

INFORME del
CONSEJO de **DIRECCIÓN**
para Consejo de Gobierno
OCTUBRE 2018

ÍNDICE

1. Informe del Rector (pág 4)
2. Informe del Vicerrectorado de Alumnado (pág 20)
3. Informe del Vicerrectorado de Investigación (pág 30)
 - Representación Institucional
 - Reuniones coordinadas del equipo de gobierno
 - Reuniones relacionadas con investigación
 - Comisión de Investigación
 - Otras comisiones
 - Institutos Universitarios
4. Informe del Vicerrectorado de Ordenación Académica y Personal (pág 38)
5. Informe del Vicerrectorado de Recursos Docentes y de la Comunicación (pág 47)
 - Informe del Vicerrector de Recursos Docentes y de la Comunicación
 - Informe del Director de Secretariado de Tecnologías Docentes
 - Informe del Director de Secretariado de Enseñanza Virtual, Software Libre y Conocimiento abierto
 - Informe del Coordinador de Marketing e Imagen Institucional
6. Informe del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios (pág 53)
7. Informe del Vicerrectorado de Infraestructuras y Patrimonio (pág 60)
 - Agenda
 - Área de Infraestructuras
 - Redes y Telefonía
 - Servicio Central de Recursos e Infraestructuras Náuticas

- Servicio de Prevención
- Equipamiento y Patrimonio

8. Informe de la Dirección General de Sistemas de Información (pág 83)

9. Informe de la Secretaría General (pág 96)

10. Informe de la Gerencia (pág 104)

11. Informe de la Delegación del Rector para el Campus de Algeciras (pág 109)

12. Informe de la Delegación del Rector para el Desarrollo Estratégico (pág 114)

1. Informe del Rector

Desde el pasado 26 de junio de 2018, fecha del último Consejo de Gobierno Ordinario, el Rector ha llevado a cabo las siguientes reuniones-encuentros, entre los que cabría destacar:

26 de junio de 2018

- Consejo Ejecutivo de la Fundación Universidad Empresa de la provincia de Cádiz (FUECA), con el siguiente orden del día:
 1. Aprobación, si procede, del Acta de la reunión celebrada 29 de junio de 2017.
 2. Análisis de propuesta de designación de Vicepresidente de la parte empresarial.
 3. Informe del Presidente.
 4. Informe del Gerente.
 5. Preparación para su aprobación por el Patronato, si procede, de las Cuentas Anuales del ejercicio 2017 (Balance de situación, Cuenta de resultados y Memoria, y Liquidación del presupuesto). Aprobación, si procede, de la aplicación del resultado del ejercicio a los Fondos Propios (se entrega informe de Auditoría Contable).
 6. Preparación para su aprobación por el Patronato, si procede, del Plan de Actuación y Presupuesto para el año 2018.
 7. Revisión, si procede, de las condiciones de contractuales de la Gerencia de la Fundación.
 8. Asuntos de trámite.
 9. Ruegos y preguntas.

- Patronato de la Fundación Universidad Empresa de la provincia de Cádiz (FUECA), con el siguiente orden del día:
 1. Aprobación, si procede, de las actas de las sesiones celebradas:
 - Acta de la reunión celebrada 29 de junio de 2017.

- Acta de la reunión extraordinaria celebrada el 9 de octubre de 2017.

2. Aprobación, si procede, de la designación de Vicepresidente de la parte empresarial y aceptación del cargo.

3. Informe del Presidente.

4. Informe del Gerente.

5. Aprobación, si procede, de las Cuentas Anuales del ejercicio 2017 (Balance de situación, Cuenta de resultados y Memoria, y Liquidación del presupuesto). Aprobación, si procede, de la aplicación del resultado del ejercicio a los Fondos Propios (se entrega informe de Auditoría Contable).

6. Aprobación, si procede, del Plan de Actuación y Presupuesto para el año 2018.

7. Aprobación, si procede, de la modificación de las condiciones contractuales de la Gerencia de la Fundación.

8. Asuntos de trámite.

9. Ruegos y preguntas.

27 de junio de 2018

- Asistencia a la Solemne Investidura del Sr. D. Antonio Pascual como Doctor Honoris Causa en la Universidad de Jaén

28 de junio de 2018

- Sesión ordinaria del Patronato Fundación CEIMAR en la Universidad de Almería, con el siguiente orden del día:
 1. Lectura y aprobación del acta de la sesión anterior.
 2. Informe del Presidente de la Fundación.
 3. Presentación y aprobación de las cuentas anuales correspondientes al ejercicio 2017.
 4. Presentación del informe de auditoría correspondiente al ejercicio 2017.
 5. Información de las actividades realizadas durante el año 2018.
 6. Información sobre el Encuentro INNOVAZUL 2018.
 7. Asuntos de trámite.
 8. Ruegos y preguntas.

29 de junio de 2018

- Acto institucional de celebración del 25 Aniversario de la creación de la Universidad de Almería

2 de julio de 2018

- Reunión para tratar de la posible implantación de los Grados en Comunicación Audiovisual y en Bellas Artes
- Reunión para la organización de la campaña “Mares de Andalucía”, a bordo del UCADIZ

3 de julio de 2018

- Asistencia al acto de toma de posesión del Rector Universidad de Córdoba
- Asistencia al acto de entrega de la subestación Andalucía II del proyecto “East Anglia One”, en Navantia

4 de julio de 2018

- Reunión con Director General de la Asociación Universitaria Iberoamericana de Posgrado (AUIP), D. Víctor Cruz Cardona
- Rueda de prensa con representante de Deloitte para presentación del balance del Máster Universitario en Seguridad Informática (Ciberseguridad)
- Acto de firma del Protocolo General de Colaboración y del Convenio específico de colaboración entre la Universidad de Cádiz y la Confederación Andaluza de Peñas Flamencas para el desarrollo de un programa de formación universitaria e investigación en el marco de los estudios del flamenco

5 de julio de 2018

- Acto de Entrega de Reales Despachos a los Sargentos de la Escala de Suboficiales de los Cuerpos General de la Armada e Infantería de Marina

6 de julio de 2018

- Asamblea General CRUE en la Universidad de Cádiz, con el siguiente orden del día:

1. Lectura y aprobación, si procede, del acta de la sesión anterior
2. Informe del presidente
3. Avances en la Agenda política
4. Designación del representante para cubrir la vacante del Comité Permanente a propuesta
del Presidente
5. Propuesta de modificación de la estructura organizativa de Crue Universidades Españolas
6. Elección a la presidencia de las Comisiones Sectoriales que se indican a continuación:
 - a. Red de Bibliotecas REBIUN
 - b. Secretarías Generales
7. Informe sobre acciones en Europa
8. Estado de las negociaciones del convenio Crue-CEDRO-VEGAP
9. Aprobación, si procede, de las cuentas anuales auditadas. Ejercicio 2017
10. Otros asuntos
11. Ruegos y preguntas

- Reunión con el Presidente de CRUE

7 de julio de 2018

- Velada de la Prensa

9 de julio de 2018

- Consejo Rector Agencia Andaluza del Conocimiento, celebrado en la sede de la DEVA en Córdoba, con el siguiente orden del día:

1. Aprobación del Acta de la sesión anterior, celebrada el 24 de noviembre de 2017.
2. Informe de la Presidencia.
3. Informe de la Dirección Gerencia.
4. Informe de la Dirección de Evaluación y Acreditación.
5. Aprobación del documento de desarrollo del Organigrama de la Agencia por áreas de actividad.
6. Aprobación de las Cuentas Anuales y de la Memoria de Actividades de 2017.
7. Modificación del PAIF y el PEC de 2018.
8. Información sobre previsiones del PAIF y el PEC de 2019.
9. Toma de razón del Informe sobre el grado de implantación de las Recomendaciones de la Intervención General en su informe definitivo sobre las Cuentas Anuales de la Agencia relativo a 2014 y 2015.
10. Ruegos y preguntas.

10 de julio de 2018

- Entrevista con los miembros del Consejo de Dirección del Comité de Evaluación para la renovación del sello EFQM

13 de julio de 2018

- Reunión de la Comisión de Seguimiento del Convenio específico para la permuta de los edificios Reina Sofía y Rectorado para uso universitario y de la ciudad, en Ayuntamiento de Cádiz.

16 de julio de 2018

- Asistencia a la inauguración del World Congress for Middle Eastern Studies, WOCMES 2018, en Sevilla

17 de julio de 2018

- Ceremonia de entrega del Suezmax C/541 "Monte Urbasa" para el Grupo Ibaizabal, en Navantia.

18 de julio de 2018

- Acto institucional I Curso de Verano "Mares de Andalucía" en Motril

20 de julio de 2018

- Acto de firma del Protocolo General de Colaboración y del Convenio Específico entre la Universidad de Cádiz y el Colegio Oficial de Psicología de Andalucía Occidental para la creación del Aula Universitaria de Psicología del Colegio Oficial de Psicología del Andalucía Occidental y la Universidad de Cádiz
- Reunión para posible constitución de una Cátedra de Derecho Aduanero
- Reunión presentación de las I Jornadas "Las Catedrales de Cádiz"

23 de julio de 2018

- Acto institucional I Curso de Verano "Mares de Andalucía" en Algeciras

24 de julio de 2018

- Reunión Directores de Departamento
- Reunión Presidente del Consejo Social
- Comisión de Programación del Consejo Andaluz de Universidades, en la sede la Consejería de Conocimiento, Investigación y Universidad, con el siguiente orden del día:
 1. Aprobación del Acta de la reunión de 8 de junio de 2018.
 2. Informe del Presidente.
 3. Ejecución ejercicio presupuestario 2018: Distribución de la financiación básica y planes de apoyo.
 4. Asuntos de trámite:
 - Nombramiento de representantes del CAU en diversos órganos:

- Comité de Seguimiento del Programa Andaluz de Suelos Contaminados 2018-2023
- Consejo Andaluz del Patrimonio Histórico

26 de julio de 2018

- Acto institucional I Curso de Verano "Mares de Andalucía" en Cádiz

27 de julio de 2018

- Reunión con D. Pedro Miró, Vicepresidente y Consejero Delegado de Cepsa, en Madrid.
- Reunión con la Secretaria de Estado de Universidades, Investigación, Desarrollo e Innovación, Dña. Ángeles Heras, en Madrid.

03 de septiembre de 2018

- Reunión con D. Jerónimo Vílchez Peralta, Director General de Telefónica en el Territorio Sur, en Rectorado.

05 de septiembre de 2018

- Reunión con D. José Bogas Gálvez, Consejero Delegado de Endesa, en Madrid.

06 de septiembre de 2018

- Reunión Coordinador General Ceimar
- Reunión personal CEIMAR

12 de septiembre de 2018

- Firma Protocolo para el desarrollo del programa "María Castellano Arroyo", en la Universidad de Granada

14 de septiembre de 2018

- Reunión con el Presidente Autoridad Portuaria Bahía de Cádiz, D. José Luis Blanco
- Acto de firma de convenios de colaboración con el objetivo de promover actividades conjuntas para el desarrollo de estudios en el marco de los programas doctorales de "Fabricación, materiales e ingeniería ambiental" y de "Ingeniería informática" con el Rector de la "Frankfurt University of Applied Sciences"
- Entrevista con Delegada Especial de la Zona Franca, Dña. Victoria Rodríguez Machuca

15 de septiembre de 2018

- Acto de Clausura Congreso Internacional del Vino en Andalucía (CIVA)

17 de septiembre de 2018

- Reunión con Dña. Susana Sarriá, Presidenta de Navantia, en Madrid
- Reunión con el Presidente del Clúster Marítimo Español, D. Alejandro Aznar, en Madrid
- Asamblea General CRUE, con el siguiente orden del día:
 1. Lectura y aprobación, si procede, del acta de la sesión anterior
 2. Informe del presidente
 3. Preparación de la sesión del Consejo de Universidades
 4. Otros asuntos
 5. Ruegos y preguntas
- Pleno del Consejo de Universidades, con el siguiente orden del día:
 1. Aprobación, si procede, del acta de la sesión anterior.
 2. Informe del Ministerio.
 3. Designación de 3 representantes del Consejo de Universidades para la Mesa de estudio y negociación 1: Estatuto del personal docente e investigador.
 4. Designación de 3 representantes del Consejo de Universidades para la Mesa de estudio y negociación 2: El Real 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
 5. Designación de 3 representantes del Consejo de Universidades para la Mesa de estudio y negociación 3: la internacionalización de la Universidad.

6. Modificación del Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales:

6.1. Expedición de títulos universitarios oficiales de enseñanzas anteriores al Real Decreto 1393/2007, de 29 de octubre.

6.2. Prórroga en la acreditación de títulos universitarios oficiales de Doctor.

7. Informe sobre la propuesta de modificación de las Normas de permanencia para estudiantado de las enseñanzas oficiales de Grado y Máster Universitario de la Universidad de Granada.

8. Informe sobre la propuesta de modificación de la Normativa de permanencia de estudiantes en la Universitat de les Illes Balears.

9. Proyecto de Orden por la que se establece la obligatoriedad de utilizar medios electrónicos para la presentación de solicitudes, las comunicaciones y las notificaciones en el procedimiento para la obtención de la evaluación de la Agencia Nacional de Evaluación de la Calidad.

10. Acuerdo del Consejo de Universidades por el que se establecen recomendaciones para la propuesta por las Universidades de memorias de verificación del título oficial de Grado en Ciencias de la Actividad Física y del Deporte.

11. Informe del proyecto de orden ministerial por la que se regulan las condiciones generales a las que se ajustarán los planes de estudio del Grado en Psicología.

12. Resolución de expedientes de adscripción al nivel 3 (Máster) del Marco Español de Cualificaciones para la Educación Superior (MECES) de determinados títulos oficiales de Grado.

13. Resolución de las propuestas de la Comisión de Reclamaciones de Verificación y Acreditación de Planes de Estudios, relativas a las reclamaciones presentadas por diversas universidades.

14. Atribución de la función de dictar las resoluciones de acreditación institucional de centros a la que se refiere el artículo 14 del Real Decreto 420/2015, de 29 de mayo, de creación, reconocimiento, autorización y acreditación de universidades y centros universitarios, a la Comisión de Verificación y Acreditación de Planes de Estudios del Consejo de Universidades.

15. Atribución de la función de resolver las reclamaciones a las resoluciones de acreditación institucional de centros a la que se refiere el artículo 14 del Real Decreto 420/2015, de 29 de mayo, de creación, reconocimiento, autorización y acreditación de universidades y centros universitarios, a la Comisión Permanente del Consejo de Universidades.

16. Atribución de la función de resolver las reclamaciones a las resoluciones de acreditación nacional para el acceso a los cuerpos docentes universitarios a las que se refiere el artículo 16 del Real Decreto 1312/2007, de 5 de octubre, por el que se establece la acreditación nacional para el acceso a los cuerpos docentes universitarios, a la Comisión de Reclamaciones de Acreditación Nacional para el acceso a los cuerpos docentes universitarios.

17. Designación del Vicepresidente del Consejo de Universidades.

18. Designación de un vocal para la Comisión de Reclamaciones de Acreditación Nacional del Consejo de Universidades.

19. Asuntos varios.

19.1. Ratificación de la designación de miembros para la formación de tribunales de las pruebas selectivas para ingreso en cuerpos del Tribunal de Cuentas.

19.2. Propuesta de un miembro titular y un suplente para la Comisión evaluadora de la prueba de evaluación de la aptitud profesional para el ejercicio de la profesión de Procurador de los Tribunales para el año 2018.

19.3. Propuesta de Vocales del Consejo Escolar del Estado.

19.4. Propuesta de nombramiento de un vocal del Consejo Consultivo de la Agencia Española de Protección de Datos.

19.5. Propuesta de ternas para la composición de los tribunales calificadores del proceso selectivo para ingreso en las Carreras Judicial y Fiscal.

19.6. Propuesta de miembros de las comisiones evaluadoras de la aptitud profesional para el ejercicio de la profesión de Abogado 2018

20. Ruegos y preguntas

18 de septiembre de 2018

- Acto Conmemorativo XXX Aniversario del Observatorio de Magna Charta Universitatum, en la Universidad de Salamanca

19 de septiembre de 2018

- Tomas de posesión

20 de septiembre de 2018

- Reunión Coordinador General CEIMAR

21 de septiembre de 2018

- Asistencia al Acto “Airbus 90 años Historia Aeronáutica en Cádiz”

24 de septiembre de 2018

- Acto Solemne de Apertura del Curso Académico 2018/2019 de las Universidades Andaluzas

25 de septiembre de 2018

- Rueda de prensa “Noche Europea de los Investigadores”, en Ayuntamiento de Jerez
- Tomas de posesión
- Reunión con D. Luis Rodríguez de la Fuente, Director Territorial Banco Santander, en Sevilla

27 de septiembre de 2018

- Sesión del Comité Ejecutivo de la Fundación Corporación Tecnológica de Andalucía (CTA), con el siguiente orden del día:

1. Informe de Actividades

2. Aprobación, en su caso, de propuesta de aceptación de nuevos miembros

3. Aprobación, en su caso, de la propuesta de resolución del Comité de Evaluación

4. Convocatoria del Patronato

5. Asuntos varios

6. Ruegos y preguntas (incluido en este punto presentación Innovazul)

7. Aprobación, en su caso, del acta de la sesión

- Encuentro 40 Aniversario de la Constitución, en el Oratorio de San Felipe Neri de Cádiz

28 de septiembre de 2018

- Firma Protocolo de Colaboración con la Consejería de Cultura en el Máster Interuniversitario en Investigación y Análisis del Flamenco, con el Consejero de Cultura, en el Ayuntamiento de Jerez

02 de octubre de 2018

- Acto de Presentación de la primera cápsula Hyperloop en las instalaciones de Carbures
- Acto en Homenaje y Reconocimiento a la comunidad iberoamericana con motivo del 40 aniversario de la Constitución Española
- Distinción como Colegiada de Honor de Dña. Ana Pastor, Presidenta del Congreso de los Diputados, por el Colegio Oficial de Médicos

CONVENIOS FIRMADOS DESDE EL CONSEJO DE GOBIERNO DE 26/06/2018

Fecha de firma	Tipo de convenio	Organismo
04/07/2018	Convenio específico de colaboración entre la Universidad de Cádiz y la Confederación Andaluza de Peñas Flamencas para el desarrollo de un programa de formación universitaria e investigación en el marco de los estudios del flamenco y, en particular, para el desarrollo del Máster Interuniversitario en Investigación y Análisis del Flamenco.	Confederación Andaluza de Peñas Flamencas
04/07/2018	Protocolo general de colaboración entre la Universidad de Cádiz y la Confederación Andaluza de Peñas Flamencas.	Confederación Andaluza de Peñas Flamencas
05/07/2018	Protocolo general de colaboración entre la Universidad de Cádiz y Grupo Energético de Puerto Real S.A.	Grupo Energético de Puerto Real S.A. (GEN)
06/07/2018	Convenio específico de cooperación académica entre la Universidad de Costa Rica y la Universidad de Cádiz en materia de cooperación y de intercambio de alumnos y profesorado en el ámbito de la Escuela de Ingenierías Marítima, Náutica y Radioelectrónica de la UCA y de las carreras de Licenciatura en Marina Civil, Ingeniería Náutica y Radioelectrónica de la UCA.	Universidad de Costa Rica
06/07/2018	Convenio específico en materia de intercambio y de movilidad de estudiantes que celebran la Universidad de Cádiz (España) y la Universidad de Costa rica.	Universidad de Costa Rica
13/07/2018	Convenio específico entre la Universidad de Cádiz y Navantia, S.A., S.M.E., para la colaboración en el fomento de la formación del personal investigador para la realización de tesis doctorales en empresas.	NAVANTIA

Fecha de firma	Tipo de convenio	Organismo
13/07/2018	Convenio entre la Universidad de Cádiz y Novayre Solutions S.L., para la colaboración en el fomento de la formación del personal investigador para la realización de tesis doctorales en empresas.	NOVAYRE SOLUTIONS, S.L.
13/07/2018	Protocolo general de colaboración entre la Universidad de Cádiz y Novayre Solutions S.L.	NOVAYRE SOLUTIONS, S.L.
13/07/2018	Convenio entre la Universidad de Cádiz y Acerinox Europa, S.A.U., para la colaboración en el fomento de la formación del personal investigador para la realización de tesis doctorales en empresas.	ACERINOX EUROPA, S.A.U.
13/07/2018	Convenio entre la Universidad de Cádiz y Grupo Energético de Puerto Real, para la colaboración en el fomento de la formación del personal investigador para la realización de tesis doctorales en empresas.	Grupo Energético de Puerto Real S.A. (GEN)
13/07/2018	Convenio entre la Universidad de Cádiz e Instrumentación y Control del Sur, SL, para la colaboración en el fomento de la formación del personal investigador para la realización de tesis doctorales en empresas	Instrumentación y Control del Sur, S.L. (SURCONTROL)
13/07/2018	Protocolo general de colaboración entre la Universidad de Cádiz y Titania Ensayos y Proyectos Industriales S.L.	TITANIA Ensayos y Proyectos Industriales, SL
17/07/2018	Convenio específico en materia de intercambio y de movilidad de estudiantes que celebran la Universidad de Cádiz (España) y la Universidad del Magdalena (Colombia).	Universidad de Magdalena (Colombia)
20/07/2018	Protocolo general de colaboración entre la Universidad de Cádiz y el Colegio Oficial de Psicología de Andalucía Occidental.	Colegio Oficial de Psicología de Andalucía Occidental.
20/07/2018	Convenio específico entre la Universidad de Cádiz y el Colegio Oficial de Psicología de Andalucía Occidental para la creación del Aula Universitaria de Psicología del Colegio Oficial de Psicología de Andalucía Occidental y la Universidad de Cádiz.	Colegio Oficial de Psicología de Andalucía Occidental.

Fecha de firma	Tipo de convenio	Organismo
06/09/2018	Convenio específico en materia de intercambio y de movilidad de estudiantes que celebran la Universidad de Cádiz (Reino de España) y la Universidad Autónoma de San Luis Potosí (México).	Universidad Autónoma San Luis Potosí (México)
10/09/2018	Convenio de colaboración empresarial en actividades de interés general del artículo 25 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo entre la Universidad de Cádiz y la Asociación Pablo Ugarte.	Asociación Pablo Ugarte
10/09/2018	Protocolo general de colaboración entre la Universidad de Cádiz y la Universidad Autónoma de San Luis Potosí.	Universidad Autónoma San Luis Potosí (México)
11/09/2018	Convenio específico entre la Universidad de Cádiz y la Consejería de Igualdad y Políticas Sociales de la Junta de Andalucía, para el desempeño de estudios universitarios por jóvenes que hayan sido tutelados por la Junta de Andalucía.	Consejería de Igualdad y Políticas Sociales
12/09/2018	Protocolo general de actuación entre las Consejerías de Conocimiento, Investigación y Unviersidad y de Salud de la Junta de Andalucía, el Servicio Andaluz de Salud, la Universidad de Sevilla, la Universidad de Granada, la Universidad de Córdoba, la Universidad de Málaga y la Universidad de Cádiz para el desarrollo del programa "María Castellano Arroyo".	Consejerías de Conocimiento, Investigación y Universidad y de Salud de la Junta de Andalucía, el Servicio Andaluz de Salud, la Universidad de Sevilla, la Universidad de Granada, la Universidad de Córdoba, la Universidad de Málaga y la Universidad de Cádiz
14/09/2018	Specific collaboration agreement between the University of Cádiz and Frankfurt Unviersity of Applied Sciences for the development of studies in the framework of the doctoral program "Fabricación, materiales e ingeniería ambiental" (Manufacturing, materials and environmental engineering)	Frankfurt University of Applied Sciences

Fecha de firma	Tipo de convenio	Organismo
14/09/2018	Specific collaboration agreement between the University of Cádiz and Frankfurt University of Applied Sciences for the development of studies in the framework of the doctoral program "Ingeniería informática" (Computer Science)	Frankfurt University of Applied Sciences

2. Informe del Vicerrectorado de Alumnado

En la relación a las funciones asignadas a este vicerrectorado y según los procesos que deben atenderse en este periodo de actividad, se muestran a continuación las actividades desarrolladas. Habría que añadir a éstas cuantas se realizan con normalidad a lo largo de todo el curso académico, sin obedecer al periodo en cuestión.

Dirección de Secretariado de Alumnado. Atención al Alumnado

- Acto Mentorías y Olimpiadas Universitarias. Asisten alumnos de secundaria y familiares (aprox. 250), Delegación de Educación y Vicerrectora de Alumnado.
- Reunión con estudiantes de Filosofía y Letras que organizan el I Congreso de Intertextualidad
- Reunión con los delegados de CC. de la Educación.
- Formación voluntarios Proyecto Compañero, Fac. Educación+Ing.Naval
- Formación voluntarios Proyecto Compañero ESI
- Acto presentación libro de Bienvenida
- Formación voluntarios Proyecto Compañero Enfermería y Fisioterapia
- Formación voluntarios Proyecto Compañero Filosofía y Ciencias Económicas
- Formación voluntarios Proyecto Compañero CC Trabajo y Medicina
- Formación voluntarios Proyecto Compañero Jerez (CC. Económicas y Derecho)
- Formación voluntarios Proyecto Compañero Jerez (Enfermería, CC. Sociales y Ciencias del Trabajo)
- Formación voluntarios Proyecto Compañero Algeciras (todas las titulaciones)
- Reunión Consejo de Estudiantes-Vicerrectorado de Alumnado Apertura curso académico 2018-2019
- Gestión ayudas Iniciación Investigación para alumnos de Grado y Máster Coordinación Programa Mentorías Universitarias y organización del acto del día 21 de julio
- Atención individualizada a alumnos con dificultades económicas que solicitan aplazamientos de pago

Información y Orientación Universitaria

- Atención vía WhatsApp
- Atención telefónica
- Preparación de material divulgativo para varios eventos
- Acto de entrega de Diplomas a los alumnos ganadores de las diversas Olimpiadas Académicas celebradas durante el curso 2017-18 y a los participantes en el programa “Mentorías” el día 21 de junio.
- Difusión y envío de material para “La Escuela 18 Th TEM-UCA” 2018, organizada por la Facultad de Ciencias del 17 al 21 de septiembre.
- Información en periodo de preinscripción y matrícula

Acceso a la Universidad

- Revisiones PEvAU (convocatorias de junio y septiembre).
- Plazo vistas de exámenes, preparación, citación alumnos (convocatoria de junio).
- Matrícula PEvAU (convocatoria de septiembre).
- Nómina PEvAU (convocatoria de junio).
- Preinscripción.
- Tramitación solicitudes de traslados de expedientes.

Becas

- Becas Generales MEFP:
 - informe y tramitación de recursos de reposición.
 - inicio de expedientes de reintegros del curso 2016-17.
 - generación fichero compensación de tasas 2017-18.
 - publicación convocatoria 2018-19 (plazo hasta 15 de octubre).
 - propuesta miembros órgano de selección de becarios para curso 2018-19
- Becas Colaboración MEFP:
 - solicitud certificados colaboración 2017-18 y remisión al MEFP.
 - realización cálculos para la distribución departamental aprobada posteriormente por el Consejo Social.
 - publicación de la convocatoria 2018-19 (plazo hasta 18 de septiembre).
 - estudio y tramitación de solicitudes.
 - propuesta miembros órgano de selección de becarios para curso 2018-19.
 - convocatoria reunión órgano de selección de becarios (fijada para el 3 de octubre).
- Becas UCA 2017-18:
 - publicación resolución provisional (estudio y resolución de alegaciones).
 - publicación resolución definitiva.

- plazo de presentación de recursos de reposición (hasta 25 de septiembre, al ser agosto inhábil a efectos de plazos).
 - estudio, informe y resolución de recursos de reposición.
- Ayudas Acreditación Lingüística 2017-18:
 - publicación de la convocatoria (plazo hasta 15 de octubre).
 - estudio de las solicitudes.
- Becas Generales Gobierno Vasco:
 - Publicación de la convocatoria (plazo hasta el 15 de octubre).
- Redes Sociales:
 - Activación cuenta en Instagram, añadidas a las de Facebook y Twitter.

Aula Universitaria de Mayores

- Finalizado plazo extraordinario de solicitudes alumnos salientes.
- Finalizado plazo de aceptación y renuncia alumnos con plaza.
- Remisión a Coordinadores y Secretarías de los listados actualizados de alumnos salientes y de entrantes.
- Envío a alumnos entrantes información sobre Registro e incorporación a UCA.
- Abierto plazo de Registro alumnos entrantes.
- Actuaciones preparatorias próxima convocatoria.

Asociaciones

- Desarrollo de las actividades programadas en las asociaciones

Títulos

- Puesta en marcha del programa de gestión de recogida de títulos y de gestión de títulos propios a realizar a Imprenta Universal.

Másteres y Doctorado

50 MÁSTERES UCA (2 títulos nueva implantación 2018-19)

- Fase 2 Preinscripción DUA (6.700 solicitudes de másteres UCA)
- Nuevo Ingreso en Másteres (986 nuevos matriculados - 9 Másteres con totalidad plazas ocupadas)
- Fase 3 de preinscripción DUA en 41 másteres UCA (plazo solicitud abierto hasta 27 septiembre)

18 DOCTORADOS UCA (2 programas nueva implantación 2018-19)

- Preinscripción 2018-19 en Programas de Doctorado (plazo solicitud abierto hasta 30 septiembre)
- Ayudas para realización de actividades formativas para Doctorandos de curso 2017-18 (132 solicitudes atendidas - convocada segunda vuelta en septiembre por existencia de presupuesto)
- Premio Extraordinario en Programas Doctorado 2017-18 (98 solicitudes - pendiente resolución definitiva)

Administración de UXXI - Académico

- Pruebas de carga de datos de movilidad entrante en Académico mediante fichero.

Servicios Generales

- Comisión de Evaluación por Compensación.
- Elaboración de Instrucción de Precios Públicos de matrícula 2018-19.
- Reunión de Coordinación con las Secretarías de los Centros.

Relaciones Internacionales

- Elaboración de un plan de mejora para atender las observaciones realizadas por los auditores externos que han revisado la movilidad internacional de la Universidad de Cádiz
- Elaboración en Académico de un informe de calificaciones en inglés dirigido a alumnos de movilidad entrantes o salientes.
- Comisión de Política Lingüística.

Dirección Secretariado Procesos Académicos

- Entrega de Premios “orbitados” a la mejor publicación.
- Comisión de Evaluación por compensación
- Actos de bienvenida: Facultad de Derecho: Grado en Derecho y Grado en Criminología. Facultad de Enfermería. Sede Jerez
- Actos de bienvenida: Facultad de Económicas: Grado ADE y Grado en Fyco (Cádiz).
- Actos de bienvenida: Facultad de Ciencias del Trabajo en Cádiz

Servicio de Atención Psicológica y Psicopedagógica

- Asesoramiento psicológico y psicopedagógico. 73 solicitudes realizadas mediante CAU por campus y 146 sesiones individualizadas de asesoramiento.
- Seguimiento de estudiantes en Régimen de permanencia 2017/2018.
- **Tutoría entre iguales: Proyecto Compañero 2018/2019 (PC). Difusión y coordinación** de los estudiantes mentores (**731 estudiantes**) y con los coordinadores de los diferentes centros de la UCA a través del “Proyecto Compañero 2018/19”.
 - Participación durante el mes de septiembre en la **formación** dirigida a los mentores en los 18 centros que participan en el PC 2018/19. Participación en las jornadas de acogida de los alumnos de nuevo ingreso.
- Tramitación de créditos para el próximo curso 2018/2019 en el programa de Apoyo al Aprendizaje.
- Atención, información, orientación y asesoramiento a 10 CAUS de Atención a la Discapacidad recibidos durante este periodo.
- Seguimientos vía presencial, on-line, ... de 54 alumnos con discapacidad
- Atención a Personal de Administración y Servicios y PDI
- Realización de 16 informes de alumnos para exámenes de septiembre y de adaptación del B1 y gestiones con profesores: 12
- Gestión de Intérprete de Lengua de Signos Española para alumnos sordos para alumna pendiente de la obtención del B1
- Información sobre:
 - Unidad de discapacidad al alumnado que formalizó matrícula en julio de 2017/18 y tiene reconocido un 33% o más
 - A padres/madres de alumnos/as que lo han solicitado (10)
 - Unidad de empleo móvil de la ONCE: 228 alumnos/as
 - Becas oportunidad al talento de la Fundación Universia: 277 alumnos/as.
- Acompañamiento a alumnado a exámenes (1)
- Atención a alumnos/as de apoyo para el alumnado con discapacidad
- Gestiones con los decanatos
- Gestiones con FEGADI (Federación Gaditana de Personas con discapacidad) para acompañamiento de personal voluntario en los primeros días de curso.
- Reunión con la Asociación de Espina Bífida e Hidrocefalia (10/09/2018), gestiones y difusión de las jornadas que se celebrarán en octubre.
- Realizar informe para Infraestructuras de alumno de nuevo ingreso de Derecho y Administración y Dirección de Empresas.

- Colaboración en actividades de formación de 4 estudiantes del grado de Psicología.
- El SAP asesora y asiste a las convocatorias Ordinarias de selectividad en los campus de Jerez y Puerto Real, atendiendo a los alumnos con necesidades específicas.
- Colaboración de Alumna procedente de “Valdosta State University” durante 3 semanas que realizó voluntariado en el SAP a través de FUECA

Cuántas actividades se desarrollan con normalidad a lo largo de todo el curso académico sin tener una atención especial en este periodo y que conllevan trabajo y dedicación.

Para la gestión de estas acciones y su desarrollo, así como para atender a cuantas acciones y actividades se realizan en las comisiones oportunas, **la agenda de la vicerrectora de alumnado** de la Universidad de Cádiz responde a:

Lunes 18 de junio:	Vicerrectorado de Alumnado Reunión Rector. Equipo Directivo
Martes 19 de junio:	Reunión Directora Secretariado Acceso Consejo de Dirección
Miércoles 20 de junio:	Reunión Directora Secretariado Acceso. Temas Selectividad
Jueves 21 de junio:	Vicerrectorado de Alumnado. Equipo de Trabajo Rueda Prensa. Resultado Pruebas PEvau
Viernes 22 de junio:	Vicerrectorado de Alumnado. Equipo de Trabajo
Lunes 25 de junio:	Reunión Gerente Hospital Puerta Del Mar
Martes 26 de junio:	Consejo de Gobierno Reunión Patronato FUECA

Miércoles 27 de junio:	Vicerrectorado de Alumnado. Equipo de Trabajo
Jueves 28 de junio:	Reunión Teresa G ^a Agulló Vicerrectorado. Equipo de Trabajo Reunión Decano Facultad de Ciencias
Viernes 29 de junio:	Reunión Delegada del Rector. Plan Estratégico Reunión Manuel Bernal Reunión Delegación Alumnos. Campus Algeciras
Lunes 2 de julio:	Constitución Comisión de Política Lingüística Reunión Rector. Equipo de Gobierno
Martes 3 de julio:	Reunión Rector. Equipo de Gobierno
Miércoles 4 de julio:	Reunión Directora Secretariado Acceso. Temas Revisiones Selectividad
Jueves 5 de julio:	Vicerrectorado de Alumnado. Equipo de Trabajo Citas Alumnas y Directora Secretariado Procesos Académicos
Viernes 6 de julio:	Reunión Relaciones Internacionales. Títulos dobles
Martes 10 de julio:	Consejo de Dirección
Miércoles 11 de julio:	Memoria EFQM Reunión Directora Secretariado Acceso. Tema Vistas Selectividad
Jueves 12 de julio:	Reunión Distrito Único Andaluz en Sevilla

Viernes 13 de julio:	Reunión Directora Secretariado Acceso. Vistas Selectividad Reunión Inspector General de Servicios
Martes 17 de julio:	Consejo de Dirección
Miércoles 18 de julio:	Vicerrectorado de Alumnado Citas Alumnos
Jueves 19 de julio:	Vicerrectorado Alumnado. Equipo de Trabajo Reunión Secretario Consejo Social Reunión Director Secretariado Relaciones Internacionales y Movilidad Cita Alumnas Educación Infantil
Viernes 20 de julio:	Reunión COAPA Vicerrectorado Alumnado. Equipo de Trabajo
Lunes 23 de julio:	Citas varias alumnos Reunión Directora Secretariado de Acceso
Martes 24 de julio:	Cita Fierro Reunión Directora de Acceso Consejo de Dirección Reunión Rector, Presidente Consejo Social
Miércoles 25 de julio:	Consejo Extraordinario de Gobierno Reunión Directora General de Servicios, Directora SAP
Jueves 26 de julio:	Comisión de Acoso Acto Bienvenida Buque UCádiz Vicerrectorado de Alumnado. Equipo de Trabajo
Viernes 27 de julio:	Comisión Seguimiento Residencia Campus
Lunes 30 de julio:	Vicerrectorado de Alumnado. Equipo de Trabajo
Martes 31 de julio:	Vicerrectorado de Alumnado. Equipo de Trabajo
Miércoles 1 de agosto:	Sustitución Sr. Rector

Jueves 2 de agosto:	Sustitución Sr. Rector
Viernes 3 de agosto:	Sustitución Sr. Rector
Lunes 3 de septiembre:	Vicerrectorado de Alumnado. Equipo de Trabajo
Martes 4 de septiembre:	Consejo de Dirección
Miércoles 5 de septiembre:	Vicerrectorado de Alumnado. Equipo de Trabajo Cita alumnos
Jueves 6 de septiembre:	Reunión Consejo Social. Proyecto Desarrolla Tu Talento
Viernes 7 de septiembre:	Reunión Directora Secretariado de Acceso. Terma Pruebas convocatoria extraordinaria PEvau
Lunes 10 de septiembre:	Reunión Tribunal Selectividad
Martes 11 de septiembre:	Pruebas PEvau Convocatoria Extraordinaria
Miércoles 12 de septiembre:	Pruebas PEvau Convocatoria Extraordinaria
Jueves 13 de septiembre:	Pruebas PEvau Convocatoria Extraordinaria
Viernes 14 de septiembre:	Reunión Vicerrector Planificación Vicerrectorado de Alumnado. Temas Selectividad
Lunes 17 de septiembre:	<i>Examen Facultad</i> Comisión Evaluación por Compensación
Miércoles 19 de septiembre:	Acto Bienvenida alumnos primer curso. Facultad Ciencias de la Educación Acto Bienvenida alumnos primer curso. Escuela Marina, Náutica y Radio Cierre notas Pruebas PEvau convocatoria Extraordinaria Toma posesión varios Cargos
Jueves 20 de septiembre:	Acto Bienvenida alumnos primer curso. Facultad Filosofía y Letras Acto Bienvenida alumnos primer curso.

Escuela Superior de Ingeniería
Reunión Equipo Decanal. Facultad Ciencias del
Mar

Viernes 21 de septiembre: Acto Bienvenida alumnos primer curso.
Facultad Enfermería y Fisioterapia
Acto 90 Aniversario AIRBUS

Lunes 24 de septiembre: Acto Inauguración oficial curso académico
2018-2019

Martes 25 de septiembre: Acto Bienvenida alumnos primer curso.
Facultad de Ciencias
Acto Bienvenida alumnos primer curso.
Facultad Ciencias Sociales y de la
Comunicación
Acto toma de posesión Vicerrector
Investigación

3. Informe del Vicerrectorado de Investigación

- 1. Representación Institucional**
- 2. Reuniones coordinadas del equipo de gobierno**
- 3. Reuniones relacionadas con Investigación**
- 4. Comisión de Investigación**
- 5. Otras comisiones**
- 6. Institutos Universitarios**

1. Representación Institucional.

- Conferencia Inaugural 69ª edición Cursos de Verano de Cádiz a cargo de la Directora del Centro Nacional de Investigaciones Oncológicas, María A. Blasco, con el título "La ciencia reta al envejecimiento". Edificio Constitución 1812. (03/07/18).
- Suplencia del Rector. (28-31/08/18).
- Acto Inaugural del Curso de Divulgación Científica en INDESS. Campus de Jerez. (11/09/2018).
- Rueda de prensa Congreso Nacional de Fisiología. Edif. Hospital Real. (17/09/18).
- Inauguración del XXXIX Congreso de la Sociedad Española de Ciencias Fisiológicas. El congreso cuenta con personalidades de renombre de la biomedicina española e internacional. Se inaugura con un simposio de células madre y una plenaria y se clausura con una conferencia del premiado que la Sociedad Española de Ciencias fisiológicas 2018 que es nuestro Dr. Honoris Causa el Prof. Fernando Cerveró. Cuenta con invitados científicos del CNIO como la Profª María Blasco, el Prof. Francisco Real y del CNIC como el Prof. José Antonio Henríquez, además de la presencia del Prof. David Whitmore del University College of London, con el cardiólogo americano Prof. Carl J. Lavie, experto en cardiología y ejercicio físico, o el australiano Prof. Alan Mackay-Sim que ha conseguido revertir una lesión medular mediante un tratamiento con células madre del epitelio nasal. Campus de Cádiz. (18/09/18).
- Inauguración del XX Simposio Internacional de Informática Educativa (SIIE 2018). INDESS. (19/09/2018).
- Inauguración del "Jamming Nanomedicina: primera sesión de la actividad de divulgación científica 'Rutas por el Nanomundo', una iniciativa coordinada por el Profesor en el Departamento de Física de la Materia Condensada, Óscar Bomati, y que tiene como temática principal la Nanomedicina. Se utiliza una nueva forma de divulgación científica: el Jamming Show, un formato innovador, que combina el uso de diferentes herramientas de comunicación, como es el audiovisual, el role-play, el arte escénico y la mesa de debate, con objeto de provocar que el espectador/ participante sea parte activa de la ciencia. Esta actividad cuenta con la colaboración del Instituto de Microscopía Electrónica y Materiales (IMEYMAT), el Instituto de Investigación e Innovación en Ciencias Biomédicas de la Provincia de Cádiz (INIBICA) y la Fundación Cajal. Azotea de la Fundación Cajal. (21/09/18).
- Inauguración del Acto de Apertura del Curso Académico de las Universidades Andaluzas UCA 2018-2019. ESI Puerto Real. (24/09/18).

2. Reuniones coordinadas del equipo de gobierno.

- Consejo de Dirección. Edif. Hospital Real. (19/06/18).
- Consejo de Gobierno. Sesión ordinaria. ESI. Campus de Puerto Real. (26/06/18).
- Consejo de Dirección. Edif. Hospital Real. (10/07/18).
- Consejo de Dirección. Edif. Hospital Real. (17/07/18).
- Consejo de Dirección. Edif. Hospital Real. (24/07/18).
- Consejo de Gobierno. Sesión Extraordinaria. ESI. Campus de Puerto Real. (25/07/18).
- Consejo de Dirección. Edif. Hospital Real. (31/07/18).
- Consejo de Dirección. Edif. Hospital Real. (04/09/18).
- Reunión Balance Consejo de Dirección. Edif. Hospital Real. (10/09/18).
- Consejo de Dirección. Edif. Hospital Real. (11/09/18).
- Consejo de Dirección. Edif. Hospital Real. (19/09/18).

3. Reuniones relacionadas con Investigación.

- Reunión con Servicios Centrales de Investigación de Cultivos Marinos (SC-ICM). Facultad de Ciencias. (20/06/18).
- Reunión con Servicios Centrales de Investigación de Ciencia y Tecnología (SC-ICYT). Facultad de Ciencias. (20/06/18).
- Reunión con Servicios Centrales de Investigación de Ciencias de Investigación Biomédica (SC-IBM). Edif. Hospital Real. (20/06/18).
- Entrevista con Prof. Ignacio Hernández, Director del Departamento de Biología. Situación actual del investigador posdoctoral Dr. Emilio García Robledo y posibles alternativas de continuidad. Prórrogas Convocatoria Juan de la Cierva. Vicerrectorado de Investigación. (28/06/18).
- Reunión con Prof. Colaborador Dr. Manuel Gómez. Acuerdo Marco. Campus de Puerto Real. Vicerrectorado de Investigación. (29/06/18).
- Presentación de Informe de la Unidad de Bibliometría. Vicerrectorado de Investigación. (02/07/18).
- Reunión con el Sr. Fernando Ydrayzola. (04/07/18).
- Reunión "Convocatoria Ramón y Cajal" con Prof. Dr. Carlos Pendón. Vicerrectorado de Investigación. (09/07/18).
- Reunión sobre convocatoria Ramón y Cajal con Directores de Departamentos de Medicina. Vicerrectorado de Investigación. (10/07/18).
- Reunión preparatoria de la Visita de Evaluadores EFQM UCA. Aula de Formación de la Biblioteca de la Facultad de Económicas. (10/07/18).
- Entrevista con Profª Amelia Rodríguez Martín de la Facultad de Enfermería y Fisioterapia sobre financiación proyecto ITI. Vicerrectorado de Investigación. (11/07/18).
- Entrevista con el Comité Evaluador del Sello EFQM UCA los procesos (criterio 5) y resultados en clientes (criterio 6) Espacio Aprendizaje de

- la Facultad de CC. Económicas y Empresariales. (11/07/18).
- XI Jornada de Difusión de la Mejora de la Calidad de los Servicios que presta el PAS de la UCA. Facultad de C.C. Económicas y Empresariales. (11/07/18).
- Reunión relativa a la Solicitud del Comité Polar Español a la UCA con el Prof. Manuel Berrocoso. Vicerrectorado de Investigación. (13/07/2018).
- Presentación final EFQM. (13/07/18).
- Entrevista con el Sr. Pablo Ballesteros. (17/07/18)
- Entrevista con la Sra. Ana Muñoz Manchado sobre convocatoria Ramón y Cajal. (18/07/18).
- Reunión con Prof. Alfonso Lechuga. Vicerrectorado de Investigación. (20/07/2018).
- Entrevista con Prof. María Lazarich González, del Área de Prehistoria y Coordinadora de la Titulación de Historia. Proyecto conjunto de Arqueología en el exterior, en concreto en la comarca de Gela (Sicilia) para una prospección y aspectos de la participación en "Noche de los investigadores" del 28 de septiembre de su proyecto FAJJARA. Vicerrectorado de Investigación. (23/07/2018).
- Reunión con Directores de Departamentos. Vicerrectorado de Investigación. (24/07/18).
- Reunión Garantía Juvenil Tercera Fase. (14/09/18).
- Reunión con la Sra. Rosa Rodríguez Cano, Gerente de la Fundación Campus Tecnológico de Algeciras (FCTA) sobre III Encuentro Internacional de Investigadores en la Fundación Campus Tecnológico de Algeciras. EPS Algeciras. (14/09/18).
- Presentación de la convocatoria Proyectos RETOS y Generaciones de Conocimiento (antiguos proyectos de Excelencia), del Ministerio de Ciencia, Innovación y Universidades. EPS Campus de Algeciras. (14/09/18).
- Sesión informativa con motivo de la publicación de la convocatoria Proyectos RETOS y Generaciones de Conocimiento (antiguos proyectos de Excelencia), del Ministerio de Ciencia, Innovación y Universidades. Campus de Cádiz y Campus de Jerez. (17/09/18).
- Sesión informativa con motivo de la publicación de la convocatoria Proyectos RETOS y Generación de Conocimiento (antiguos proyectos de Excelencia), del Ministerio de Ciencia, Innovación y Universidades. Campus de Puerto Real (18/09/18).
- Reunión sobre recursos de plazas de Profesor Ayudante Doctor (P.A.D.). Vicerrectorado de Investigación. (18/09/18).
- Reunión con personal de Gestión de Investigación. Edificio Hospital Real. (19/09/18).
- Reunión con Vicerrector de Infraestructuras y Patrimonio y Profesores Miguel Casas, Alberto Romero y Alicia Arévalo sobre usos del Edif. Simón Bolívar. Vicerrectorado de Infraestructuras Edif. Constitución 1812. (20/09/18).
- Premio Congreso Fisiología. (21/09/18).
- Asistencia del Prof. Juan Antonio Micó, Vicerrector de Investigación, a la Noche Europea de los Investigadores 2018,

Atención protocolaria y visita a los diferentes stands acompañando a la alcaldesa de JEREZ, Sra. María del Carmen Sánchez. Atención a medios de comunicación. La Unidad de Cultura Científica y de la Innovación (UCC+i), integrada en el Vicerrectorado de Investigación, organiza la Noche Europea de los Investigadores 2018 en la que participaron más de 400 investigadores y un centenar de voluntariado con el objetivo de acercar la ciencia a la sociedad. Este macroevento de divulgación científica ha ido creciendo de forma importante en los últimos años contando en esta fecha con un extenso programa que incluye más de 75 actividades centradas en talleres, microencuentros, exposiciones, experimentos, teatro o espectáculos científicos que resaltan la figura del investigador entre la ciudadanía. Esta iniciativa europea, dedicada este año al Patrimonio Cultural, se celebra de forma simultánea en todas las capitales de provincia españolas. Plaza del Arenal y el Conjunto Monumental del Alcázar, en Jerez. (28/09/18).

4. Comisión de Investigación.

- **Comisión de Investigación.** Sesión extraordinaria Virtual. Informe de la Comisión de Investigación sobre la memoria de creación del Instituto de Investigación propio de Historia y Arqueología Marina de la Universidad de Cádiz (INHARMAR). Informe de la Comisión de Investigación sobre la memoria del Instituto propio de Investigación en Ingeniería y Tecnologías Avanzadas para la Industria Digital de Cádiz (ERICA). Informe de la Comisión de Investigación sobre la memoria del Instituto de Investigación en Estudios del Mundo Hispánico (IN-EMHis). Virtual. (19/06/2018).
- **Comisión de Investigación Extraordinaria.** Aprobación de la lista de solicitudes admitidas y pendientes de subsanación de la Convocatoria de ayudas en concurrencia competitiva a proyectos de I+D+i, en el marco del programa operativo FEDER Andalucía 2014-2020. Edif. Hospital Real. (04/07/18).
- **Comisión de Investigación.** Sesión ordinaria. Aprobación actas anteriores. Informe del Sr. Vicerrector. Resolución de las alegaciones presentadas en la convocatoria de Ayudas en concurrencia competitiva a Proyectos de I+D+i, en el marco del Programa Operativo FEDER Andalucía 2014-20120 y aprobación de lista definitiva de admitidos y excluidos. Presentación de las memorias anuales de servicios Centrales de Investigación 2017. Resolución de ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Proyectos Puente. Resolución de contratos predoctorales de Formación de Personal Investigador (FPU UCA 2018). Resolución de la Convocatoria de Prórrogas de Investigadores del Programa Ramón y Cajal. Resolución de ayudas de Programa de

Fomento e Impulso de la Investigación y la Transferencia. Cofinanciación de reparación de Infraestructura Científica. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Organización de Eventos Científicos. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Estancias en Centros de Investigación. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Incentivos para la Lectura de Tesis Doctorales. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Acciones Especiales. Aprobación de Proyectos de I+i con recursos liberados. Resolución de ayudas del programa de Fomento e Impulso de la Investigación y la transferencia. Contratos Puente modalidad B. Resolución de Ayudas del Programa de Fomento e Impulso de la Investigación y la Transferencia. PE01-Impulso a la Ciencia excelente. Apoyo a Propuestas del European Research Council (ERC). Resolución de ayudas del programa de Fomento e Impulso de la Investigación y la Transferencia FT03. Ayudas para Estudiantes de Doctorado y Master en Materia de Transferencia. Resolución de ayudas del Programa de Fomento e Impulso de la Investigación y la Transferencia T01. Ayuda para la Búsqueda de Oportunidades para la Transferencia. Resolución de Ayudas del Programa de Fomento e Impulso de la Investigación y la Transferencia FT08-Apoyo a la Organización de Eventos de Transferencia. Resolución de Ayudas del Programa de Fomento e Impulso de la Investigación y la Transferencia. FC03-Ayuda para la Elaboración de Prototipos y Pruebas de Concepto. Asuntos de trámite. Ruegos y preguntas. Edif. Hospital Real. (26/07/18).

- **Comisión de Investigación.** Sesión ordinaria. Aprobación actas anteriores. Informe del Sr. Vicerrector. Propuesta de modificación de la convocatoria de Contratos Puente Posdoctorales. Convocatorias del Programa de Fomento e Impulso de la Investigación y la Transferencia. Contratos Puentes Posdoctorales, Modalidad C. Convocatoria de renovación de contratos de investigadores posdoctorales del programa Juan de la Cierva, y posdoctorales de excelencia. Propuesta de Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Contratos predoctorales asociados a proyectos y R&C-PIF. Aprobación de Memoria de Renovación de Contrato Predoctoral en la Industria. Aprobación de Proyectos de I+i con recursos liberados. Resolución de ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Ayuda para Estudiantes de Doctorado y Máster en Materia de Transferencia 2018-024. Resolución de ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Ayuda para la búsqueda de oportunidades para la Transferencia 2018-036. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Ayudas para la Puesta en marcha de proyectos europeos e Internacionales 2018-031. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Proyectos de Investigación UCA. Resolución de

Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Asistencia a Congresos. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Asistencia a Cursos. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Realización de Estancias del personal investigador. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Ayuda a la lectura de Tesis Doctorales. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Tesis Doctorales en Cotutela Internacional. Resolución de Ayudas de Programa de Fomento e Impulso de la Investigación y la Transferencia. Acciones Especiales. Resolución de Recurso Potestativo de Reposición a la Resolución de la Comisión de Investigación sobre solicitudes admitidas y excluidas de la Convocatoria de proyectos PEDER Andalucía 2014-2020. Asuntos de trámite. Ruegos y preguntas. Edificio Hospital Real. (20/09/18).

5. Otras comisiones.

- **Comisión de Doctorado.** Edif. Hospital Real (25/06/18).
- **Comisión de Doctorado.** Aprobación de acta de la sesión anterior. Informe del Presidente. Nombramiento de comisiones académicas de programas de doctorado. Tribunales de tesis. Asuntos de trámite. Ruegos y preguntas. Facultad de Empresariales. (24/07/18).
- **Comisión de Contratación Profesorado de Profesorado.** Asiste Yolanda Giner, Directora Secretariado de Transferencia. Propuesta de aprobación de resolución de un contrato predoctoral de formación de personal investigador, convocadas por Resolución de 16 de enero de 2018, por la que se convoca concurso público de contratos predoctorales para tesis industriales con la colaboración de la empresa BODEGAS FUNDADOR, S.L.U. Propuesta de aprobación de resolución de dos contratos predoctorales de formación de personal investigador, convocadas por Resolución de 20 de febrero de 2018, por la que se convoca concurso público de contratos predoctorales para tesis industriales con la colaboración de la empresa NAVANTIA S.A, S.M. Hospital Real. (04/07/18).
- **Reunión extraordinaria del Comité de Ética y Experimentación Animal (CEEA):** Propuesta de aprobación del acta de la reunión anterior. Estudio de las solicitudes presentadas. Ruegos y preguntas. Virtual. (desde las 09:00 horas del día 9 de julio de 2018, hasta las 13:00 horas del día 11 de julio de 2018).
- **Comité de Bioética (Sección CEEB-OMGs).** Constitución del Comité de Ética para la Experimentación Biomédica y de evaluación de experimentación con Organismos Modificados Genéticamente (CEEB-

- OMGs). Protocolo de actuación del CEEB-OMGs. Ruegos y preguntas. Edif. Hospital Real. (11/07/18).
- **Comisión de Títulos.** Lectura y aprobación de Actas pendientes. Informe del Sr. Presidente. Estrategia de títulos de la UCA. Propuesta de regunen para Coordinadores de Titulaciones. Asuntos de trámite. Ruegos y preguntas. Hospital Real. (13/07/18).
 - **Comisión de Títulos.** Asistencia del Prof. Juan Antonio Micó, Vicerrector de Investigación. Informe y aprobación de la Memoria del Máster Universitario en Evaluación e Investigación en Organizaciones y Contextos de Aprendizajes por la Universidad de Cádiz y la Universidad de Salamanca. Informe y aprobación, si procede, de la Memoria del Máster Universitario Bilingüe en Relaciones Internacionales, Inmigración y Derechos Humanos (Estudios Internacionales y Europeos) por la Universidad de Cádiz. Hospital Real. (28/09/18).
 - **Consejo de Calidad de la Universidad de Cádiz.** Asistencia del Prof. Juan Antonio Micó, Vicerrector de Investigación. Aprobación, si procede, del acta pendiente. Informe del Presidente. Aprobación, si procede, de las modificaciones del Sistema de Garantía de Calidad de los Programas de Doctorado de la Universidad de Cádiz. Ruegos y preguntas Hospital Real. (28/09/18).

6. Institutos de Investigación.

- Sesión informativa sobre creación Institutos de Investigación **INHARMAR** e **IN-EMHis**. sesión informativa sobre la creación de Institutos de Investigación vinculados con la Facultad de Filosofía y Letras: Instituto de Investigación en Historia y Arqueología Marina de la Universidad de Cádiz (INHARMAR) e Instituto de Investigación en Estudios del mundo hispánico (INEMH). Facultad de Filosofía y Letras. (21/04/18).
- Acto de Inauguración del **INDESS**. Acto de inauguración del edificio de los Institutos de Investigación en Ciencias Sociales con el descubrimiento de la placa conmemorativa en el exterior del edificio y posteriormente acceso al salón de actos del citado edificio para el acto institucional presidido por la Presidenta de la Junta de Andalucía, Dña. Susana Díaz Pacheco. Campus de Jerez. (25/06/18).
- Reunión con Promotores de los Institutos de Investigación **ERICA**, **INHARMAR** e **IN-EMHis**. Edif. Hospital Real (05/07/18).
- Reunión **con INIBICA**. INIBICA. (06/07/2018).
- Reunión con Director del **INMAR**. (18/09/18).

4. Informe del Vicerrectorado de Ordenación Académica y Personal

Martes, 19 junio 2018

- Asistencia a la reunión del Consejo de Dirección

Miércoles, 20 junio 2018

- Reunión con la técnico del Área de Personal sobre Recursos
- Asistencia al acto de Firma del Convenio con el Excmo. Ayuntamiento de Cádiz, respecto a la cesión del Edificio Reina Sofía
- Reunión con Secretaria General, Jefe del Gabinete Jurídico y Responsables del Área de Personal para tratar sobre informe de la Inspección Trabajo

Jueves, 21 junio 2018

- Reunión con el Director de la Escuela Politécnica Superior de Algeciras
- Reunión con Dpto. de Ingeniería Industrial e Ingeniería Civil sobre necesidades docentes
- Reunión con el Presidente de la Junta del PDI

Viernes, 22 junio 2018

- Reunión con el Director del Departamento de Derecho Público sobre necesidades docentes
- Reunión con el Director del Departamento de Ingeniería Química y Tecnología de Alimentos sobre necesidades docentes
- Reunión con la Profesora Dra. Carmen Cózar, del Departamento de Economía General

Lunes, 25 junio 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión Comité de Empresa

Martes, 26 junio 2018

- Asistencia a la reunión del Consejo de Gobierno
- Asistencia a la reunión del Pleno del Patronato de la Fundación Universidad Empresa de la provincia de Cádiz (FUECA)

Miércoles, 27 junio 2018

- Reunión con responsables de Profesorado del Vicerrectorado para revisión de solicitudes de contratación

Jueves, 28 junio 2018

- Reunión con responsables de la Delegación del Rector para el Desarrollo Estratégico
- Reunión con la técnico de Personal para tratar sobre recursos

Viernes, 29 junio 2018

- Reunión con el Profesor Jesús González Fisac, del Departamento de Historia, Geografía y Filosofía

Lunes, 2 julio 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión con Equipo Rectoral sobre balance de acción de gobierno y del Plan Estratégico
- Reunión con el Vicerrector de Planificación y responsables del Grado en Comunicación Audiovisual
- Reunión con el Vicerrector de Planificación y responsables del Grado en Bellas Artes

Martes, 3 julio 2018

- Reunión con Equipo Rectoral sobre balance de acción de gobierno y del Plan Estratégico

Miércoles, 4 julio 2018

- Reunión con la Presidenta del Comité del PDI
- Reunión de la Comisión de Contratación de Profesorado
- Reunión de la Comisión de Contratación de Profesorado de Ciencias de la Salud

Jueves, 5 julio 2018

- Reunión con Gerente

Viernes, 6 julio 2018

- Reunión sobre evaluación del sello EFQM

Lunes, 9 julio 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión con el equipo del Vicerrectorado

Martes, 10 julio 2018

- Asistencia a la reunión del Consejo de Dirección
- Asistencia del Director General de Profesorado a la reunión de un grupo de trabajo de la Sectorial de Vicerrectores de Profesorado Andaluces, en la Universidad de Málaga

Miércoles, 11 julio 2018

- Asistencia a la reunión de los miembros del Consejo de Dirección con el Comité de evaluación para la renovación del sello EFQM-UCA
- Asistencia a la XI Jornada de difusión de la mejora de la calidad de los servicios que presta el PAS de la UCA

Jueves, 12 julio 2018

- Reunión con el Director del Departamento de Anatomía Patológica, Biología Celular, Histología, Historia de la Ciencia, Medicina Legal y Forense y Toxicología y el Coordinador del área de Historia de la Ciencia

Viernes, 13 julio 2018

- Asistencia a la reunión de la Comisión de Títulos de la Universidad de Cádiz
- Asistencia al Acto del 50 aniversario del Hospital de Jerez

Lunes, 16 julio 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión con la Secretaria General, Jefe del Gabinete Jurídico, responsables del Área de Personal y Director General de Profesorado para tratar sobre contratos de Profesores Sustitutos Interinos
- Reunión con Secretaria General, Vicegerente, Jefe del Gabinete Jurídico y la Profesora Dra. María Zambonino, para tratar sobre expedientes disciplinarios

Martes, 17 julio 2018

- Asistencia a la reunión del Consejo de Dirección

Miércoles, 18 julio 2018

- Reunión con la técnico de Personal para tratar sobre recursos
- Reunión con el Director del Departamento de Física Aplicada, sobre necesidades docentes

Jueves, 19 julio 2018

- Asistencia a la reunión de la Comisión de Evaluación del Programa Docencia-UCA, para resolución de la VI Convocatoria

Viernes, 20 julio 2018

- Asistencia a la reunión de la Comisión de Ordenación Académica, Profesorado y Alumnos
- Reunión con el Vicerrector de Investigación
- Reunión con la Profesora Lydia Bares, PSI del Departamento de Economía General

Lunes, 23 julio 2018

- Asistencia a la reunión de Vicerrectores de Profesorado de las universidades andaluzas, en la Universidad de Málaga

Martes, 24 julio 2018

- Asistencia a la reunión del Consejo de Dirección

Miércoles, 25 julio 2018

- Asistencia a la reunión del Consejo de Gobierno Extraordinario

Jueves, 26 julio 2018

- Reunión de la Comisión de actuación frente a las conductas constitutivas de acoso
- Asistencia a la reunión de la Comisión de Contratación de Profesorado

Viernes, 27 julio 2018

- Reunión con el Director del Departamento de Economía General, sobre necesidades docentes

Lunes, 30 julio 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión con el equipo del Vicerrectorado

Martes, 31 julio 2018

- Asistencia al acto de Toma de posesión de profesorado y cargos académicos
- Asistencia a la reunión del Consejo de Dirección

Martes, 21 agosto 2018

- Suplencia del Rector

Miércoles, 22 agosto 2018

- Suplencia del Rector

Jueves, 23 agosto 2018

- Suplencia del Rector

Lunes, 3 septiembre 2018

- Reunión con el equipo del Vicerrectorado

Martes, 4 septiembre 2018

- Asistencia a la reunión del Consejo de Dirección

Jueves, 6 septiembre 2018

- Reunión con representantes del Comité del PDI

Viernes, 7 septiembre 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión con el Departamento de Química Física, sobre necesidades docentes curso 2018-19

Lunes, 10 septiembre 2018

- Reunión con la Secretaria General, Jefe del Gabinete Jurídico y responsables del Área de Personal sobre ceses de contratos
- Reunión del Consejo de Dirección sobre acción de gobierno

Martes, 11 septiembre 2018

- Asistencia a la reunión del Consejo de Dirección

Miércoles, 12 septiembre 2018

- Asistencia al acto de Firma del Protocolo entre la Consejería de Conocimiento, Investigación y Universidad, la Consejería de Salud, el Servicio Andaluz de Salud, la Universidad de Sevilla, la Universidad de Granada, la Universidad de Córdoba, la Universidad de Málaga y la Universidad de Cádiz para el desarrollo del programa “María Castellano Arroyo”, en la Universidad de Granada

Jueves, 13 septiembre 2018

- Reunión con la Presidenta del Comité del PDI
- Asistencia a la reunión de la Comisión de Contratación Extraordinaria de Profesorado

Lunes, 17 septiembre 2018

- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal
- Reunión con el Director del Departamento de Historia, Geografía y Filosofía, sobre situación del área Ciencia Historiográfica
- Reunión con la técnico de Personal para tratar sobre recursos

Martes, 18 septiembre 2018

- Reunión con el Profesor Vinculado Dr. Lubián López, del Departamento de Materno-Infantil y Radiología
- Reunión con el Director del Departamento de Ciencias de la Tierra, para planificación docente del curso 2018-19
- Reunión con la Prof^a Noemí Serrano, del Departamento de Didáctica

Miércoles, 19 septiembre 2018

- Asistencia al acto de Toma de posesión de profesorado y cargos académicos
- Asistencia a la reunión del Consejo de Dirección

Jueves, 20 septiembre 2018

- Reunión con el Prof. D. Víctor Marí, del Dpto. de Marketing y Comunicación
- Reunión con Directora del Departamento de Enfermería y Fisioterapia y profesorado del área de Fisioterapia, sobre necesidades docentes

Viernes, 21 septiembre 2018

- Asistencia a la reunión extraordinaria de la Comisión de Contratación de Profesorado

Lunes, 24 septiembre 2018

- Asistencia al Acto Solemne de Apertura del Curso Académico 2018/2019 de las Universidades Andaluzas

Martes, 25 septiembre 2018

- Asistencia al acto de Toma de posesión del Vicerrector de Investigación

Miércoles, 26 septiembre 2018

- Reunión con el Decano de Medicina y profesores vinculados, para presentación del Programa "María Castellano Arroyo"

Jueves, 27 septiembre 2018

- Reunión con el Comité del PDI para tratar sobre el Reglamento para cubrir necesidades docentes sobrevenidas

Viernes, 28 septiembre 2018

- Reunión con la técnico de Personal para tratar sobre recursos
- Reunión de coordinación con responsables del Área de Personal y del Vicerrectorado de Ordenación Académica y Personal

Lunes, 1 octubre 2018

- Asistencia a la reunión de Vicerrectores de Profesorado de las Universidades Andaluzas, en la Consejería de Conocimiento, Investigación y Universidad, en Sevilla
- Asistencia a la reunión Mesa de Negociación Andaluza (Grupo Condiciones de trabajo del PDI), en la Consejería de Conocimiento, Investigación y Universidad, en Sevilla
- Asistencia a la sesión constitutiva de la Comisión de Seguimiento del Programa “María Castellano Arroyo”, en la Consejería de Conocimiento, Investigación y Universidad, en Sevilla

5. Informe del Vicerrectorado de Recursos Docentes y de la Comunicación

Vicerrector de Recursos Docentes y de la Comunicación

- Reuniones periódicas
 - Consejo de Dirección (martes en horario de mañana)
 - Reuniones bisemanales con el Director del Área de Tecnologías de la Información y el Vicegerente de Recursos e Infraestructuras para el seguimiento de proyectos del área
 - Reuniones bisemanales con el Director del Área de Sistemas de la Información y el Director de Secretariado de Administración Electrónica para el seguimiento de proyectos del área
- Atención a profesores
 - Reunión con Director de Secretariado de Tecnologías Docentes y profesores de la Facultad Ciencias del Trabajo sobre propuesta para impartir curso MOOC y.
 - Reunión con Director de Secretariado de Tecnologías Docentes y profesor Dpto. Ingeniería Eléctrica. Asunto: proyecto MOOC internacional.
- Análisis de los presupuestos y evolución del gasto
 - Reunión con Gerente y Director del Gabinete de Comunicación y Marketing.
- Comunicación y Marketing
 - Reunión con Gerente, Director de Secretariado de Marketing e Imagen Institucional y Director Gabinete Comunicación y Marketing. Asunto: política de comunicación.
 - Reunión con representante empresa concesionaria para gestionar la publicidad de la oferta académica UCA.
 - Reunión con técnicos y director del Gabinete de Comunicación y Marketing para coordinar las actividades asociadas a la política de comunicación de la Universidad de Cádiz.
- Centros
 - Reuniones con cada Equipo Decanal de los Centros Propios UCA. Asunto: Evolución de la inversión en servicios audiovisuales y política de comunicación.
 - Reunión con Directora Departamento Anatomía y Embriología Humana. Asunto: equipos audiovisuales sala de disección.
- TEDxCádizUniversity

- Reunión con Director de Secretariado de Tecnologías Docentes y Coordinador de Marketing y Comunicación para coordinar la organización del III TEDxCádizUniversity (2018).
- Jornadas Innovación Docente Universitaria
 - Reunión con Director de Secretariado de Tecnologías Docentes y Coordinador de Marketing y Técnico de la Unidad de Innovación Docente para coordinar la organización de las III Jornadas de Innovación Docente Universitaria, celebradas del 18 al 20 de septiembre.
 - Acto de entrega de premios vinculados a la convocatoria INNOVA de Proyectos de Innovación y Mejora Docente curso 2016/2017 y a la convocatoria de las Mejores Cápsulas Audiovisuales de aprendizaje curso 2017/2018.
- Otras reuniones
 - Reunión ordinaria de Consejo de Gobierno, 26 junio
 - Reunión de Consejo de Dirección para Balance Acción Gobierno y Plan Estratégico, 2 y 3 de julio
 - Reunión extraordinaria de Consejo de Gobierno, 25 julio
 - Reunión del Grupo de Mejora Portal de Transparencia
 - Reunión Consejo de Calidad
 - Reunión Comité de Seguridad de la Información UCA
 - Reunión Comisión ROI de Formación del Personal de la UCA.
 - Asistencia a Seminario RED-U sobre el Marco de desarrollo profesional del docente universitario, celebrado en Gerona del 4 al 6 de julio.
 - Reunión EFQM.
 - Reuniones para tratar sobre el modelo de financiación de los Departamentos.
 - Reunión Proyecto Egresados-Consejo Social.
- Actos institucionales UCA
 - Asistencia a la XI Jornada de difusión de la mejora de la calidad de los servicios que presta el PAS de la UCA.
 - Asistencia a los actos de Graduación celebrados en la Facultad de Ciencias Sociales y de la Comunicación.
 - Asistencia al Acto Solemne de Apertura del Curso Académico 2018/2019 de las Universidades Andaluzas.
 - Asistencia a la Noche Europea de los Investigadores 2018.
- Innovación Docente
 - Reuniones para configurar cursos de formación para el PDI.

- Resoluciones de la convocatoria DIFUNDE para las ayudas para la difusión de resultados de Innovación Docente, curso 2018/2019.
- Resolución convocatoria FORMATE, de Actuaciones Avaladas para la Formación del Profesorado, curso 2018/2019.
- Reunión interna para resolución de la convocatoria INNOVA, de Proyectos de Innovación y Mejora Docente, curso 2018/2019.

Director de Secretariado de Tecnologías Docentes

- III Jornadas Innovación Docente Universitaria UCA.
 - Recopilación de los artículos y coordinación de la elaboración del libro de actas.
 - Solicitud del ISBN del libro de actas.
 - Gestión del montaje de los paneles para los pósteres con la empresa Torreboca.
 - Solicitud de presupuesto del café para la pausa a distintos proveedores.
 - Organización de las conferencias plenarias. Contacto con los ponentes.
 - Reunión con Subdirector de la ESI, José Enrique Díaz Vázquez para establecer aspectos técnicos de espacios a emplear. 12 de septiembre.
 - Reunión con el comité científico para ultimar los detalles de las jornadas y distribuir las distintas tareas. 13 de septiembre.
 - Reunión con los voluntarios de las jornadas para establecer las tareas. 17 de septiembre.
 - Celebración de las III JID. 18-20 septiembre.
 - Coordinación de la recogida de material de la ESI.
 - Coordinación del envío de documentación corregida a los asistentes así como de los pósteres no recogidos.
 - Elaboración y envío de la encuesta de satisfacción a los asistentes.
- TEDx 2018
 - Reunión por video conferencia con los organizadores, para concretar aspectos relacionados con los ponentes. 21 de junio.
 - Reunión en Madrid con el ponente Michael Robinson para indicarle aspectos necesarios para la preparación de su charla. 23 de junio.
 - Reuniones con el ponente Leonardo Casais para indicarle aspectos necesarios para la preparación de su charla. 25 de junio y 26 de septiembre.
 - Reuniones con la ponente Concepción Lozano para indicarle aspectos necesarios para la preparación de su charla. 29 de junio y 26 de septiembre.

- Reunión con el ponente Gregorio Olmo para indicarle aspectos necesarios para la preparación de su charla. 5 de julio.
- Reunión con la ponente Estrella Fernández para indicarle aspectos necesarios para la preparación de su charla. 13 de septiembre.
- Reunión con los organizadores, para la selección de artistas. 19 de julio.
- Reuniones con Mara Flethes en el Palacio de Congresos para tratar aspectos técnicos acerca de la realización del evento. 25 de julio y 13 de septiembre.
- Reunión con los organizadores para decidir aspectos relacionados con la organización del evento. 19 de septiembre.
- Reunión con la ponente Susana Ginesta para indicarle aspectos necesarios para la preparación de su charla. 1 de octubre.
- MOOC
 - Impulso y apoyo a los profesores implicados en la elaboración de MOOCs.
 - Comunicación constante con MiriadaX para solucionar dudas de los profesores implicados.
 - Reunión con Antonio Álvarez para establecer necesidades de grabación planificar un calendario de trabajo. 22 de junio.
 - Reunión con responsables de MOOC internacional para establecer posibles vías de colaboración. 9 de julio.
 - Reunión con Carlos Zambrano para establecer calendario de trabajo a realizar a la vuelta de su estancia en el extranjero. 16 de julio.
 - Reunión con Antonio Álvarez y el becario de comunicación para realizar pruebas de grabación. 24 de julio.
- Web
 - Gestión de la renovación de los becarios en prácticas del proyecto y solicitud de nuevas becas necesarias.
- Otros asuntos
 - Reunión con Aurora Ruiz Bejarano para ver posible colaboración del vicerrectorado en la elaboración de materiales docentes. 6 de julio.
 - Reunión de la comisión del portal de transparencia de la Universidad de Cádiz. 24 de julio.

Director de Secretariado de Enseñanza Virtual, Software Libre y Conocimiento Abierto

- Reuniones
 - Semanales con el personal técnico adscrito al campus virtual para el seguimiento de las tareas realizadas, análisis de incidencias y propuestas de mejora.

- Con los alumnos becarios en OSLUCA para la planificación de las tareas a desarrollar
- Con el equipo del proyecto de la web de talleres
- Con el comercial de Turnitin
- **Actividades**
 - Tareas de evaluación, adquisición y puesta en producción del software antiplagio Turnitin.
 - Tareas de preparación y puesta en producción del nuevo año académico en Campus Virtual.
 - Tareas para la mejora de la accesibilidad del frontend de Campus Virtual.
 - Evaluación y puesta en producción de tres plugins de Moodle en Campus Virtual

Coordinador de Marketing e Imagen Institucional

- Reuniones y otros eventos:
 - 17/07/2018: Reunión de trabajo con el equipo organizador de TEDxCádizUniversity.
 - 19/07/2018: Reunión de trabajo con el equipo organizador de TEDxCádizUniversity.
 - 25/07/2018: Visita al Palacio de Congresos de Cádiz para la organización de TEDxCádizUniversity.
 - 10/09/2018: Reunión con el Vicerrector de Recursos Docentes y de la Comunicación, el Director del Gabinete de Comunicación y Marketing, y el representante de la empresa TheLabMedia (empresa adjudicataria del plan de medios de la campaña de acceso).
 - 13/09/2018: Reunión con representantes del Consejo Social para la puesta en marcha de una plataforma de egresados.
 - 14/09/2018: Reunión con el Vicerrector de Recursos Docentes y de la Comunicación y el Director del Gabinete de Comunicación y Marketing para la aplicación de los documentos de comunicación e identidad visual institucional aprobados.
 - 19/09/2018: Reunión de trabajo con el equipo organizador de TEDxCádizUniversity.
- Impartición de un curso de innovación docente sobre la divulgación de la ciencia a través de las redes sociales digitales.
- Supervisión de los trabajos orientados a campañas publicitarias de Erasmus.
- Elaboración de propuesta para nuevos diseños para productos de merchandising institucional.
- Trabajo de guion para crear un nuevo vídeo institucional y reformular una propuesta anterior.
- Trabajo y asesoramiento para la elaboración de diversos manuales y reglamentos de comunicación e identidad visual institucional.

- Elaboración íntegra del Manual de Uso y Gestión de las Redes Sociales de la Universidad de Cádiz.
- Gestión de campañas publicitarias en redes sociales.

6. Informe del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios

19 junio 2018

- Consejo de Dirección.
- Acto de entrega de los Premios Andalucía de los Deportes 2017.

20 junio 2018

- Reunión proyecto 2Plega2.
- Entrega del premio Proyecto Opina.
- Reunión director Área de Deportes.

22 junio 2018

- Acto Graduación de Enfermería en Jerez.
- Reunión director Área de Deportes.

25 junio 2018

- Bienvenida a los participantes del 6º Campus de Fútbol UCA y 6º Campamento Infantil de Verano UCA.
- Inauguración del Instituto de Investigación en Ciencias Sociales.

26 junio 2018

- Sesión Ordinaria del Consejo de Gobierno.

28 junio 2018

- Rueda de prensa Cursos de Verano de la UCA en San Roque.
- Patronato UNIA.
- Presentación del libro “Los curas obreros”.

29 junio 2018

- Graduación EIMANAR.

2 julio 2018

- Presentación los seminarios de la 69ª edición de los Cursos de Verano de Cádiz:
 - Influencia del transporte marítimo y la actividad del puerto sobre la salud humana.
 - La Bahía espacio de sociabilidad. 150 años del Real Club Náutico de Cádiz.
 - Innovación avanzada: la inversión “Business Angels” en la vida emprendedora. Negocio y *Passion*.
- Reunión balance: acción gobierno y plan estratégico.

3 julio 2018

- Consejo de Dirección.
- Conferencia inaugural de la 69ª edición de los Cursos de Verano de Cádiz.

4 julio 2018

- Reunión del Comisión de Seguimiento ISO 1400.

5 julio 2018

- Presentación los seminarios de la 69ª edición de los Cursos de Verano de Cádiz:
 - Miradas econofeministas, empoderamiento y transiciones energéticas. Compartiendo experiencias, saberes y caminos.
 - Derecho Penal e inmigración. Viejos modelos para viejas realidades.
 - Historiografía(s), discurso(s) y retóricas(s): de Cádiz a la España imperial. El Franquismo desde el siglo XXI.
 - La economía social ante problemas contemporáneos.

6 julio 2018

- Reunión preparatoria visita evaluadores EFQM.

9 julio 2018

- Presentación de seminarios de la 69ª edición de los Cursos de Verano de Cádiz:
 - Debates sobre el Sáhara Occidental: realidades y futuros en el contexto internacional y europeo.
 - Gobernanza pública: los principios de buen gobierno en la administración.
 - La Constitución de 1978, a prueba en su 40º aniversario: ¿sigue vigente el pacto fundacional de convivencia?
 - Violencia sexual: reflexiones y alternativas.
 - Otras economías son posibles: economía circular.

10 julio 2018

- Recepción del equipo evaluador del sello EFQM.

11 julio 2018

- Presentación de seminarios de la 69ª edición de los Cursos de Verano de Cádiz:
 - La economía del bien común como herramienta de transformación económica, social y política.
- XI Jornada de Difusión de la Mejora de la Calidad de los Servicios que presta el PAS de la UCA.
- Reunión auditores externos ISO-14001

12 julio 2018

- Presentación de seminarios de la 69ª edición de los Cursos de Verano de Cádiz:
 - Mindfulness: sinergias Universidad-Tecnología-Empresas.
 - Alimentación saludable. Sus mitos y leyendas frente a las recomendaciones de las actuales guías alimentarias.

13 julio 2018

- Informe oral evaluación sello EFQM.
- Acto Graduación 25 Aniversario. Facultad CC.EE. y Empresariales.

16 julio 2018

- Presentación de seminarios de la 38ª edición de los Cursos de Verano en San Roque:
 - El gas natural. Un combustible de futuro.
 - Industria 4.0: la transformación digital de la industria

17 julio 2018

- Consejo de Gobierno del Consorcio de Bibliotecas Universitarias de Andalucía.
- Conferencia inaugural de la 38 edición de los Cursos de Verano en San Roque.

19 julio 2018

- Reunión coordinación de la VI Jornada de la Paz.
- Reunión director Área de Biblioteca y Archivo.
- Consejo Escolar de la Escuela Infantil La Algaida.
- Conferencia de José Chamizo. Cursos de verano San Roque.

24 julio 2018

- Consejo de Dirección.

25 julio 2018

- Presentación los seminarios de la 38ª edición de los Cursos de Verano en San Roque:
 - Gibraltar, frontera exterior europea -Negociando el "Brexit" y sus consecuencias.
- Sesión Extraordinaria del Consejo de Gobierno.

31 julio 2018

- Consejo de Dirección.
- Firma de convenio Fundación Unicaja, actividades de Extensión Cultural.

3 septiembre 2018

- Consejo de Dirección.

4 septiembre 2018

- Consejo de Dirección.

7 septiembre 2018

- Reunión con el decano de la Facultad de Ciencias.

10 septiembre 2018

- Consejo de Dirección.

11 septiembre 2018

- Consejo de Dirección.

12 septiembre 2018

- Reunión sobre la memoria de Responsabilidad Social con el director de Personal.
- Reunión sobre la memoria de Responsabilidad Social con el director de Economía.
- Reunión sobre la memoria de Responsabilidad Social con el Consejo Social.

14 septiembre 2018

- Rueda de prensa de los Cursos de Otoño en Jerez.
- Presentación del libro de bienvenida a la UCA y entrega de premios del VI Certamen Literario Biblioteca.

17 septiembre 2018

- Paritaria Cursos de Otoño en Algeciras.
- Reunión sobre la I Feria de la Economía Social en Jerez.

18 septiembre 2018

- Entrega de los certificados del sello de calidad en edición académica CEA-APQ, obtenidos en la convocatoria de 2018 al Servicio de Publicaciones de la Universidad de Cádiz por: Monografías, Historia y Arte.

19 septiembre 2018

- Presentación de los seminarios de la 23 Cursos de Otoño en Jerez:
 - Tendencias de gestión en hoteles y en alojamientos turísticos.
- Presentación de la Muestra Audiovisual Andaluz.

20 septiembre 2018

- Comisión de control y seguimiento de transparencia y acceso a la información.

24 septiembre 2018

- Acto de Apertura Oficial del Curso Académico 2018-2019.

25 septiembre 2018

- Presentación de seminarios de la 23 Cursos de Otoño en Jerez:

- Tradición, innovación y futuro de la vitivinicultura en Jerez.

26 septiembre 2018

- Presentación de los seminarios de la 23 Cursos de Otoño en Jerez:
 - La Constitución de 1978, a prueba en su 40º Aniversario. ¿Sigue vigente el pacto fundacional de convivencia?
 - Del sindicalismo bodeguero a los nuevos movimientos sociales. Comprender la protesta social en Jerez de la Frontera.

27 septiembre 2018

- Reunión con la delegada de Cultura del Ayuntamiento de Cádiz sobre agenda cultural.

28 septiembre 2018

- Consejo de Calidad de la Universidad de Cádiz.

1 octubre 2018

- Presentación de los seminarios de la 23 Cursos de Otoño en Jerez:
 - Economía de los humedales: prácticas sostenibles y aprovechamientos históricos
 - Turismo a Caballo y Turismo del Caballo, dinamizadores económicos de la Ciudad de Jerez
- Rueda de prensa Algeciras FantástiKa.

7. Informe del Vicerrectorado de Infraestructuras y Patrimonio

ÍNDICE

1. AGENDA
2. ACTIVIDADES DE LAS UNIDADES DEPENDIENTES DEL VICERRECTORADO DE INFRAESTRUCTURAS Y PATRIMONIO
 - A. Área de Infraestructuras
 1. Actuaciones de obras y proyectos
 2. Actuaciones desde el Servicio de Mantenimiento
 - B. Redes y Telefonía
 1. Actuaciones
 - C. Servicio Central de Recursos e Infraestructuras Náuticas
 1. Principales actuaciones de la Dirección del SCRIN
 2. Principales actuaciones de la Dirección de Secretariado
 - D. Servicio de Prevención
 1. Principales actuaciones del Servicio
 - E. Equipamiento y Patrimonio
 1. Patrimonio
 2. Catalogación y puesta en valor del Patrimonio cultural

1. AGENDA

Informe de la actividad del Vicerrectorado de Infraestructuras y Patrimonio y de sus unidades dependientes del 20 de junio al 30 de septiembre de 2018.

Miércoles, 20 junio 2018

- Firma del convenio UCA – Ayuntamiento de Cádiz.

Jueves, 21 junio 2018

- Reunión Alta Dirección de Infraestructuras
- Reunión de la Mesa de Contratación

Lunes, 25 junio 2018

- Inauguración del edificio sede de los Institutos de Investigación en Ciencias Sociales
- Reunión de coordinación con el Área Infraestructuras

Martes, 26 junio 2018

- Consejo de Gobierno Ordinario
- Reunión con representantes del Consorcio de Aguas Zona Gaditana

Miércoles, 27 junio 2018

- Reunión con el Secretario del Consejo Social y el Director de Secretariado de actividades náutico-deportivas
- Reunión con dirección facultativa del Colegio Mayor Universitario
- Reunión con la directora de Secretariado de Patrimonio y Equipamiento
- Reunión con el Prof. Gilbert de la Facultad de Medicina

Jueves, 28 junio 2018

- Reunión Alta Dirección de Infraestructuras

Viernes, 29 junio 2018

- Asistencia en representación del Rector al solemne acto de graduación de la Facultad de CC. de la Educación (2 turnos)

Lunes, 2 julio 2018

- Reunión preparación visita EFQM y seguimiento II PEUCA
- Reunión sobre la implantación del grado en Bellas Artes
- Reunión Mesa de Contratación

Martes, 3 julio 2018

- Reunión preparación visita EFQM y seguimiento II PEUCA
- Visita a las obras del Colegio Mayor Universitario
- Consejo de Dirección

Miércoles, 4 julio 2018

- Reunión de coordinación con las unidades dependientes de este Vicerrectorado
- Reunión preparación EFQM
- Comité de Seguimiento ISO 14001
- Reunión con representantes de la empresa AM3 (Colegio Mayor Universitario)
- Reunión con representantes de la empresa SANDO

Jueves, 5 julio 2018

- Reunión Alta Dirección de Infraestructuras
- Reunión de la Mesa de Contratación
- Reunión sobre implantación del grado en Bellas Artes

Viernes, 6 julio 2018

- Comité de Seguridad y Salud

Lunes, 9 julio 2018

- Visita al edificio Valcárcel
- Reunión con representantes de la empresa DICODE (Colegio Mayor Universitario)
- Reunión de coordinación con el Área Infraestructuras

Martes, 10 julio 2018

- Reunión sobre el traslado al edificio Reina Sofía
- Visita evaluadores EFQM

Miércoles, 11 julio 2018

- Reunión evaluadores EFQM
- Reunión catas y limpieza extraordinaria en el edificio Valcárcel
- Reunión con auditores externos - ISO 14001

Jueves, 12 julio 2018

- Reunión obras 2ª fase Facultad de Medicina
- Reunión Alta Dirección de Infraestructuras
- Visita al Colegio Mayor Universitario

Viernes, 13 julio 2018

- Reunión modelo de financiación departamentos. Material laboratorios
- Reunión de la Mesa de Contratación
- Comisión de Seguimiento del Convenio Reina Sofía
- Reunión en Urbanismo Cádiz. Reordenación exterior Olivillo

Lunes, 16 julio 2018

- Reunión con director del Servicio Centralizado de Recursos e Infraestructuras Náuticas
- Reunión de coordinación Área Infraestructuras
- Reunión con la directora de la Cátedra Andalucía Emprende

Martes, 17 julio 2018

- Consejo de Dirección

Miércoles, 18 julio 2018

- Reunión sobre planificación de apertura del Colegio Mayor Universitario

Jueves, 19 julio 2018

- Reunión Alta Dirección de Infraestructuras
- Reunión de la Mesa de Contratación

Viernes, 20 julio 2018

- Visita a los trabajos de excavación arqueológica en el edificio Olivillo
- Reunión con Capitanía Marítima Cádiz y con el director del Servicio Centralizado de Recursos e Infraestructuras Náuticas

Lunes, 23 julio 2018

- Reunión sobre la Pasarela Aletas
- Reunión de coordinación Área Infraestructuras
- Reunión de la Mesa de Contratación

Martes, 24 julio 2018

- Consejo de Dirección
- Reunión con el director del Servicio Centralizado de Recursos e Infraestructuras Náuticas

Miércoles, 25 julio 2018

- Reunión coordinación sobre Climatización
- Consejo de Gobierno Extraordinario
- Reunión de la Mesa de Contratación

Jueves, 26 julio 2018

- Acto de presentación institucional de la campaña oceanográfica Mares de Andalucía y visita institucional al buque oceanográfico UCADIZ
- Reunión Alta Dirección de Infraestructuras
- Reunión de la Comisión de actuación frente a las conductas constitutivas de acoso

Viernes, 27 julio 2018

- Comisión de Seguimiento de la Residencia Campus

Lunes, 30 julio 2018

- Reunión modelo de financiación departamentos. Material laboratorios
- Reunión de coordinación Área Infraestructuras
- Reunión con el jefe de Servicio del Gabinete del Rectorado

Martes, 31 julio 2018

- Visita al edificio Valcárcel
- Reunión con el director general de Proyectos de Infraestructura
- Reunión con el director de la Escuela de Ingenierías Marina, Náutica y Radioelectrónica
- Reunión con representantes de la Empresa Gares y el Prof. Dario Bernal
- Reunión de la Mesa de Contratación

Lunes, 13 agosto 2018

- Suplencia del Rector

Martes, 14 agosto 2018

- Suplencia del Rector

Miércoles, 15 agosto 2018

- Suplencia del Rector

Jueves, 16 agosto 2018

- Suplencia del Rector

Lunes, 3 septiembre 2018

- Reunión Alta Dirección Infraestructuras
- Reunión con el director del Servicio Centralizado de Recursos e Infraestructuras Náuticas
- Reunión con representantes de ACCIONA sobre el Colegio Mayor Universitario

Martes, 4 septiembre 2018

- Consejo de Dirección

Miércoles, 5 septiembre 2018

- Reunión con el Vicerrector de Investigación
- Reunión de la Mesa de Contratación

Jueves, 6 septiembre 2018

- Reunión con el director del Servicio Centralizado de Recursos e Infraestructuras
- Reunión con el profesor Bernal
- Reunión Alta Dirección de Infraestructuras
- Comisión Provincial de Patrimonio Histórico de la Junta de Andalucía

Lunes, 10 septiembre 2018

- Reunión equipo. Acción de Gobierno

Martes, 11 septiembre 2018

- Consejo de Dirección
- Reunión de la Mesa de Contratación

Miércoles, 12 septiembre 2018

- Visita a la Escuela Superior de Ingeniería. Acto apertura.
- Reunión con representante de empresa SANDO

Jueves, 13 septiembre 2018

- Reunión con representantes de la empresa ACCIONA (Colegio Mayor Universitario)
- Reunión Alta Dirección de Infraestructuras
- Sesión Consejo de Departamento
- Reunión sobre el Colegio Mayor Universitario

Viernes, 14 septiembre 2018

- Asistencia al Taller sobre Rankings

Lunes, 17 septiembre 2018

- Visita al Colegio Mayor Universitario

Martes, 18 septiembre 2018

- Reunión con representantes de la empresa Grucal (Pasarela)
- Reunión con el vicegerente de Recursos e Infraestructuras
- Reunión con representantes de la empresa Acciona (Colegio Mayor Universitario)

Miércoles, 19 septiembre 2018

- Reunión con Capitán Marítimo de Cádiz
- Consejo de Dirección

Jueves, 20 septiembre 2018

- Visita a excavaciones de Valcárcel
- Reunión Alta Dirección de Infraestructuras
- Reunión con el vicerrector de Investigación y directores de Institutos UCA

- Reunión con representantes de la empresa AM3 (Colegio Mayor Universitario)

Lunes, 24 septiembre 2018

- Inauguración curso académico andaluz 2018/2019

Martes, 25 septiembre 2018

- Reunión con representantes de la empresa ACCIONA (Colegio Mayor Universitario)

Miércoles, 26 septiembre 2018

- Reunión con el director de la Escuela de Ingeniería Naval y Oceánica
- Reunión con la decana de la Facultad CC. del Mar y Ambientales

Jueves, 27 septiembre 2018

- Visita obras Campus Bahía de Algeciras

Viernes, 28 septiembre 2018

- Convocatoria Reunión Consejo de Calidad de la UCA
- Comité de Seguridad de la Información

2. ACTIVIDADES DE LAS UNIDADES DEPENDIENTES DEL VICERRECTORADO DE INFRAESTRUCTURAS Y PATRIMONIO

A. ÁREA DE INFRAESTRUCTURAS

1.- Actuaciones de Obras y Proyectos

- Finalizada las Obras de rehabilitación y ampliación del Colegio Mayor Universitario José de Cádiz. En este periodo se tramitan la certificación correspondiente a los meses de junio y de agosto, pendiente de la liquidación de las obras. Se certifican las actuaciones contempladas en los documentos

modificado 1 y modificado 2 una vez contratados. Se tramita la 1ª certificación de las "Obras Complementarias al contrato nº EXP037/2016/19 para conexión del Colegio Mayor Universitario a la red pública de saneamiento" correspondiente al mes de Agosto. Se ha coordinado con mantenimiento Urbano del Ayuntamiento el inicio de la pavimentación correspondiente a las obras del complementario, actuación que comenzará en breve.

- Obra para la rehabilitación del edificio El Olivillo para Centro de Transferencia Empresarial en el Campus de Cádiz de la Universidad de Cádiz. Financiación de la Consejería de Economía y Conocimiento a través del Programa Operativo FEDER de Andalucía 2014-2020 y de la ITI, Cádiz 2014-2020. Certificados durante este periodo los meses de junio y agosto. Se ha presentado modificado y se está redactando
- Se está ejecutando la obra "Pasarela sobre la carretera CA-32 para conexión peatonal y bicicletas, desde apeadero Las Aletas a la Escuela Superior de Ingeniería de la Universidad de Cádiz". Se certifican en este periodo las actuaciones correspondientes a los meses de junio y agosto.
- Se inician las obras para la construcción del edificio para la Biblioteca del Campus de Algeciras, siendo adjudicadas a la empresa Diaz Cubero S.A con fecha 31/08/2019.
- Se encuentra en proceso de contratación las obras de la 2ª fase de las obras de remodelación del edificio Facultad de Medicina".
- Se está redactando el Proyecto básico, de ejecución, estudio de seguridad y salud, asistencia técnica, dirección de obra y dirección de ejecución para la construcción del edificio para Aulario nº 2 y su urbanización en el Campus de Jerez".
- Se está redactando el Proyecto básico, básico y de ejecución, estudio de seguridad y salud, informe de evaluación del edificio, estudio-simulación energética, dirección de obras y dirección de ejecución para la reforma en la urbanización y edificio de la Escuela Politécnica Superior de Algeciras".
- Se ha licitado la Obra y el equipamiento para la reforma, la adecuación y el acondicionamiento del Salón de Actos de la Escuela Politécnica Superior de Algeciras de la Universidad de Cádiz, se recibieron las ofertas a los lotes 1 y 2. Quedando desierto el lote 1 de obra, se han recibido ofertas para el lote 2 de equipamiento de las empresas ASCENDER, EL CORTE INGLÉS y DICODE.
- Se encuentra en proceso de contratación el servicio para la redacción del proyecto básico y de ejecución, y estudio de seguridad y salud, para la nueva Facultad de CC. de la Educación a realizar en el edificio Valcárcel - Universidad de Cádiz.

1.1.- Contratación menor durante el periodo 15 de junio al 15 de septiembre de 2018

- Servicio de supervisión del proyecto modificado del expediente de contratación EXP018/2016/19 "Proyecto básico, de ejecución, estudio de seguridad y salud, dirección de obras y dirección de la ejecución para la rehabilitación del edificio "El Olivillo" para Centro de Transferencia Empresarial de la Universidad de Cádiz.
- Obra para la transformación en despachos de diversos espacios en la planta baja y Aula de Informática, incluida la instalación de aparato de aire acondicionado, de la Facultad de CC. del Trabajo.

- Reforma de los espacios contiguos a la nueva Sala de Lectura para la creación de una sala de trabajo colaborativa y una Sala de Catas en la Facultad de Ciencias del Campus de Puerto Real.
 - Obra de apertura de hueco en muro junto a la puerta de emergencias en el Gimnasio de la Facultad de CC. de la Educación del Campus de Puerto Real de la Universidad de Cádiz, para ubicar un ergómetro de escalada, según su presupuesto nº 30/2018 de fecha 14/05/2018.
 - Coordinación de Seguridad y Salud en fase de ejecución para las obras de construcción del edificio para Biblioteca del Campus de Algeciras.
 - Obra de reforma en la Delegación de Alumnos de la Facultad de CC. de la Educación.
 - Servicio de ejecución de estudio arqueológico correspondiente a las obras complementarias al Proyecto de reforma y ampliación del Colegio Mayor universitario de la Universidad de Cádiz de zanjas para el saneamiento y la red de distribución de agua por las vías urbanas.
 - Servicio de control de la actividad arqueológica preventiva de sondeos arqueológicos en el edificio Valcárcel, futura sede de la Facultad de Ciencias de la Educación.
 - Trabajos de extracción de perfil arqueológico en los terrenos del edificio "El Olivillo".
 - Realización de trabajos de campo con alquiler de maquinaria de excavación y mano de obra auxiliar para la ejecución de catas arqueológicas en la parcela del Edificio Valcárcel.
 - Suministro e instalación por reposición de cortinas lamas vertical en los despachos 401 al 415 en la Facultad de CC. Económicas y Empresariales.
- Trabajos de insonorización mediante paneles de corcho en las paredes del laboratorio de Neurosicología y Neurosicología experimental de la Facultad de CC. de la Educación.

1.2.- CAUS en proceso

- Adecuación dos dependencias para dos directores de Aulas de Relaciones Internacionales y Aula Universitaria del Estrecho. Hospital Real.
- Nuevo Taller de simulación de Enfermería y un nuevo Taller de simulación de Fisioterapia. Enfermería.
- Remodelar el Aula de música 3 de la Facultad y convertirla en un Aula de Observación. Facultad de CC. de la Educación.
- Mejoras en la cafetería del Centro de la Facultad de Enfermería
- Nueva Montera en los patios de la piscina de Jerez por filtraciones de agua.

2.- Actuaciones del Servicio de Mantenimiento

2.1.- Actuaciones del Servicio de Mantenimiento contratadas (contratos menores)

- Servicio para la modernización de ascensores (2) RAE nº 004379 y 004380 en la Escuela Politécnica Superior de Algeciras, del Campus de la Bahía de Algeciras. En ejecución.
- Ampliación de centro de transformación y sustitución de cuadro de baja

tensión en la Escuela Politécnica Superior de Algeciras, del Campus de la Bahía de Algeciras. Finalizado.

- Servicio de Asistencia Técnica de Ingeniería de instalaciones para la Universidad de Cádiz, que incluye el desarrollo de análisis y estudios, redacción de Pliegos de Prescripciones técnicas y el seguimiento de la ejecución de los contratos correspondientes. En ejecución.
- Sustitución de climatización en las dependencias del Decanato en el edificio de la Facultad de Filosofía y Letras. Finalizado.
- Suministro de 20 farolas en la zona de aparcamientos del Campus de Puerto Real. En ejecución.
- Obras de reparaciones por fuga de agua en la red de suministro de agua en las instalaciones de la F. Enfermería de Algeciras. Finalizado.
- Obras de reformas de laboratorio de la planta 1ª de la F. Enfermería de Algeciras. Contratado y en ejecución.
- Obras de reparaciones por fuga de agua en la red de saneamiento en el edificio de la EPS de Algeciras.
- Sustitución de puertas de las cajas de registro y contadores de suministro eléctrico existente en la fachada de la calle Celestino Mutis de la Facultad de Ciencias del Trabajo en el campus de Cádiz.
- Diversas pequeñas reparaciones en la F. de CC. de la Salud y Fisioterapia.
- Actuaciones por desprendimiento de cornisas en el edificio ES11 del Campus de Cádiz. Se ha procedido al vallado de las fachadas a calle Benito Pérez Galdós y Chile. Pendiente de contratar las reparaciones.
- Modificación de la ubicación de cuadros eléctricos secundarios en la Facultad de Filosofía y Letras. Finalizado.
- Obras de reparación de soleras en zona administrativa del Decanato de la F. de Filosofía y Letras.
- Sustitución del ascensor del edificio del rectorado en calle Ancha nº 16. Contratado pendiente de suministro e instalación.
- Obras de reparaciones de molduras de bóvedas de escalera del edificio del rectorado en calle Ancha nº 16. Pendiente de contratación.
- Trabajos de limpieza y desinsectación en el edificio Valcárcel. Finalizado.
- Trabajos de desatasco en red de saneamiento en torres centro y sur de la F. de Ciencias del campus de Puerto Real. Finalizado.
- Trabajos de revisión de grupos electrógeno (F. Ciencias y del edificio INMAR-IVAGRO). Finalizado.
- Reparaciones de pinturas de fachadas de la F. de Ciencias.
- Actuaciones de emergencia para garantizar la seguridad por desprendimiento de trozos de bovedillas de forjados en el edificio de la Biblioteca del campus de Puerto Real.
- Se han continuado con los trabajos de las actuaciones de seguridad y reparaciones por desprendimientos en las fachadas del edificio CASEM del campus de Puerto Real. Pendiente de terminación.
- Actuaciones de seguridad por desprendimiento de aplacados interiores en el edificio CASEM. Se han finalizado las obras contratadas por emergencia. Continúan los trabajos de terminación en zona de pasillos y galerías. Pendiente de contratación de los trabajos necesarios en aseos.
- Instalación de sistema de ventilación en las dependencias del Laboratorio Biológico de Residuos en el edificio CASEM del campus de Puerto Real.

- Sustitución del sistema de climatización CASEM Pala B Planta 2ª en el Campus de Puerto Real. Contratado y en ejecución.
- Obras de reparaciones en la instalación de ACS de los vestuarios de la F. Ciencias de la Educación. Contratado y en ejecución.
- Actuaciones de afianzamiento para garantizar la seguridad por riesgo de caída de torre de iluminación en pista deportiva del campus de Puerto Real. Finalizado.
- Trabajos de adaptación de mesa del Salón de Actos de la escuela Superior de Ingeniería en el campus de Puerto Real.
- Obras de sustitución de vallados exteriores y otras reparaciones en la Escuela Infantil “La Algaida” en el campus de Puerto Real. Finalizado.
- Obras para la instalación de farolas exteriores en la Av. Argentina (tramo cruce puente – rotonda Ciencias) en el campus de Puerto Real. Contratado y en ejecución.
- Trabajos de reparación por fuga de agua en la red de suministro de agua de riego en la zona de viales entre el edificio CASEM y la Escuela Infantil La Algaida del Campus de Puerto Real. Finalizado.

2.2.- Ejecución de los contratos de mantenimiento en vigor

- Mantenimiento técnico-legal de ascensores: Certificado importes junio, julio y agosto.
- Mantenimiento técnico-legal de las instalaciones de climatización de la UCA: Certificados importes junio, julio y agosto.
- Mantenimiento preventivo y servicio técnico de las instalaciones de gas butano, natural y propano de la UCA.
- Contrato anual de mantenimiento de jardinería de la UCA: En este periodo se han certificado los meses de junio, julio y agosto.
- Contrato anual de mantenimiento de Pintura de la UCA: En este periodo se han certificado los meses de junio, julio y agosto.

2.3.- Actuaciones generales del Servicio de Mantenimiento

- Atención de 1.576 CAUs en los cuatro Campus.
- **Campus de Cádiz y Algeciras**
 - Seguimiento de los contratos de mantenimiento.
 - Se instalan Luminarias en sótano, 3ª y 4ª planta del edificio Andrés Segovia
 - Se pinta patio interior y fachada planta baja del edificio Constitución 1812
 - Se pinta planta baja de la Facultad de Filosofía y Letras
 - Se pintan varias aulas y se resanan seminarios en Facultad de Medicina
 - Reparación de automatismo en bomba de grupo de presión de edificio Andrés Segovia
 - Reparación y arranque de grupo electrógeno de la F. de Filosofía y Letras.
 - Sustitución de equipos antiguos por Led en varios edificios aprox. 50 Ud.
 - Adaptación y sustitución de lámparas antiguas por LED de grandes dimensiones en planta baja del edificio Hospital Real.

- Reparaciones por fugas en red de saneamiento y abastecimiento de agua en el edificio de la EPSA.
- Reparación de tubería de suministro de agua en la urbanización de la Facultad de Enfermería de Algeciras.
- **Campus de Puerto Real y Jerez**
 - Seguimiento de los contratos de mantenimiento.
 - Integración de 2 analizadores de redes del CPD del CITI al programa Scada.
 - Continúan las actuaciones en la fachada del CASEM.
 - Continúan las actuaciones sobre los alicatados de pilares y distintas dependencias del CASEM por el peligro de desprendimiento de los mismos.
 - Sustitución de 12 pantallas de fluorescentes por paneles LEDs en el Decanato de la Facultad de Ciencias del Mar del Campus de Puerto Real.
 - Se continúa con la ejecución de la sustitución del alumbrado de la urbanización del Campus de Puerto Real en la zona de Aularios, Biblioteca y CITI.
 - Se repara fuga de agua detectada en la línea de riego del CASEM.
 - Se repara el grupo de emergencia del edificio del INMAR e IVAGRO del Campus de Puerto Real.
 - Se repara una nueva fuga de agua en la línea general de la urbanización del campus de Jerez.
 - Se sustituye el alumbrado de los viales por lámparas LEDs.

B. REDES Y TELEFONÍA

1.-Actuaciones

Actuaciones realizadas por el Área de Tecnologías de la Información en materia de redes y telefonía en los últimos 3 meses:

- **Proyecto Segunda Fase de Medicina**

Revisadas especificaciones técnicas de canalizaciones, puntos de conexión, cableado de red y armarios para soporte de equipos de red y medios audiovisuales a dotar.
- **Proyecto Colegio Mayor**

Seguimiento de la preinstalación prevista. Elaborado pliego de especificaciones técnicas para suministro e instalación de red. Valoración de ofertas de instalación del equipamiento.
- **Proyecto Olivillo**

Elaboradas especificaciones técnicas para cableado de red, puntos de conexión, armarios para equipos de red, etc, para equipamiento de comunicaciones de datos, voz e imagen.
- **Proyecto Biblioteca Algeciras**

Elaboradas las especificaciones técnicas para la dotación de la

infraestructura básica para la red de comunicaciones y medios audiovisuales, equivalente a la de otros edificios.

- **Proyecto Aulario Jerez**

Revisadas las especificaciones técnicas para las canalizaciones, cableado, puntos de conexión, etc. Elaborado borrador previo del equipamiento de comunicaciones y audiovisuales.

- **Proyecto traslado al Edificio Reina Sofía**

Contratación de dos enlaces e instalación de equipos para integrar en la red UCA los puestos que se vayan migrando al edificio, y dotar de red WiFi las estancias que se vayan ocupando.

- **Proyecto Salón de Actos Facultad de Ciencias**

Completado el suministro e instalación del equipamiento audiovisual adquirido para la mejora del Salón de Actos, quedando este plenamente operativo.

- **Proyecto traslado al Hospital Real**

Elaboradas especificaciones técnicas de canalizaciones, cables, conexión, etc, de equipos de red, antenas WiFi, puestos de usuarios, teléfonos, alarmas, control de acceso, vigilancia, etc.

- **Proyecto Salón de Actos de la EPSA**

Elaborado documento base de especificaciones técnicas para el equipamiento de medios audiovisuales a dotar e instalar.

- **Proyecto edificio Valcárcel**

Elaborado un primer análisis de necesidades en recursos de, medios audiovisuales, puestos de usuarios, aulas informáticas y de docencia, control de acceso y alarmas de seguridad, etc.

- **Conexión fibra óptica Colegio Mayor**

Realizada la operación de corte y reconducción de la fibra óptica del campus de Cádiz por el interior del edificio, quedando este plenamente integrado en la red UCA.

- **Renovación conexión La Caleta**

Sustitución, por avería del sistema en uso, del equipamiento de conexión inalámbrica del edificio La Caleta a la red UCA.

- **Sustitución de ventiladores de equipos de red**

Compra de 15 elementos nuevos y sustitución en los equipos de red que presentaban síntomas de mal funcionamiento y riesgo de avería.

- **Renovación equipos de red en centros**

Se ha continuado con la sustitución de equipos de red marca Nortel, muy obsoletos, por otros de la marca Juniper, y con la tramitación de la compra de otros 20 a instalar en septiembre.

- **Mejora de la Telefonía**

Creadas réplicas de los servidores de telefonía de Cádiz y Puerto Real, para realizar simulaciones de funcionamiento y analizar soluciones de software alternativo al actual.
- **Sustitución líneas fijas de ascensores**

Se ha completado la sustitución de todas las líneas fijas de ascensores por líneas móviles, salvo algunas pendientes en ascensores de la Facultad de Ciencias, a sustituir en octubre.
- **Instalación sistema turnos Hospital Real**

Prestado apoyo de red a la instalación del sistema de teleturno para gestión de citas previas, que se ha implantado en el patio central del Hospital Real.
- **Procedimiento de compra terminales telefónicos fijos**

Acordado con Telefónica procedimiento para que las unidades pueden adquirir teléfonos fijos del tipo incluido en el contrato de servicios de comunicaciones, a través de un CAU.
- **Apoyo a selectividad, preinscripción y automatrícula**

De acuerdo a los requerimientos del Vicerrectorado de Alumnos, hemos realizado las actuaciones de apoyo de red y telefonía a los procesos de selectividad y preinscripción.
- **Reconexión equipos Facultad de Fisioterapia**

A raíz del despliegue del contrato de servicios de comunicaciones, se ha integrado la Facultad de Enfermería y Fisioterapia en la red de comunicaciones del campus de Cádiz.
- **Adaptación a nueva ley de contratos**

La nueva ley de contratos públicos ha supuesto adaptar nuestro conocimiento práctico en las compras de equipos y provisión de servicios para atender las necesidades del área.
- **Colaboración en la evaluación EFQM UCA**

La evaluación de la UCA en relación al marco EFQM ha requerido de nuestra participación directa aportando datos y participando en reuniones e indirecta mediante apoyo técnico.
- **Revisión Carta de Servicios**

Elaborada la carta de servicios de la Vicegerencia de Recursos e Infraestructuras, incluyendo los servicios del Área de Infraestructuras y del Área de Tecnologías de la Información.
- **Creación Cuadro de Indicadores**

Desarrollo de un cuadro de mando del ATI en el que se recogen los valores, para determinados periodos de tiempo, de magnitudes consideradas estratégicas.

- **Formación personal técnico**

Realizados cursos de formación del personal del área, tomando como base el plan de formación propuesto a Gerencia para 2018.

- **Facturación de la telefonía**

Se continúa con la revisión de las facturas que emite Telefónica, poniendo al día las de telefonía móvil y telefonía de los últimos meses de 2017 y primeros de 2018.

2.- DATOS DEL CAU primer semestre 2018.

En el CAU se recogen los resultados numéricos de peticiones de usuario registradas en la aplicación.

Registro de número de servicios atendidos

SERVICIOS	Ene 2018	Feb 2018	Mar 2018	Abr 2018	May 2018	Jun 2018	TOTAL
Telefonía móvil	38	37	35	28	46	42	226
TEL - Suministro y configuración de teléfono móvil (Alta, baja o cambio de terminal)	14	16	15	10	23	17	95
TEL - Consulta sobre el servicio de telefonía móvil ..	18	15	13	10	21	18	95
TEL - Problema con la telefonía móvil (robo, pérdida, etc.)	6	6	7	8	2	7	36
Servicios Internos Red y Telefonía	20	18	32	23	26	13	132
RED - Solicitud de PUERTO para roseta	0	0	2	1	1	0	4
RED - Actuación en firewall (abrir puertos)	0	1	4	4	1	1	11
RED - Conexión de servidor	0	2	10	5	12	2	31
RED - Problema de red de usuarios	0	0	1	0	0	0	1
RED - Soporte externo de la de red de datos	20	14	15	13	12	10	84
RED - Soporte externo de la red inalámbrica	0	1	0	0	0	0	1
Conexión a red desde el exterior y de invitados	25	21	26	13	34	36	155
RED - Conexión de usuarios invitados: jornadas, congresos, estancias...	10	3	8	7	11	7	46
RED - Consulta sobre conexión desde el exterior y de invitados	8	7	9	1	5	21	51
RED - Problemas con la conexión desde el exterior y de invitados	7	11	9	5	18	8	58
Conexión a red de cable	42	30	13	28	18	29	160
RED - Conexión a la red de cable	24	22	7	15	11	15	94
RED - Consulta sobre conexión a red de cable	2	3	0	2	1	1	9
RED - Problema de conexión a la red de cable	16	5	6	11	6	13	57
Telefonía fija	92	74	40	49	51	44	350
TEL - Suministro y configuración de teléfono fijo	23	14	9	8	15	4	73
TEL - Solicitud de funcionalidad de telefonía (PIN, Fax, Grupos, Desvíos, Operadora automática, etc.)	32	29	17	11	12	24	125

SERVICIOS	Ene 2018	Feb 2018	Mar 2018	Abr 2018	May 2018	Jun 2018	TOTAL
Telefonía móvil	38	37	35	28	46	42	226
TEL - Consulta sobre telefonía fija	10	8	3	10	7	3	41
TEL - Problema con la telefonía fija	27	23	11	20	17	13	111
Conexión a red inalámbrica	30	22	23	21	52	25	173
RED - Conexión a la red inalámbrica	16	14	14	18	36	17	115
RED - Consulta sobre conexión a la red inalámbrica	1	0	2	0	3	4	10
RED - Problema de conexión a la red Inalámbrica	13	7	6	3	10	4	43
RED - Ampliación o mejora de la cobertura de red inalámbrica	0	1	1	0	3	0	5
	247	202	169	162	227	189	1196

C. SERVICIO CENTRAL DE RECURSOS E INFRAESTRUCTURAS NÁUTICAS

1.- Principales actuaciones de la Dirección del Servicio

- **Reuniones**

- Diversas reuniones de coordinación Vicerrectorado de Infraestructuras y Patrimonio.
- Reuniones con Investigadores para realizar calendario de actividades de las embarcaciones.
 - 1.- CEIMAR. Campaña Puertos Andaluces.
 - 2.- Muestreo en el estuario del Guadalete.
 - 3. MANYS. Investigación Subacuática del patrimonio arqueológico de la ensenada de Getares (Algeciras).
- Diversas reuniones con Vicegerente de Recursos e Infraestructuras sobre gestión y funcionamiento del SCRIN.
- Reuniones periódicas con personal SCRIN para organización de las actividades.
- Reuniones con empresas implicadas en obra del buque oceanográfico Ucadiz. Sistema de emergencia, habilitación.
- Segunda quincena agosto, gestiones Capitanía obra emergencia del buque oceanográfico Ucadiz.
- Gestiones Capitanía marítima para documentación embarcaciones.
- Visita de cortesía al nuevo Capitán Marítimo de Cádiz, acompañando al Vicerrector de Infraestructuras y Patrimonio.

- **Actividades de embarcaciones**

- Muestreo MV-CINCO Rio Guadalete con CCMM, Departamento química/física.
- Primera quincena. Salidas con alumnos EIMANAR en buque Tartessos.

- Prácticas alumnos EIMANAR, Cádiz-Algeciras en buque UCADIZ. 11 al 29 campaña Arqueología Subacuática en Algeciras.
- Segunda quincena campaña Puertos Andaluces comandada por CEIMAR y varias Universidades Andaluzas. Se organizan actividades marítimas, en los puertos de Motril, Málaga, Algeciras y Cádiz.
- Salida protocolaria con eurodiputada en Ucadiz, por Bahía de Cádiz.
- **Personal**
 - Incorporación de PTA para el simulador de Navegación. Comenzando en septiembre con diseño del buque UCADIZ en simulador.
- **Gestión**
 - Presupuestos, contratos, alta como cliente, reuniones técnicas con empresas.
 - Gestión CAU SCRIN.
 - Gestión documentación buques.
 - Gestión seguros.
 - Gestión campañas.
 - Comienzo obras para sistema de emergencia buque UCÁDIZ.
- **Simuladores**
 - Simulador de máquinas: Clases del grado en Marina y actualización.
 - Simulador de Comunicaciones.
 - Ajustes Simulador de Navegación y Máquinas.
 - Se nos concede un nuevo PTA para los simuladores. Incorporación día 29.
- **Formación**
 - Está previsto para finales de mes un curso de diseño de escenarios y buque para el simulador de navegación.

2.- Principales actuaciones de la Dirección de Secretariado de Actividades Náutico-deportivas

- Gestiones con el técnico del Instituto Municipal de Deportes del Ayuntamiento de Cádiz para organización actividades meses junio-septiembre.
- Reunión comisión seguimiento convenio Universidad-Ayuntamiento de Cádiz.
- Gestión seguimiento actividades náuticas grupos escolares Multiocio
- Control organización material náutico.
- Control material Club Náutico Elcano y Escuela Náutica de Cortadura.
- Seguimiento Contrato Menor Nautisurf encargado de gestión de actividades náutico deportivas de la universidad curso académico 2017/18.
- Gestión bonos/horarios/cursos náutico-deportivas con el Área de Deportes.
- Gestión Capitanía para despachos y enroles de embarcaciones neumáticas.
- Gestión con la Capitana del buque oceanográfico para la coordinación del uso de las embarcaciones neumáticas.
- Gestión con CSLM para posible curso náutico alumnos/as americanos.

- Gestión grupo tunecino para septiembre con Relaciones Internacionales.
- Reunión Consejo Social.
- Recepción y verificación EXP055/2017/19 “Suministro y colocación en su estadia de embarcaciones” en Club Náutico Elcano.
- Gestión presupuestos para puesta a punto de material náutico universitario curso 2018/19.
- Reunión Asociación de Empresas Turísticas de Cádiz
- Reunión mesa sectorial Diputación de Cádiz y Ayuntamiento de Cádiz sobre turismo náutico.
- Gestión Dirección General Relaciones Internacionales para acogida alumnos/as Erasmus. Organización bienvenida náutica para Erasmus.
- Gestión con Dirección Colegio Mayor Universidad de Cádiz para acogida alumnos/as residentes. Organización bienvenida náutica.

D. SERVICIO DE PREVENCIÓN

1.- Principales actuaciones del Servicio

Del 15 de junio al 30 de septiembre

• Junio

- Reconocimientos médicos específicos en Jerez.
- Auditoría Interna ISO 14001/2015.
- Retirada de cubas de papel en Jerez.
- Inicio del Contrato de Prevención y Control de la Legionelosis (2018-19)
- Retirada de fluorescentes en Institutos de Investigación.
- Retirada residuos biosanitarios.
- Asamblea de REUS (Red Española de Universidades Saludables) en Madrid.
- Envío del Informe del Mantenimiento Preventivo de las Centralitas, Detectores y Sensores de gases de la F. de Ciencias y Laboratorio de Química Inorgánica del CASEM.
- Retirada de cubas de papel en Puerto Real y Cádiz.
- Retirada de cubas de papel en Jerez.
- Reunión de Seguimiento de la ISO 14001/2015. Revisión por la Dirección.
- Evaluación-medición de la exposición a Agentes Químicos en la Sala de Disección de la Facultad de Medicina.

• Julio

- Curso de reciclaje de Soporte vital básico y DESA en Cádiz.
- Retirada de pilas en Facultad de Medicina.
- Reunión del Comité de Seguridad y Salud de la UCA.
- Información en materia de salud con la colaboración con la AECC. “10 mitos y verdades sobre el sol y la salud”
- Auditoría ISO 14001.
- Retirada de fluorescentes en Biblioteca de Puerto Real.
- Retirada de tóner en Hospital Real.
- Auditoría ISO 14001.
- Retirada de contenedores de papel en F. CC. Educación.

- Reuniones de la Comisión de IT.
 - Auditoría ISO 14001.
 - Curso de reciclaje de Soporte vital básico y DESA en Cádiz.
 - Asistencia a Jornada Técnica sobre el RIPCI en el CPRL de Cádiz.
 - Visita a las Instalaciones de Arqueología Submarina (Gestión de Residuos y futuro laboratorio).
 - Recepción del Sistema de Impulsión-extracción de gases del laboratorio nº 407 del CASEM (Tecnologías del Medio Ambiente).
 - Reunión en la ESI con el responsable de la UIC Navaláser.
 - Curso de reciclaje de Soporte vital básico y DESA en Cádiz.
 - Retirada de Ambilamp baúl contenedor en Puerto Real.
 - Evaluar puesto de una profesora en estado de gestación del Dpto. de Química-Física.
 - Toma de muestras por técnicos de la Consejería de Medioambiente de los vertidos del Laboratorio de Cultivos Marinos y del agua de los 2 pozos.
 - Retirada de tóner en CASEM.
 - Retirada residuos biosanitarios.
 - Vaciado de Taladrinas de la máquina de corte “Waterjet” del Taller Mecánico de la ESI.
- **Agosto**
 - Retirada de pilas en F. de Filosofía y Letras.
- **Septiembre**
 - Retirada de cubas de papel en Jerez y Cádiz.
 - Retirada de tóner en Jerez (Despachos y seminarios) y Facultad de Ciencias.
 - Retirada de pilas en Facultad de Ciencias.
 - Información en materia de salud con la colaboración con la AECC. “Recomendaciones prácticas de buenos hábitos para la vuelta del verano”
 - Retirada de pilas en EPSA.
 - Retirada de contenedores de papel en Facultad de Empresariales.
 - Retirada de contenedores de papel en Facultad de Medicina.
 - Retirada de cubas de papel en Puerto Real.
 - Jornada de formación del Proyecto compañero para la ESI en el Campus de Puerto Real.
 - Jornada de formación del Proyecto compañero para la Facultad de Enfermería y Fisioterapia en el Campus de Cádiz.
 - Retirada de tóner en EPSA.
 - Jornada de formación del Proyecto compañero para las Facultad de Filosofía y Letras, CC. Económicas y Empresariales, CC. del Trabajo y Medicina del Campus de Cádiz.
 - Reunión con el Director de la empresa Iproma para las mediciones de los vertidos del laboratorio de Cultivos Marinos y de los 2 pozos.
 - Reposición de botiquín en Facultad de Filosofía y Letras.
 - TAVIRA. Reconocimientos Médicos. Campus de Puerto Real.
 - Curso de reciclaje de Soporte vital básico y DESA en Puerto Real.
 - Jornada de formación del Proyecto compañero en los centros de Enfermería, CC. Sociales y Comunicación y CC. del Trabajo, CC. Económicas y Empresariales y Derecho del Campus de Jerez; CC. del

Trabajo, CC. Económicas y Empresariales, Enfermería, Derecho y E. Politécnica Superior de Ingeniería del Campus de Algeciras.

- Realizar gestión de Reactivos de Laboratorio caducados de la Facultad de Enfermería de Algeciras.
- Comienzo de las tomas de muestras para las analíticas de los Reconocimientos médicos específicos en Puerto Real.
- Asistencia a las jornadas de Fremap: "Entorno Laboral Saludable y Cuidado de Espalda. Una perspectiva integral".

E. EQUIPAMIENTO Y PATRIMONIO

PATRIMONIO

Desde finales de junio a finales de septiembre se ha continuado trabajando en los proyectos y programas que se han venido desarrollando desde principio de curso.

1.- Patrimonio - Conservación.

- Conclusión del informe del estado de conservación y propuesta de conservación preventiva de las piezas que conforman la futura exposición de la colección patrimonial de la UCA ara el edificio Reina Sofía. Contamos para ello con la colaboración de la restauradora Doña Luisa Matas Vilaró, miembro del grupo de investigación dirigido por el profesor Dario Bernal, adscrita en la actualidad a la UCA.
- Se ha contado también con la participación de un especialista en relojes históricos que ha emitido un informe sobre el reloj de fachada del antiguo Hospital Real.

2.- Catalogación y puesta en valor del Patrimonio cultural de la UCA

2.1.-Inventario de los Bienes muebles e Inmuebles de las Universidades andaluzas.

- Finalización del trabajo de campo para la catalogación de los bienes culturales depositados en la Facultad de Ciencias pertenecientes a la Escuela de Ingeniería Naval y Oceánica y la Escuela de Ingeniería Marina, Náutica y Radioelectrónica.
- Finalización del trabajo de campo para la catalogación de los bienes culturales depositados en las facultades de Ciencias Sociales y de la Comunicación y de Derecho en el Campus de Jerez.
- Elaboración de las fichas completas del catálogo de los bienes inventariados en dichos centros.
- Elaboración del banco de imágenes de los bienes culturales especificados en las facultades del punto anterior.
- Investigación en el archivo histórico y el fondo antiguo de la biblioteca de la UCA, con la finalidad de datar las piezas catalogadas y avanzar en el proceso de puesta en valor de nuestro Patrimonio Cultural.

2.2.- Puesta en valor y exposición sobre la historia de nuestra Universidad y su patrimonio.

- Documentación de las piezas seleccionadas como resultado de la colaboración con el archivo histórico y la biblioteca histórica de nuestra universidad.
- Diferentes visitas para la valoración de las piezas, su descripción, análisis y estado de conservación.
- Finalización del proyecto museológico elaborado por la directora del Secretariado
- Continuación de la revisión de las obras que componen la colección de Arte Contemporáneo de la UCA, cotejando su ubicación actual.
- Redacción del artículo sobre “antecedentes históricos y puesta en valor del edificio de El Olivillo” para la monografía que sobre el mismo prepara este vicerrectorado.
- Visita al edificio Valcárcel con una responsable del Archivo Histórico de la Universidad.
- Revisión del estado de conservación del reloj histórico de fachada que se encuentra en el edificio Valcárcel, elaboración de la ficha de catalogación y localización de su maquinaria.
- Realización de la ficha catalográfica relativa al informe histórico solicitado para el expediente de las obras de recuperación del edificio Valcárcel.

8. Informe de la Dirección General de Sistemas de Información (DGSÍ)

Proceso: Planificación estratégica y arquitectura del sistema de información (SI) de la Universidad de Cádiz

Planificación del SI

En cuanto a la planificación del Sistema de Información se han seguido realizando las siguientes actuaciones:

- Reuniones con personal de las distintas áreas funcionales implicadas.
- Reuniones internas del equipo.
- Gestión del CAU para el sistema de información, que permite gestionar y controlar de forma adecuada todo el intercambio de información que se produce tanto internamente, entre las distintas unidades funcionales de la universidad, como con organismos externos.

Arquitectura y desarrollo del SI

En cuanto a la arquitectura del Sistema de Información se ha continuado con las siguientes actuaciones:

- Mantenimiento del servidor y la infraestructura del sistema de información.
- Revisión del catálogo de la plataforma de sistemas de información para conseguir una mayor estructuración y adecuación a las necesidades.
- Revisión de los permisos en el catálogo.

Se han desarrollado nuevos cuadros de mando e informes, y se han adaptado algunos existentes, ampliando las posibilidades de navegación y exportación de datos:

- Generación y actualización de diversos informes y cuadros de mando relacionados con Ordenación Académica.
- Revisión y mantenimiento del Censo.
- Revisión de los informes de innovación docente.
- Se ha realizado un cuadro de mando prototipo para la obtención de los datos necesarios en la elaboración de la Memoria del Consejo Social.
- Se están modificando cuadros de mando e informes relacionados con ORI, de forma que obtengan también los datos de ORI2. Estos cambios no están aún en producción.
- Se han revisado todos los enlaces del cuadro de mando de la Memoria de Responsabilidad Social, adaptando algunos de los cuadros de mando y/o informes de forma que muestren el curso 2017-18.

- Se han adaptado los cuadros de mando de Indicadores Claves, de forma que el curso por defecto sea el 2017-18
- Se han modificado los informes de las tablas evolutivas de la Memoria de Responsabilidad Social, para añadir el curso 2017-18.

En cuanto al almacén de datos en sí:

- Seguimiento continuo de las cargas de datos en el almacén, y solución de problemas detectados en ellas.
- Comprobaciones continuadas de los datos obtenidos del almacén con respecto a los datos del transaccional.
- Revisión interna de tablas, vistas y vistas materializadas.
- Actualización de los datos de SICA (julio y septiembre de 2018).
- Mejoras en la actualización del nuevo curso de Ordenación Académica (2018-19).
- Se continúa con la incorporación de los datos de la nueva aplicación de la Oficina de Relaciones Internacionales. Se están creando nuevas tablas al efecto debido a que el modelo de datos es distinto al de la anterior aplicación.
- Actualización de los datos de ORI.
- Modificación del proceso que carga las solicitudes de los cursos de innovación docente.
- Se está analizando la base de datos de los cursos que lleva Fueca para empezar a incorporar datos al almacén del sistema de información.

Proceso: Necesidades de recursos de información

Respuesta a las solicitudes de información tanto de organismos externos, como de unidades internas

Se ha continuado realizando las siguientes actuaciones:

- Distribución interna de las solicitudes de datos entre las áreas implicadas en su generación. Esta tarea se realiza a través del CAU de la Dirección General de Sistemas de Información.
- Adaptación de los datos al formato exigido por el organismo solicitante de la información.
- Envío mensual a la Consejería de Hacienda y Administración Pública de la información de carácter económico, que prepara el Área de Personal.
- Seguimiento del calendario que establecen determinados organismos para la aportación de los datos, especialmente el SIIU y Junta de Andalucía.

Además, se han facilitado datos a los siguientes organismos:

Externos

- Envío de diversos datos en respuesta a varias solicitudes de datos por parte de particulares, a través del registro telemático.
- Revisión y modificación en su caso, de las incidencias enviadas por la CRUE a la información cargada en la plataforma del estudio La Universidad en Cifras.
- Ficheros SIIU de Recursos Humanos. Carga y validación de los ficheros en la plataforma SIIU.
- Validación en la plataforma SIIU de los indicadores presupuestarios y financieros, así como los de PDI.
- Aportación de datos solicitados para la simulación del ranking Times Higher Education.
- Aportación de datos históricos para la web informativa del ranking de Shanghai.
- Aportación de los datos de los proyectos de Cooperación Internacional a la CRUE-OCUD.
- Generación y envío de ficheros con los listados de alumnos egresados del curso 2016-17, al observatorio ARGOS para su estudio de inserción laboral.

Internos

- Otra información variada solicitada en CAU diversos.
- Remisión de la información solicitada por diversas unidades internas (Facultad de Ciencias Sociales y de la Comunicación).
- Revisión del procedimiento necesario para el envío de los correos de permanencia.
- Se ha finalizado con el análisis de las alegaciones presentadas por los centros y departamentos a los datos para el cálculo de los indicadores del

Contrato Programa, se han calculado los indicadores definitivos, así como las cantidades a dotar en función de éstos, a cada uno de ellos.

- Remisión mensual de datos de matrícula al Vicerrectorado de Alumnos.
- Solicitud de datos a las diferentes unidades para la elaboración de la Memoria de Responsabilidad Social, así como para el discurso del acto de apertura del curso académico 2017-18, pronunciado por la Secretaria General.
- Revisión del Excel que se realizó con los distintos enlaces a la información necesaria para el discurso del acto de apertura.
- Generación y envío de datos de distribución por género de los cargos de dirección, tanto centrales, como de centros, departamentos e institutos.

Proceso: Análisis y planificación de las aplicaciones a mantener y desarrollar

Análisis y planificación de las aplicaciones a mantener y desarrollar

- Continuación del análisis de las aplicaciones a mantener y desarrollar para hacer frente a las demandas del equipo de dirección junto con prioridades y con asignación de responsables o jefes de proyectos y desarrolladores asignados a cada una de ellas.
- Parada la fase de análisis de la migración de PAU de Python 2.7 a 3 y de Django 1.6 a 1.8 y con la fase de desarrollo de un sistema de colas.
- Se está haciendo una aplicación, TaskUCA, que es un sistema de colas de trabajos hecho en Python basado en SOAP y RabbitMQ. Se ha desarrollado para salvar los problemas que se dan en la aplicación PAU con los trabajos de conversión de PDF y con los lotes de documentos al Portafirmas. Sin embargo, está diseñado con la idea de que se pueda usar en cualquier proyecto, sea cual sea la plataforma o lenguaje en el que esté hecho. Se ha completado lo que quedaba del ciclo de vida de las tarjetas: generación, envío y recepción a través del sistema de colas. Intentaremos ponerlo en pruebas lo antes posible.
- Continuación del desarrollo de una aplicación para sustituir la aplicación de practica externas (curriculares y extracurriculares), por parte de una empresa contratada: aplicación GADES. Estamos en fase de pruebas por parte de los responsables funcionales y migración de datos.
- Continuación del desarrollo de una aplicación para sustituir al Gestor documental del sistema de garantía de calidad, por parte de una empresa contratada.
- Se ha puesto en producción el módulo de Listas en Clase como parte de GOA2017. Por parte de Ordenación Académica se está realizando un análisis de acciones de mejora y tendremos una reunión a final de mes con ellos para estudiarlas y priorizarlas.
- Continuación con el análisis de la implantación del Bus de Servicios de Oracle propio desplegado por OCU.
- Continuación con el desarrollo de un servicio web general que facilite el desarrollo de servicios web de consultas a las bases de datos de gestión.
- Continuación con el desarrollo de un servicio web personalizado para CELAMA-2.

- Aplazada la puesta en producción de CELAMA-2 por advertir errores después de la migración de datos del actual CELAMA.
- Parada la migración a la herramienta OBIEE (Oracle Business Intelligence) de informes asociados a UXXI para la sustitución futura de Discoverer, que dejó de estar soportada en 2014. Se están analizando alternativas a discoverer, aunque esto implicará un cambio en el trabajo de algunas unidades administrativas.
- Firmadocs sigue en explotación para la aplicación de Campus Virtual.
- En relación a la aplicación de gestión de Bolsas de Sustitutos y contrataciones de Profesor Sustituto Interino (PSI), Profesores Ayudantes Doctores (PAD), Profesores Contratados Doctores (PCD) y Profesores Asociados de Ciencias de la Salud (ASCIS), se finalizó la elaboración del pliego de prescripciones técnicas y del informe justificativo para contratar su desarrollo e implantación. Está en fase de valoración definitiva de ofertas.

Establecimiento de un marco de trabajo y una metodología de trabajo para el desarrollo de nuevas aplicaciones

- Continuación con las acciones formativas y reuniones para la adopción del marco de trabajo y la metodología propuesta a emplear en el Área de Sistemas de Información de la Universidad. Se está elaborando una guía con las mejores prácticas de desarrollo dentro del ecosistema de desarrollo de la UCA, aprovechando la experiencia adquirida en este entorno para los desarrolladores y que sirve de ayuda a nuevos alumnos en prácticas y técnicos del área de sistema de información.
- Continuación en el fomento del uso del marco de trabajo y metodología establecida en el Área de Sistemas de Información. En concreto, el uso del gestor de proyectos centralizados del que se dispone para llevar la gestión de las aplicaciones software (el mantenimiento y modificaciones, el control de versiones del código, la asignación de tareas a los técnicos, etc.) de la Universidad, así como la continuación en la implantación de pruebas de estrés automáticas.
- Continuación con el empleo del esquema base implementado para el desarrollo de aplicaciones de forma más automática y eficaz. Se ha modificado y actualizado para mejorar su implementación

Mantenimiento de aplicaciones

En cuanto al mantenimiento de aplicaciones:

- Se mencionan, como ejemplo de aplicaciones que se están manteniendo y que dan apoyo a procesos funcionales estratégicos, las que gestionan actividades del Gabinete de Ordenación Académica, las Prácticas Curriculares y los programas de la Unidad de Prácticas de Empresa y Empleo, Celama, Firma Digital de Actas Académicas, TUI, Bolsas de Sustitutos, Oficina de Relaciones Internacionales, Seguimiento de

Presupuestos, Gestor Documental del SGC, Cesión de espacios, CAU, BAU, SIRE, TAVIRA, etc.

- Seguimiento del desarrollo de nuevas funcionalidades en aplicaciones como WIDI.
- Existe otro importante conjunto de aplicaciones externas, que dan apoyo a los procesos funcionales estratégicos, a las que se les hace un seguimiento continuo y a las que se les da un apoyo técnico permanente como son: UXXI Académico, UXXI Económico, UXXI Recursos Humanos, UXXI Portal, Gestión de actas, Automatrícula, Aplicación de Deportes, META4, etc.
- Se están poniendo en marcha nuevas aplicaciones como:
 1. La preinscripción de estudios propio.
 2. La automatrícula para estudios propios.
 3. La automatrícula de doctorado.
 4. La Gestión de recibos en UXXIAC.
 5. Gestión de Sistema, que configura el comportamiento de aplicaciones tan importantes como el Portal ADF de OCU, Automatrícula; Gestión de recibos, etc.
- Se está implantando y personalizando el nuevo portal del empleado Portal ADF (migración de UXXI-Portal) para los alumnos, PAS y PDI.
- Se está dando apoyo técnico a la ejecución de los procesos de gestión en el área académica como: prácticas curriculares, calificación de actas vía web, firma digital de actas, PevAU. PevAU (antigua Selectividad) hasta mediados de abril del año pasado estaba soportada técnicamente por FUECA. Desde entonces está siendo sostenida íntegramente por el Área de Sistemas de Información, lo que ha incrementado la carga de trabajo pero sin aumentar los recursos de personal. Se ha realizado acciones de mejora importantes en la aplicación de PAU.
- Con respecto al Área de Asuntos económicos, se está implementando la nueva aplicación SII (Suministro Inmediato de Información, nuevo sistema de gestión del IVA) y CUO (Censo de Obligaciones Único).
- Con respecto al Área de Personal están implantando la gestión del PI (Personal Investigador).
- Se están realizando actuaciones de evolución tecnológica importantes en el entorno de las aplicaciones UXXI Académico, UXXI EC y UXXI Recursos Humanos, UXXI-Integrador y UXXI-Portal.

Desarrollo de nuevas aplicaciones

En cuanto al desarrollo de nuevas aplicaciones:

- Las últimas mejoras de funcionalidades están pendientes de implementar por no haber personal desarrollador ni de soporte asignado.
- Se continúa con el desarrollo de la aplicación de gestión del registro y seguimiento del presupuesto. Se han ido llevando a cabo adaptaciones y

correcciones a medida que las unidades han ido usando las diversas opciones de trabajo.

- Se continúa con la evaluación, por parte de la unidad funcional correspondiente, de la aplicación de gestión de encuestas de Adecuación al Puesto de trabajo del Área de Personal.
- Se continúa dando apoyo a la aplicación de gestión de títulos que se encuentra ahora mismo en producción. Se ha abierto parcialmente a los coordinadores de los títulos.
- La aplicación del Prácticum de Fisioterapia se encuentra en fase de pruebas por los funcionales.
- Se continúa el mantenimiento de la antigua versión de la aplicación de gestión de la Oficina de Relaciones Internacionales, mientras la nueva se ha puesto en producción y se continúa mejorando y ampliando funcionalidades.
- Se han lanzado ya encuestas de grado y máster a egresados en la nueva aplicación de Encuestas a egresados.
- Se continúa con el desarrollo de una nueva aplicación para la gestión de memorias de tesis y trabajos de fin de grado o de máster, con participación activa de la EPS, la Facultad de CC. de la Educación y la ESI.
- Se continúa con el desarrollo y prueba de la nueva aplicación para la gestión de reuniones de órganos colegiados.
- La aplicación del Prácticum de Enfermería está en producción y se trabaja en su mantenimiento y mejora de código.
- Se continúa con el mantenimiento de la aplicación WIDI para gestión de la Investigación y la Transferencia, y se siguen haciendo las pruebas del módulo de contratos OTRI según el art. 83 de la LOU, así como las de un nuevo panel para los técnicos de Transferencia.
- Se continúa trabajando en el mantenimiento y correcciones de la aplicación de seguimiento del PEUCA que está en producción y adaptada para los planes directores de la Facultad de Ciencias y la Escuela Superior de Ingeniería. Se ha adaptado también para el plan director de la Facultad de Ciencias Económicas y Empresariales.
- Se continúa en el desarrollo de una aplicación de gestión de las Prácticas de Medicina en su versión para móviles (GESPRAMED). Se ha terminado un prototipo que está en revisión por los funcionales.
- Se continúa trabajando en el estudio de los conectores (servicios web y API REST) de una aplicación móvil que integrará diversos servicios universitarios, en colaboración con la CRUE y el BSCH (AppCRUE). Ya tenemos una *app* de prueba con los diseños aportados por el Gabinete de Comunicación y *Marketing* y algunos servicios integrados.
- Se ha creado una aplicación que sirva de interfaz entre la UCA y la Base de Datos Nacional de Subvenciones del Ministerio de Hacienda. Se han presentado varios prototipos que han ido incorporando las sugerencias recibidas.

Como ya se ha comentado y repetido en muchas ocasiones:

1. Seguimos con la falta de técnicos en el área de sistemas de la información, llevando proyectos muy importantes y estratégicos con un solo técnico. Esto hace que el sistema se puede quedar sin apoyo técnico en periodos críticos de los procesos de gestión de la UCA.

2. La carga de trabajo del área de sistemas de la información ha aumentado exponencialmente estos últimos años y los recursos humanos han disminuido. Todas las funcionales de la UCA requieren de apoyo técnico informático para llevar a cabo sus objetivos, los cuales muchas veces se ven desprovistos de ese apoyo.

REUNIONES MANTENIDAS

ACTUACIONES DE LA DIRECCIÓN GENERAL DE SISTEMAS DE INFORMACIÓN

Lunes 18 de junio

- Reunión con personal del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios en relación a la aplicación CELAMA2.
- Reunión con la Gerencia en relación a UXXI.

Martes 19 de junio

- Reunión interna de trabajo del Sistema de Información.
- Reunión ordinaria del Consejo de Dirección.

Miércoles 20 de junio

- Reunión interna de trabajo de la aplicación interfaz con la Base de Datos Nacional de Subvenciones.

Jueves 21 de junio

- Reunión interna de trabajo de la aplicación Gestión de reuniones de Órganos Colegiados.
- Reunión interna del Sistema de Información.
- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Viernes 22 de junio

- Reunión de seguimiento en relación a la aplicación de prácticas GADES.

Lunes 25 de junio

- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Martes 26 de junio

- Reunión interna de trabajo del Sistema de Información.
- Reunión ordinaria del Consejo de Gobierno.

Miércoles 27 de junio

- Reunión interna de trabajo de la aplicación de Trabajos Fin de Estudios.

Viernes 29 de junio

- Reunión de trabajo de la aplicación Gestión de reuniones de Órganos Colegiados.
- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Lunes 2 de julio

- Reunión del Consejo de Dirección.

Martes 3 de julio

- Reunión con funcionales de la Unidad de Calidad para las aplicaciones de Gestión de Títulos y del Nuevo Gestor Documental del SGC.
- Reunión ordinaria del Consejo de Dirección.

Miércoles 4 de julio

- Reunión de trabajo del Sistema de Información.
- Reunión de la Comisión del Plan de Pensiones.

Lunes 9 de julio

- Reunión con los funcionales sobre la aplicación de la ORI.

Martes 10 de julio

- Reunión de trabajo de la aplicación Gestión de reuniones de Órganos Colegiados.

Miércoles 11 de julio

- WEBINAR sobre la presentación del componente para la integración de UXXI-RRHH con Anot@

Jueves 12 de julio

- Reunión de seguimiento en relación a la aplicación de prácticas GADES.
- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Lunes 16 de julio

- Sesión formativa de la aplicación ePulpo y RGPD.

Martes 17 de julio

- Reunión con los funcionales sobre la aplicación WIDI.

Miércoles 18 de julio

- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Martes 24 de julio

- Reunión con miembros del Área de Personal para un nuevo listado de RPT para el Sistema de Información.

Miércoles 25 de julio

- Reunión de trabajo del Sistema de Información.

Viernes 27 de julio

- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Jueves 30 de julio

- Reunión de seguimiento en relación a la aplicación de prácticas GADES.

Martes 31 de julio

- Reunión de trabajo de la aplicación de la ORI.

Lunes 3 de septiembre

- Reunión con la Vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios, y Delegada del Rector para el Desarrollo Estratégico para coordinación de la elaboración de la Memoria de Responsabilidad Social, así como los datos necesarios para el discurso de la Secretaria General en el acto de apertura.

Martes 4 de septiembre

- Reunión ordinaria de Consejo de Dirección.
- Reunión para la migración Oracle 12 del Gestor de base de datos.

Miércoles 5 de septiembre

- Reunión con personal del Consejo Social sobre la web de egresados.
- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Viernes 7 de septiembre

- Reunión de trabajo del Sistema de Información.

Lunes 10 de septiembre

- Reunión del Consejo de Dirección.

Martes 11 de septiembre

- Reunión ordinaria del Consejo de Dirección.
- Reunión de seguimiento en relación a la aplicación de prácticas GADES.
- Reunión de seguimiento para la puesta en marcha Portal ADF (migración UXXI-PORTAL).

Miércoles 12 de septiembre

- Reunión de trabajo del Sistema de Información.
- Reunión con las Áreas de Personal, Asuntos Económicos, Vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios para coordinación de la elaboración de nuevos indicadores GRI, a incluir en la Memoria de Responsabilidad Social.
- Reunión con el Secretario del Consejo Social, Vicerrectora de Responsabilidad Social, Extensión Universitaria y Servicios, Secretaria General y Delegada del Rector para el Desarrollo Estratégico, en relación con la modificación de los indicadores a incluir en la memoria anual del Consejo Social.

Viernes 14 de septiembre

- Reunión con la Gerencia, Dirección del Colegio Mayor y personal de la Administración del Campus de Cádiz en relación con la aplicación de gestión para reservas de habitaciones.

Lunes 17 de septiembre

- Reunión de trabajo del Sistema de Información.

Martes 18 de septiembre

- Reunión ordinaria de Consejo de Dirección.

Jueves 19 de septiembre

- Reunión de seguimiento en relación a la aplicación de prácticas GADES.
- Reunión para la migración Oracle 12 del Gestor de base de datos.

Jueves 20 de septiembre

- Reunión de la Comisión de Transparencia.
- Reunión de la Comisión de Calidad del Instituto INIBICA.

Viernes 21 de septiembre

- Reunión de trabajo del Sistema de Información.

9. Informe de la Secretaría General

○ RESOLUCIONES DEL RECTOR

Resolución del Rector de la Universidad de Cádiz UCA/R69REC/2018, de 23 de julio, por la que se establece la suplencia del Gerente para los periodos que se indican.

Resolución del Rector de la Universidad de Cádiz UCA/R55REC/2018, de 29 de mayo de 2018, por la que se modifica la Resolución del Rector de la Universidad de Cádiz UCA/R09REC/2015, por la que se establece la estructura y se delimitan las funciones de los Vicerrectorados, de la Secretaría General, de la Gerencia y de las Direcciones Generales dependientes directamente del Rector.

Resolución del Rector de la Universidad de Cádiz UCA/R67REC/2018, de 20 de julio de 2018, por la que convocan ayudas para másteres oficiales de la Universidad de Cádiz en el curso 2018/2019 en el ámbito del Aula Universitaria Hispano-Rusa.

Resolución del Rector de la Universidad de Cádiz UCA/R68REC/2018, de 20 de julio de 2018, por la que convocan ayudas para másteres oficiales de la Universidad de Cádiz en el curso 2018/2019 en el ámbito del Aula Universitaria Iberoamericana.

Resolución del Rector de la Universidad de Cádiz UCA/R70REC/2018, de 24 de julio, por la que se aprueba Convocatoria de Ayudas al Alumnado de la Universidad de Cádiz para la Adquisición y Acreditación de Competencias Lingüísticas en Lenguas Extranjeras, curso 2017-18.

Resolución del Rector de la Universidad de Cádiz UCA/R71REC/2018, de 26 de julio, por la que se aprueba la segunda convocatoria de becas para lectores entrantes en la Universidad de Cádiz para el curso 2018/2019.

Resolución del Rector de la Universidad de Cádiz UCA/R73REC/2018, de 27 de julio, por la que se modifica la de 10 de julio, por el que se declara inhábil el mes de agosto de 2018 a los efectos señalados en la misma.

Resolución del Rector de la Universidad de Cádiz UCA/R113RECN/2018, de 10 de julio, por la que se nombra a D. Jose M^a Biedma Ferrer, como titular del Aula Universitaria SKAL - Universidad de Cádiz.

Informe de actividades de la Secretaria General

Viernes, 15 junio 2018

- Reunión con Defensora P.A. /VOAP
- Comisión Seguimiento Administración Electrónica

Lunes, 18 junio 2018

- Acto solemne de Graduación del Master de Mediación (Facultad de Ciencias del Trabajo)
- Reunión Área Personal y Gabinete de Ordenación Académica

Martes, 19 junio 2018

- Consejo de Dirección

Miércoles, 20 junio 2018

- Firma del convenio con el Ayuntamiento de Cádiz para el traslado del Edificio del Rectorado al Museo Reina Sofía.
- Entrevista becarias Unidad Igualdad

Jueves, 21 junio 2018

- Acto institucional 25 aniversario Universidad de Huelva

Viernes, 22 junio 2018

- Comisión Igualdad

Lunes, 25 junio 2018

- Reunión Área Personal y Gabinete de Ordenación Académica

Martes, 26 junio 2018

- Consejo de Dirección
- Consejo de Gobierno

Miércoles, 27 junio 2018

- Reunión Grupos de Trabajo CRUE Madrid
- Reunión con Secretaria Gnal Instituciones Penitenciarias

Jueves, 28 junio 2018

- Comisión de Asuntos Académicos del Consejo Social

Viernes, 29 junio 2018

- Pleno del Consejo Social

Lunes, 2 julio 2018

- Preside el Acto de Inauguración de las Jornadas "Cuando el Feminismo se Revela Necesario para la Práctica Psicológica", celebrada en la Facultad de Ciencias de la Educación.
- Reunión Área Personal y Gabinete de Ordenación Académica

Viernes, 6 julio 2018

- Acto solemne de Graduación de Facultad de CC. Trabajo Cádiz

Lunes, 9 julio 2018

- Curso de verano B14 Violencia sexual\n
- Reunión Área Personal y Gabinete de Ordenación Académica

Martes, 10 julio 2018

- Consejo de Dirección

- Asistencia al Curso de verano B14 Violencia sexual
- Evaluadores EFQM

Miércoles, 11 julio 2018

- Entrega de premios Jornadas de difusión de la calidad del PAS
- Curso de verano B14 Violencia sexual
- Graduación Jerez
- Teatro Villamarta
- Entrega de premios Jornadas de difusión de la calidad del PAS

Viernes, 13 julio 2018

- Evaluación Plan de Igualdad
- Comisión de Seguimiento Convenio Reina Sofía

Lunes, 16 julio 2018

- Reunión con Vicerrectorado de Ordenación Académica y Personal
- Reunión Unidad de Igualdad
- Reunión sobre discapacidad
- Reunión Área Personal y Gabinete de Ordenación Académica

Martes, 17 julio 2018

- Consejo de Dirección

Miércoles, 18 julio 2018

- Reunión Sectorial Secretarías Generales CRUE

Jueves, 19 julio 2018

- Reunión con Gerente sobre medidas antifraude

Lunes, 23 julio 2018

- Reunión Unidad de Igualdad
- Reunión Área Personal y Gabinete de Ordenación Académica
- Reunión con Vicerrector de Ordenación Académica

Martes, 24 julio 2018

- Consejo de Dirección
- Reunión Grupo Mejora Portal Transparencia
- Reunión en Rectorado con directores de Departamentos

Miércoles, 25 julio 2018

- Consejo de Gobierno

Jueves, 26 julio 2018

- Comisión de Igualdad UCA

Lunes, 30 julio 2018

- Reunión Área Personal y Gabinete de Ordenación Académica

Martes, 31 julio 2018

- Toma de posesión

Martes, 4 septiembre 2018

- Consejo de Dirección

Jueves, 6 septiembre 2018

- REUNIÓN CONSEJO SOCIAL. Proyecto Desarrolla Tu Talento
- Reunión PGTS

Lunes, 10 septiembre 2018

- Reunión con Secretaria General\, Gabinete Jurídico y Área de Personal
- Reunión Balance Consejo de Dirección

Martes, 11 septiembre 2018

- Consejo de Dirección

Jueves, 13 septiembre 2018

- Reunión con Alcalde en el Ayuntamiento de Cádiz.
- Reunión S. General
- Consejo de Departamento
- Reunión con Delegada Rector para el desarrollo estratégico

Viernes, 14 septiembre 2018

- Reunión con Ricardo Carrero. Director de Secretariado Políticas de Igualdad

Miércoles, 19 septiembre 2018

- Consejo de Dirección
- Tomas de posesión

Jueves, 20 septiembre 2018

- Jornadas de innovación docente Clausura
- Reunión Gabinete Jurídico
- Comisión de transparencia y acceso a la información.

Viernes, 21 septiembre 2018

- Reunión enlaces de Unidades de Igualdad en el Rectorado de la UCA.

Lunes, 24 septiembre 2018

- Solemne Acto de apertura curso académico de las Universidades Andalucía celebrado en la Escuela Superior de Ingeniería de Puerto Real.

Martes, 25 septiembre 2018

- Tomas de Posesión
- Consejo de Dirección

Miércoles, 26 septiembre 2018

- Inauguración III Congreso Transparencia

Viernes, 28 septiembre 2018

- COMISION SEGURIDAD DE LA INFORMACIÓN

Martes, 2 octubre 2018

- Consejo de Dirección

Jueves, 4 octubre 2018

- Reunión Grupo Gabinetes Jurídicos de la CRUE

Viernes, 5 octubre 2018

- Reunión seguimiento proyecto de Administración electrónica
- Reunión DRDE

Martes, 9 octubre 2018

- Consejo de Dirección

Miércoles 10 de octubre

- Consejo de Gobierno

10. Informe de la Gerencia

Jueves, 28 junio 2018

- Asistencia en calidad de presidente a la realización del tercer ejercicio del proceso selectivo para el ingreso en la escala Técnica de Gestión de la Universidad de Cádiz, mediante turno de promoción interna.

Viernes, 29 junio 2018

- Asistencia a sesión plenaria del Consejo Social, en el Hospital Real.

Lunes, 2 y 3 julio 2018

- Asistencia a reunión Balance Acción Gobierno y Plan Estratégico y Consejo de Dirección, en Vejer.

Miércoles, 4 julio 2018

- Asistencia a reunión con Rector y Gerente de la Fundación CEIMAR, en el Rectorado.
- Asistencia a Comisión de Control del Plan de Pensiones, en el Rectorado.

Viernes, 6 julio 2018

- Asistencia a pleno ordinario del Comité de Seguridad y Salud de la Universidad de Cádiz, en el Hospital Real.

Lunes, 9 julio 2018

- Asistencia a reunión con el Ayuntamiento de Algeciras, en la Escuela Politécnica Superior.

Martes, 10 julio 2018

- Asistencia a Consejo de Dirección, en el Rectorado.
- Visita de evaluación EFQM, en el Hospital Real.

Miércoles, 11 julio 2018

- Entrevista comité evaluador sello EFQM, en la Facultad de CC.EE. y Empresariales.
- Asistencia a XI Jornadas de Difusión de la Mejora de la Calidad de los Servicios que presta el PAS de la UCA, en la Facultad de Ciencias Económicas y Empresariales.

Jueves, 12 julio 2018

- Asistencia en calidad de presidente a la realización del cuarto ejercicio del proceso selectivo para el ingreso en la escala Técnica de Gestión de la Universidad de Cádiz, mediante turno de promoción interna, en la Facultad de Filosofía y Letras.

Viernes, 13 julio 2018

- Asistencia a la Comisión de Seguimiento del Convenio Reina Sofía, en el Ayuntamiento de Cádiz.
- Asistencia a reunión sobre el modelo de financiación de departamentos, en el Hospital Real.

Martes, 17 julio 2018

- Asistencia a Consejo de Dirección, en el Hospital Real.

Lunes, 23 julio 2018

- Asistencia a reunión con Gerencias de las Universidades Andaluzas y Secretaría General de Universidades, Investigación y Tecnología, en la Universidad de Málaga.

Martes 24 julio 2018

- Asistencia a Consejo de Dirección, en el Hospital Real.

Miércoles, 25 de julio 2018

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

Jueves, 26 julio 2018

- Asistencia a Comisión de Acoso, en el Hospital Real.

Viernes, 27 julio 2018

- Asistencia a Comisión de Seguimiento de la Residencia Campus.

Lunes, 30 julio 2018

- Asistencia a reunión sobre el modelo de financiación de departamentos, en el Hospital Real.

Lunes, 10 septiembre 2018

- Asistencia a reunión balance Consejo de Dirección, en el Hospital Real.

Martes, 11 septiembre 2018

- Asistencia a Consejo de Dirección, en el Hospital Real.

Miércoles, 19 septiembre 2018

- Asistencia a Consejo de Dirección, en el Hospital Real.

Jueves, 20 septiembre 2018

- Asistencia a Comisión de Control y Seguimiento de la Transparencia y Acceso a la Información, en el Rectorado.

Viernes, 21 septiembre 2018

- Asistencia a Comité Técnico de la Mesa de Negociación de Personal de las Universidades Andaluzas, en la Universidad de Córdoba.

Lunes, 24 septiembre 2018

- Asistencia al Acto Solemne de Apertura del Curso Académico 2018/2019 de las UU.AA., en el Campus de Puerto Real.

Martes, 25 septiembre 2018

- Asistencia a Acto de Toma de Posesión en la Facultad de Medicina.

Miércoles, 26 septiembre 2018

- Asistencia a reunión de coordinación de la Gerencia, en la F.CC.EE. y Empresariales.

Jueves 27 septiembre 2018

- Asistencia en calidad de presidente al acto de constitución del tribunal para las pruebas selectivas de acceso a la Escala Técnica de Gestión por el sistema de turno libre, en el Rectorado.
- Asistencia a reunión con personal de la firma Deloitte, en el Rectorado.

Viernes, 28 septiembre 2018

- Asistencia a Comité de Seguridad de la Información, en el Rectorado.

Lunes, 1 octubre 2018

- Asistencia a Comité de Seguridad y Salud, en el Hospital Real.

Martes, 2 octubre 2018

- Asistencia a Consejo de Dirección, en el Hospital Real.

Jueves, 4 octubre 2018

- Asistencia en calidad de ponente al “Taller Básico de Apoyo a la Gestión de Cargos Académicos”, en la Biblioteca de Ciencias Sociales y Jurídicas.

Martes, 9 octubre 2018

- Asistencia a Consejo de Dirección, en el Hospital Real.

Miércoles 10 octubre 2018

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

11. Informe de la Delegación del Rector Campus Bahía de Algeciras

Martes, 19 junio 2018

- Consejo Dirección

Miércoles, 20 junio 2018

- Reunión Juan Antonio Ureta Perez posible colaboración jornadas
- Jornadas presentación Aula Preventor

Jueves, 21 junio 2018

- Reunión Algeciras ciudad DIGITAL
- Aniversario Alcultura
- Workshop RRII FCT + DRCBA

Viernes, 22 junio 2018

- Graduación Magisterio
- Entrevista CADENA SER

Lunes, 25 junio 2018

- Invitación acto Ayto. Algeciras

Martes, 26 junio 2018

- Consejo de Gobierno

Jueves, 28 junio 2018

- Rueda prensa Ayto. San Roque. Cursos Verano

Lunes, 2 julio 2018

- Comienzo Campus Verano FCT

- Reunión Equipo Rectoral

Martes, 3 julio 2018

- Graduación sede CC. Trabajo
- Consejo Dirección

Miércoles, 4 julio 2018

- Reunión con Dtor. EPS

Jueves, 5 julio 2018

- Graduación sede ADE

Viernes, 6 julio 2018

- Graduación sede DERECHO

Lunes, 9 julio 2018

- Reunión Dtores centros y sedes Campus
- Reunión Concejal Cultura y Universidad Algeciras

Martes, 10 julio 2018

- Consejo Dirección

Miércoles, 11 julio 2018

- Entrega premios y Jornadas Calidad PAS

Jueves, 12 julio 2018

- Reunión con Técnico AUE

Viernes, 13 julio 2018

- Clausura Campus Tecnológico de Verano

Martes, 17 julio 2018

- Conferencia cursos verano San Roque, Javier Solana
- Consejo Dirección

Jueves, 19 julio 2018

- Conferencia cursos verano, José Chamizo
- Cursos verano San Roque 6,7

Lunes, 23 julio 2018

- Cursos verano San Roque 8,9
- Conferencias alumnos UCADIZ
- UCADIZ Bienvenida

Miércoles, 25 julio 2018

- Conferencia C. V. San Roque
- Consejo Gobierno

Jueves, 26 julio 2018

- Cursos verano San Roque 12,13

Martes, 4 septiembre 2018

- Consejo Dirección

Jueves, 6 septiembre 2018

- Reunión con Grupo Area, presentación Programa Campus

Viernes, 7 septiembre 2018

- Patrona Policia Local Algeciras

Lunes, 10 septiembre 2018

- Programa Cadena SER
- Presentación nuevo Coordinador del Estado Campo de Gibraltar

Martes, 11 septiembre 2018

- Consejo Dirección

Miércoles, 12 septiembre 2018

- Reunión para Jornadas Micológicas
- Reunión con Técnico AUE
- Reunión Instituto de Estudios Campogibraltareños

Jueves, 13 septiembre 2018

- Pregón Algeciras Entremares

Viernes, 14 septiembre 2018

- Presentación convocatoria ayudas del Vic. Investigación

Lunes, 17 septiembre 2018

- Reunión UCA-Ayto. Algeciras sobre cursos otoño y AF

Martes, 18 septiembre 2018

- Visita Sevilla, reunión con viceconsejera de Salud y con Facultad Enfermería Algeciras

Jueves, 20 septiembre 2018

- 10:30 Reunión Cadena SER

Viernes, 21 septiembre 2018

- Reunión con Ana Villaescusa, sobre congreso Iberoamericano
- Inauguración Juegos Europeos Policías y Bomberos
- Bienvenida alumnos Derecho

Lunes, 24 septiembre 2018

- Inauguración oficial Curso Académico

Martes, 25 septiembre 2018

- Jornadas Acogida Enfermería

Miércoles, 26 septiembre 2018

- Inauguración jornadas Barrio Vivo
- Bienvenida alumnos RRL

Jueves, 27 septiembre 2018

- Entrevista sobre CEPESA
- Visita Vicerrector Infraestructura obra EPS

Viernes, 28 septiembre 2018

- Jornadas de Acogida EPS

Lunes, 1 octubre 2018

- Presentación Algeciras Fantastika en Ayuntamiento de Algeciras

12. Informe de la Delegación del Rector para el Desarrollo Estratégico

La Delegación del Rector para el Desarrollo Estratégico se crea mediante *Resolución del Rector de la Universidad de Cádiz UCA/R14REC/2015, de 20 de abril de 2015, por la que se modifica la Resolución del Rector de la Universidad de Cádiz UCA/R09REC/2015 (BOUCA 184)*.

La actividad de la Delegación del Rector para el Desarrollo Estratégico durante el período objeto de este informe se puede detallar a partir de las competencias de la DRDE:

En relación con la coordinación y dirección del proceso de despliegue y seguimiento del II Plan estratégico de la Universidad de Cádiz:

El II Plan Estratégico de la Universidad de Cádiz, aprobado por el Consejo Social el 20 de diciembre de 2014, ha continuado en el período objeto de este informe conforme a las siguientes actividades o programas:

En relación con el alineamiento y despliegue del II PEUCA:

- Tras el período de exposición pública, se aprueba en Junta de Facultad de 7 septiembre de 2018 el Plan Director de la Facultad de Enfermería y Fisioterapia (<http://destrategico.uca.es/wp-content/uploads/2018/09/PDFEF.pdf?u>).
- El Plan Director de la Facultad de Enfermería inicia su período de exposición pública en septiembre de 2018.
- Dentro de la Estrategia de Mejora Continua del II PEUCA, entre el 10 y el 13 de julio de 2018, los evaluadores externos del EFQM realizan la visita a la Universidad de Cádiz. Tras la misma, con fecha de 25 de julio de 2018 se recibe el Informe de Evaluación en el que se confirma que la Universidad de Cádiz—el conjunto de su sistema de gestión—mejora su reconocimiento, obteniendo el Sello 500+EFQM.
- El Grupo Estratégico de Mejora de Investigadores (Sello HR Excellence) continua con sus trabajos y difunde entre los investigadores el diagnóstico y las propuestas de mejora realizadas por este colectivo mediante proceso de Encuestación.
- El GEM del Portal de Transparencia continúa con sus trabajos de incorporación de nuevos ítems de transparencia en el mencionado portal y celebra una sesión de trabajo el 27 de julio de 2018.
- Se continúa con la fase de pruebas y mejoras de la aplicación informática de seguimiento de Consejo de Dirección diseñada por el Área de Informática.
- Se presta apoyo a la Secretaría General en el Informe del Curso 2017-2018, que fue presentado en el Acto de Apertura de Curso de las Universidades Andaluzas (24 de septiembre de 2018).

En relación con el fomento de la colaboración de la comunidad universitaria en el logro de los objetivos del II Plan Estratégico:

- Se mantiene actualizado el **portal de la Delegación** (<http://www.uca.es/destrategico/>) y la página específica de posicionamiento en Rankings. Se actualiza su portal monográfico en inglés: <http://destrategico.uca.es/?lang=en>
- Se mantiene la **campaña de comunicación** sobre el despliegue del II PEUCA con todos los productos del II PEUCA (incluido Vídeo y exposición por campus) y con la versión del Plan en inglés a través de banner en la versión inglesa del portal de la UCA.
Al mismo tiempo, se mantiene actualizado el Canal de noticias del Portal de la Delegación.
- Se asiste a las siguientes actividades formativas:
 - Webinar CEG: Evaluación de la Estrategia: Sociedad y Resultados Asociados.
- Se interviene, con ponencia, en la jornada de creación de la Red de Centros de Empleo y Emprendimiento en la UCA (25 de julio de 2018).
- Dentro del Plan de Formación del PDI y del PAS, se desarrollan las siguientes actividades:
 - 14 de septiembre de 2018: Taller sobre Rankings.
 - 21 de septiembre de 2018: Nueva Estructura Organizativa de la UCA.
 - 4 de octubre de 2018: Taller de Apoyo a la Gestión de Cargos Académicos.
- Se participa en la Comisión Académica del Consejo Social y se coordina con el secretario del Consejo Social el Informe de Rendimientos de la UCA (28 de junio de 2018).
- Se asiste a las dos sesiones celebradas de la Comisión de Títulos (13 de julio y 28 de septiembre de 2018).
- Se asiste a la sesión del Consejo de Calidad (28 de septiembre de 2018).

En relación con organización y coordinación técnica del equipo de dirección y al seguimiento de las medidas adoptadas en el Consejo de Dirección:

- **Seguimiento** de los acuerdos y tareas emanados del Consejo de Dirección, bajo la supervisión de la Secretaría General.

