creación de empresas como motor de la innovación, parques científicos y tecnológicos y el marco legal y jurídico para la transferencia de tecnología e innovación. Próximamente le remitiremos el programa preliminar. La Jornada se celebrará en el Aula Universitaria Hospital Real de la Misericordia (Plaza Practicante Manuel Cantos, s/n) y, a efectos logísticos, le comunico que hemos bloqueado habitaciones en el Hotel Fuerte Miramar (Plaza José Luque Manzano, s/n). Le indico a continuación los detalles de las tarifas que ofrece el hotel, con el desayuno buffet incluido. Habitación doble de uso individual: 119euros Habitación doble de uso doble: 130 euros En este sentido, y con el fin de asegurar la disponibilidad de estas habitaciones, le sugerimos que formalice su reserva de alojamiento antes del 31 de julio, a través del correo electrónico

malagacongresos@viajeseci.es, o del teléfono 952 062 654 (Atn. de Sergio Salguero), indicando el código? CRUE?. A partir de esta fecha no se garantiza que podamos disponer de las habitaciones. Asimismo, le agradeceríamos que si está interesado en participar, formalice su inscripción remitiendo un correo electrónico a la dirección encuentrocrueseptiembre@crue.org antes del día 18 de julio. Quedo a su disposición para ampliar cuanta información pudiera precisar. Un cordial saludo, M^a Teresa Lozano Mellado
Secretaria General

Viernes 7 de septiembre de 2012

Todo el día ENCUENTRO CRUE-FUNDACIÓN CYD MARBELLA

Viernes 7 de septiembre de 2012 - sábado 8 de septiembre de 2012

Descripción:

De: Secretaría General de la CRUE Fecha: 9 de julio de 2012 18:19 Asunto: Encuentro CRUE-Fundación CYD. Marbella, 6 y 7 de septiembre Para: RECTORES Querido Rector: Como sabe, la CRUE organiza anualmente un Encuentro en colaboración con la Fundación CYD, que en esta ocasión se celebrará en Marbella. El Encuentro tendrá lugar los próximos días 6 y 7 de septiembre, con el título? 30 años transfiriendo. La universidad, motor de la Innovación? Y estará dirigido conjuntamente por el rector de la Universidad de Córdoba, D. José Manuel Roldán Nogueras, y por el vicepresidente de la Fundación CYD, D. Francesc Solé Parellada. El acto se configura con tres sesiones de trabajo: la creación de empresas como motor de la innovación, parques científicos y tecnológicos y el marco legal y jurídico para la transferencia de tecnología e innovación. Próximamente le remitiremos el programa preliminar. La Jornada se celebrará en el Aula Universitaria Hospital Real de la Misericordia (Plaza Practicante Manuel Cantos, s/n) y, a efectos logísticos, le comunico que hemos bloqueado habitaciones en el Hotel Fuerte Miramar (Plaza José Luque Manzano, s/n). Le indico a continuación los detalles de las tarifas que ofrece el hotel, con el desayuno buffet incluido. Habitación doble de uso individual: 119 euros Habitación doble de uso doble: 130 euros En este sentido, y con el fin de asegurar la disponibilidad de estas habitaciones, le sugerimos que formalice su reserva de alojamiento antes del 31 de julio, a través del correo electrónico malagacongresos@viajeseci.es, o del teléfono 952 062 654 (Atn. de Sergio Salguero), indicando el código ?CRUE?. A partir de esta fecha no se garantiza que podamos disponer de las habitaciones. Asimismo, le agradeceríamos que si está interesado en participar, formalice su inscripción remitiendo un correo electrónico a la dirección encuentrocrueseptiembre@crue.org antes del día 18 de julio. Quedo a su disposición para ampliar cuanta información pudiera precisar. Un cordial saludo, M^a Teresa Lozano Mellado
Secretaria General

Lunes 10 de septiembre de 2012

09:00 - 10:00 ACTO DE DESPEDIDA PROGRAMA LEONARDO

Lugar: Salón de Grados de la Facultad Ciencias del Trabajo

11:00 - 22:30 CEPESA y Cámara Comercio Campo Gibraltar

Lugar: ALGECIRAS

Descripción:

Hola Javier, El programa para el lunes 10/9/2012 sería el siguiente: CEPSA. -12.00 reunión con Inma Santiago y con Miguel Mancha en la Escuela Politécnica. -13.00 reunión con el director de CEPSA, Ramón Segura y posteriormente reunión con José González, responsable de Formación de CEPSA. Y no está confirmada la presencia del responsable de RRHH, Mariano Grau. Comida en CEPSA. CÁMARA DE COMERCIO CAMPO DE GIBRALTAR 19.00-20.30 Jornada de presentación plataforma prácticas curriculares. Un saludo, Marián López Correa Técnica OTRI DG Universidad y Empresa Vic Investigación y Transferencia Universidad de Cádiz EPS Algeciras. Avda. Ramón Puyol, s/n 11.202 Tel 956 02 80 00(Ext-8537) Móvil 639 007 900 (Ext-42006) Página Web www.uca.es/otri/ Facebook | Twitter | Boletín UCA i+T

Martes 11 de septiembre de 2012**09:00 - 10:00 REUNION CON ALEJANDRO**

Lugar: CTC

10:45 - 11:45 REUNION CON MANUEL JESUS LOPEZ SANCHEZ (TORRESOL)

Lugar: CTC

11:30 - 12:30 Reunión de la Unidad de Prácticas en Empresas y Empleo

Lugar: Sala 105 Centro Tecnológico de Cádiz

Descripción:

Estimado compañeros, siguiendo instrucciones del Director General de Universidad y Empresa D. Javier Pérez Fernández, os convoco a una reunión el día 11 de septiembre a las 11:30 h en la sala 105 para tratar los siguientes temas: 1.-Visita s a empresas 2.- Plan de Formación para el empleo Atentamente, María Francisca Barrios Pérez Secretaria Equipo Rectoral Dirección General de Universidad y Empresa Vicerrectorado de Docencia y Formación Universidad de Cádiz Edificio Consorcio Tecnológico de Cádiz (CTC) C/ Benito Pérez Galdós, S/N, 1ªplanta, despacho 107 11002 Cádiz Tel 956015357 Fax 956+015880universidad.empresa@uca.es

Miércoles 12 de septiembre de 2012**11:30 - 12:30 Reunión con gerente**

Lugar: Gerencia

12:00 - 14:00 Reunión con empresas Carta Transferencia

Lugar: Despacho DG

Jueves 13 de septiembre de 2012**11:00 - 15:00 REUNIÓN CON COORDINADORES DE TITULOS**

Lugar: Sala de Junta Profesor Gutiérrez Pérez (Facultad de Ciencias de la Educación)

Descripción:

Estimados Decanos y Directores de centros: Estando próximo el inicio del curso académico 2012-2013, se hace necesaria una puesta en común de la situación de las prácticas académicas curriculares externas, razón por la que les ruego

transmitan la presente convocatoria de reunión a todos los responsables de la coordinación de las prácticas curriculares de las distintas titulaciones (tanto de Grado como de Máster, como de Licenciatura o Diplomatura) de sus respectivos centros. Muchas gracias. Un cordial saludo. CONVOCATORIA DE REUNIÓN DE RESPONSABLES ACADÉMICOS DE LA COORDINACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES DE LAS DISTINTAS TITULACIONES DE LA UCA Lugar: Sala de Juntas de la Facultad de Ciencias de la Educación Día: jueves 13 de septiembre de 2012 Hora: 11 horas. ORDEN DEL DÍA

1. Informe del Director General de Universidad y Empresa.
2. Estado de la plataforma de gestión.
3. Informe de plazas ofertadas hasta el momento por cada titulación.
4. Situación actual de las presentaciones colectivas a empresas y visitas realizadas a empresas.
5. Programación y coordinación de nuevas visitas a empresas.
6. Otras acciones para la captación de ofertas.
7. Plan Integral de Formación para el Empleo.
8. Ruegos y preguntas. F. Javier Pérez

Fernández Director General de Universidad y Empresa Universidad de Cádiz Centro Tecnológico Cádiz (CTC) c/ Benito Pérez Galdós, s/n, 1ª planta 11002 Cádiz Tfno.: 956 015 876 Móvil: 679 702 173 Móvil (corto): 42758 Correo electrónico: dg.uniempresa@uca.es

Viernes 14 de septiembre de 2012

11:30 - 16:00 Cámara Comercio Cádiz

Lugar: C/ Antonio López nº 4. Planta Baja (Cádiz)

Descripción:

Presentación del Programa de Prácticas Curriculares de la Universidad de Cádiz 14 de Septiembre de 2012 PROGRAMA 12:00 h Bienvenida D. Ángel Juan Pascual Presidente de la Cámara Oficial de Comercio, Industria y Navegación de Cádiz D. Javier Pérez Fernández Director General de Universidad y Empresa de la Universidad de Cádiz 12:15 h El Nuevo Marco

Regulador de las Prácticas Académicas Externas de los Alumnos Universitarios: Real Decreto 1707/2011 D. Javier Pérez Fernández 12:30h Introducción a la Plataforma de Gestión de las Prácticas Curriculares en Empresas D. Javier Pérez Fernández 12:45 h Presentación de las

Titulaciones de la Universidad de Cádiz que demandan Prácticas para el Curso 2012/2013 D^a. Nieves Gómez Aguilar Vicedecana de Planificación, Calidad y Prácticas de Empresa de la Facultad de Ciencias Económicas y Empresariales. Universidad de Cádiz D. José Antonio López Sánchez Vicedecano de la Facultad de Ciencias Sociales y de la Comunicación. Universidad de Cádiz. D^a. Laureana Rebordinos González Vicedecana de Ordenación Académica de la Facultad de Ciencias del Mar y Ambientales Universidad de Cádiz. D^a. María Teresa Fernández Alles Coordinadora de las Prácticas de Empresa del Máster de Dirección de Empresas y del Máster de Recursos Humanos. Facultad de Ciencias Económicas y Empresariales. Universidad de Cádiz 13: 15 h Beneficios para las Empresas adheridas al Convenio Cámara - UCA D. Manuel Álvarez Fernández

Viernes 13 de julio de 2012

09:00 - 14:30 Cinco años emprendiendo juntos

Lugar: Facultad de Empresariales

Descripción:

De: José Ruiz Navarro Fecha: 4 de julio de 2012 19:18 Asunto: INVITACIÓN 5 años emprendiendo juntos Para: Eduardo González Mazo CC:adelaida.gallardo@uca.es, Juan Carlos Casanova Querido Eduardo: Desde la Cátedra de Emprendedores llevamos casi "5 años emprendiendo juntos", contigo. Por eso, hemos organizado un evento muy especial. Un evento que sirva para visualizar la labor, el esfuerzo y la entrega de todas las personas que con espíritu creativo, emprendedor y esfuerzo diario, sueñan y trabajan por un futuro mejor. ¡Queremos sacudirnos el mal rollo! El próximo viernes 13 de julio de 2012, a partir de las 9, en la Sala de Conferencias de la Facultad de Ciencias Empresariales de la Universidad de Cádiz (Glorieta de Carlos Cano), vamos a animarnos y a expresar juntos esos sentimientos. En la jornada "5 años Emprendiendo juntos" queremos agradecer a muchas personas emprendedoras, instituciones y comunidad universitaria el tesón y trabajo en pos de una provincia de Cádiz mejor. Por eso, me gustaría que vengas, que compartas con otras muchas personas esa visión y ese convencimiento de que "juntos podemos", que somos emprendedores, que no nos conformamos y queremos construir un futuro esperanzador. Te espero. Pepe Ruiz MASINFORMACIÓN EN: <http://www.uca.es/emprendedores/emprendiendojuntos>P.D.: Al terminar el evento tenemos previsto un almuerzo (a escote: 25€) en el Paseo Marítimo. Será un placer regar todo con un buen vino...o cervecita. José Ruiz Navarro Catedrático de Organización de Empresas Director de la Cátedra de Emprendedores de la Universidad de Cádiz <http://www.uca.es/emprendedores> Teléfonos: 956 015379 -- 679 702 732

Lunes 16 de Julio de 2012

10:00 - 11:00

REUNIÓN CON COORDINADOR DE TÍTULO Y DE PRÁCTICAS EN EMPRESAS DEL GRADO EN INGENIERÍA QUÍMICA

Lugar: DESPACHO DE JAVIER

Descripción: PRÁCTICAS

11:30 - 12:30 Reunión con Juan Cabanillas. Director de Connos

Lugar: Despacho de Javier

Descripción:

Reunión con Juan Cabanillas, Director de Connos. Teléfono: 699440730juan.

cabanillas.magro@gmail.com-----

Buenos días. Tal y como quedamos por teléfono, te adjunto nuevamente la propuesta. Quedo ala espero de tu respuesta. Un cordial saludo. Carmen Cabanillas
----- Mensaje reenviado de info@connos.net ----- Fecha: Wed,20 Jun 2012 13:02:15 +0200 De: info@connos.net Asunto: A/A UNIVERSIDADCADIZ. PRESENTACIÓN CONNOS Y OFERTA ESCUELA VIRTUAL EEMPRENDEDORES Para: rector@uca.es Distinguido Sr. Rector: Por la presente y tras el revio envío de un correo postal, contactamos nuevamente con usted para presentarle CONNOS (www.connos.net), Industria de Productos y Servicios Avanzados de Formación, que surge

del compromiso firme de dos organizaciones, la Asociación de Universidades Populares de Extremadura(www.aupex.org) y la empresa Emprendedorex (www.emprendedorex.com), por contribuir a la articulación de respuestas a los retos de la sociedad actual, y sumarse al esfuerzo colectivo para generar oportunidades a la ciudadanía. Desde CONNOS ofrecemos un nuevo modelo para el desarrollo de Planes Integrales de Formación adaptado tanto a las posibilidades presupuestarias de su Institución como a las necesidades formativas de sus alumnos. Al respecto le presentamos uno de los servicios que estamos implementando y consideramos puede ser de su interés: Escuela Virtual de Emprendedores de la Universidad, que consiste en proporcionar un proceso de aprendizaje para que todos los alumnos matriculados en la Universidad cuenten con un itinerario formativo extracurricular que les permitirá desarrollar su capacidad emprendedora y al finalizar sus estudios de grado contar con un plan de empresa. Le adjuntamos nuevamente el dossier correspondiente a la Escuela Virtual de Emprendedores en la Universidad, así como un documento basado en preguntas y respuestas que puede ser clarificador para las cuestiones que inicialmente le puedan surgir sobre los servicios de CONNOS. Aprovechando este e.mail para transmitirle un cordial saludo, y agradecerle la atención prestada, le solicitamos tenga a bien concedernos un encuentro para poder presentarle con mayor nivel de detalle nuestros servicios. Carmen Cabanillas Diestro CONNOS

Martes 17 de Julio de 2012

11:30 - 12:30 TECNOTUR

Lugar: Patronato Fundación TECNOTUR

Calendario: Francisco Javier Perez Fernandez

Creado por: Director General Universidad-Empresa

Descripción:

----- Mensaje reenviado ----- Emisor: Quintero Rosa Enviado el: 03 jul2012 11:48

Destinatarios: Chopra Ashok, Santamaria Francisco Asunto: Convocatoria de patronato Estimados/as Sres/as: Por indicación de nuestro Presidente, D. Antonio de María, adjunto me es Grato acompañar convocatoria y orden del día de la próxima reunión de IPatronato de la Fundación TECNOTUR, de carácter abierto a todas las entidades colaboradoras, que tendrá lugar el martes 17 de julio a las 11:30 h en el edificio de TECNOTUR, teniendo una duración aproximada de 2 horas. Confiando contar con su presencia y quedando a su entera disposición, reciba un cordial saludo; Francisco Santamaría de Las Cuevas. Director de TECNOTUR VER ARCHIVOS ADJUNTOS Nota: Ruego nos devuelvan relleno y firmado el formulario adjunto confirmando su asistencia o bien delegando su voto si lo consideran oportuno

Miércoles 18 de Julio de 2012

Todo el día SIMPOSION DE EDUCACIÓN EN MADRID

Miércoles 18 de Julio de 2012 - Jueves 19 de Julio de 2012

Descripción:

Querido Francisco Javier, Me complace invitarte al Simposio de Educación Emprendedora en la Universidad que la Fundación Universidad-Empresa va a

celebrar en Madrid los días 18 y 19 del próximo mes de septiembre, y al que esperamos asista una amplia y cualificada representación de la comunidad universitaria, así como de otras instituciones públicas y entidades privadas vinculadas al emprendimiento universitario. El objetivo del Simposio es el de analizar el estado del arte de la educación emprendedora en las universidades españolas a partir de varios informes que hemos elaborado y que serán presentados en el transcurso del mismo. Dedicaremos dos sesiones plenarias a la presentación de cinco experiencias desarrolladas en las universidades españolas que, por su metodología, carácter innovador o ámbito de actuación, hemos seleccionado como modelo de Buenas Prácticas. En este sentido, tengo el gusto de comunicarte que una de las experiencias seleccionadas ha sido PROGRAMA INNOGESTIONA, acción desarrollada por tu Universidad. Estas presentaciones se complementarán con distintas actividades de networking que hemos programado con el fin de propiciar una puesta en común de todas aquellas experiencias recogidas en el Informe de Buenas Prácticas en Educación Emprendedora que hemos elaborado a partir de las informaciones proporcionadas por las propias universidades. Por otro lado, desarrollaremos una sesión dedicada específicamente a la presentación de algunas experiencias internacionales destacadas que pudieran servir como referentes para nuestras instituciones de educación superior. De las aportaciones que surjan en los coloquios y sesiones de networking del Simposio, elaboraremos un documento de conclusiones y recomendaciones que trasladaremos a las autoridades educativas de las distintas Administraciones Públicas para su consideración a la hora de establecer posibles líneas de actuación que contribuyan a la generalización de una educación emprendedora de calidad en el conjunto de nuestro sistema universitario. Puedes encontrar información detallada del Simposio en www.fue.es/seeu, donde se ha habilitado también la inscripción al mismo. En fechas próximas, y una vez registrada tu inscripción, te haremos llegar las indicaciones precisas para que puedas programar tus encuentros en las actividades de networking. Para cualquier duda respecto al Simposio, puedes contactar con nosotros a través del correo seeu@fue.es y los teléfonos 915489871 (Marisol Pastor) y 917584476 (María Miranda). En la confianza de que nos puedas acompañar los próximos días 18 y 19 de septiembre, te envía un cordial saludo, Fernando Martínez Gómez Director Gerente Fundación Universidad-Empresa

13:00 - 14:00 Firma Convenio Cátedra de Empresa Familiar

Lugar: Rectorado

Calendario: Francisco Javier Perez Fernandez

Jueves 19 de Julio de 2012

09:30 - 11:00 REUNION CON MASTERBATCHES

Lugar: Alameda Apodaca nº 20 Masterbatches

Descripción:

Tema: Problema con un grupo de Investigación en Masterbatches Asistirán:
Manuel Reyes, Rosa Mellado (Agencia Ideas) LLAMAR para confirmar Teléfono:
956009507
Susana

13:00 - 14:00 Convenio AJE

16:30 - 18:30 CENTA

Lugar: CENTA Sevilla

Descripción: Reunión Patronato

Lunes 3 de septiembre de 2012

10:30 - 11:30 ANULADA. REUNION AYUNTAMIENTO DE CADIZ

Lugar: Ayuntamiento de Cádiz 1 Planta. Avisar en Seguridad para dar credencial

Asistentes: Remedios Muriel Yelamos

Descripción:

Reunión Jose Blas Fernández Sanchez, 1ª Teniente de Alcalde. Teléfono:

956241000 Yolanda. Llamar para confirmar Tema: Practicas de Empresa Asistirá por la UCA: Javier Pérez y remedios Muriel

Martes 4 de Septiembre de 2012

09:00 - 19:00 ENCUENTRO CON INVESTIGADORES

Lugar: AIRBUS, PUERTOR REAL

Descripción:

Javier, he cerrado con Alberto el día 4 de septiembre (todo el día) para el encuentro con los investigadores (me confirma cuando hable con Chus, pero en principio ella podía). Me enviará la agenda prevista, aunque con alguna sorpresa dice... Paqui, te pongo copia para que se incluyas por favor en el calendario a Javier. Gracias!

Jueves 6 de Septiembre de 2012

Todo el día ENCUENTRO CRUE-FUNDACIÓN CYD MARBELLA

Jueves 6 de Septiembre de 2012 - viernes 7 de septiembre de 2012

Descripción:

De: Secretaría General de la CRUE Fecha: 9 de julio de 2012 18:19Asunto:

Encuentro CRUE-Fundación CYD. Marbella, 6 y 7 de septiembre Para: RECTORES

Querido Rector: Como sabe, la CRUE organiza anualmente un Encuentro en colaboración con la Fundación CYD, que en esta ocasión se celebrará en Marbella.

El Encuentro tendrá lugar los próximos días 6 y 7 de septiembre, con el título "30 años transfiriendo. La universidad, motor de la Innovación?" Y estará dirigido conjuntamente por el rector de la Universidad de Córdoba, D. José Manuel Roldán Nogueras, y por el vicepresidente de la Fundación CYD, D. Francesc Solé Parellada.

El acto se configura con tres sesiones de trabajo: la creación de empresas como motor de la innovación, parques científicos y tecnológicos y el marco legal y jurídico para la transferencia de tecnología e innovación. Próximamente le remitiremos el programa preliminar. La Jornada se celebrará en el Aula Universitaria Hospital Real de la Misericordia (Plaza racticante Manuel Cantos, s/n) y, a efectos logísticos, le comunico que hemos bloqueado habitaciones en el Hotel Fuerte Miramar (Plaza José Luque Manzano, s/n). Le indico a continuación los detalles de las tarifas que ofrece el hotel, con el desayuno buffet incluido. Habitación doble de uso individual:

119 euros Habitación doble de uso doble: 130 euros En este sentido, y con el fin de asegurar la disponibilidad de estas habitaciones, le sugerimos que formalice su reserva de alojamiento antes del 31 de julio, a través del correo electrónico

malagacongresos@viajeseci.es, o del teléfono 952 062 654 (Atn. de Sergio Salguero), indicando el código ?CRUE?. A partir de esta fecha no se garantiza que podamos disponer de las habitaciones. Asimismo, le agradeceríamos que si está interesado en participar, formalice su inscripción remitiendo un correo electrónico a la dirección encuentrocrueseptiembre@crue.organtes del día 18 de julio. Quedo a su disposición para ampliar cuanta información pudiera precisar. Un cordial saludo, M^a Teresa Lozano Mellado Secretaria General

Viernes 7 de Septiembre de 2012

Todo el día ENCUENTRO CRUE-FUNDACIÓN CYD MARBELLA

Viernes 7 de Septiembre de 2012 – Sábado, 8 de Septiembre de 2012

Descripción:

De: Secretaría General de la CRUE Fecha: 9 de julio de 2012 18:19Asunto: Encuentro CRUE-Fundación CYD. Marbella, 6 y 7 de septiembre Para: RECTORES Querido Rector: Como sabe, la CRUE organiza anualmente un Encuentro en colaboración con la Fundación CYD, que en esta ocasión se celebrará en Marbella. El Encuentro tendrá lugar los próximos días 6 y 7 de septiembre, con el título ?30 años transfiriendo. La universidad, motor de la Innovación? Y estará dirigido conjuntamente por el rector de la Universidad de Córdoba, D. José Manuel Roldán Nogueras, y por el vicepresidente de la Fundación CYD, D. Francesc Solé Parellada. El acto se configura con tres sesiones de trabajo: la creación de empresas como motor de la innovación, parques científicos y tecnológicos y el marco legal y jurídico para la transferencia de tecnología e innovación. Próximamente le remitiremos el programa preliminar. La Jornada se celebrará en el Aula Universitaria Hospital Real de la Misericordia (Plaza Practicante Manuel Cantos, s/n) y, a efectos logísticos, le comunico que hemos bloqueado habitaciones en el Hotel Fuerte Miramar (Plaza José Luque Manzano, s/n). Le indico a continuación los detalles de las tarifas que ofrece el hotel, con el desayuno buffet incluido. Habitación doble de uso individual: 119 euros Habitación doble de uso doble: 130 euros En este sentido, y con el fin de asegurar la disponibilidad de estas habitaciones, le sugerimos que formalice su reserva de alojamiento antes del 31 de julio, a través del correo electrónico malagacongresos@viajeseci.es, o del teléfono 952 062 654 (Atn. de Sergio Salguero), indicando el código ?CRUE?. A partir de esta fecha no se garantiza que podamos disponer de las habitaciones. Asimismo, le agradeceríamos que si está interesado en participar, formalice su inscripción remitiendo un correo electrónico a la dirección encuentrocrueseptiembre@crue.organtes del día 18 de julio. Quedo a su disposición para ampliar cuanta información pudiera precisar. Un cordial saludo, M^a Teresa Lozano Mellado Secretaria General.

Lunes 10 de septiembre de 2012

09:00 - 10:00 ACTO DE DESPEDIDA PROGRAMA LEONARDO

Lugar: Salón de Grados de la Facultad Ciencias del Trabajo

11:00 - 22:30 CEPESA y Cámara Comercio Campo Gibraltar

Lugar: ALGECIRAS

Descripción:

Hola Javier, El programa para el lunes 10/9/2012 sería el siguiente: CEPSA. -12.00 Reunión con Inma Santiago y con Miguel Mancha en la Escuela Politécnica. -13.00 reunión con el director de CEPSA, Ramón Segura y posteriormente reunión con José González, responsable de Formación de CEPSA. Y no está confirmada la presencia del responsable de RRHH, Mariano Grau. Comida en CEPSA. CÁMARA DE COMERCIO CAMPO DEGIBALTAR 19.00-20.30 Jornada de presentación plataforma prácticas curriculares. Un saludo, Marián López Correa Técnica OTRI DG Universidad y Empresa Vic Investigación y Transferencia Universidad de Cádiz EPS Algeciras. Avda. Ramón Puyol, s/n 11.202 Tel 956 02 80 00(Ext-8537) Móvil 639 007 900 (Ext-42006)

Página Web www.uca.es/otri/Facebook | [Twitter](#) | [Boletín UCA i+T](#)

martes 11 de sep de 2012**09:00 - 10:00 REUNION CON ALEJANDRO**

Lugar: CTC

Calendario: Francisco Javier Perez Fernandez

Creado por: Director General Universidad-Empresa

dq.uniempresa@gm.uca.es

10:45 - 11:45 REUNION CON MANUEL JESUS LOPEZ SANCHEZ (TORRESOL)

Lugar: CTC

Calendario: Francisco Javier Perez Fernandez

Creado por: Director General Universidad-Empresa

11:30 - 12:30 Reunión de la Unidad de Prácticas en Empresas y Empleo

Lugar: Sala 105 Centro Tecnológico de Cádiz

Calendario: Francisco Javier Perez Fernandez

Creado por: Director General Universidad-Empresa

Descripción:

Estimado compañeros, siguiendo instrucciones del Director General de Universidad y Empresa D. Javier Pérez Fernández, os convoco a una reunión el día 11 de Septiembre a las 11:30 h en la sala 105 para tratar los siguientes temas: 1.-Visitas a empresas 2.- Plan de Formación para el empleo Atentamente, María Francisca Barrios Pérez Secretaria Equipo Rectoral Dirección General de Universidad y Empresa Vicerrectorado de Docencia y Formación Universidad de Cádiz Edificio Consorcio Tecnológico de Cádiz (CTC) C/ Benito Pérez Galdós, S/N, 1ªplanta, despacho 107 11002 Cádiz Tel 956015357 Fax 956+015880universidad.

empresa@uca.es

Miércoles 12 de Septiembre de 2012**11:30 - 12:30 Reunión con gerente**

Lugar: Gerencia

12:00 - 14:00 Reunión con empresas Carta Transferencia

Lugar: Despacho DG

Jueves 13 de Septiembre de 2012

11:00 - 15:00 REUNIÓN CON COORDINADORES DE TITULOS

Lugar: Sala de Junta Profesor Gutiérrez Pérez (Facultad de Ciencias de la Educación)

Descripción:

Estimados Decanos y Directores de centros: Estando próximo el inicio del curso Académico 2012-2013, se hace necesaria una puesta en común de la situación de las prácticas Académicas curriculares externas, razón por la que les ruego transmitan la presente Convocatoria de reunión a todos los responsables de la coordinación de las prácticas curriculares de las distintas titulaciones (tanto de Grado como de Máster, como de Licenciatura o Diplomatura) de sus respectivos centros. Muchas gracias. Un cordial saludo. CONVOCATORIA DE REUNIÓN DE RESPONSABLES ACADÉMICOS DE LA COORDINACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES DE LAS DISTINTAS TITULACIONES DE LA UCA Lugar: Sala de Juntas de la Facultad de Ciencias de la Educación Día: jueves 13 de septiembre de 2012 Hora: 11 horas. ORDEN DEL DÍA 1. Informe del Director General de Universidad y Empresa. 2. Estado de la plataforma de gestión. 3. Informe de plazas ofertadas hasta el momento por cada titulación. 4. Situación actual de las presentaciones colectivas a empresas y visitas realizadas a empresas. 5. Programación y coordinación de nuevas visitas a empresas. 6. Otras acciones para la captación de ofertas. 7. Plan Integral de Formación para el Empleo. 8. Ruegos y preguntas. F. Javier Pérez Fernández Director General de Universidad y Empresa Universidad de Cádiz Centro Tecnológico Cádiz (CTC) c/ Benito Pérez Galdós, s/n, 1ª planta 11002 Cádiz Tfno.: 956 015 876 Móvil: 679702 173 Móvil (corto): 42758 Correo electrónico: dg.uniempresa@uca.es

Viernes 14 de Septiembre de 2012

11:30 - 16:00 Cámara Comercio Cádiz

Lugar: C/ Antonio López nº 4. Planta Baja (Cádiz)

Descripción:

Presentación del Programa de Prácticas Curriculares de la Universidad de Cádiz 14 de Septiembre de 2012 PROGRAMA 12:00 h Bienvenida D. Ángel Juan Pascual Presidente de la Cámara Oficial de Comercio, Industria y Navegación de Cádiz D. Javier Pérez Fernández Director General de Universidad y Empresa de la Universidad de Cádiz 12:15 h El Nuevo Marco Regulador de las Prácticas Académicas Externas de los Alumnos Universitarios: Real Decreto 1707/2011 D. Javier Pérez Fernández 12:30h Introducción a la Plataforma de Gestión de las Prácticas Curriculares en Empresas D. Javier Pérez Fernández 12:45 h Presentación de las Titulaciones de la Universidad de Cádiz que demandan Prácticas para el Curso 2012/2013 D^a. Nieves Gómez Aguilar Vicedecana de Planificación, Calidad y Prácticas de Empresa de la Facultad de Ciencias Económicas y Empresariales. Universidad de Cádiz D. José Antonio López Sánchez Vicedecano de la Facultad de Ciencias Sociales y de la Comunicación. Universidad de Cádiz. D^a. Laureana Rebordinos González Vicedecana de Ordenación Académica de la Facultad de Ciencias del Mar y Ambientales Universidad de Cádiz. D^a. María Teresa Fernández Alles Coordinadora de las Prácticas de Empresa del Máster de Dirección de Empresas y del Máster de Recursos Humanos. Facultad de

Ciencias Económicas y Empresariales. Universidad de Cádiz 13: 15 h Beneficios para las Empresas adheridas al Convenio Cámara - UCA D. Manuel Álvarez Fernández Director de Internacional, Formación y Comercio de la Cámara Oficial de Comercio Industria y Navegación de Cádiz Lugar: Salón de Actos de la Cámara Oficial de Comercio, Industria y Navegación de Cádiz C/ Antonio López, 4 – 11004 Cádiz S.R.C. T 956 01 00 00 formacion@camaracadiz.com

Lunes 17 de Septiembre de 2012

10:00 - 12:00 REUNIÓN AYTO. PUERTO REAL

Lugar: Ayuntamiento de Cádiz. Plaza de Jesus s/n.

Asistentes: Alfonso Jose Diaz Daza

Descripción:

Por el Ayuntamiento: - Francisco Javier Traverso Garcia, Concejal de Fomento - Jose Antonio Ayuso Marente, Teniente de Alcaldesa. Delegado del Área de Presidencia –Francisco González Mesa, Técnico de IMPRO Porl a UCA - Francisco Javier Pérez Fernández, Director General Universidad y Empresa - Alfonso Díaz Daza, Técnico de Orientación Laboral Contacto:

Mónica Méndez, email: monicamendez@puertoreal.es,

13:30 - 14:30 Reunión OTRI

Lugar: Despecho Pto Real

Descripción: Reunión con Alejandra, Fernando y María

Martes 18 de Septiembre de 2012

Todo el día Simposio de Educación Emprendedora en Madrid

Martes 18 de Septiembre de 2012 - miércoles 19 de septiembre de 2012

Lugar: Madrid

Descripción:

Querido Rector, Me complace invitarte al Simposio de Educación Emprendedora en la Universidad que la Fundación Universidad-Empresa va a celebrar en Madrid los días 18 y 19 del próximo mes de septiembre, yal que esperamos asista una amplia y cualificada representación de la comunidad universitaria, así como de otras instituciones públicas y entidades privadas vinculadas al emprendimiento universitario. El objetivo del Simposio es el de analizar el estado del arte de la educación emprendedora en las universidades españolas a partir de varios informes que hemos elaborado y que serán presentados en el transcurso del mismo. Dedicaremos dos sesiones plenarias a la presentación de cinco experiencias desarrolladas en las universidades españolas que, por su metodología, carácter innovador o ámbito de actuación, hemos seleccionado como modelo de Buenas Prácticas. En este sentido, tengo el gusto de comunicarte que una de las experiencias seleccionadas ha sido PROGRAMA INNOGESTIONA, acción desarrollada por tu Universidad. Estas presentaciones se complementarán con distintas actividades de networking que hemos programado con el fin de propicia runa puesta en común de todas aquellas experiencias recogidas en el Informe de Buenas Prácticas en Educación Emprendedora que hemos elaborado a partir de las

informaciones proporcionadas por las propias universidades. Por otro lado, desarrollaremos una sesión dedicada específicamente a la presentación de algunas experiencias internacionales destacadas que pudieran servir como referentes para nuestras instituciones de educación superior. De las aportaciones que surjan en los coloquios y sesiones de networking del simposio, elaboraremos un documento de conclusiones y recomendaciones que trasladaremos a las autoridades educativas de las distintas Administraciones Públicas para su consideración a la hora de establecer posibles líneas de actuación que contribuyan a la generalización de una educación emprendedora de calidad en el conjunto de nuestro sistema universitario. Puedes encontrar información detallada del Simposio en www.fue.es/seeu, donde se ha habilitado también la inscripción al mismo. En fechas próximas, y una vez registrada tu inscripción, te haremos llegar las indicaciones precisas para que puedas programar tus encuentros en las actividades de networking. Para cualquier duda respecto al Simposio, puedes contactar con nosotros a través del correo seeu@fue.es y los teléfonos 915489871 (Marisol Pastor) y 91758447 6 (María Miranda). En la confianza de que nos puedas acompañar los próximos días 18 y 19 de septiembre, te envía un cordial saludo, Fernando Martínez Gómez Director Gerente Fundación Universidad-Empresa

Miércoles 19 de Septiembre de 2012

Todo el día Simposio de Educación Emprendedora en Madrid

Miércoles 19 de Septiembre de 2012 - jueves 20 de septiembre de 2012

Lugar: Madrid

Descripción:

Querido Rector, Me complace invitarte al Simposio de Educación Emprendedora en la universidad que la Fundación Universidad-Empresa va a celebrar en Madrid los días 18 y 19 del próximo mes de septiembre, yal que esperamos asista una amplia y cualificada representación de la comunidad universitaria, así como de otras instituciones públicas y entidades privadas vinculadas al emprendimiento universitario. El objetivo del Simposio es el de analizar el estado del arte de la educación emprendedora en las universidades españolas a partir de varios informes que hemos elaborado y que serán presentados en el transcurso del mismo. edicaremos dos sesiones plenarias a la presentación de cinco experiencias desarrolladas en las universidades españolas que, por su metodología, carácter innovador o ámbito de actuación, hemos seleccionado como modelo de Buenas Prácticas. En este sentido, tengo el gusto de comunicarte que una de las experiencias seleccionadas ha sido PROGRAMA INNOGESTIONA, acción desarrollada por tu Universidad. Estas presentaciones se complementarán con distintas actividades de networking que hemos programado con el fin de Propiciar una puesta en común de todas aquellas experiencias recogidas en el Informe de Buenas Prácticas en Educación Emprendedora que hemos elaborado a partir de las informaciones proporcionadas por las propias universidades. Por otro lado, desarrollaremos una sesión dedicada específicamente a la presentación de algunas experiencias internacionales destacadas que pudieran servir como referentes para nuestras instituciones de educación superior. De las aportaciones que surjan en los coloquios y sesiones de networking del Simposio, elaboraremos un documento de conclusiones y recomendaciones que trasladaremos a las autoridades educativas de las distintas Administraciones Públicas para su consideración a la hora de establecer

posibles líneas de actuación que contribuyan a la generalización de una educación emprendedora de calidad en el conjunto de nuestro sistema universitario. Puedes encontrar información detallada del Simposio en www.fue.es/seeu, donde se ha habilitado también la inscripción al mismo. En fechas próximas, y una vez registrada tu inscripción, te haremos llegar las indicaciones precisas para que puedas programar tus encuentros en las actividades de networking. Para cualquier duda respecto al Simposio, puedes contactar con nosotros a través del correo seeu@fue.es y los teléfonos 915489871 (Marisol Pastor) y 917584476 (María Miranda). En la confianza de que nos puedas acompañar los próximos días 18 y 19 de septiembre, te envía un cordial saludo, Fernando Martínez Gómez Director Gerente Fundación Universidad-Empresa y Director de Internacional, Formación y Comercio de la Cámara Oficial de Comercio, Industria y Navegación de Cádiz Lugar: Salón de Actos de la Cámara Oficial de Comercio, Industria y Navegación de Cádiz C/ Antonio López, 4 – 11004 Cádiz S.R.C. T 956 01 00 00 formacion@camaracadiz.com

Lunes 17 de Septiembre de 2012

10:00 - 12:00 REUNIÓN AYTO. PUERTO REAL

Lugar: Ayuntamiento de Cádiz. Plaza de Jesús s/n.

Asistentes: Alfonso Jose Diaz Daza

Descripción:

Por el Ayuntamiento: - Francisco Javier Traverso Garcia, Concejal de Fomento - Jose Antonio Ayuso Marente, Teniente de Alcaldesa. Delegado del Area de Presidencia –Francisco González Mesa, Técnico de IMPRO Por la UCA - Francisco Javier Pérez Fernández, Director General Universidad y Empresa - Alfonso Díaz Daza, Técnico de Orientación Laboral Contacto: Mónica Méndez, email: monicamendez@puertoreal.es.

13:30 - 14:30 Reunión OTRI

Lugar: Despecho Pto Real

Descripción: Reunión con Alejandra, Fernando y María

Martes 18 de Septiembre de 2012

Todo el día Simposio de Educación Emprendedora en Madrid

Martes 18 de Septiembre de 2012 - miércoles 19 de septiembre de 2012

Lugar: Madrid

Descripción:

Querido Rector, Me complace invitarte al Simposio de Educación Emprendedora en la Universidad que la Fundación Universidad-Empresa va a celebrar en Madrid los días 18 y 19 del próximo mes de septiembre, yal que esperamos asista una amplia y cualificada representación de la comunidad universitaria, así como de otras instituciones públicas y entidades privadas vinculadas al emprendimiento universitario. El objetivo del Simposio es el de analizar el estado del arte de la educación emprendedora en las universidades españolas a partir de varios informes que hemos elaborado y que serán presentados en el transcurso del mismo. Dedicaremos dos sesiones plenarias a la presentación de cinco experiencias desarrolladas en las universidades españolas que, por su metodología, carácter innovador o ámbito de actuación, hemos seleccionado como modelo de Buenas Prácticas. En este sentido, tengo el gusto de comunicarte que una de las

experiencias seleccionadas ha sido PROGRAMA INNOGESTIONA, acción desarrollada por tu Universidad. Estas presentaciones se complementarán con distintas actividades de networking que hemos programado con el fin de propiciar una puesta en común de todas aquellas experiencias recogidas en el Informe de Buenas Prácticas en Educación Emprendedora que hemos elaborado a partir de las informaciones proporcionadas por las propia su universidades. Por otro lado, desarrollaremos una sesión dedicada específicamente a la presentación de algunas experiencias internacionales destacadas que pudieran servir como referentes para nuestras instituciones de educación superior. De las aportaciones que surjan en los coloquios y sesiones de networking del Simposio, elaboraremos un documento de conclusiones y recomendaciones que trasladaremos a las autoridades educativas de las distintas Administraciones Públicas para su consideración a la hora de establecer posibles líneas de actuación que contribuyan a la generalización de una educación emprendedora de calidad en el conjunto de nuestro sistema universitario. Puedes encontrar información detallada del Simposio en www.fue.es/seeu, donde se ha habilitado también la inscripción al mismo. En fechas próximas, y una vez registrada tu inscripción, te haremos llegar las indicaciones precisas para que puedas programar tus encuentros en las actividades de networking. Para cualquier duda respecto al Simposio, puedes contactar con nosotros a través del correoseeu@fue.es y los teléfonos 915489871 (Marisol Pastor) y 917584476 (María Miranda). En la confianza de que nos puedas acompañar los próximos días 18 y 19 de septiembre, te envía un cordial saludo, Fernando Martínez Gómez Director Gerente Fundación Universidad-Empresa

Miércoles 19 de Septiembre de 2012

Todo el día Simposio de Educación Emprendedora en Madrid

Miércoles 19 de Septiembre de 2012 - jueves 20 de septiembre de 2012

Lugar: Madrid

Descripción:

Querido Rector, Me complace invitarte al Simposio de Educación Emprendedora en la Universidad que la Fundación Universidad-Empresa va a celebrar en Madrid los días 18 y 19 del próximo mes de septiembre, yal que esperamos asista una amplia y cualificada representación de la comunidad universitaria, así como de otras instituciones públicas y entidades privadas vinculadas al emprendimiento universitario. El objetivo del Simposio es el de analizar el estado del arte de la educación emprendedora en las universidades españolas a partir de varios informes que hemos elaborando y que serán presentados en el transcurso del mismo. Dedicaremos dos sesiones plenarias a la presentación de cinco experiencias desarrolladas en las universidades españolas que, por su metodología, carácter innovador o ámbito de actuación, hemos seleccionado como modelo de Buenas Prácticas. En este sentido, tengo el gusto de comunicarte que una de las experiencias seleccionadas ha sido PROGRAMA INNOGESTIONA, acción desarrollada por tu Universidad. Estas presentaciones se complementarán con distintas actividades de networking que hemos programado con el fin de propiciar una puesta en común de todas aquellas experiencias recogidas en el Informe de Buenas Prácticas en Educación Emprendedora que hemos elaborado a partir de las informaciones proporcionadas por las propias universidades. Por otro lado, desarrollaremos una sesión dedicada específicamente a la presentación de algunas experiencias internacionales destacadas que pudieran servir como referentes para

nuestras instituciones de educación superior. De las aportaciones que surjan en los coloquios y sesiones de networking del Simposio, elaboraremos un documento de conclusiones y recomendaciones que trasladaremos a las autoridades educativas de las distintas Administraciones Públicas para su consideración a la hora de establecer posibles líneas de actuación que contribuyan a la generalización de una educación emprendedora de calidad en el conjunto de nuestro sistema universitario. Puedes encontrar información detallada del Simposio en www.fue.es/seeu, donde se ha habilitado también la inscripción al mismo. En fechas próximas, y una vez registrada tu inscripción, te haremos llegar las indicaciones precisas para que puedas programar tus encuentros en las actividades de networking. Para cualquier duda respecto al Simposio, puedes contactar con nosotros a través del correo correoseeu@fue.es y los teléfonos 915489871 (Marisol Pastor) y 917584476 (María Miranda). En la confianza de que nos puedas acompañar los próximos días 18 y 19 de septiembre, te envía un cordial saludo, Fernando Martínez Gómez Director Gerente Fundación Universidad-Empresa__

4. Informe del Vicerrectorado de Alumnos

Lunes, 16 julio 2012

- Presentación Campus fútbol en inglés
- Presentación proyecto Smile

Martes, 17 julio 2012

- Jornadas CARE en Almería

Miércoles, 18 julio 2012

- Reunión con Pilar Díaz (alumna de Filosofía)

Jueves, 19 julio 2012

- Reunión sobre Prototipo propuesta técnica de rediseño de la web

Viernes, 20 julio 2012

- reunión de la Comisión de Trabajo de Fin de Grado de Relaciones Laborales y Recursos Humanos
- Presentación Sala de estudio en la Casa de la Juventud

Lunes, 23 julio 2012

- Reuniones en Algeciras

Jueves, 26 julio 2012

- Presentación Este Libro es Para Ti

Lunes, 30 julio 2012

- Reunión con José Ramón Agulla por programa Erasmus
- Reunión con Pilar Díaz sobre denegación de Beca

Martes, 31 julio 2012

- Entrega de matrícula propia a Carmen Corbacho

Martes, 4 septiembre 2012

- Examen Estadística 1º, aulas 1 y 2.
- Reunión Runae

Viernes, 7 septiembre 2012

- Comisión de ayuda a actividades deportivas
- Alicia

Lunes, 10 septiembre 2012

- IX Congreso Internacional de Historia de la Lengua Española
- Alicia

Lunes, 17 septiembre 2012

- Bárbara Bandrés. Traslado de Madrid a Cádiz
- Ana Cumbreiras Conde. Simultaneidad de estudios

Miércoles, 19 septiembre 2012

- Reunión con Carlos Gentil en el VAL

Jueves, 20 septiembre 2012

- Blanca Bohorquez
- Macarena Rodriguez Muriel
- Carlos de las rivas

Viernes, 21 septiembre 2012

- Reunión con Vicerrector de Alumnos

Lunes, 24 septiembre 2012

- Reunión datos de la escuela de RRLL de Jerez
- Jornadas acogida RRLL Cádiz grupo mañana.
- Jornadas acogida "INEF".
- Jornadas Acogida Psicología.

Martes, 25 septiembre 2012

- Presentación Concurso GO
- Jornadas acogida Educación Primaria
- Jornadas de Bienvenida de la Facultad de Ciencias

Miércoles, 26 septiembre 2012

- Jornadas Acogida Trabajo Social Jerez. Salón de Actos despachos
- Jornada acogida FYCO
- Jornadas de Acogida Navales
- Jornada acogida GADE
- Rueda de prensa presentación biblioteca móvil

5. Informe del Vicerrectorado de Investigación y Transferencia

- 1. Representación Institucional**
- 2. Parques Tecnológicos y Fundaciones**
- 3. Campus de Excelencia**
- 4. Reuniones coordinadas del equipo de gobierno.**
- 5. Reuniones relacionadas con Investigación.**
- 6. Reuniones Sectoriales de I+D.**
- 7. Comisión de Investigación**
- 8. Otras comisiones.**

1. Representación Institucional

- Constitución Jurados de los Premios Andalucía de Investigación. Convocatoria del Secretario General de Universidades. Málaga (24/07/12).
- Inauguración institucional del VI Foro Iberoamericano de Responsables de Educación Superior, Ciencia e Innovación de Latinoamérica. Oratorio San Felipe Neri - Cádiz (25/07/12).
- Foro de Responsables de Educación Superior, Ciencia e Innovación de Latinoamérica dedicado al tema Innovación y emprendimiento y su contribución al futuro de las pymes y el empleo juvenil y organizado por la Secretaría General Iberoamericana (SGIB), la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI), el Consejo Universitario Iberoamericano (CUIB) y la Universidad de Cádiz. Y cuenta con la colaboración del Consorcio para la Conmemoración del II Centenario de la Constitución de 1812, el Ayuntamiento de Cádiz y la Junta de Andalucía. Análisis de Programa Iberoamericano de Innovación, Programa Iberoamericano de Propiedad Industrial y Promoción del Desarrollo; Programa de Movilidad Académica Pablo Neruda; la aprobación del Plan de Trabajo de la estrategia del Espacio Iberoamericano del Conocimiento; de Innovación y Emprendimiento: PYME y el empleo juvenil y de la presentación sobre políticas de Educación Superior, Ciencia y Tecnología. Campus de Puerto Real (26/07/12).
- Suplencia Rector. Rectorado (1-5/08/12)
- Acto de Apertura del XI Congreso Nacional de Micología. Facultad de CC. Económicas y Empresariales (20/09/12).
- Encuentro Rectores Españoles-Colombianos organizado conjuntamente por la Universidad de Cádiz, la Asociación Colombiana de Universidades (ASCUN) y la CRUE y se enmarca dentro del año conmemorativo del Bicentenario de la Constitución de Cádiz de 1812. Uno de los objetivos del presente encuentro es que los Rectores de las distintas Universidades españolas y colombianas puedan discutir sobre posibles colaboraciones a todos los niveles. Colombia, junto con Brasil, Argentina o México, es uno de los países que más están invirtiendo en Educación Superior en Iberoamérica y es también uno de los ejes prioritarios de la política exterior de la UCA en Iberoamérica. Edificio Constitución 1812 (24-25/09/12).
- Solemne Acto de Apertura de Curso Académico, a nivel andaluz, presidido por el Presidente de la Junta de Andalucía. Oratorio San Felipe Neri-Cádiz (28/09/12).

2. Parques Tecnológicos y Fundaciones.

- Patronato Fundación **TECNOTUR**. Asiste Director General Universidad-Empresa. Lectura y aprobación del acta de la reunión anterior. Informe de Dirección. Informe de Presidencia. Seguimiento del Plan de Gestión 2012. Acuerdos y aprobaciones. Chiclana (16/07/12).

- Reunión con M^a José González Peña, Gerente del **Parque Tecnológico de Jerez**. Vicerrectorado de Investigación y Transferencia. (16/07/12).

3. Campus de Excelencia

- Reunión **CEI Mar** con Rector y Coordinadores del Campus de Excelencia. Rectorado (17/07/12).
- Reunión **CEI Mar** con equipo de dirección y coordinadores. CTC. (19/07/12).
- Reunión del **CEIA3** sobre temas relacionados con este campus. Vicerrectorado de Investigación y Transferencia (05/09/12).
- Reunión de **CEI Mar** sobre temas relacionados con este campus. Vicerrectorado de Investigación y Transferencia (05/09/12).
- Reunión con Vicerrector de Docencia. Reglamentos y Memoria de **CEI Mar**. Vicerrectorado de Investigación y Transferencia (06/09/12).
- Reunión Escuela Internacional de Doctorado en estudios del Mar **CEI-Mar** con el resto de universidades y promotores. Propuesta de la UCA como universidad coordinadora del CEI-Mar del Reglamento de régimen interno de la Escuela Internacional de Doctorado en Estudios del Mar CEI-MAR. CASEM (07/09/12).
- Reunión **CEI-Mar** convocada por la Directora General de Infraestructuras y Tecnologías de la Información para Planificación subvenciones **CEI-Mar**. Edificio Constitución 1812 (25/09/12).
- Reunión Escuela Internacional de Doctorado en estudios del Mar **CEI-Mar** con los investigadores y el equipo de Dirección de la Universidad de Málaga. Rectorado de la UMA (27/09/12).

4. Reuniones coordinadas del equipo de gobierno

- Consejo de Dirección. Rectorado. (17/07/12).
- Consejo de Dirección. Rectorado (24/07/12).
- Consejo de Dirección. Rectorado (31/07/12).
- Consejo de Dirección. Sesión extraordinaria Rectorado (03/09/12).
- Consejo de Dirección. Rectorado (04/09/12).
- Reunión de equipo de gobierno preparatoria del Encuentro con los Rectores Colombianos. CTC. (10/09/12).
- Consejo de Dirección. Rectorado (11/09/12).
- Consejo de Dirección. Rectorado (18/09/12).
- Consejo de Dirección. Rectorado (26/09/12).
- Reunión preparatoria de la Inauguración del Curso Académico. Rectorado (27/09/12).
- Consejo de Gobierno. Sesión Ordinaria. Campus de Puerto Real (01/10/12).

5. Reuniones relacionadas con Investigación

- Reunión con el investigador Juan José Delgado para cuestiones de investigación. Vicerrectorado de Investigación. (16/07/12).
- Reunión equipo de VIT. Vicerrectorado de Investigación (18/07/12).
- Reunión con Vicerrector de Docencia y Formación y Blanca Romero sobre Escuela Doctoral. Vicerrectorado de Investigación. (20/07/12).
- Reunión equipo de VIT. Vicerrectorado de Investigación (23/07/12).
- Reunión equipo de VIT. Vicerrectorado de Investigación (30/07/12).
- Reunión equipo de VIT. Vicerrectorado de Investigación (03/09/12).
- Reunión equipo de VIT, previa a reunión con Gerencia. Vicerrectorado de Investigación (05/09/12).
- Reunión con Rector para planificación del primer trimestre. Rectorado (05/09/12).
- Reunión con Servicio de Gestión de Investigación para temas de investigación. Vicerrectorado de Investigación. (06/09/12).
- Reunión con Vicerrectora de Prospectiva y Calidad para reconocimiento de actividades investigadoras. Vicerrectorado de Prospectiva (06/09/12).
- Reunión preparatoria visita ASCUN-CRUE con Director de Relaciones Internacionales y Vicerrector de Docencia y Formación. CTC (10/09/12).
- Reunión con Rector. Información sobre asuntos del vicerrectorado. Rectorado (11/09/12).
- Reunión con Director Secretariado de Investigación y Sr. Juan Enrique Conejero. Vicerrectorado de Investigación (12/09/12).
- Reunión equipo de VIT. Asuntos económicos. Vicerrectorado de Investigación (12/09/12).
- Reunión con Gerente y Vicegerente. Anticipo a proyectos, agenda..Gerencia (12/09/12).
- Reunión con Rector sobre asuntos del Vicerrectorado y planificación del primer trimestre. Rectorado (13/09/12).
- Reunión con los profesores Macarena Castro y Gonzalo Muñoz. Asunto referente a la Salina La Esperanza. Vicerrectorado de Investigación (14/09/12).
- Reunión con Vicerrector de Docencia, Vicerrectora de Prospectiva y Vicerrector de Alumnos. Documento Reconocimiento de Actividades. Vicerrectorado de Prospectiva (14/09/12).
- Entrevista con Prof. Manuel Jesús López Sánchez. Temas relacionados con proyectos de investigación del grupo GAPSIS. Asiste también el Prof. Juan José Asencio. Vicerrectorado de Investigación (17/09/12).
- Reunión presidida por el Vicerrector de Investigación y Transferencia y Director de

Relaciones Internacionales con investigadores interesados en establecer líneas de cooperación con universidades colombianas, de cara a presentarlas a los rectores que participaran en el FORO del 24-25 de septiembre. El objetivo de la reunión es poder detectar los posibles temas de cooperación en investigación (acciones directas, proyectos conjuntos, establecimiento de redes temáticas, consolidación de las ya existentes,...) que los grupos de la UCA tienen o pueden tener con Universidades Colombianas y establecer unas líneas generales de actuación de cara al establecimiento de convenios específicos que permitan desarrollarlas, así como permitir la sinergia entre los grupos de la UCA. Sala Mozárabe CTC (17/09/2).

- Reunión equipo del VIT. Vicerrectorado de Investigación y Transferencia (17/09/12).
- Presentación Escuela de Doctorado en Campus de Algeciras (19/09/12).
- Presentación Escuela de Doctorado en Campos de Jerez (19/09/12).
- Presentación Escuela de Doctorado en Campus de Puerto Real (20/09/12).
- Presentación Escuela de Doctorado en Campus de Cádiz (20/09/12).
- Reunión equipo de VIT. Vicerrectorado de Investigación (20/09/12).
- Reunión con Vicerrector de Docencia. Líneas y equipos de investigación para programas de Doctorado. Vicerrectorado de Investigación (21/09/12).
- Entrevista con el Prof. Juan Ramón Cirici de la Facultad de Filosofía. Vicerrectorado de Investigación (27/09/12).

6. Reuniones Sectoriales de I+D

- Reunión Sectorial de I+D de Vicerrectores de Investigación con la nueva Directora General de Investigación, Tecnología y Empresa, D^a Eva María Vázquez Sánchez. CEIC, Sevilla. (13/09/12).

7. Comisión de Investigación

- **Comisión de Investigación.** Sesión ordinaria. Aprobación del acta de la sesión de 23 de mayo de 2012. Informe del Sr. Vicerrector de Investigación y Transferencia. Evaluación de las solicitudes de ayudas al Plan Propio de Investigación. Trámites relativos a las convocatorias de becas/contratos de Formación de Personal Investigador del Plan Propio de Investigación de la anualidad 2011. Trámites relativos a las convocatorias de becas/contratos de Formación de Personal Investigador del Plan Propio de Investigación de la anualidad 2012. Trámites relativos a los Contratos Puente para doctores del Plan Propio de Investigación 2012. Asuntos de trámite. Ruegos y preguntas. Vicerrectorado de Investigación. (23/07/12).

8. Otras comisiones

- Comisión de **Contratación Capítulo VI** correspondiente a la Resolución del Rector de la Universidad de Cádiz UCA/RECC51VOAP/2012 de 15 de mayo de 2012, por la que se realiza convocatoria pública para la contratación de personal investigador y/o técnico de apoyo a la investigación, con cargo a contratos, convenios de colaboración o proyectos de investigación (4 plazas de Investigadores). CTC (16/07/12).
- Reunión constitutiva de la **Comisión de Posgrado**, para acordar el orden del día de la sesión constitutiva de la Comisión de Posgrado, y de la documentación a entregar. CTC (25/07/12).
- **Comisión de Doctorado**. Sesión ordinaria. Informe del presidente. Aprobación de actas. Tribunales de tesis. Proyectos de tesis. Asuntos de trámite. Urgencias. Ruegos y preguntas. Vicerrectorado de Investigación (25/07/12).
- **Comisión de Contratación Capítulo VI** para resolver la convocatoria pública para la contratación de personal investigador y/o técnico de apoyo a la investigación con cargo a contratos, convenios de colaboración o proyectos de investigación (Resolución de 30 de mayo de 2012 – nueve plazas PDI). Vicerrectorado de Investigación (26/07/12).
- **Comisión de Posgrado**. Constitución de la Comisión. Informe del Presidente de la Comisión. Documentación relativa al Mapa de Másteres de la Universidad de Cádiz. Presentación y debate de la propuesta del Mapa de Másteres de la Universidad de Cádiz. Asuntos de trámite. Ruegos y Preguntas. CTC (30/07/12).
- Reunión extraordinaria de la **Comisión de Posgrado**. Lectura y aprobación del acta de la sesión anterior. Informe del Sr. Presidente. Informe de la Comisión de Posgrado de la Universidad de Cádiz sobre propuestas del mapa de másteres para el Curso 2013/2014. Asuntos de trámite. Ruegos y preguntas. Campus de Puerto Real (19/09/12).
- **Comité de Bioética**. Convocatoria virtual extraordinaria. Lectura y aprobación del acta de la sesión anterior. Informe del Sr. Presidente. Informe de la Comisión de Posgrado de la Universidad de Cádiz sobre propuestas del mapa de másteres para el Curso 2013/2014. Asuntos de trámite. Ruegos y preguntas. Vicerrectorado de Investigación (25-27/09/12).

lunes, 24 de septiembre de 2012

Contratos O.T.R.I.

RELACIÓN DE CONTRATOS AUTORIZADOS ENTRE EL 05/07/2012 y el 24/09/2012 CONSEJO DE GOBIERNO DE: octubre de 2012

REFERENCIA: OT2012/081	Fecha Autorización: 21/09/2012	Fecha Autorización: 21/09/2012	
Responsable MORENO AGUILAR, CARLOS Química Analítica	Tercero NAVANTIA. ASTILLERO DE SAN FERNANDO- PUERTO REAL	Título: CARACTERIZACION QUIMICA DE BAÑOS UTILIZADOS PARA EL TRATAMIENTO SUPERFICIAL DE PIEZAS METALICAS	Total 853,05
REFERENCIA: OT2012/080	Fecha Autorización: 17/09/2012	Fecha Autorización: 17/09/2012	
Responsable CANTERO MORENO, DOMINGO Ingeniería Química y Tecnología de Alimentos	Tercero AQUALIA GESTION INTEGRAL DEL AGUA, S.A.	Título: ASESORAMIENTO CIENTIFICO-TECNICO PARA LA VALORIZACION ENERGETICA DE LA BIOMASA GENERADA EN LA EDAR DE CHICLANA	Total 35.600,00
REFERENCIA: OT2012/077	Fecha Autorización: 17/09/2012	Fecha Autorización: 17/09/2012	
Responsable GONZALEZ LEAL, JUAN MARIA Física de la Materia Condensada	Tercero MONTAJES CAMEL EUROPA, S.A.	Título: SOLUCIONES EOLICAS ANDALUZAS PARA EL MAR "SEAMAR"	Total 47.200,00
REFERENCIA: OT2012/075	Fecha Autorización: 17/09/2012	Fecha Autorización: 17/09/2012	
Responsable CASTRO GONZALEZ, CARMEN Biomedicina, Biotecnología y Salud Pública	Tercero CURAXYS, S.L.	Título: CATEDRA CURAXYS. CONTINUACION DEL PROYECTO DE INVESTIGACION Y FORMACION	Total 100.000,00
REFERENCIA: OT2012/074	Fecha Autorización: 31/07/2012	Fecha Autorización: 31/07/2012	
Responsable CANTORAL FERNANDEZ, JESUS MANUEL Biomedicina, Biotecnología y Salud Pública	Tercero ANTONIO BARBADILLO, S.A.	Título: ESTUDIO DE LA PRODUCCION DE H2S EN LEVADURAS VINICAS RELECCIONADAS. OBTENCION DE CEPAS NO PROUDCTORAS	Total 47.200,00

REFERENCIA: OT2012/073	Fecha Autorización: 31/07/2012	Fecha Autorización: 31/07/2012	
Responsable MAÑANES SALINAS, RAFAEL Física Aplicada	Tercero CULTIVOS DEL PONTO, S.L.	Título: CARACTERIZACION HIDRODINAMICA DE LAS CORRIENTES EN EL EMPLAZAMIENTO DE CULTIVOS DEL PONTO	Total 11.800,00
REFERENCIA: OT2012/072	Fecha Autorización: 31/07/2012	Fecha Autorización: 31/07/2012	
Responsable MAÑANES SALINAS, RAFAEL Física Aplicada	Tercero PISCIFACTORIA DE AGUADULCE, S.L.	Título: CARACTERIZACION HIDRODINAMICA DE LAS CORRIENTES EN EL EMPLAZAMIENTO DE PISCIFACTORIA DE AGUADULCE	Total 11.800,00
REFERENCIA: OT2012/071	Fecha Autorización: 31/07/2012	Fecha Autorización: 31/07/2012	
Responsable COMINO DELGADO, RAFAEL Materno Infantil y Radiología	Tercero ASISTENCIA SANITARIA INTERPROVINCIAL - ASISA	Título: CRIBADO DEL CANCER DE CERVIX UTERINO: NUEVAS TECNICAS	Total 7.629,82
REFERENCIA: OT2012/070	Fecha Autorización: 31/07/2012	Fecha Autorización: 31/07/2012	
Responsable GARCIA MORALES, JOSE LUIS Tecnologías del Medio Ambiente	Tercero ANGEL CAMACHO ALIMENTACION, S.L.	Título: INFORME TECNICO SOBRE UN DICTAMEN JUDICIAL PARA UNA EMPRESA AGROALIMENTARIA	Total 590,00
REFERENCIA: OT2012/069	Fecha Autorización: 30/07/2012	Fecha Autorización: 30/07/2012	
Responsable NAVAS PINEDA, FRANCISCO JAVIER Química Física	Tercero TORRESOL ENERGY INVESTMENTS, S.A.	Título: CARACTERIZACION Y ANALISIS DE LA EVOLUCION DE LAS MICRO-FISURAS GENERADAS POR LOS PROCESOS DE LIMPIEZA	Total 61.537,00
REFERENCIA: OT2012/068	Fecha Autorización: 27/07/2012	Fecha Autorización: 27/07/2012	
Responsable MORALES SANCHEZ, FRANCISCO MIGUEL Ciencia de los Materiales e Ingeniería Metalúrgica y	Tercero SIBELCO MINERALES, S.A.	Título: ANALISIS DE LOS CONTENIDOS DE HIERRO Y DE CROMO EN ROCAS DE DOLOMIA.	Total 7.080,00

REFERENCIA: OT2012/067	Fecha Autorización: 27/07/2012	Fecha Autorización: 27/07/2012	
Responsable PALACIOS MACIAS, VICTOR MANUEL Ingeniería Química y Tecnología de Alimentos	Tercero MAJUJUELO	Título: ESTUDIO Y APLICACION DE EXTRACTOS DE SUBPRODUCTOS DEL ARROZ A DIFERENTES FORMULACIONES SOLIDAS ELABORADAS POR LA	Total 76.700,00
REFERENCIA: OT2012/066	Fecha Autorización: 16/07/2012	Fecha Autorización: 16/07/2012	
Responsable BERROCOSO DOMINGUEZ, MANUEL Matemáticas	Tercero INSTITUTO DE ESTADISTICA DE ANDAL.	Título: ANALISIS Y CONTROLES DE CALIDAD GEODESICOS Y OPERATIVIDAD DE LA RED ANDALUZA DE POSICIONAMIENTO	Total 21.118,46
REFERENCIA: OT2012/065	Fecha Autorización: 16/07/2012	Fecha Autorización: 16/07/2012	
Responsable DE LA ROSA FOX, NICOLAS DANIEL Física de la Materia Condensada	Tercero ENERGIAS LIMPIAS ALTERNATIVAS (ELA)	Título: EXPERIMENTOS DE CATALISIS EN REACTOR PRESURIZADO	Total 2.006,00
REFERENCIA: OT2012/064	Fecha Autorización: 16/07/2012	Fecha Autorización: 16/07/2012	
Responsable HERNANDEZ MOLINA, RICARDO Máquinas y Motores Térmicos	Tercero AYUNTAMIENTO DE CADIZ	Título: MAPA ESTRATEGICO DE RUIDOS DEL MUNICIPIO DE CADIZ	Total 39.242,08
REFERENCIA: OT2012/063	Fecha Autorización: 16/07/2012	Fecha Autorización: 16/07/2012	
Responsable FORJA PAJARES, JESUS Química Física	Tercero SOLCAISUR, S.L.	Título: ASESORAMIENTO TECNICO SOBRE MEDIOS NUTRITIVOS Y CONDICIONES DE CULTIVO EN FOTOBIOREACTORES	Total 14.160,00
REFERENCIA: OT2012/062	Fecha Autorización: 16/07/2012	Fecha Autorización: 16/07/2012	
Responsable GOMEZ ENRI, JESUS Física Aplicada	Tercero TECNOAMBIENTE, S.L.(DELEGACION DE ANDALUCIA)	Título: DETECCION DE BARCOS MEDIANTE EL USO DEL RADAR DE APERTURA SINTETICA Y MODELOS NUMERICOS	Total 38.350,00

<u>REFERENCIA:</u> OT2012/061	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 16/07/2012	16/07/2012	
<u>Responsable</u> GOMEZ ENRI, JESUS Física Aplicada	<u>Tercero</u> ACCIONA ENERGIA, S.A.	<u>Título:</u> DETECCION DE BARCOS MEDIANTE EL USO DEL RADAR DE APERTURA SINTETICA Y MODELOS NUMERICOS	<u>Total</u> 38.350,00
<u>REFERENCIA:</u> OT2012/060	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 16/07/2012	16/07/2012	
<u>Responsable</u> GUILLEN SANCHEZ, DOMINICO ANTONIO Química Analítica	<u>Tercero</u> EQA CERTIFICADOS I+D+I	<u>Título:</u> EVALUACION COMO EXPERTO TECNICO DE PROYECTO DE I+D+I EMPRESARIAL	<u>Total</u> 885,00
<u>REFERENCIA:</u> OT2012/018	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 17/09/2012	17/09/2012	
<u>Responsable</u> ASENCIO RODRIGUEZ, JUAN JOSE Construcciones Navales	<u>Tercero</u> NAVANTIA. ASTILLERO DE SAN FERNANDO- PUERTO REAL	<u>Título:</u> DESARROLLO DEL PROCESO ROBOTIZADO PARA LA SOLDADURA DE UNIDADES ABIERTAS.	<u>Total</u> 67.850,00
TOTAL:			629.951,41
Nº CONTRATOS:			20

6. Informe del Vicerrectorado de Proyección Social, Cultural e Internacional

Del 16 de Julio al 21 de Septiembre 2012

Lunes, 16:

09,00 XXXII Edición Cursos de Verano de la Universidad de Cádiz en San Roque. (Palacio de los Gobernadores)

Inauguración de los Seminarios:

- Carteia y el patrimonio arqueológico como desarrollo sostenible.
- Lenguaje y deporte.
- Seminario en torno a la Historieta.
- II Seminario técnico: Equitación y discapacidad.

21,00 Conferencia inaugural D. José Manuel Blecua, director de la Real Academia Española (RAE).

Martes, 17:

Consejo de Dirección.

Miércoles, 18:

10,30 Reunión Comisión Paritaria Cursos de Otoño de Jerez. Viabilidad y revisión.

Viernes, 23:

09,00 XXXII Edición Cursos de Verano de la Universidad de Cádiz en San Roque. (Palacio de los Gobernadores)

Inauguración de los Seminarios:

XXXII Cursos de verano de San Roque:

- La obesidad y sus antídotos.
 - I SEMINARIO Carlos Castilla del Pino de Antropología de la conducta: Los sentimientos.
 - Energías Renovables.
-

Martes, 24:
Consejo de Dirección.

Miércoles, 25:
10,30 Reunión de Vicerrectores de Relaciones Internacionales (Movilidad).
Rectorado de la Universidad de Córdoba.

Jueves, 26:
09,00 XXXII Edición Cursos de Verano de la Universidad de Cádiz en San Roque.

- La constitución de Cádiz en el Campo de Gibraltar.
- Gibraltar y Marruecos: las fronteras del Estrecho, entre la cooperación y la soberanía
- Nuevas miradas, nuevas perspectivas sobre el pensamiento de José Ortega y Gasset. A propósito de la nueva edición de sus obras.

Lunes, 30:
10,00 Reunión con la Prof. D^a Lucía Benítez.
13,00 Reunión con el Decano de Filosofía y Letras.

Martes, 31:
Consejo de Dirección.

SEPTIEMBRE:

Lunes, 3:
Consejo de Dirección.

Martes, 4:
Consejo de Dirección.

Miércoles, 5:

10,00 Inauguración del 63º Congreso de la Comisión Internacional de Historia.
Aula Magna de la Facultad de Filosofía y Letras.

12,00 Consejo. Reunión de los Cargos Directivos de todas las Unidades y Servicios del Vicerrectorado de Proyección Social, Cultural e Internacional.

Jueves, 6:

13,00 Visita a la Escuela Infantil "La Algaida" Puerto Real.

Lunes, 10:

10,00 Inauguración del IX Congreso Internacional de Historia de la Lengua.
Salón de Plenos del Ayuntamiento de Cádiz.

12,00 Reunión con el Director General de Universidades de la Junta de Andalucía.

13,00 Reunión con el Director del Secretariado de Acción Social y Sostenibilidad y Técnico de Discapacidad.

Martes, 11:

Consejo de Dirección.

20,00 Presentación del Libro: "Mutis: El Sabio de Cádiz-Sacerdote de Dios y la Naturaleza" Aula Magna de la Facultad de Medicina.

Miércoles, 12:

12,30 Reunión con el Gerente.

Jueves, 13:

10,00 Reunión con Vicerrector de Alumnos, Director General de RR.II y Director del Secretariado del CSLM.

Definición de los puntos que vamos a presentar en el documento de política lingüística

- Acuerdo para convocar la comisión de política Lingüística
- Acuerdo para la presentación del VPSCI a los alumnos de nuevo

ingreso.

- Acuerdo para la presentación del CSLM a los alumnos de último curso.

12,00 Reunión con la Prof. D^a Inmaculada Rodríguez.

Lunes, 17:

10,00 Reunión con D. Sebastián Sotomayor.

Martes, 18:

Consejo de Dirección.

Jueves, 20:

13,00 Reunión con el Prof. D. Nicolás de la Rosa Fox. Programa Presencias Científicas 2012. Campus de Puerto Real.

Viernes, 21:

13,00 Reunión del Patronato del FIT 2012. Salón de Plenos del Ayuntamiento de Cádiz.

INFORME DE LA DIRECCIÓN GENERAL DE RELACIONES INTERNACIONALES

Del 16 de Julio al 21 de Septiembre de 2012

Lunes 16

11:00 REUNIÓN AUI

Lugar: Despacho del director del AUI

Martes 17

09:30 Ricardo Hernández Molina

Lugar: Despacho del Director General

10:00 Coordinación ORI

Lugar: Sala de Reuniones de la ORI

10:30 Reunión con el alumno Carlos Gimeno

Lugar: Despacho del director general

Miércoles 18 de jul de 2012

10:30 Maria Lazarich (Depto. de Prehistoria, Facultad de Filosofía y Letras)

Lugar: Despacho del director general de RR. II.

Jueves 19 de jul de 2012

10:00 Reunión CeiMar

Lugar: Sala 105 CTC

Lunes, 23

11:00 REUNIÓN AUI

Lugar: Despacho del director del AUI

Martes, 24

10:00 Coordinación ORI

Lugar: Sala de Reuniones de la ORI

Miércoles, 25

10:30 Reunión de Vicerrectores de Relaciones Internacionales (Movilidad Erasmus)

Lugar: Rectorado de Córdoba

Jueves, 26

Foro Iberoamericano de Educación Superior

Lugar: Edificio Constitución de 1812

Viernes, 27

Foro Iberoamericano de Educación Superior

Lugar: Edificio Constitución de 1812

09:00 - 19:00 Foro Iberoamericano de Responsables.

SEPTIEMBRE

Lunes, 3

11:00 REUNIÓN AUI

Lugar: Despacho del director del AUI

Martes 4

10:00 Coordinación ORI

Lugar: Sala de Reuniones de la ORI

Miércoles, 5

12:00 Consejo

Lugar: vicerrectorado

Jueves, 6

09:00 Visita Chinese Maritime Police Academy

Lugar: Campus de Cádiz y de Puerto Real.

Descripción: Visita oficial del Rector (Presidente) de la CMPA Lijun Sun y del personal de su equipo: Mr. Fang Qian, Mr. Qunfa Qiu y el Profesor Zhixiang Zhang para estudiar posibles temas de cooperación bilateral.

Viernes, 7

09:00 Visita de la CMPA

Lugar: Campus de Puerto Real y Cádiz

Descripción: Visita oficial del Rector (Presidente) de la CMPA Lijun Sun y de personal de su equipo: Mr. Fang Qian, Mr. Qunfa Qiu y el Profesor Zhixiang Zhang para estudiar posibles temas de cooperación bilateral.

Lunes, 10

11:00 REUNIÓN AUI

Lugar: Despacho del director del AUI

Martes, 11

09:00 Congreso Biocom 2012

Lugar: Hotel Barceló. (Chiclana).

Lunes, 17

11:30 Reunión preparatoria encuentro de Rectores Colombianos

Lugar: Salón mozárabe, CTC

Reunión preparatoria con los investigadores de la UCA para preparar el encuentro

de Rectores colombianos del día 24 y 25 de Septiembre organizada a través del Aula

Iberoamericana. Preside el Vicerrector de Investigación y Transferencia.

17:00 Visita de la Universidad CALPOLY

Lugar: Campus de Cadix

Descripción: Visita de la Charles Chadwell, director de relaciones Internacionales de la California Polytechnic University (CALPOLY) para discutir temas de intercambio de estudiantes y profesores.

Martes, 18

10:00 Visita de la Universidad Calopoly

Lugar: Campus de Cadiz

Descripción: Visita de la Charles Chadwell, director de relaciones Internacionales de la California Polytechnic University (CALPOLY) para discutir temas de intercambio de estudiantes y profesores. Encuentro con el director de la ESI y decanos de Internacionales. Visita al Campus de Cadiz y de Puerto Real.

Miércoles, 19

09:00 Visita de la Shandong Youth University of Political Science

Lugar: Campus de Cadiz

ACTIVIDADES DIRECTOR DEL CENTRO SUPERIOR DE LENGUAS MODERNAS

JULIO

Lunes, 16:

09,00 Reunión Curso Embajada, Facultad de Filosofía y Letras.

Miércoles, 18:

09,30 Recepción Delegación Universidad de California.

SEPTIEMBRE

Lunes, 3:

12,30 Reunión ECER2012. Facultad de Filosofía y Letras.

Martes, 11:

11,30 Reunión staff CSLM, temas pendientes, repaso y previsión.
Facultad de Filosofía y Letras.

Lunes, 17:

14,00 Reunión LOC ECER 2012.

Martes, 18:

12,30 Inauguración ECER2012.
16,00 Clausura Emerging Researchers ECER.

Miércoles, 19: 19,00 Recepción ECER2012.

Viernes, 21: 19,00 Clausura ECER2012.

ACTIVIDADES DE LA DIRECTORA DEL SECRETARIADO DEL SERVICIO DE PUBLICACIONES

SEPTIEMBRE:

Miércoles, 5:

10,00 Reunión con el Gerente de la Copistería "San Rafael". Servicio de Publicaciones.

Miércoles, 12:

11,00 Reunión Interna con el Personal del Servicio.

Jueves, 13:

10,00 Reunión con autores. Servicio de Publicaciones.

Viernes, 14:

11,00 Libro de Estilo de la UCA. Finalización y Últimos detalles para su Edición.

Viernes, 21:

10,00 Presentación Informe EuroEmpleo. Facultad de CC. y EE.

ACTIVIDADES DEL DIRECTOR DEL SECRETARIADO DE ACCIÓN SOCIAL Y SOSTENIBILIDAD

JULIO:

Lunes, 23:

12,00 Reunión en la Universidad Pablo de Olavide. Plan Andaluz de Voluntariado.

SEPTIEMBRE:

Miércoles, 5:

12,00 Consejo.

Lunes, 10:

13,00 Reunión con la Vicerrectora de Proyección Social, Cultural e Internacional y Técnico de Discapacidad.

Martes, 18:

Tribunal de Oposición.

Miércoles, 19:

10,30 Auditoria Memoria de Actividades.

Jueves, 20:

11,00 Reunión con Asociaciones de Voluntariado.

7. Informe del Vicerrectorado de Prospectiva y Calidad

Lunes, 16 julio 2012

- Reunión coordinación actividades VPC y DGITI
- Reunión organización de actividades del VPC

Martes, 17 julio 2012

- Consejo de Dirección

Miércoles, 18 julio 2012

- Reunión con UCE- encuestas

Jueves, 19 julio 2012

- Reunión con Director Unidad de Calidad

Viernes, 20 julio 2012

- Reunión grupo TFG en la Facultad de Ciencias.
- Reunión con Fernando Fdez. Palacín

Lunes, 23 julio 2012

- Reunión con Vic. Docencia y Formación

Martes, 24 julio 2012

- Consejo de Dirección

Miércoles, 25 julio 2012

- Reunión Encuestas
- Reunión preparatoria Comisión de Posgrado
- Inauguración VI Foro Iberoamericano de Responsables de Educación Superior, Ciencia e innovación

Jueves, 26 julio 2012

- Reunión con Carlos Marcelo, director de la AAC, en Córdoba

Viernes, 27 julio 2012

- VI Foro Iberoamericano de Educación superior, Ciencia e Innovación. Visita al Campus de Puerto Real.

Lunes, 30 julio 2012

- Comisión de Posgrado

Martes, 31 julio 2012

- Consejo de Dirección

Lunes, 3 septiembre 2012

- Consejo de dirección extraordinario

Martes, 4 septiembre 2012

- Consejo de Dirección

Miércoles, 5 septiembre 2012

- Reunión encuestas
- Reunión con Directora Planificación
- Reunión con director unidad de calidad y evaluación

Jueves, 6 septiembre 2012

- Reunión Sistema de información
- Reunión con Vº Reconocimiento de Actividades del Profesorado

Viernes, 7 septiembre 2012

- Reunión TFG en Dpto. IQ. Facultad de Ciencias.

Lunes, 10 septiembre 2012

- Reunión coordinación con técnicos CITI Unidad Sistema Información
- Comisión Informe de situación
- Reunión con Unidad de Calidad.

Martes, 11 septiembre 2012

- Consejo de Dirección

Miércoles, 12 septiembre 2012

- Reunión con rector y secretaria general

Jueves, 13 septiembre 2012

- Reunión Paco Perujo

- Comisión de Evaluación del Docencia

Viernes, 14 septiembre 2012

- Reunión reconocimiento actividades

Lunes, 17 septiembre 2012

- Reunión modificación Sistema Garantía Calidad

Martes, 18 septiembre 2012

- Consejo de Dirección

Miércoles, 19 septiembre 2012

- Comisión de Posgrado de la Universidad de Cádiz
- Auditoría bureau veritas memoria responsabilidad social
- Reunión normativa encuestas
- Cita con Secretario del Consejo Social

INFORME PARA CONSEJO DE GOBIERNO DE 1 DE OCTUBRE DE 2012
UNIDAD DE CALIDAD Y EVALUACIÓN

PROCESO CLAVE: Apoyo Técnico a las Evaluaciones EFQM

Evaluación Externa del Área de Personal	FECHA: 24 de mayo de 2012
<p>Envío Autoinforme: 29 de febrero de 2012. Se celebró una reunión con personal del Área el 5 de marzo con el objeto de presentarles sugerencias de mejora del Autoinforme. Se presentó el Autoinforme definitivo el 7 de mayo de 2012.</p> <p>Para el cumplimiento de uno de los compromisos del cuarto nivel del complemento del Personal de Administración y Servicios de nuestra Universidad se ha realizado la evaluación externa del Área de Informática. El Informe de evaluación externa se recibió con fecha 6 de junio.</p>	

Planes de mejora	De Abril a Septiembre de 2012
<p>Durante el período se ha asesorado a diversas unidades en la elaboración de Planes de Mejora "ad hoc". Estas Unidades son aquellas que en evaluaciones EFQM no han superado los 300 puntos:</p> <ul style="list-style-type: none"> - Administraciones de Campus: Mayo 2012 - Gabinete de Auditoria y Control Interno: Junio 2012 - Área de Economía: Julio 2012 - Área de Atención al Alumnado: Julio 2012 - Área de Infraestructuras: Septiembre 2012 	

- Servicio de Publicaciones: Septiembre 2012
- Oficina de Relaciones Internacionales: Septiembre 2012
- Vicerrectorado de Investigación (Servicio Inv. + OTRI): Septiembre 2012

PROCESO CLAVE: Encuestas y Estudios de Opinión

Encuestas de Satisfacción de la Docencia y Satisfacción General.	FECHA: Abril - Septiembre de 2012
<p>A) Encuestas de Satisfacción con la docencia 2011-12. En este periodo se han realizado las siguientes tareas:</p> <ul style="list-style-type: none"> - Revisión de las encuestas y lectura óptica de las mismas. (hasta Julio) - Conversión del formato de los archivos de la lectora óptica. (Julio) - Depuración, análisis de datos y elaboración de los informes mediante el software "Evaluca". (Septiembre). - Remisión de los informes de resultados al profesorado. (Septiembre). - Actualmente nos encontramos en periodo de revisión y atención de reclamaciones. <p>B) Revisión y elaboración de la normativa para la realización de las encuestas de satisfacción con la docencia y las encuestas de satisfacción general de los grupos de interés internos y externos con la Universidad.</p>	

PROCESO CLAVE: Acciones de Mejora de la Calidad

Revisión del Sistema de Garantía de Calidad de los Títulos	FECHA: Junio - Septiembre de 2012
<p>A) Revisión global de la documentación del Sistema de Garantía de Calidad (SGC) y presentación de la nueva versión a los Decanos y Directores de los Centros:</p> <ol style="list-style-type: none"> 1. Revisión del mapa de procesos y del manual de procesos, atendiendo al marco normativo que regula y desarrolla la ordenación de las enseñanzas universitarias, y a los procesos de gestión académica de la Universidad de Cádiz. 2. Simplificación y reducción del número de procedimientos. Se han desarrollado los procedimientos de acuerdo a las actividades que los equipos académicos, responsables de su despliegue, deben realizar. Se ha omitido la información contenida en procedimientos, reglamentos o instrucciones UCA que lo desarrollan, haciendo, únicamente, referencia a los mismos. Los procedimientos quedan resumidos en un cronograma que describe de forma clara las responsabilidades, actividades, plazos y registros, que deben ser custodiados a través del gestor documental del SGC. 3. Revisión y elaboración de Herramientas, Formatos e Indicadores. Para cada procedimiento se han elaborado, en el caso de que no las hubiese, las herramientas necesarias para la medición de resultados; los formatos de los informes que representan registros fundamentales del SGC con el fin de facilitar y orientar su elaboración; y se han formalizado la descripción de los indicadores para facilitar su cálculo, análisis y comparabilidad. 	

B) La nueva versión del SGC (SGCv1.0) será presentada en exposición pública en los próximos días.

Auditoría Internas ISO 9001:2008	FECHA: Junio – Junio de 2012
<p>Servicio Central de Ciencia y Tecnología: Planificación de la auditoría, programa, visita in situ y revisión del informe de Auditoría. Esta tarea se ha realizado en colaboración con la Inspectora General de Servicios. (Mayo de 2012)</p> <p>Procesos Económicos de la UCA: Planificación de la auditoría, programa, visita in situ y elaboración informe de Auditoría. Esta tarea se ha realizado en colaboración con la Inspectora General de Servicios. (Julio de 2012)</p> <p>Unidad de Apoyo a Órganos de Gobierno: Planificación, desarrollo y elaboración del informe final de la tercera Auditoría Interna de los procesos de la Unidad de Apoyo a órganos de Gobierno (Junio de 2012).</p>	

Auditoría Internas ISO 9001:2008 Procesos Económicos UCA	FECHA: 5 y 6 de julio de 2012
<p>Planificación, desarrollo y elaboración del informe final de la segunda Auditoría Interna de los Procesos Económicos de la Universidad. Se visitaron los Campus de Cádiz, Puerto Real y Jerez, así como las Áreas de Economía, Auditoría y Control Interno y Personal (Nóminas)</p>	

Auditoría Externas ISO 9001:2008	FECHA: junio/julio de 2012
<p>Se ha atendido y apoyado a la siguientes Unidades en las Auditorías Externas realizadas por Bureau Veritas a sus Sistemas de Gestión de la Calidad:</p> <ul style="list-style-type: none"> - Servicios Centrales de Ciencia y Tecnología: 11 de junio - Unidad de Apoyo a Órganos de Gobierno: 28 de junio - Procesos Económicos de la UCA: 19 de julio 	

Reuniones Comité Técnico ISO 14001:2004	FECHA: Abril - Mayo 2012
<p>Participación en Comisión Técnica ISO 14001, para la revisión para el análisis del informe de auditoría externa realizada por Bureau Veritas. Tras este análisis, desde la UCE se colabora en el cierre de NC detectadas y en la comunicación con la entidad certificadora.</p>	

Revisión Cartas de Servicios	FECHA: Diciembre - Marzo de 2012
<p>En este período se han recibido, revisado y publicado las Cartas de Servicios de las siguientes Unidades:</p> <ul style="list-style-type: none"> - Administración del Campus de Cádiz - Gabinete de Comunicación y Marketing - Secretaría General - Servicio de Cultivos Marinos - Servicios de Experimentación y Producción Animal 	

- Servicio de Investigación

Gestión del BAU	FECHA: Diciembre - Marzo de 2012
Desde la Unidad de Calidad y Evaluación se ha gestionado el correcto funcionamiento del buzón de quejas, sugerencias, incidencias docentes, felicitaciones y consultas.	

Participación en la evaluación PEUCA 2005-10 y revisión del Plan Estratégico de la UCA	FECHA: Abril - Julio de 2012
<p>LA UCE participa en la Comisión Técnica de Revisión del Plan Estratégico de la UCA:</p> <ul style="list-style-type: none"> - Diseño y elaboración del informe de evaluación PEUCA 2005-2010: Memoria de Ejecución Global. - Elaboración de propuestas para el Diagnóstico Situacional de la UCA de cara al diseño del PEUCA II. Despliegue del dicho diagnóstico (Búsqueda y carga de documentos). - Propuesta de cuestionario para el análisis situacional por parte de grupos de interés. - Diseño de metodología para el seguimiento de medidas de acción 2010-2014, presupuesto, evaluación y seguimiento. Análisis funcional para su traslado a una Interfax informática. - Realización de informes preliminares de avance de la evaluación del PEUCA I. - Apoyo técnico para las bases metodológicas PEUCA II. - Apoyo técnico para la estrategia para el diagnóstico situacional UCA 2012. Realización del análisis interno de indicadores de RRHH y gestión ambiental. - Diseño de cuestionario para el análisis de la imagen pública de la UCA en su entorno. - Informe sobre el análisis del impacto de la evaluación PEUCA 2005-2010 de las fichas sin recabar según distintas opciones. - Diseño de programas de formación para comité planificación estratégica y mesas de trabajo. 	

Comisión de Garantía de Calidad del DOCENTIA	FECHA: 12 Marzo de 2012
Reunión de la Comisión con el objetivo de establecer un método de cálculo de las Tasas de Éxito y Rendimiento, mejorar la redacción del epígrafe que hace referencia a la participación de los sindicatos en la comisión de evaluación e informar a los miembros de la primera convocatoria del DOCENTIA.	

Comisión Evaluación Docente	FECHA: Julio y septiembre de 2012
Se presentaron 80 solicitudes, de las cuales 12 renunciaron y 2 no cumplían los requisitos establecidos en la convocatoria, atendándose, por tanto, un total de 68 solicitudes.	

Formación impartida	FECHA: 12 de junio de 2012
A petición del Director del Área de Economía, la asesora Juana Álvarez impartió una Instrucción de Servicios a personal implicado en el Sistema de Gestión de la Calidad de los Procesos Económicos de la UCA.	
Los días 11 y 12 de julio las asesoras técnicas Mariví Martínez y Juana Álvarez participaron como ponentes en un Curso de Gestión de la Calidad organizado por la Universidad Internacional de Andalucía en Tetuán.	

PROCESO CLAVE: Sistema de Información de la UCA

Contrato Programa de la UCA con Centros y Departamentos 2012	FECHA: Abril - Mayo de 2012
<p><u>Contrato Programa Centros y Departamentos 2012:</u></p> <ul style="list-style-type: none"> - Partiendo de la información solicitada para la elaboración de la Memoria 2011 del Contrato Programa UCA se ha realizado el tratamiento de la información asociada a los objetivos e indicadores del al Contrato Programa de Centros y Departamentos. Con esta información han elaborado las tablas de información necesaria para el cálculo de los indicadores. (Abril de 2012) - Remisión de las tablas de información a la unidad de planificación para su distribución entre los centros y departamentos con el objetivo de validar las tablas de información (Abril 2012). - Recepción por parte de los centros y departamentos de los errores / omisiones detectadas en la información facilitada, siendo verificada y corregida desde la Unidad de Calidad y Evaluación (Abril – Mayo 2012). - Cálculo y publicación de los indicadores del Contrato Programa con centros y departamentos. (Mayo 2012). - Partiendo del escenario de financiación calculado por la unidad de planificación, se realizó el cálculo de la financiación obtenida por centros y departamentos asociada a los resultados y mejoras obtenidos. (Mayo 2012) - Remisión de la financiación asociada a mejora y resultados a la unidad de planificación, al objeto de que ordenar la transferencia de los fondos correspondientes a centros y departamentos. (Mayo 2012) 	
Indicadores SIIU: INFOVIEW y Validador de Indicadores (Plataforma VIN)	FECHA: Febrero - Mayo de 2012

Durante este periodo de se ha procedido a la validación de los siguientes ficheros:

(a) Indicadores Económicos 2009 y 2010: Modificación, Ejecución y Cumplimiento presupuestario; y Estructura del presupuesto de ingresos y gastos. Revisados por el Área de Economía, y modificados y validados desde la UCE (responsable de validación).

(b) Informe de los archivos auxiliares 2011-12 (Relación de títulos de grado, máster y doctorado, relación de centros, departamentos y otras unidades UCA), previo a la aportación de resultados académicos por parte de la Universidad. Actualmente está en proceso de modificación de errores detectados para su validación definitiva.

Rendimiento Académicos Curso 2010-11	FECHA: Julio de 2012
<p>Revisión y elaboración de la nueva Web para la gestión de los resultados académicos 2000-01 hasta la actualidad, y que incluye: (a) Reducción en los tiempos de generación de los indicadores, (b) Carga directa desde la administración del SIUCA de los informes de satisfacción, y (c) Mejoras en la accesibilidad a los datos de rendimiento académico por parte del profesorado. Actualmente se encuentra en periodo de pruebas.</p>	

Actualización de Informes en el SIUCA	FECHA: Octubre 2011- Marzo de 2012
<p>Han sido incorporados los informes de resultados de las encuestas de satisfacción general de la comunidad universitaria (PDI, PAS y Estudiantes), relativas al curso 2011-12.</p>	

Desarrollo del SIUCA	FECHA: Abril- Julio de 2012
<p>Se sigue desarrollando y mejorando la administración del Sistema. En este periodo se ha creado un panel de "Control de Actualizaciones" en el que se muestran las actualizaciones previstas para cada dato.</p>	

PROCESO DE SOPORTE: Gestión Documental

Formación recibida	FECHA: Abril-Junio de 2012
<p>Los días 26 y 27 de abril, el Director y tres asesores técnicos de la Unidad asistieron a una acción formativa sobre Planificación Estratégica, organizada por el Vicerrectorado de Prospectiva, Comunicación y Calidad.</p> <p>Los días 21 y 26 de junio, Juana Alvarez, asistió al curso organizado por la UCA denominado Programa Tutor</p>	

OTROS PROCESOS

Participación del Personal de la UCE en Reuniones y Comisiones UCA	FECHA: Octubre-Julio de 2012
Innovación Docente: <ul style="list-style-type: none">- Participación en la Comisión de Innovación Docente, para la resolución de los Proyectos de Innovación Docente y las Actuaciones Avaladas del Curso 2012-13 (Septiembre de 2012). Asistencia dos reuniones convocadas por la Gerencia sobre el Complemento de Productividad del PAS: 13 de abril, 18 de mayo, 14 de junio y 3 de julio	
Memoria de Responsabilidad Social Universitaria	FECHA: Julio–Septiembre de 2012
Memoria del curso 2011-12: <ul style="list-style-type: none">- En el mes de julio se solicitó la información a las unidades administrativas y de gestión para la elaboración de la memoria UCA 2011-2012 de acuerdo con el modelo GRI-G3.1. El proceso de elaboración de la memoria se ha realizado durante los meses de julio y septiembre.- Los días 19 y 20 de septiembre de 2012 se la auditoría de validación externa de la memoria UCA por Bureau Veritas. La UCE participó en la sesión de auditoría de validación GRI-G3.	
Carga en Verifica de Títulos de Máster	FECHA: Julio de 2012
Durante el mes de julio de 2012 se han recibido los informes de evaluación favorables de los siguientes títulos de Máster presentados a verificación: <ul style="list-style-type: none">- Máster Universitario en Abogacía- Máster Universitario en Contabilidad y Auditoría- Máster Universitario en Dirección de los Recursos Humanos Asimismo, se ha presentado a verificación el título de Máster Erasmus Mundus in Water and Coastal Management (WACOMA).	

8. Informe de Gerencia

Las actividades más relevantes de la Gerencia desde el día 16 de julio hasta el día 1 de octubre de 2012, han sido las siguientes:

Lunes, 16 julio 2012

- Asistencia a reunión Gerentes de las Universidades andaluzas con el Director General de Universidades, en Sevilla.
- Asistencia a reunión de la Comisión de Interpretación, Vigilancia y aplicación del IV Convenio Colectivo del PAS de las Universidades Públicas (CIVEA), en Sevilla.

Martes, 17 julio 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Lunes, 23 julio 2012

- Asistencia a Mesa de Contratación, en el Rectorado.

Martes, 24 julio 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 25 julio 2012

- Asistencia a reunión de la Mesa de Negociación de temas comunes del Personal de Administración y Servicios, en el Edificio Constitución 1812.

Jueves, 26 julio 2012

- Asistencia a Mesa Contratación, en el Rectorado.

Lunes, 30 julio 2012

- Asistencia a reunión con el Vicerrector de Alumnos y la Dirección General de Infraestructuras y Tecnologías de la Información, en el Vicerrectorado de Alumnos.

Martes, 31 julio 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Martes, 4 septiembre 2012

- Asistencia a Consejo de Dirección, en el Rectorado
Martes, 11 septiembre 2012
- Asistencia a Consejo de Dirección, en el Rectorado.
Jueves, 13 septiembre 2012
- Asistencia a reunión sobre Sistema de Información para la Dirección, en el Rectorado.
Viernes, 14 septiembre 2012
- Asistencia a reunión del Comité Ejecutivo de Gerentes, en Madrid.
Martes, 18 septiembre 2012
- Asistencia a Reunión de Gerentes con la Dirección General de Universidades, en Sevilla.
Miércoles, 19 septiembre 2012
- Asistencia a reunión inicial sobre "Memoria Actividades UCA 2011-2012", en la Unidad de Calidad y Evaluación, edificio del Consorcio Tecnológico de Cádiz.
Jueves, 20 septiembre 2012
- Asistencia a reunión con Rector y Delegación del Gobierno de la Junta de Andalucía, en el Rectorado.
Lunes, 24 septiembre 2012
- Asistencia a Mesa de Contratación, en el Rectorado.
Miércoles, 26 septiembre 2012
- Asistencia a Consejo de Dirección, en el Rectorado.
Jueves, 27 septiembre 2012
- Asistencia a sesión ordinaria de la Comisión Permanente para Asuntos Económicos y Presupuestarios de Consejo de Gobierno, en el Edificio Constitución 1812.
Viernes, 28 septiembre 2012

- Asistencia a la Sesión Solemne de Apertura del Curso 2012-2013 de la Comunidad Autónoma de Andalucía, en el Oratorio de San Felipe Neri en Cádiz.

Lunes, 1 octubre 2012

- Asistencia a sesión ordinaria de Consejo de Gobierno, en el Campus de Puerto Real.
-

9. Informe de la Secretaría General

ACTUACIONES DE SECRETARÍA GENERAL

1. RESOLUCIONES

Resolución del Rector de la Universidad de Cádiz UCA/R233RECN/2012, de 19 de abril de 2012, por la que se cesa a D. Antonio Troncoso Reigada como representante de la Universidad de Cádiz en el Consorcio Centro de Investigación Biomédica del Área de Salud Mental.

Resolución del Rector de la Universidad de Cádiz UCA/R234RECN/2012, de 19 de abril de 2012, por la que se cesa a D. Antonio Troncoso Reigada como representante de la Universidad de Cádiz en el Patronato de la Fundación para la Gestión de la Investigación Biomédica de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R235RECN/2012, de 19 de abril de 2012, por la que se cesa a D. Antonio Troncoso Reigada como representante de la Universidad de Cádiz en el Patronato de la Escuela Universitaria de Relaciones Laborales, Trabajo Social y Turismo, adscrita a la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R236RECN/2012, de 19 de abril de 2012, por la que se cesa a D. Antonio Troncoso Reigada como representante de la Universidad de Cádiz en el Consorcio Tecnológico de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R262RECN/2012, de 3 de mayo de 2012, por la que se nombra a D. José María Palacios Santander como Secretario del Departamento de Química Analítica la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R303RECN/2012, de 1 de junio de 2012, por la que se cesa a D. Manuel Rosety Rodríguez como Secretario del Departamento de Medicina de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R304RECN/2012, de 1 de junio de 2012, por la que se nombra a D. Manuel Rosety Rodríguez como Director del Departamento de Medicina de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R310RECN/2012, de 8 de junio de 2012, por la que resuelve cesar a D. ^a Inmaculada Medina Buló como miembro de la Comisión Evaluadora de la III Edición de los Premios de Reconocimiento del Personal de Administración y Servicios de la Universidad de Cádiz,

Resolución del Rector de la Universidad de Cádiz UCA/R312REC/N/2012, de 15 de junio de 2012, por la que se cesa a D^a. Leonor Acosta Bustamante como Directora del Instituto de Posgrado, Especialización y Actualización de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R313REC/N/2012, de 15 de junio de 2012, por la que se nombra a D. José María Maestre Maestre como Subdirector del Departamento de Filología Clásica de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R314REC/N/2012, de 15 de junio de 2012, por la que se cesa a D^a. M^a. José Muriel de los Reyes como Secretaria del Departamento de Economía Financiera y Contabilidad de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R315REC/N/2012, de 15 de junio de 2012, por la que se nombra a D^a. M^a. José Muriel de los Reyes como Secretaria del Departamento de Economía Financiera y Contabilidad de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R318REC/N/2012, de 18 de junio de 2012, por la que se nombra a D. Gabriel Fornieles González como Secretario del Departamento de Medicina de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R319REC/N/2012, de 19 de junio de 2012, por la que se cesa a D^a. M^a. José Rodríguez Mesa, D. José María Rodríguez-Izquierdo Gil y D. Juan Manuel Ignacio García como patronos en representación de la Universidad de Cádiz en el Patronato de la Escuela Universitaria de Enfermería "Salus Infirmorum", adscrita a la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R320REC/N/2012, de 19 de junio de 2012, por la que se nombra a D^a. Paloma Braza Lloret, Vicerrectora de Ordenación Académica y Personal, D. Miguel Ángel Pendón Meléndez, Vicerrector de Docencia y Formación, y D^a. Teresa Gutiérrez Amares, Asesora para Ciencias de la Salud, como patronos en representación de la Universidad de Cádiz en el Patronato de la Escuela Universitaria de Enfermería "Salus Infirmorum", adscrita a la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R321REC/N/2012, de 19 de junio de 2012, por la que se nombra representantes de la Universidad de Cádiz en la Comisión de Seguimiento del Convenio Marco de Colaboración entre la Fundación Stiftung Neanderthal Museum (Alemania), la Universidad de Cádiz (España), Consorcio Guadalteba y Grupo de Acción Local Guadalteba.

Resolución del Rector de la Universidad de Cádiz UCA/R322REC/N/2012, de 19 de junio de 2012, por la que se cesa a D. Manuel Arcila Garrido como

representante de Decanos y Directores de Escuela en la Comisión Permanente de Asuntos Económicos y Presupuestarios de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R323RECN/2012, de 19 de junio de 2012, por la que se nombran representantes en las Comisiones Delegadas del Consejo de Gobierno de la Universidad de Cádiz (Sector de Decanos y Directores de Escuela, y Directores de Departamento).

Resolución del Rector de la Universidad de Cádiz UCA/R324RECN/2012, de 19 de junio de 2012, por la que se cesa a D. Fernando Martín Alcázar como representante de la Universidad de Cádiz en el Convenio entre la Universidad de Cádiz y EXTENDA (Agencia Andaluza de Promoción Exterior, S.A) para la creación de la “Cátedra de Internacionalización EXTENDA”.

Resolución del Rector de la Universidad de Cádiz UCA/R325RECN/2012, de 19 de junio de 2012, por la que se nombra a D. Manuel Larrán Jorge, Decano de la Facultad de Ciencias Económicas y Empresariales, como representante de la Universidad de Cádiz en el Convenio entre la Universidad de Cádiz y EXTENDA (Agencia Andaluza de Promoción Exterior, S.A) para la creación de la “Cátedra de Internacionalización EXTENDA”.

Resolución del Rector de la Universidad de Cádiz UCA/R326RECN/2012, de 20 de junio de 2012, por la que se nombra a D^a. Marina Gutiérrez Peinado, Vicerrectora de Proyección Social, Cultural e Internacional de la Universidad de Cádiz, como Directora Académica de la Escuela Infantil “La Algaida” del Campus de Puerto Real.

Resolución del Rector de la Universidad de Cádiz UCA/R327RECN/2012, de 21 de junio de 2012, por la que se propone la designación de D. Francisco Javier Pérez Fernandez, Director General de Universidad y Empresa, y D^a. Francisca Fuentes Rodríguez, Secretaria General de la Universidad de Cádiz, como patronos de la Fundación Universidad-Empresa de la Provincia de Cádiz (FUECA), en representación de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R328RECN/2012, de 21 de junio de 2012, por la que se nombra a D^a. María Josefa Muñoz Cueto como Vicerrectora de Prospectiva y Calidad de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R329RECN/2012, de 26 de junio de 2012, por la que se cesa a D. Fernando Fernández Palacín como como miembro del Consejo de Gobierno por designación rectoral.

Resolución del Rector de la Universidad de Cádiz UCA/R330RECN/2012, de 26 de junio de 2012, por la que se nombra a D^a. María Josefa Muñoz Cueto como miembro del Consejo de Gobierno por designación rectoral.

Resolución del Rector de la Universidad de Cádiz UCA/R331RECN/2012, de 26 de junio de 2012, por la que se nombra a D. Francisco Javier Pérez

Fernández, Director General de Universidad y Empresa, como representante de la Universidad de Cádiz en la Junta General Universal de Accionistas de Tecnobahía.

Resolución del Rector de la Universidad de Cádiz UCA/R332RECN/2012, de 26 de junio de 2012, por la que se cesa a D^a. Montserrat Pérez García como Secretaria del Departamento de Tecnologías del Medio Ambiente de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R333RECN/2012, de 26 de junio de 2012, por la que se nombra a D^a. Montserrat Pérez García como Secretaria del Departamento de Tecnologías del Medio Ambiente de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R334RECN/2012, de 2 de julio de 2012, por la que se cesa a D^a. Clara M^a. Pereyra López como Directora del Departamento de Ingeniería Química y Tecnología de los Alimentos de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R335RECN/2012, de 2 de julio de 2012, por la que se nombra a D. Enrique Martínez de la Ossa Fernández como Director del Departamento de Ingeniería Química y Tecnología de los Alimentos de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R336RECN/2012, de 9 de julio de 2012, por la que se cesa a D. Miguel Ángel Pendón Meléndez, Vicerrector de Docencia y Formación, como Presidente de la Comisión Permanente de Asuntos Económicos y Presupuestarios.

Resolución del Rector de la Universidad de Cádiz UCA/113REC/2012, de 27 de julio de 2012, por la que se establece la suplencia del Rector para los periodos que se indican.

Resolución del Rector de la Universidad de Cádiz UCA/114REC/2012, de 27 de julio de 2012, por la que se establece la suplencia del Gerente para el periodo que se indica.

Resolución del Rector de la Universidad de Cádiz UCA/R115REC/2012, de 27 de julio de 2012, por la que se declara inhábil el mes de agosto de 2012 a los efectos señalados en la misma.

Resolución del Rector de la Universidad de Cádiz UCA/R337RECN/2012, de 17 de julio de 2012, por la que se nombra a D. Francisco José González Gutiérrez como miembro de la Comisión para la elaboración del informe de situación de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/REC116/2012, de 10 de septiembre de 2012, por la que se delega la firma de los certificados supletorios de los títulos en la Coordinadora de Gestión Centralizada.

Resolución del Rector de la Universidad de Cádiz UCA/R349RECN/2012, de 20 de septiembre de 2012, por la que se cesa a D. Francisco de Paula Villatoro Sánchez como representante por el sector de personal docente e investigador sin vinculación permanente a la Universidad en el Claustro de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R350RECN/2012, de 20 de septiembre de 2012, por la que se cesa a D. Francisco de Paula Villatoro Sánchez como representante por el sector de personal docente e investigador sin vinculación permanente a la Universidad en el Consejo de Gobierno de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R351RECN/2012, de 20 de septiembre de 2012, por la que se nombra a D. Juan Manuel Ramos Rodríguez como representante por el sector de personal docente e investigador sin vinculación permanente a la Universidad en el Consejo de Gobierno de la Universidad de Cádiz.

2. ACTOS Y REUNIONES DE LA SECRETARIA GENERAL UNIVERSIDAD

Jueves, 12 julio 2012

Reunión informativa con el profesorado acreditado sobre el requerimiento recibido del Ministerio de Hacienda y Administraciones Públicas para la anulación de las resoluciones de convocatorias de plazas de la Universidad de Cádiz.

Miércoles, 18 julio 2012

Reunión de responsables de Asesorías Jurídicas de Universidades y Secretarios Generales en la UNED (Madrid) con el asesor jurídico de la CRUE. Temas: prejubilaciones incentivadas del profesorado y anuncios de recursos de las plazas convocadas por la Universidad de Cádiz.

Miércoles, 25 julio 2012

Reunión informativa con el profesorado acreditado sobre el requerimiento recibido del Ministerio de Hacienda y Administraciones Públicas para la anulación de las resoluciones de convocatorias de plazas de la Universidad de Cádiz.

Viernes, 27 julio 2012

Reunión informativa con el profesorado acreditado sobre el requerimiento recibido del Ministerio de Hacienda y Administraciones Públicas para la anulación de las resoluciones de convocatorias de plazas de la Universidad de Cádiz.

Jueves, 6 septiembre 2012

Asistencia a la Asamblea General extraordinaria de la CRUE celebrada en Marbella sobre actuaciones llevadas a cabo por el Tribunal de Cuentas en relación con las prejubilaciones del profesorado, así como sobre el requerimiento recibido del Ministerio de Hacienda y Administraciones Públicas para la anulación de las resoluciones de convocatorias de plazas de profesorado universitario de las distintas universidades.

Jueves, 13 septiembre 2012

Reunión informativa con el profesorado acreditado sobre el requerimiento recibido del Ministerio de Hacienda y Administraciones Públicas para la anulación de las resoluciones de convocatorias de plazas de la Universidad de Cádiz.

Viernes, 14 septiembre 2012

Reunión del Comité Ejecutivo de Gerentes de la CRUE con Secretarios Generales para el tema de las jubilaciones anticipadas incentivadas.

10. Informe de la Delegada del Rector para el Campus Bahía de Algeciras

Martes, 10 julio 2012

- Consejo de Dirección
- Patronato Fundación Campus Tecnológico de Algeciras

Miércoles, 11 julio 2012

- Reunión interna delegación del Rector

Jueves, 12 julio 2012

- Visita de la Inspectora de Servicios

Viernes, 13 julio 2012

- Consejo de Gobierno

Lunes, 16 julio 2012

- CONFERENCIA, inauguración XXXII edición de los C. de Verano de San Roque

Martes, 17 julio 2012

- Consejo de Dirección

Miércoles, 18 julio 2012

- Reunion con Monika Bellido, tema Flamenco
- Reunion interna AUE

Jueves, 19 julio 2012

- Inauguración C. Verano San Roque
- Curso Verano Gestión Energética

Viernes, 20 julio 2012

- Patronato FCT de Algeciras

Lunes, 23 julio 2012

- Reunion con Dtor. EPS de Algeciras

- Reunión con Vic. Alumnos y Coordinadora Abril
- Reunión con Vic. Alumnos
- Reunión con prof. Sebastian Diaz Ribes
- Entrega Premios 200 años 200 segundos

Martes, 24 julio 2012

- Consejo de Dirección

Miércoles, 25 julio 2012

- Reunion interna Delegacion rector

Jueves, 26 julio 2012

- Reunion con Monika Bellido, tema flamenco en red
- Inauguración Terminal Ferroviaria de Isla Verde Exterior
- Cena dirección, despedida antiguo equipo dirección EPS

Viernes, 27 julio 2012

- Reunión con Dtor. sede RRLL
- Reunion J.J. Sanchez Sandoval, AUE

Lunes, 30 julio 2012

- Reunión con Sebastian Diaz

Martes, 31 julio 2012

- Consejo de Dirección

Lunes, 3 septiembre 2012

- Reunión interna Delegación Campus

Martes, 4 septiembre 2012

- Consejo de Dirección

Miércoles, 5 septiembre 2012

- Reunión con Mancomunidad sobre EUEJE (no técnica), Rectorado

Jueves, 6 septiembre 2012

- Reunion con Prof. Fca. Galiana y Rosario Reyes
- Reunion con Prof. Isidro Lloret

Viernes, 7 septiembre 2012

- Acto protocolario Policia Local

Lunes, 10 septiembre 2012

- Firma acuerdo EU Magisterio La Linea-Biblioteca
- Presentación Cámara Comercio Direccion Gral Univ Empresa
- Reunión con director de CEPESA y formación
- Visita aula aprendizaje Facultad de Enfermería

Martes, 11 septiembre 2012

- Consejo de Dirección

Miércoles, 12 septiembre 2012

- Reunión con Juan Luis Moreno Retamino
- Reunion con Director de Comunicacion Fco. Perujo

Jueves, 13 septiembre 2012

- Reunion con L. Alberto del Castillo. Cronista Algeciras

Viernes, 14 septiembre 2012

- Reunión con Jose L. Diaz
- Reunión Director Cadena SER
- Reunión con Técnico Empleo

Lunes, 17 septiembre 2012

- Junta Rectora CUESA

Martes, 18 septiembre 2012

- Consejo de Dirección

Miércoles, 19 septiembre 2012

- Reunión con Dtor. EPS Algeciras
- Reunión postgrados sobre doctorado e investigación

Jueves, 20 septiembre 2012

- Entrevista Europa SUR

Viernes, 21 septiembre 2012

- Reunión con Director Gerente FCT
- Reunión con prof. Jose Rios
- Reunión con Dtora. Academica EUEJE

Sábado, 22 septiembre 2012

- Concierto Conmemorativo del Bicentenario de La Pepa\, "Algeciras por la Constitución de 1812".

INFORMES ACTIVIDADES AULA UNIVERSITARIA DEL ESTRECHO: julio-septiembre 2012

- CURSOS DE OTOÑO DE ÁRABE MARROQUÍ EN CÁDIZ, ALGECIRAS Y JEREZ
-

- **Descripción de la actividad:**

- El Aula Universitaria del Estrecho ha convocado becas de matrícula para aquellas personas interesadas en alguno de los cursos de Árabe Dialectal Marroquí que el CSLM de la Universidad de Cádiz oferta para el Otoño de 2012. Como novedad, en esta edición se ofertan cursos por primera vez en el Campus de Jerez.
- En total han sido 25 las becas ofertadas, 10 para las sedes de Algeciras y Cádiz, y 5 para la nueva sede de Jerez. Las personas becadas tendrán un precio reducido de matrícula de 50,00 euros.
- La Convocatoria ha estado dirigida a alumnos/as matriculados/as en alguno de los cursos de Árabe Dialectal marroquí que el CSLM de la Universidad de Cádiz oferta para el otoño de 2012, y permanecerá abierta hasta el 5 de octubre.
- **Cronograma:** septiembre de 2012

11. Informe Dirección General de Infraestructuras y Tecnologías de la Información

Lunes, 16 julio 2012

- Reunión coordinación actividades Vicerrectorado Planificación y Calidad y Dirección General de Infraestructuras y Tecnologías de la Información.
- Reunión de coordinación con Personal del C.I.T.I.
- Reunión sobre Equipamiento de la Facultad de Ciencias.

Martes, 17 julio 2012

- Consejo de Dirección.

Jueves, 19 julio 2012

- Reunión sobre Prototipo propuesta técnica de rediseño de la web.

Viernes, 20 julio 2012

- Reunión de coordinación con Personal del Área de Infraestructuras.

Lunes, 23 julio 2012

- Mesa de Contratación.
- Reunión de coordinación C.I.T.I.

Martes, 24 julio 2012

- Consejo de Dirección.

Miércoles, 25 julio 2012

- Reunión con Jefes de Servicio y Coordinadores CITI.

Jueves, 26 julio 2012

- Firma Acta recepción Obras reforma y mejora de urbanización patio de acceso Hospital Real (CTC).
- Mesa Contratación.
- Pleno del Área de Infraestructuras.

Viernes, 27 julio 2012

- Reunión de coordinación del Área de Infraestructuras.
- Reunión LMEC.

Lunes, 30 julio 2012

- Reunión sobre el seguimiento de las obras del complejo deportivo del Campus de la Asunción.
- Reunión de coordinación C.I.T.I.
- Reunión con J. Andrés Santos, representante Mundocom. Asunto: Edificio El Olivillo.

Martes, 31 julio 2012

- Consejo de Dirección.

Lunes, 3 septiembre 2012

- Reunión de coordinación con Personal del C.I.T.I.

Martes, 4 septiembre 2012

- Consejo de Dirección.

Jueves, 6 septiembre 2012

- Reunión de coordinación con Personal del Área de Infraestructuras.
- Reunión Vicerrectora Prospectiva y Calidad.

Viernes, 7 septiembre 2012

- Reunión representantes empresa Microsoft.

Lunes, 10 septiembre 2012

- Reunión de coordinación del Personal del C.I.T.I.

Martes, 11 septiembre 2012

- Consejo de Dirección

Miércoles, 12 septiembre 2012

- Visita al campus de Jerez con la Directora General de Títulos.
- Reunión CEIMAR. Puesta en marcha Observatorio Medioambiental del Estrecho.

Viernes, 14 septiembre 2012

- Reunión de coordinación con Personal del Área de Infraestructuras.

Lunes, 17 septiembre 2012

- Reunión C.I.T.I.. Asunto: Estado Puesto TIC de aulas.
- Reunión C.I.T.I. Asunto: Estado Centro de Servicios.

Martes, 18 septiembre 2012

- Consejo de Dirección.

Miércoles, 19 septiembre 2012

- Reunión con Jaime Abehsera, representante Grupo Terraminium.
Asunto: Edificio Olivillo
- Reunión de la Comisión de Administración Electrónica de la UCA.

Jueves, 20 septiembre 2012

- Reunión, acompañando al Sr. Rector con el Delegado del Gobierno de la Junta Andalucía
- Reunión Ley Orgánica de Protección de Datos. (L.O.P.D.).

Lunes, 24 septiembre 2012

- Inauguración Encuentro de Rectores Colombianos y Españoles.
- Mesa de Contratación.

Miércoles, 26 septiembre 2012

- Consejo de Dirección.
- Reunión con Gerente y Director de Personal. Asunto: Personal Área de Infraestructuras.

Viernes, 28 septiembre 2012

- Reunión de coordinación con Personal del Área de Infraestructuras.

12. Informe de la Asesoría para Ciencias de la Salud

INFORME ACTIVIDADES REALIZADAS PERIODO 9 DE JULIO AL 21 DE SEPTIEMBRE Y PRÓXIMAS A REALIZAR EN OCTUBRE-NOVIEMBRE

ACTIVIDAD:

Borrador de Protocolo de Acuerdo.

Nos reunimos el 23 de julio de 2012, junto con el Sr. Rector y Decano de la Facultad de Medicina con D. José Luis Gutiérrez Pérez, Director Gerente del SAS, D. Martín Blanco García, Director General de Personal y Desarrollo Profesional, y D. Jerónimo Pachón Díaz, Director General de Calidad, Investigación, Desarrollo e Innovación. Consejería de Salud y Bienestar Social-Junta de Andalucía, en la Consejería de Salud para terminar de ultimar y perfilar el Protocolo de Acuerdo entre la Consejería de Salud, el Servicio Andaluz y la Universidad de Cádiz. Entregamos una serie de modificaciones a los protocolos firmados por todas las universidades, menos la de Cádiz, que pasaron por la Junta de Centro de la Facultad de Medicina el día 23 de abril de 2012. Así, como las modificaciones que nos llegaron por parte de las Facultades de Enfermería y Fisioterapia de Cádiz y Enfermería de Algeciras.

Estamos a la espera de que por parte de la Consejería, introduzcan en el Borrador del Protocolo de Acuerdo dichas modificaciones y se procederá a su firma.

ACTIVIDAD:

Universidad Saludable.

1. Red Española de Universidades Saludables (REUS)

Participamos en la votación al Consejo de Dirección de la REUS, que finalizó el viernes 14 de septiembre, donde ejercía el derecho al voto el responsable de REUS de cada universidad, Comunidad Autónoma e institución.

Según los resultados, las vocalías quedan de este modo:

Vocalías de Universidades:

1. Eloisa Ramírez Vaquero, Universidad Pública de Navarra
2. Carme Bertran i Noguera, Universidad de Girona
3. Eva Herrera Gutiérrez, Universidad de Murcia
4. Alberto Sánchez Biec, Universidad de Zaragoza

Vocalías de CCAA:

1. Santiago Sevilla Alonso, Servicio Madrileño de Salud
2. Isabel Escalona, Consejería de Salud de la Junta de Andalucía

2. Promoción de la salud en el lugar de trabajo.

Estamos trabajando con la **Consejería de Salud de la Junta de Andalucía y el Servicio de Prevención de la UCA**, en aspectos relacionados con la promoción de la salud en el lugar de trabajo y se firmó compromiso de adhesión a dicho Programa.

Tras este compromiso entre la Delegación Provincial de la Consejería de Salud y la Universidad de Cádiz llevaremos a cabo en nuestra Universidad el Plan Integral de Tabaquismo (dentro de los programas de promoción de la salud en los lugares de trabajo). Así, desde la Asesoría para Ciencias de la Salud junto con el Servicio de Prevención, se han programado, en el contexto del Plan de Atención a la Salud de la Comunidad Universitaria, la realización de diversas actividades encaminadas a reducir el consumo de tabaco y su prevalencia en la comunidad universitaria y en particular entre los profesionales que desarrollan su actividad laboral en el marco de nuestra Universidad.

Para ello, la primera actividad programada será una sesión informativa sobre el problema del tabaquismo, donde se podrá recibir información sobre todo lo relativo al tema y particularmente, de los recursos de los que se dispone si desea dejar el hábito.

Para facilitar, al máximo el acceso a este programa, como es el deseo de ambas instituciones, se realizará una sesión en cada uno de los Campus con el siguiente calendario:

Cádiz: 25 de septiembre de 2012 a las 9:30 horas. Edificio Constitución 1812 (Antiguo Cuartel de La Bomba) - Aula 9, 2ª planta.

Puerto Real: 25 de septiembre de 2012 a las 12:30 horas. Facultad de Ciencias de la Educación – Salón de Grados "Marisol Pascual".

Algeciras: 26 de septiembre de 2012 a las 10:00 horas. E. Politécnica Superior - A 3.8 (Aulario).

Jerez de la Frontera: 27 de septiembre de 2012 a las 9:30 horas. Campus de Jerez - Edificio de Despachos y Seminarios - Seminario 1.760

En la misma sesión, podrá incluirse en alguno de los programas que tanto la Universidad como el Plan Integral de Tabaquismo tienen en funcionamiento (Terapia Avanzada Individual o Grupal, derivación a Centro de Salud o atención telefónica, según el caso).

En los próximos meses, esperamos realizar sesiones informativas y de formación de nuestro personal en actividades relacionadas con la **alimentación saludable y el ejercicio físico**.

Es nuestro deseo, y para ello estamos valorando conjuntamente con el **Vicerrectorado de alumnos** dicha posibilidad, hacer extensiva estas acciones al alumnado de nuestra universidad (deshabitación tabáquica, alimentación saludable y ejercicio físico).

3. Curso de Formación: La Voz y la Docencia.

Ante el inminente comienzo del curso escolar, y conjuntamente con el **Servicio de Prevención y Formación** de la UCA, estamos colaboramos en actividades de salud laboral sobre el manejo de **la voz profesional** como herramienta de trabajo en el aula o en atención al público y en prevención de riesgos laborales derivados del uso profesional de la voz. Hemos programado sesión informativa en cada uno de los cuatro Campus, destinado tanto al Personal Docente e Investigador como al de Administración y Servicios, según el siguiente esquema, donde detallamos los formadores que intervienen, objetivos y cronograma.

Denominación	La Voz y la Docencia
Formadores	José Manuel Roqués Calamita (Foniatra) María José García Garrido (Logopeda)
Objetivos	La voz es nuestra principal herramienta de trabajo. La actividad que se propone consiste en un seminario de ayuda para prevenir riesgos laborales derivados de su uso profesional. Se analizará cómo se produce la voz, cómo se cuida, los riesgos inherentes al uso profesional y la legislación existente sobre prevención de riesgos laborales derivados del uso profesional de la voz. Se incluirá información esquemática y gráfica sobre la producción de la voz, sus características, su cuidado y el calentamiento vocal. La actividad va dirigida a un gran grupo (hasta completar aforo del espacio reservado) e incluirá una introducción esquemática teórica, una sesión práctica (todos participan) de calentamiento de la voz y un coloquio abierto.
Destinatarios	Personal Docente e Investigador y Personal de Administración y Servicios
Duración	2 horas

Lugar, fechas y horarios	<p>Campus de Puerto Real – lunes 17 de septiembre de 10:00h a 12:00h, salón de actos de la Facultad de Ciencias.</p> <p>Campus de Algeciras – miércoles 19 de septiembre de 10:00h a 12:00h, salón de actos de la EPSA - E. Superior de Ingeniería de Algeciras.</p> <p>Campus de Jerez – jueves 20 de septiembre de 10:00h a 12:00h, salón de actos edificio Seminario, Campus de la Asunción, Jerez.</p> <p>Campus de Cádiz – miércoles 26 de septiembre de 10:00h a 12:00h, salón de actos del Aulario Simón Bolívar</p>
--------------------------	---

4. Programa Forma Joven

Al comienzo del curso académico nos reuniremos con las asociaciones de estudiantes de Medicina y Enfermería para solicitar su colaboración para trabajar en el Programa Forma Joven, cuyo principal objetivo es el promover entornos y conductas saludables entre nuestros estudiantes. Junto con el Vicerrectorado de alumnos, Servicio de Prevención de nuestra universidad y Personal de la Consejería de Salud: D^a Carmen Gómez Molera, Coordinadora del Programa Empresas Saludables, D. Andrés Rabadán (Jefe Servicio Salud Pública), D^a Antonia Rasero Romero (Programas Salud) estamos concretando actividades de promoción de la salud y de prevención de los riesgos asociados a la salud, para nuestros estudiantes, intentando otorgarles, además, un papel activo y central en dichas actividades.

ACTIVIDAD:

Prácticas clínicas.

1. Estamos llevando a cabo reuniones con los equipos decanales y personal de la Delegación Provincial de la Consejería de Salud y de los diferentes hospitales (Directores Gerentes, Responsables de Gestión del Conocimiento, Jefes de Estudios/Formación) para terminar de perfilar todos los aspectos relacionados con las actividades **prácticas clínicas de los alumnos de Ciencias de la Salud**, para el próximo curso académico 2012-13.

4. Estamos trabajando y para ello nos reuniremos próximamente con personal de la Delegación Provincial de la Consejería de Salud, para que los alumnos MIR de la Escuela de Medicina de la Educación Física y el Deporte, como Centro adscrito, puedan realizar sus **prácticas de especialidad** en las instituciones sanitarias del Servicio Andaluz de Salud.

5. Trabajamos conjuntamente con el Director General Universidad Empresa y Coordinadores de los máster, y nos reuniremos próximamente con la Directora Gerente del H. U. Puerta del Mar, para establecer el plan de prácticas de los alumnos de otras **titulaciones no sanitarias** relacionadas con el ámbito de la salud, y realicen sus prácticas en las instituciones sanitarias (prácticas de los alumnos de Master en Administración y Dirección de Empresas, Master en Contabilidad y Auditoría, Master en Recursos Humanos, y Agroalimentación).

ACTIVIDAD:

Reuniones UCA/Consejería de Salud/SAS.

1. El 12 de julio de 2012, se reunió la **Comisión Paritaria** de seguimiento del Concierto Específico entre la Junta de Andalucía y la Universidad de Cádiz para la utilización de las Instituciones Sanitarias en la Investigación y la Docencia, que este Bienio le corresponde presidir a la Universidad de Cádiz.

Con el siguiente **ORDEN DEL DÍA:**

1. Aprobación, si procede, del Acta de la Sesión Conjunta anterior de 2 de junio de 2011.

2. Informe de la Presidencia y Vicepresidencia.

3. Aprobación, si procede del Plan de colaboración 2012-13 de prácticas clínicas de Enfermería y Fisioterapia (Programación docente y Convocatoria de plazas de Coordinadores de Prácticas Clínicas). El informe de adecuación será anual y actualizado a la fecha de la convocatoria tanto para la renovación como para nuevas convocatorias

4. Aprobación, si procede, del Plan de colaboración 2012-13 de prácticas clínicas de Medicina (Programación docente 2012-13, Renovación de plazas de Profesores Asociados y Convocatoria de plazas vacantes de Profesores Asociados y Coordinadores de Prácticas Clínicas). El informe de adecuación será anual y actualizado a la fecha de la convocatoria tanto para la renovación como para nuevas convocatorias

5. Plazas vinculadas: Situación actual y aprobación, si procede, de modificaciones parciales de plazas.

6. Aprobación, si procede, de la propuesta de adscripción definitiva al HUPM del Prof. Dr. D. Manuel Rodríguez Iglesias.

7. Aprobación, si procede, de la vinculación de la plaza de TU (F3834) del Área de Medicina, Especialidad: Medicina a la categoría asistencial Jefe de Servicio del Área Asistencial Endocrinología del HUPM.

8. Aprobación, si procede, de la vinculación del Prof. Dr. D. Rafael Torrejón Cardoso del H. U Virgen del Rocío de Sevilla al HUPM (Aprobada la Comisión

de Servicios de la Universidad de Sevilla a la Universidad de Cádiz en Consejo de Gobierno de 30 de marzo y 12 de junio de 2012).

9. Plan de Estancias Clínicas Estivales 2012 de los estudiantes de Ciencias de la Salud.

10. Aprobación, si procede, de la participación de la Institución Sanitaria en la X Edición del Curso de Experto en Enfermería en Cirugía Menor (Campus de Cádiz).

11. Aprobación, si procede de la participación de la Institución Sanitaria en el programa de prácticas académicas externas de los alumnos de la universidad de Cádiz no pertenecientes a Ciencias de la Salud (de profesiones no sanitarias relacionadas con el ámbito de la Salud).

12. Aprobación, si procede, de la incorporación del Decano de la Facultad de Ciencias de la Educación como miembro de las Comisiones Paritarias y Mixtas.

13. Repercusiones en la docencia por la implantación del Decreto-LEY 14/2012, de 19 de junio, de Medidas Fiscales, Administrativas, Laborales y en materia de Hacienda Pública para el reequilibrio económico-financiero de la Junta de Andalucía. Medidas a tomar.

14. Informe anual de las compensaciones económicas ligadas al nuevo modelo de colaboración.

15. Asuntos de trámite.

16. Ruegos y preguntas.

2. El día 10 de septiembre de 2012, se celebró la Sesión de la **Comisión Mixta** de Seguimiento del Concierto Específico entre la Junta de Andalucía y la Universidad de Cádiz para la utilización de las Instituciones Sanitarias en la Investigación y la docencia, en la Sala de Juntas de la Delegación Provincial de la Consejería de Salud y Bienestar Social (Cádiz)

Co el siguiente **ORDEN DEL DÍA**

1. Aprobación, si procede, del Acta de la Sesión celebrada el 5 de noviembre de 2010.
2. Informe de la Presidencia y Vicepresidencia.
3. Informe y aprobación, en su caso, de los acuerdos y actividades desarrolladas en el seno de las Comisiones Paritarias (15/12/2010, 02/06/2011 y 12/07/2012).
4. Renovaciones de plazas de Coordinadores y Profesores Asociados de Ciencias de la Salud y convocatoria de plazas vacantes o determinadas por necesidades sobrevenidas de Profesores Asociados/Coordinadores para el curso 2012/2013.
5. Asuntos de Trámite.
6. Ruegos y Preguntas.

Detallamos a continuación los acuerdos ratificados en dicha Comisión:

RELACIÓN DE ACUERDOS ADOPTADOS EN SESIÓN CONJUNTA DE LAS COMISIONES PARITARIAS DE LOS HOSPITALES UNIVERSITARIOS DE PUERTO REAL Y PUERTA DEL MAR DE SEGUIMIENTO DEL CONCIERTO ESPECÍFICO ENTRE LA JUNTA DE ANDALUCÍA Y LA UNIVERSIDAD DE CÁDIZ PARA LA UTILIZACIÓN DE LAS INSTITUCIONES SANITARIAS EN LA INVESTIGACIÓN Y LA DOCENCIA, CELEBRADA EL DÍA 15 DE DICIEMBRE DE 2010.

Acuerdo 1º: Se aprueba, por asentimiento, el Acta de la Sesión conjunta anterior celebrada el día 2 de junio de 2010.

Acuerdo 2º: Se aprueba, por asentimiento, elevar a la Comisión Mixta, para su aprobación, el Plan de incorporación del profesorado vinculado para el bienio 2011-2012.

Acuerdo 3º: Se aprueba, por asentimiento, impulsar el reconocimiento como universitarias de las estructuras sanitarias de Jerez de la Frontera del Campo de Gibraltar.

Acuerdo 4º: Se aprueba, por asentimiento, la creación de un Grupo de Trabajo para planificar el desarrollo de prácticas clínicas del futuro Grado de Psicología, conformado por tres representantes de la Universidad de Cádiz y tres representantes de la Consejería de Salud/Servicio Andaluz de Salud.

Acuerdo 5º: Se aprueba, por asentimiento, nombrar a D. Juan Antonio Córdoba Doña, representante de las Instituciones Sanitarias en el Sistema de Garantía Interno de Calidad de la Facultad de Medicina.

Acuerdo 6º: Se aprueba, por asentimiento, autorizar la realización anticipada, durante el mes de enero de 2011, de las prácticas estivales de dos estudiantes extranjeros de la IFMSA, uno en el Servicio de Obstetricia y Ginecología y el otro en el Servicio de Medicina Interna, del HUPM, siempre que cumplan los requisitos reglamentarios.

RELACIÓN DE ACUERDOS ADOPTADOS EN SESIÓN CONJUNTA DE LAS COMISIONES PARITARIAS DE LOS HOSPITALES UNIVERSITARIOS DE PUERTO REAL Y PUERTA DEL MAR DE SEGUIMIENTO DEL CONCIERTO ESPECÍFICO ENTRE LA JUNTA DE ANDALUCÍA Y LA UNIVERSIDAD DE CÁDIZ PARA LA UTILIZACIÓN DE LAS INSTITUCIONES SANITARIAS EN LA INVESTIGACIÓN Y LA DOCENCIA, CELEBRADA EL DÍA 2 DE JUNIO DE 2011.

Acuerdo 1º: Se aprueba, por asentimiento, la Acta de la Sesión conjunta anterior celebrada el día 15 de diciembre de 2010.

Acuerdo 2º: Se aprueba la propuesta presentada por la Vicepresidencia sobre la determinación de categoría y perfil de las plazas vinculadas correspondientes a la convocatoria 2011-12 y elevadas a Comisión Mixta anterior.

Acuerdo 3º: Pendiente de concretar las observaciones recogidas, se aprueba el plan de colaboración para el curso 2011-2012

Acuerdo 4º: Se aprueba la propuesta presentada por la Vicepresidencia sobre la convocatoria de plazas vacantes o determinadas por necesidad sobrevenidas de Profesores Asociados/Coordinadores para el curso 2011/2012.

RELACIÓN DE ACUERDOS ADOPTADOS EN SESIÓN CONJUNTA DE LAS COMISIONES PARITARIAS DE LOS HOSPITALES UNIVERSITARIOS DE PUERTO REAL Y PUERTA DEL MAR DE SEGUIMIENTO DEL CONCIERTO ESPECÍFICO ENTRE LA JUNTA DE ANDALUCÍA Y LA UNIVERSIDAD DE CÁDIZ PARA LA UTILIZACIÓN DE LAS INSTITUCIONES SANITARIAS EN LA INVESTIGACIÓN Y LA DOCENCIA, CELEBRADA EL DÍA 12 DE JULIO DE 2012.

Acuerdo 1: Se aprueba por asentimiento, el Acta de la Sesión Conjunta anterior celebrada el 2 de junio de 2011.

Acuerdo 2: Se aprueba, por asentimiento, el Plan de colaboración 2012-13 de prácticas clínicas de Enfermería y Fisioterapia (Programación docente 2012-13)

Acuerdo 3: Se aprueba, por asentimiento, el Plan de colaboración 2012-13 de prácticas clínicas de Medicina (Programación docente 2012-13)

Acuerdo 4: Se aprueba, la creación de subcomisiones dentro de la Comisión Paritaria, formadas por la Asesora Técnica de Coordinación de la Delegación, los responsables de formación de los hospitales, el equipo decanal de los centros y la Asesora para Ciencias de la Salud.

Acuerdo 5: Se aprueban, por asentimiento, todas las modificaciones parciales de plazas expresadas, dejando pendientes las de CD de Traumatología del HUPR y la de TU de Medicina del HUPR.

Acuerdo 6: Se aprueba, por asentimiento, la propuesta de adscripción definitiva al HUPM de la plaza vinculada que desempeña el Prof. Dr. D. Manuel Rodríguez Iglesias.

Acuerdo 7: Se aprueba, por asentimiento, la vinculación de la plaza de TU (F3834) del Área de Medicina, Especialidad: Medicina, a la categoría asistencial de Jefe de Servicio del Área Asistencial Endocrinología del HUPM.

Acuerdo 8: Se aprueba, por asentimiento, la Comisión de Servicios del Prof. Dr. D. Rafael Torrejón Cardoso de la Universidad de Sevilla a la Universidad de Cádiz, vinculado del H. U Virgen del Rocío de Sevilla al HUPM.

Acuerdo 9: Se aprueba, por asentimiento que la X Edición del Curso de Experto en Enfermería en Cirugía Menor, se realice en el Campus de Cádiz este curso, con el compromiso de estudiar la viabilidad de ofertarlo a otras zonas en próximas ediciones.

Acuerdo 10: Se aprueba, estudiar la posibilidad jurídica de cómo participar la Institución Sanitaria en el programa de prácticas académicas externas de los alumnos de la universidad de Cádiz no pertenecientes a Ciencias de la Salud (de profesiones no sanitarias relacionadas con el ámbito de la Salud), y llevarlo a próxima Comisión Mixta.

Acuerdo 11: Se aprueba, por asentimiento, invitar al decano de Ciencias de la Educación a las Comisiones Paritarias, cuando se traten asuntos relacionados con las prácticas clínicas de sus alumnos y formar una subcomisión específica, de la que forme parte.

ACTIVIDAD:

Plazas Vinculadas de la Facultad de Medicina

Seguimos trabajando con las plazas aprobadas en la última Comisión Paritaria celebrada el 12 de junio de 2011. Así, el 11 de julio tomó Posesión D. Federico Rodríguez-Rubio Cortadellas como Profesor Titular de Universidad del área de conocimiento de Urología.

Se han publicado en BOE la convocatoria de las plazas de TU de Cirugía del HUPR y TU de Anestesia del HUPM, que han quedado paralizadas ya que se ha recibido requerimiento del Ministerio de Hacienda y Administraciones Públicas de anulación de la resolución.

Se llevó a la Comisión Paritaria del día 12 de julio de 2012, las siguientes modificaciones parciales a las aprobadas en C. Paritaria de 2 de junio de 2011:

MODIFICACIONES PARCIALES PLAZAS VINCULADAS REFERIDAS Y APROBADAS EN COMISIÓN PARITARIA (2 de junio de 2011)

Plaza de CU de Obstetricia y Ginecología. HUPM. Pasarla a TU

Plaza de TU/CD de Oftalmología. HUPM. No procede en este momento.

Plaza de CD de Traumatología. HUPR. Cambio de hospital: CD en HUPM

Plaza de CD de Psiquiatría. HUPR. No procede en este momento.

Plaza de TU de Obstetricia y Ginecología. HUPR. Pasar a CD.

Plaza de TU de Medicina/Medicina Interna. HUPR. TU/CD en HUPM/HUPR según informe departamento.

Plaza de TU de Medicina. HUPM. Pasar a CU (Medicina Interna.

Las cuales se aprobaron y ratificaron en Comisión Mixta de 10 de septiembre de 2012, excepto la de CD de Traumatología y la de TU de Medicina del HUPR. Nos reuniremos próximamente con los Directores de Departamento implicados y Directora Gerente del HUPR, para llevar una propuesta concensuada a la próxima Comisión Paritaria.

2. También se aprobó y ratificó, ante la falta de acreditados, y trabajando en continua comunicación con el Servicio Andaluz de Salud la **Comisión de Servicios** a nuestra universidad, del profesor TU de Obstetricia y Ginecología de la Universidad de Sevilla, quedando vinculado al H. U. Puerta del Mar, a partir del 1 de octubre.

3. En relación a los **Contratados Doctores Vinculados**, se reunió la Comisión de Contratación el 12 de julio para valorar las plazas de Medicina (Medicina Interna) y Pediatría del H. U. Puerta del Mar, y Dermatología del H. U. Puerto Real, se firmó la resolución por parte de la Vicerrectora y nos han comunicado que en esta semana nos enviaban el documento firmado por parte de la Consejería de Salud, para proceder a la incorporación de dichos profesores CDV a los hospitales universitarios correspondientes, el día 1 de octubre.

ACTIVIDAD:

Proyecto SMILE

Tras diversas reuniones, este verano con D. Tomás Aguirre Copano. Jefe de Servicio de Pediatría, D. José Rodríguez Bello, Subdirector de Atención a la ciudadanía y de Sistemas Integrados de Gestión del HUPM, D^a Inmaculada Suero, la trabajadora social del H. U. Puerta del Mar y los coordinadores del Proyecto SMILE, se firmará acuerdo de colaboración y los estudiantes de dicho Proyecto, empezarán su labor en el HUPM, centrando su actividad en los niños. Después del verano y tras un curso de preparación, se hará extensiva su tarea a los adultos en dicho hospital.

