

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

OCTUBRE 2015

ÍNDICE

1. Informe del Rector (pág 3)
2. Informe del Vicerrectorado de Alumnado (pág 7)
3. Informe del Vicerrectorado de Investigación (pág 14)
4. Informe del Vicerrectorado de Ordenación Académica y Personal (pág 19)
 - Informe de la Dirección General para Ciencias de la Salud (pág 23)
5. Informe del Vicerrectorado de Planificación (pág 26)
 - Informe de la Escuela de Doctorado (EDUCA) (pág 31)
 - Informe de la Unidad de Calidad y Evaluación (pág 34)
6. Informe del Vicerrectorado de Recursos Docentes y de la Comunicación (pág 45)
 - Informe de la Secretaría de Tecnologías Docentes, Software y Conocimiento Libres (pág 50)
7. Informe del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios (pág 51)
8. Informe de la Dirección General de Infraestructuras y Patrimonio (pág 60)
9. Informe de la Dirección General de Sistemas de la Información (pág 64)
10. Informe de la Secretaría General (pág 77)
11. Informe de la Gerencia (pág 95)
12. Informe de la Delegación del Rector para el Campus de Algeciras (pág 98)
 - Informe del Aula Universitaria del Estrecho (pág 101)
13. Informe de la Delegación del Rector para el Desarrollo Estratégico (pág 103)

1. Informe del Rector

Desde el pasado 30 de julio de 2015, fecha del último Consejo de Gobierno Ordinario, el Rector ha llevado a cabo las siguientes reuniones-encuentros, entre los que cabría destacar:

31 de julio 2015

- Reunión del equipo de Internacionalización

01 y 02 de septiembre 2015

- Participación como ponente en Curso de Verano de la Universidad Internacional Menéndez Pelayo – SANTANDER

7 de septiembre 2015

- Asamblea General CRUE

9 de septiembre 2015

- Reunión con Equipo Vicerrectorado de Recursos Docentes y de la Comunicación
- Reunión Comité trabajadores FUECA

10 de septiembre 2015

- Reunión con Alcalde de Cádiz
- Reunión Equipo Vicerrectorado de Ordenación Académica y Personal

11 de septiembre 2015

- Consejo de Gobierno Extraordinario

14 de septiembre 2015

- Reunión CEIMAR
- Reunión Equipo Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios

16 de septiembre 2015

- Visita Delegación Universidad del Magdalena (Colombia)
- Visita Delegada de Economía, Innovación, y Empleo y Rueda prensa “Noche Europea de los Investigadores”
- Visita de los Oficiales del Ministerio de la Armada de Ecuador

17 de septiembre 2015

- Inauguración Reunión Expertos Fluidos Comprimidos.
- Reunión con Alcalde Ayuntamiento de Cádiz, Delegado del Gobierno de la Junta de Andalucía y Presidenta de Diputación Provincial

18 de septiembre 2015

- Entrevista con la Presidenta del Colegio Oficial de Trabajo Social
- Entrega premios Atrébt.

21 de septiembre 2015

- Presentación Informe Impacto de la Universidad de Cádiz en la Provincia
- Reunión con Alcaldesa de Jerez
- Reunión Patronato FUECA

23 de septiembre 2015

- Entrevista con el Presidente de la Fundación Sevillana ENDESA, D. Antonio Pascual

24 de septiembre 2015

- Reunión con el Director del Astillero Bahía de Cádiz (NAVANTIA), D. Pablo López
- Asistencia Inauguración Puente de la Constitución 1812.

25 de septiembre 2015

- Pleno del Consejo Social
- Inauguración Noche Europea de los investigadores

29 y 30 de septiembre 2015

- Foro Universidad Sociedad – CRUE – (Universidad de Murcia)
- Apertura del Curso Académico de las Universidades Españolas – (Universidad de Murcia)

1 de octubre 2015

- Firma de Convenio con el Consorcio Metropolitano de Transportes de la Bahía de Cádiz
- Firma de Convenio con el Consorcio de Bomberos de la Provincia de Cádiz
- Reunión de la Asociación de Universidades Públicas de Andalucía (AUPA)

2 de octubre 2015

- Apertura del Curso Académico de las Universidades Andaluzas – (Universidad Pablo de Olavide – SEVILLA)

6 de octubre 2015

- Acto Solemne Apertura de Curso Académico UCA

8 de octubre 2015

- Firma de Convenios ‘Plan de Voluntariado 2015/2016’ con la participación de 57 entidades

9 de octubre 2015

- Entrega de los Premios Ciudad de Jerez

13 de octubre 2015

- Visita de la Directora del Instituto de Ciencias del Mar y Limnología de la Universidad Nacional Autónoma de México (UNAM).

14 de octubre 2015

- Mesa Redonda Conmemoración 25 Aniversario del edificio de la Facultad de Filosofía y Letras

15 de octubre 2015

- Inauguración de la Exposición Malaspina en el Castillo Santa Catalina

16 de octubre 2015

- Asamblea General de la CRUE – Madrid

19 de octubre 2015

- Reunión extraordinaria de la Comisión Académica del Consejo Andaluz de Universidades – SEVILLA
- Imposición Medalla de Oro al Prof. Suarez Japón, ex rector de la Universidad Internacional de Andalucía – SEVILLA
- Reunión ordinaria de la Comisión Académica del Consejo Andaluz de Universidades - SEVILLA

20 de octubre 2015

- Intervención en Programa de radio y televisión de Onda Cádiz

21 de octubre 2015

- Visita de despedida del Vicealmirante D. Fernando de Querol Pagán, Almirante Jefe del Arsenal de Cádiz
- Reunión con la Alcaldesa de San Fernando
- Entrevista en la Cadena SER
- Reunión CEIMAR

22 de octubre 2015

- Entrevista con el Jefe del Gabinete de Alcaldía del Ayuntamiento Cádiz.
- Inauguración instalaciones deportivas Campus de Jerez.
- Asistencia al programa de radio, celebrado en dependencias de la UCA, con Alcaldes de la Bahía

23 de octubre 2015

- Visita Buque "UCadiz" – Astilleros de Barbate
- Firma de Convenio con el Ayuntamiento Algeciras y la Asociación Ciencia en Acción
- Almuerzo-Homenaje a Guillermo Martínez Massanet.

26 de octubre 2015

- Rueda de prensa de presentación del nuevo centro de investigación del Instituto Español de Oceanografía
- Presentación de los programas de master de Ciencias del Mar y Ambientales

27 de octubre 2015

- Recogida del VI Premio de Investigación, Innovación, Ciencia y Empresa al Campus de Excelencia Internacional del Mar, concedido por la Academia de Ciencias Sociales y del Medio Ambiente de Andalucía.

2. Informe del Vicerrectorado de Alumnado

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

Atención al alumnado

- Trato personalizado a los alumnos que han requerido la atención de la vicerrectora de alumnado para exponer determinados problemas en el desarrollo de sus estudios e intentar resolverlos.
- Reuniones con las delegaciones de alumnos/as
- Reuniones Consorcio Transportes.
- Reuniones DUA.
- Actos de bienvenida alumnos de nuevo ingreso
- Organización del Congreso LEAN (Alumnado de la Escuela Superior de Ingeniería)
- Bienvenida al alumnado residente en la Residencia Campus
- Colaboración con la organización del congreso Fly-In (Alumnado de Ing. Aeroespacial de la Escuela Superior de Ingeniería) celebrado los días 13 y 14 de octubre en la ESI.
- Reuniones con decanos y vicedecanos de alumnado para el análisis y resolución de problemas del alumnado

Información y Orientación Universitaria

- Atención al público-Información durante los periodos de preinscripción y de matrícula
- Preparación de Informe para la Memoria para el curso 2014/2015 de la Uca.
- Colaboración y apoyo del personal a la campaña de Selectividad de septiembre para la preinscripción de los grados.
- Atención personal y telefónica al público general para la campaña de matrícula de grados y másteres.
- Seguimiento y respuesta a la APP de Acceso por dicho personal.
- Rueda de prensa de presentación a los medios de comunicación 2ª Fase de Preinscripción para el acceso a grados UCA.
- Atención a los medios de comunicación en esta fase II de adjudicación de plazas
- Actos de bienvenida al alumnado de nuevo ingreso

Acceso a la Universidad

- Plazos vistas de exámenes, preparación y citación alumnos (C^a - Junio).
- Gestiones administrativas pendientes de las PAU Junio
- Desarrollo completo de las PAU Septiembre
- Preinscripción Fase II
- Tramitación solicitudes de traslados de expediente.
- Tramitación Certificados Académicos Personales.

Becas

- Atención al alumnado solicitante de becas MECD
- Becas de Colaboración 2015-16: valoración de las solicitudes
- Becas de Colaboración 2015-16: adjudicación
- Tramitación de traslado de expedientes de becas 2014-15.

Aula Universitaria de Mayores

- Traslado de las bases de datos del Aula Universitaria de Mayores al módulo de Estudios Propios de Universitat XXI - Académico.
- Preinscripción y matrícula del AUM en UXXI - Académico.

Programa de movilidad nacional SICUE (Sistema de Intercambio entre Centros Universitarios Españoles)

- Registro de alumnos entrantes.

Servicios Generales

- Preinscripción y adjudicación fase I y fase II
- Evaluación por Compensación
- Análisis de la permanencia en la UCA
- Reconocimientos
- Análisis de los Planes en extinción y la posibilidad de nuevas medidas.

Dirección Secretariado Procesos Académicos

- Atención personalizada al alumnado. Asuntos: Permanencia, planes en extinción, asignaturas pendientes sin convocatoria, reclamaciones ante la aplicación de ficha 1B de asignatura
- Taller de Desarrollo Estratégico (17/09/2015)
- Participación en las Jornadas de bienvenida al alumnado
- Análisis, estudio y recopilación de datos sobre la situación del alumnado de planes de estudios en proceso de extinción. Revisión de los expedientes del alumnado afectado
- Reunión con los Decanos y Directores de centro. Asunto: Análisis y propuesta de medidas para el alumnado de los planes de estudio en extinción
- Reunión con los Directores/as de Departamento. Asunto: Análisis y propuesta de medidas para el alumnado de los planes de estudio en extinción
- Estudio y análisis de los recursos de alzada presentados frente a las resoluciones denegatorias de evaluación por compensación
- Sesiones de Trabajo: Borrador del Reglamento de Evaluación del alumnado de la UCA
- Reuniones con la Secretaria General
- Estudio de los expedientes del alumnado incurso en planes de estudios en extinción
 - Consulta, análisis y valoración del alumnado
 - Análisis individualizado de los expedientes

Dirección Secretariado para Asuntos de Movilidad e Internacionales

- Redacción y publicación Convocatoria Erasmus+ KA107 para alumnos entrantes.
- Implementación matrículas Visitantes.
- Atención visitas/recepción: María Galli (U. Génova), Piotr Romanowski (U. Varsovia), Amanda Szukalska (U. Lodz), Reem Hellany (U. Damasco).
- Actos de bienvenida: Facultad de Filosofía y Letras (Alumnos de Primer Curso) + (Alumnos Erasmus, Visitantes y Sicue entrantes).
- Grupo de trabajo Programa Tempus Deven3C.

Servicio de Atención Psicológica y Psicopedagógica

- Asesoramiento psicológico y psicopedagógico. 49 solicitudes realizadas mediante CAU por campus. Cada solicitud implica a fecha actual una media de 2 sesiones presenciales e individualizadas,

realizadas los martes y jueves de todas las semanas (49x2=98 sesiones).

- Seguimiento inicial de 9 estudiantes diagnosticados de Síndrome de Asperger (SA). Entrevista y valoración de las propuestas para adaptaciones curriculares en las nuevas materias.
- El proyecto de acogida a los nuevos estudiantes se ha desarrollado durante el mes de septiembre y octubre de 2015 en los cuatro campus, con una participación de 17 centros, 404 mentores y 2736 noveles.
- Planificación de los 8 talleres del PAA para el curso 2015/2016
- Actividades preventivas. Programa de Aprendizaje, Salud y Bienestar en la UCA Difusión y celebración en el Campus de Ptº Real del Día Mundial de la Salud Mental
- 5. Asesoramiento a estudiantes en Régimen de Permanencia
- Atención, orientación individualizada y seguimiento de 19 estudiantes del régimen de permanencia. Entre ellos, tres alumnos con discapacidad.
- Evaluación psicológica y realización de informes de 10 estudiantes para solicitud de CAU permanencia.
- Atención a la Discapacidad
- Participación por invitación en ponencia y mesas redondas en el Seminario Internacional Universidad San Carlos de Guatemala-UCA:

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:

Martes 1 de septiembre:	Vicerrectorado de Alumnado
Miércoles 2 de septiembre:	Reunión Distrito Único Andaluz. Consejería Junta Andalucía Sevilla
Jueves 3 de septiembre:	Consejo de Dirección
Viernes 4 de septiembre:	Reunión Consorcio de Transportes Bahía de Cádiz Reunión Directora Secretariado Procesos Académicos TED

Lunes 7 de septiembre:	Comisión Evaluación por Compensación Vicerrectorado de Alumnado
Martes 8 de septiembre:	Consejo de Dirección
Miércoles 9 de septiembre:	Reunión directora Procesos Académicos Reunión Inspector General de Servicios Reunión Director Escuela Superior de Ingeniería Comisión Constitución Prácticas de Empresa
Jueves 10 de septiembre:	Reunión Directora General de Acceso y Orientación Reunión Director Gabinete de Comunicación
Viernes 11 de septiembre:	Reunión Directora Servicio de Discapacidad Reunión Decano Facultad Ciencias de la Educación, Director de Infraestructuras, Director Departamento Didáctica y Director del Servicio Central de Infraestructuras Náuticas Rueda de Prensa Pruebas de Acceso Consejo Extraordinario de Gobierno
Lunes 14 de septiembre:	Reunión coordinación Pruebas de Acceso
Martes 15 de septiembre:	Pruebas Acceso Universidad Consejo de Dirección Reunión Grupo Trabajo Desarrollo Estratégico
Miércoles 16 de septiembre:	Pruebas de Acceso Universidad Vicerrectorado Alumnado
Jueves 17 de septiembre:	Pruebas Acceso Universidad Reunión Vicerrector Planificación y Director Escuela Superior de Ingeniería
Viernes 18 de septiembre:	Reunión Decanos, Directores Centros UCA y Directora Procesos Académicos
Lunes 21 de septiembre:	Actos de Bienvenidas alumnos primer curso varios Centros. Campus de Puerto Real y Jerez Reunión Rector, Alcaldesa Ayuntamiento de Jerez Reunión Patronato FUECA
Martes 22 de septiembre:	Actos Bienvenidas Campus Puerto Real y Cádiz Consejo de Dirección

Miércoles 23 de septiembre:	Actos Bienvenidas Campus Jerez y Algeciras
Jueves 24 de septiembre:	Actos Bienvenidas Campus Puerto Real y Cádiz Vicerrectorado de Alumnado
Lunes 28 de septiembre:	Reunión Ayuntamiento Jerez Acto Bienvenida alumnos/as primer curso Facultad de Medicina
Martes 29 de septiembre:	Acto Bienvenida alumnos/as primer curso Facultad Ciencias del Mar y Ambientales Reunión director de secretariado para la movilidad estudiantil Comisión Jurado Becas de Colaboración Vicerrectorado Alumnado
Miércoles 30 de septiembre:	Reunión Decanos, Directores Centros UCA y Directora Procesos Académicos Reunión directora General de Acceso y Orientación
Jueves 1 de octubre:	Consejo de Dirección Reunión Consorcio Transportes Bahía de Cádiz
Viernes 2 de octubre:	Reunión Rafael Vélez Núñez, Juana Sánchez Vicerrectorado de Alumnado
Lunes 5 de octubre:	Reunión Secretaría Campus Reunión alumnos 6º curso Medicina Reunión Directora General de Acceso y Orientación y Coordinadora de Posgrado Vicerrectorado de Alumnado Reunión Directora Servicio Atención Psicológica Acto Bienvenida Residencia Campus
Martes 6 de octubre:	Acto Apertura curso académico UCA
Miércoles 7 de octubre:	Reunión Vicerrectores Andaluces
Jueves 8 de octubre:	Vicerrectorado de Alumnado
Viernes 9 de octubre:	Reunión Inspector General de Servicios Reunión Secretaria General, Directora Procesos Académicos Vicerrectorado Alumnado Reunión Delegada Rector Desarrollo Estratégico, Directora General de Acceso y Orientación

Martes 13 de octubre: Reunión Gerente, Director Área Atención Alumnado
Vicerrectorado de Alumnado

Miércoles 14 de octubre: Consejo Dirección

3. Informe del Vicerrectorado de Investigación

- 1. Representación Institucional**
- 2. Campus de Excelencia.**
- 3. Reuniones coordinadas del equipo de gobierno.**
- 4. Reuniones relacionadas con Investigación.**
- 5. Sectorial I + D.**
- 6. Comisión de Investigación.**
- 7. Otras comisiones.**
- 8. Institutos Universitarios.**

1. Representación Institucional.

- Inauguración Exposición y Presentación Libro de Arqueología en Baelo Claudia. Baelo Claudia. (27/07/15).
- Visita del Rector y su equipo de gobierno al Ayuntamiento de Cádiz. Reunión con el Alcalde. Ayuntamiento de Cádiz. (29/07/15).
- Presentación “Noche de los Investigadores”. Rectorado. (16/09/15).
- Presentación Campaña Oceanográfica en el Estrecho”. Rectorado. (17/09/15).
- Clausura de Flucomp. Edific.Constitución 1812. (18/09/15).
- Acto de recepción del Buque Escuela A.R.C. Gloria al Puerto de Cádiz, en representación del Rector. Puerto de Cádiz. (24/09/15).
- Inauguración de las Salinas “La Esperanza”. Entrega de la Llave de la Salina por parte del Delegado Territorial de Medio Ambiente y Ordenación del Territorio de la Junta, Federico Fernández Ruiz, Salinas La Esperanza. (25/09/15).
- Acto Solemne de Apertura del Curso Académico 2015-2016 de la Universidad de Cádiz. Campus de Jerez. (6/10/15).

2. Campus de Excelencia.

- Reunión **CEIMAR**. Rectorado. (29/07/15).
- Reunión **CEIMAR**. Rectorado. (14/09/15).
- Reunión preparación Comisión de Investigación CEIMAR. Edif. Hospital Real. (24/09/15).
- Reunión **CEIMAR**. Edif. Hospital Real. (29/09/15).
- **Comisión Interinstitucional conjunta de Investigación + Transferencia CEIMAR**. Informe sobre estado actual de la Fundación cei-mar. Presentación de la nueva gerente. Informe sobre actuaciones en materia de investigación. Informe sobre actuaciones en materia de transferencia. Elaboración del clasificación de las capacidades como agregación en I+D+i. Infraestructuras científicas cei-mar. Actividades de divulgación científica cei-mar. Edif. Hospital Real. (5/10/15).
- Reunión **UNAM-CEIMAR** con motivo de la visita de la Dra. Elva Escobar, Directora del Instituto de Ciencias del Mar y Limnología de la UNAM (México). Edif. Hospital Real. (13/10/15).

3. Reuniones coordinadas del equipo de gobierno.

- Consejo de Dirección. Hospital Real. (27/07/15).
- Consejo de Gobierno. Sesión ordinaria y extraordinaria. Campus de Puerto Real (30/07/15).
- Consejo de Dirección. Hospital Real. (03/09/15).
- Consejo de Dirección. Hospital Real. (08/09/15).
- Consejo de Dirección. Hospital Real. (19/05/15).
- Consejo de Gobierno. Sesión Extraordinaria. Campus de Puerto Real. (11/09/15).
- Consejo de Dirección. Hospital Real. (15/09/15).
- Consejo de Dirección. Hospital Real. (22/09/15).
- Consejo de Dirección. ESI. (01/10/15).
- Consejo de Dirección. ESI Campus de Puerto Real. (22/06/15).
- Consejo de Gobierno. Hospital Real. (08/10/15).
- Consejo de Dirección. Hospital Real. (14/10/15).

4. Reuniones relacionadas con Investigación.

- Reunión Internacionalización. Rectorado. (31/07/15).
- Reunión Actuación Plan Estratégico convocada por la Delegada del Rector para el Desarrollo Estratégico. Hospital Real. (3/09/15).
- Reunión Programa Doctorado Ingenierías. Propuestas programas de doctorado de ingenierías. Hospital Real. (4/09/15).
- Reunión con Esperanza Gutiérrez. Contrataciones Rectorado. (4/09/15).
- Reunión con Gerente. Rectorado.(7/09/15).
- Reunión con Rosario Hernández, Directora de la Escuela de Doctorado de la UCA (EDUCA). Hospital Real. (10/09/15).
- Entrevista con Prof. José Manuel Gutiérrez Mas. Requerimiento de proyecto de investigación. Vicerrectorado de Investigación. (10/09/15).
- Reunión con Rector y Sr. Iván Pestaña para tratar el tema de ISPAMEX. Vicerrectorado de Investigación. (15/09/15).
- Reunión Sesión III Grupo Motor Estrategia UCAInternacional. Definición de cuestiones claves. Hospital Real. (15/09/15).
- Entrevista con el Sr. Pablo de la Torre de la ESI. Ayuda Investigación Plan Propio. Vicerrectorado de Investigación. (16/09/15).

- I Reunión de trabajo con Universidad de Colombia. Asistencia de Rector, Vicerrector de Planificación y de Investigación, CEIMAR. Hospital Real. (16/09/15).
- Entrevista con José Juan Bosco López, Director General para Ciencias de la Salud. Vicerrectorado de Investigación. (21/09/15).
- Reunión con Director General de Investigación. Presupuesto Investigación. Vicerrectorado de Investigación. (25/09/15).
- Reunión Waldner-fortalecimiento. Vicerrectorado de Investigación. (02/10/15).
- Reunión Sistema de Información. Rectorado. (09/10/15).
- Reunión convocada por Mariló León, Directora General de Planificación Económica para tratar temas de Presupuestos del Vicerrectorado de Investigación. Vicerrectorado de Investigación. (14/10/15).
- Jornadas Doctorales convocadas por el Vicerrector de Planificación. Hospital Real. (14/10/15).

5. Sectorial de I+D.

- Reunión de Vicerrectores de Investigación de las Universidades Andaluzas. Sevilla. (13/10/15).

6. Comisión de Investigación.

- Comisión de Investigación. Sesión ordinaria. Aprobación del acta de la sesión ordinaria de 1 de julio de 2015. Informe del Sr. Vicerrector de Investigación. Informe de la Comisión de Investigación sobre la Memoria de Actividades y Memoria Económica 2014 presentada por el Instituto Universitario de Investigación en Microscopía Electrónica y Materiales de la UCA (IMEYMAT). Convocatoria Contratos FPU. Convocatoria Contratos Puente 2015. Presentación del Plan Propio 2016-2017. Solicitudes de Proyectos de Investigación e Innovación. Constitución de la Comisión de Infraestructuras. Modificación Presupuestaria sobre líneas estratégicas de investigación. Evaluación de Ayudas solicitadas al Plan Propio de Investigación 2015. Alegaciones a las denegaciones de ayudas del Plan Propio. Asuntos de trámite. Ruegos y preguntas. Edificio Hospital Real. (23/09/15).

7. Otras Comisiones.

- **Comisión de Asuntos Económicos y Presupuestos..** Sesión extraordinaria. Rectorado. (28/07/15).

- **Comisión de Doctorado.** Septiembre 2015. Sesión ordinaria. Aprobación de acta de la sesión anterior. Informe del Presidente. Proyectos de tesis. Tribunales de tesis. Asuntos de trámite. Asuntos urgentes. Ruegos y preguntas. Edificio Hospital Real. (21/09/15).

- **Comisión de Selección Becas-Colaboración:** propuesta de concesión de becas de colaboración de estudiantes en departamentos universitarios para el curso académico 2015/2016. Constitución del Órgano Colegiado de Selección de Becarios. Criterios de distribución aprobados por el Consejo Social de la Universidad de Cádiz. Presentación y estudio de las solicitudes. Propuestas de concesión y denegación de becas-colaboración 2015/2016. Sugerencias y preguntas. Hospital Real. (29/09/15).

- **Comisión de Posgrado.** Aprobación de Actas de las sesiones de 2/10/2014, 31/10/2014, 22/01/2015, 28/01/2015,18/02/2015 y 23/07/2015. Informe del Presidente de la Comisión. Aprobación de la autorización para la redacción de la Memoria del Máster en Arqueología Subacuática. Continuación del trámite del Máster en Transporte Marítimo. Informe sobre el Máster en Innovación e Investigación en Cuidados de Salud y propuesta de la Comisión Intercentros en relación con el proceso de acreditación. Aprobación, si procede de la propuesta. Ruegos y Preguntas. Hospital Real. (30/10/15).

8. Institutos de Investigación.

- **Institutos y Servicios Centrales.** Reunión con los Directores de los Institutos y Servicios Centrales para analizar la convocatoria de infraestructuras de septiembre. Hospital Real. (28/07/15).
- **Instituto INDESS.** Reunión con los investigadores de este Instituto. Campus de Jerez. (9/09/15).
- Visita Universidad de Colombia a **Institutos IVAGRO e INMAR.** Campus de Puerto Real. (17/09/15).
- Reunión Proyecto de **Instituto de Biomedicina.** Hospital Puerta del Mar. (09/10/15).

4. Informe del Vicerrectorado de Ordenación Académica y Personal

REUNIONES DE TRABAJO

A continuación se enumeran las reuniones de trabajo celebradas durante el periodo referenciado. En muchas de ellas, el Vicerrector ha asistido en compañía del Director General de Profesorado y del Director de Secretariado de Ordenación Académica.

Viernes, 17 julio 2015

- Comisión de Ordenación Académica, Profesorado y Alumnos

Lunes, 20 julio 2015

- Reunión con Área de Personal y Gabinete Ordenación Académica
- Comisión de Contratación de Profesorado

Martes, 21 julio 2015

- Consejo de Dirección

Miércoles, 22 julio 2015

- Reunión con el Director de la Escuela de Ingeniería Naval y Oceánica y el Vicerrector de Planificación

Jueves, 23 julio 2015

- Comisión Extraordinaria de Posgrado

Viernes, 24 julio 2015

- Reunión con el Rector y el Prof. D. Alfonso Lechuga
- Reunión con el Rector y el Prof. D. Raúl Píriz

Lunes, 27 julio 2015

- Reunión con Área de Personal y Gabinete Ordenación Académica
- Consejo de Dirección

Martes, 28 julio 2015

- Reunión con un grupo de profesores de las áreas de Construcciones Navales y de Ciencias de los Materiales e Ingeniería Metalúrgica

Miércoles, 29 julio 2015

- Reunión con Profesores Ayudantes Doctores
- Asistencia a la reunión del Patronato de FUECA
- Reunión con representantes del PDI

Jueves, 30 julio 2015

- Consejo de Gobierno

Jueves, 3 septiembre 2015

- Consejo de Dirección

Viernes, 4 septiembre 2015

- Reunión con el Director del Departamento de Filología sobre situación plazas de profesorado
- Reunión con el Director del Departamento de Tecnologías del Medio Ambiente
- Reunión con la Directora del Departamento de Ingeniería Informática para tratar sobre la planificación docente del mismo

Lunes, 7 septiembre 2015

- Reunión con Área de Personal y Gabinete Ordenación Académica
- Reunión con el Director del Departamento de Ingeniería Industrial e Ingeniería Civil sobre necesidades docentes curso 2015-16

Martes, 8 septiembre 2015

- Consejo de Dirección

Miércoles, 9 septiembre 2015

- Reunión con Decano de la Facultad de Ciencias y Director del Departamento de Ingeniería Química y Tecnología de los Alimentos, para tratar sobre planificación docente, grupos 2015/16

Jueves, 10 septiembre 2015

- Reunión con el Director General para Ciencias de la Salud y el Decano de Medicina para tratar diversos temas relacionados con la colaboración en prácticas de los tutores clínicos

- Reunión con el equipo del Vicerrectorado Ordenación Académica y Personal
- Reunión con el Director de la Escuela Politécnica Superior de Algeciras sobre plantilla de Másteres y Grados

Viernes, 11 septiembre 2015

- Consejo de Gobierno Extraordinario

Lunes, 14 septiembre 2015

- Reunión con Director del Departamento de Ingeniería Industrial e Ingeniería Civil para tratar sobre planificación curso 2015-16
- Reunión con Área de Personal y Gabinete Ordenación Académica

Martes, 15 septiembre 2015

- Consejo de Dirección

Miércoles, 16 septiembre 2015

- Reunión con el Director del Departamento de Ingeniería Mecánica y Diseño Industrial sobre necesidades docentes curso 2015-16
- Reunión con el Director del Departamento de Economía Financiera y Contabilidad sobre planificación docente curso 2015-16

Jueves, 17 septiembre 2015

- Reunión de Vicerrectores de Profesorado Universidades Andaluzas en la Universidad Pablo de Olavide

Viernes, 18 septiembre 2015

- Reunión con el Gerente
- Reunión con las profesoras Castaño y García sobre reconocimiento de sexenios
- Reunión con el Decano de CC. del Mar y Ambientales sobre necesidades docentes grados y dobles grados

Lunes, 21 septiembre 2015

- Reunión con Área de Personal y Gabinete Ordenación Académica
- Asistencia a la reunión extraordinaria del Pleno del Patronato de FUECA
- Reunión Planificación Interna

Martes, 22 septiembre 2015

- Consejo de Dirección

Miércoles, 23 septiembre 2015

- Reunión de la Comisión de Ordenación Académica, Profesorado y Alumnos
- Comisión de Contratación de Profesorado para resolver las bolsas de Profesores Sustitutos

Lunes, 28 septiembre 2015

- Reunión con Área de Personal y Gabinete Ordenación Académica
- Comisión de Contratación de Profesorado para resolver 2ª convocatoria de Ayudantes Doctores y Profesores Sustitutos

Martes, 29 septiembre 2015

- Comisión de Contratación de Profesorado

Miércoles, 30 septiembre 2015

- Asistencia a la Comisión de Posgrado

Jueves, 1 octubre 2015

- Reunión con el Vicerrector de Planificación para tratar sobre másteres
- Consejo de Dirección

Lunes, 5 octubre 2015

- Reunión con el Gerente
- Reunión con Área de Personal y Gabinete Ordenación Académica
- Reunión con el Prof. Rodríguez Chía sobre convocatoria plazas
- Reunión con el Rector y el Prof. Fernando Velázquez
- Reunión con Prof. Marín Gálvez sobre su contrato

Jueves, 8 octubre 2015

- Consejo de Dirección

Martes, 13 octubre 2015

- Reunión de Vicerrectores de Profesorado en la Universidad de Córdoba

Miércoles, 14 octubre 2015

- Consejo de Dirección

Informe de la Dirección General para Ciencias de la Salud

A continuación se enumeran las reuniones de trabajo celebradas durante el periodo referenciado.

Viernes, 17 julio 2015

- Reunión con la responsable del Gabinete de Ordenación Académica
- Reunión con el Sr. Rector

Miércoles, 22 julio 2015

- Reunión con Empresa LABA en el Hospital Universitario de Puerto Real

Jueves, 23 julio 2015

- Reunión con Director de Secretariado de Ordenación Académica y personal del Gabinete de Ordenación Académica sobre inclusión de tutores clínicos en la aplicación Universitas XXI
- Reunión con la Directora del Sistema de Información, para tratar sobre la aplicación Veniasalud ACADÉMICO

Lunes, 27 julio 2015

- Reunión con la Decana de la Facultad de Enfermería y Fisioterapia

Miércoles, 29 julio 2015

- Asistencia a la toma de contacto del Equipo Rectoral con el Sr. Alcalde del Ayuntamiento de Cádiz

Jueves, 30 julio 2015

- Reunión con responsable Gabinete de Ordenación Académica sobre inclusión de tutores clínicos en la aplicación Universitas XXI

Viernes, 31 julio 2015

- Reunión con el Gerente del Hospital Universitario de Puerto Real

Jueves, 10 septiembre 2015

- Reunión con Director del Área de Personal para tratar sobre plazas de Asociados de Ciencias de la Salud

- Reunión con el Vicerrector de Ordenación Académica y Personal y el Decano de Medicina para tratar diversos aspectos relacionados con la inclusión de los tutores clínicos en la aplicación Universitas XXI
- Reunión con responsables del Servicio Médico para toma de contacto
- Reunión con el Decano de la Facultad de Ciencias de la Educación para tratar diversos aspectos relacionados con la inclusión de los tutores clínicos en la aplicación Universitas XXI

Lunes, 14 septiembre 2015

- Reunión con la responsable del Gabinete de Ordenación Académica
- Reunión con el Decano de la Facultad de Ciencias de la Educación

Martes, 15 septiembre 2015

- Reunión con el Gerente del Hospital Universitario de Puerto Real

Miércoles, 16 septiembre 2015

- Reunión con la Vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios
- Reunión con el Decano de la Facultad de Medicina

Jueves, 17 septiembre 2015

- Reunión con la Subdirectora Médica del Hospital Universitario de Puerto Real

Lunes, 21 septiembre 2015

- Reunión con el Vicerrector de Investigación

Jueves, 24 septiembre 2015

- Reunión en el Decanato de la Facultad de Medicina sobre el programa del Rotatorio

Lunes, 28 septiembre 2015

- Reunión con Gerente de Atención Primaria

Jueves, 1 octubre 2015

- Reunión con el Vicerrector de Recursos Docentes e Innovación sobre preparación futuro congreso

Martes, 6 octubre 2015

- Asistencia al Acto Solemne de Apertura de curso
- Reunión con los Directores Gerentes del Hospital Universitario Puerta del Mar y de Puerto Real

Viernes, 9 octubre 2015

- Reunión con el Vicerrector de Investigación y el Gerente sobre el Instituto de Investigación Biomédica

5. Informe del Vicerrectorado de Planificación

Viernes, 17 julio 2015

- Comisión de Ordenación Académica, Profesorado y Alumnos.
- Reunión con Directora General de Planificación Económica

Lunes, 20 julio 2015

- Reunión con Vº de Ordenación Académica para tratar el tema de la Planificación Docente de los Másteres
- Reunión con Unidad de Calidad

Miércoles, 22 julio 2015

- Reunión con Telefónica
- Reunión con Director de la Escuela de Ingeniería Naval y Oceánica

Jueves, 23 julio 2015

- Comisión Extraordinaria de Posgrado
- Reunión con Dtor. de la Escuela Politécnica Superior de Algeciras,
- Reunión con Rector de la Universidad de Santiago de Cali (Colombia)
- Reunión con Decano Facultad de Derecho

Viernes, 24 julio 2015

- Reunión con FUECA- Temas varios de gestión FUECA
- Reunión con Directora de la Escuela de Doctorado (EDUCA)

Lunes, 27 julio 2015

- Consejo de Dirección
- Reunión con varios miembros del Equipo de Dirección para tratar el tema de Ejecución de los Planes de Apoyo

Martes, 28 julio 2015

- Reunión con Prof. Álvarez del Cuvillo
- Reunión Comisión Extraordinaria de Asuntos Económicos y Presupuestarios

Miércoles, 29 julio 2015

- Convocatoria de reunion CEIMAR
- Reunión Patronato FUECA

Jueves, 30 julio 2015

- Consejo Extraordinario de Gobierno

Viernes, 31 julio 2015

- Reunión con Prof. Navarro Guzmán para tratar el tema de la creación de una Cátedra Externa financiada por la Asociación Científica ABA-España
- Reunión Técnica FUECA con el Bufete de Abogados de la Fundación
- Reunión con Prof. Luis Ramón Ruiz. Tema: Convenio con Telefónica y Máster en Seguridad con el Gobierno de Ecuador

Miércoles, 2 septiembre 2015

- Toma de Posesión sustituyendo al Rector
- Reunión con Unidad de Calidad

Jueves, 3 septiembre 2015

- Consejo de Dirección
- Reunión con Cargos de CEIMAR y Gabinete de comunicaciones

Viernes, 4 septiembre 2015

- Reunión con Directores de Escuelas de Ingeniería para tratar propuestas de programas de doctorado de ingenierías.
- Reunión Auditoria

Lunes, 7 septiembre 2015

- Reunión con unidad de Calidad

Martes, 8 septiembre 2015

- Consejo de Dirección

Miércoles, 9 septiembre 2015

- Reunión con Rector, Secretaria Gral., Gerente y Comité de Empresa FUECA

Jueves, 10 septiembre 2015

- Reunión con Gerente

Viernes, 11 septiembre 2015

- Consejo de Gobierno Extraordinario
- Reunión con Rector, Prof. David Almorza, y Prof. de Universidad Argentina
- Reunión con Secretaria General en la Tesorería General de la Seguridad Social
- Reunión con Decano Fac. de Ciencias para tratar temas relacionados con los másteres en ejecución y propuestas de nuevos másteres.

Lunes, 14 septiembre 2015

- Reunión con Dtra. Gral. de Calidad y Evaluación, Director de la Escuela Politécnica Superior de Algeciras y varias empresas, para tratar los Programas de Doctorado en Ingeniería y Modelos de enseñanza DUAL para las titulaciones del Centro.
- Reunión CEIMAR

Martes, 15 septiembre 2015

- Consejo de Dirección
- Convocatoria sesión 3 grupo motor estrategia UCA internacional (definición de cuestiones claves)
- Reunión con Rector y con el Sr. Iván Pestaña para tratar el tema de SPAMEX

Miércoles, 16 septiembre 2015

- Reunión con Gerente y Secretario FUECA
- Reunión con Gerente FUECA y Dtra. General de Sistemas de Información

Jueves, 17 septiembre 2015

- Reunión con V^a de Alumnado y Dtra. Gral. de Calidad y Evaluación
- Asistencia reunión Comisión Intercentros del Máster en Innovación e Investigación en Cuidados de Salud
- Reunión con V^a de Alumnado y Dtor. de la Escuela Superior de Ingeniería.

Viernes, 18 septiembre 2015

- Reunión con Decano Facultad de Ciencias Ambientales y V^o de Ordenación Académica
- Reunión con Delegación de la Universidad del Magdalena de Colombia
- Reunión con el Colegio Oficial de Trabajo Social
- Reunión con responsables de las distintas unidades del V^o Planificación

Lunes, 21 septiembre 2015

- Convocatoria Extraordinaria Patronato FUECA
- Comisión de Doctorado
- Comisión de Seguimiento Cátedra de Empresa Familiar
- Reunión con Vº de Recursos Docentes y de la Comunicación, Dtora. Gral. Sistema de Información, Dtora. Gral. Unidad de Calidad y 1 Técnico de la Unidad de Calidad, para tratar el tema de la plataforma para la gestión de las versiones de la memoria verificada de los títulos de la Universidad de Cádiz.

Martes, 22 septiembre 2015

- Consejo de Dirección

Miércoles, 23 septiembre 2015

- Reunión con FUECA- Temas varios de gestión FUECA
- Reunión de la Comisión de Ordenación Académica, Profesorado y Alumnos.

Lunes, 28 septiembre 2015

- Reunión con Directora General de Calidad. Tema: Acreditación de Títulos
- Reunión con Dtor. de la Escuela Politécnica Superior de Algeciras.

Miércoles, 30 septiembre 2015

- Comisión de Posgrado
- Reunión con Dtra. Gral. de Planificación Económica para tratar el tema del Presupuesto

Jueves, 1 octubre 2015

- Reunión con Vº Ordenación Académica y Personal para tratar el tema de Másteres
- Consejo de Dirección

Viernes, 2 octubre 2015

- Reunión con Dtra. Gral. de Planificación Económica y Unidades del Vicerrectorado para tratar el tema del Presupuesto.
- Reunión con Dtor. de la Escuela de Ingeniería Naval y Oceánica para tratar el tema de la posible colaboración/apoyo de empresas e instituciones en la docencia del Máster en Ing. Naval y Oceánica
- Reunión con Vº de Recursos Docentes y Dtra. Grail de Evaluación y Calidad

Martes, 6 octubre 2015

- Asistencia al acto de apertura del Curso Académico 2015/16

Viernes, 9 octubre 2015

- . Reunión con Gerente de la Fundación CEIMAR. Estrategia en relación con la convocatoria de Erasmus+

Lunes, 12 octubre 2015

- Asistencia visita Delegación de la UNAM

Martes, 13 octubre 2015

- Asistencia visita Delegación de la UNAM

Miércoles, 14 octubre 2015

- Reunión con Decanos y Dtores. para tratar el tema de acreditaciones de títulos
- Reunión con varios miembros del Equipo para tratar el tema de las próximas Jornadas Doctorales
- Reunión Ferrara-Ceimar

Jueves, 15 octubre 2015

- Reunión con Águeda Gutiérrez Dtra. de Secretariado de Doctorado
- Reunión con FUECA

Informe de la Escuela de Doctorado (EDUCA)

Reuniones periódicas:

- **Comisión doctorado** (15 julio, 21 septiembre)
- **Coordinación de posgrado** (23 julio, 30 septiembre)
- **Comité dirección EDUCA** (1 octubre)
- **Comisión de posgrado** (23 julio, 30 septiembre)
- **Reunión Internacionalización** (31 julio, 9 octubre)
- ✓ **Reuniones de trabajo con coordinadores de Programas de doctorado y Másteres**
 - **Máster Economía y Desarrollo Territorial** (M. Carmen Pérez, 15 Julio y 22 septiembre)
Motivo- Preparación memoria doble título con la UTPL
- ✓ **Reunión rector Unimeta** (15 julio)
Motivo: Propuesta colaboración
- ✓ **Reunión Rector Universidad Santiago Cali** (23 julio)
Motivo: Acuerdo ampliación programa formación de doctores en ciencias de universidades colombianas.
- ✓ **Reuniones propuesta modificación Programa de doctorado en fabricación, materiales e ingeniería ambiental**
 - Presentación propuestas (VRs Planificación e Investigación, Directores ESI y EPSA, Coordinador PD y Juan José González de la Rosa, 14 sept.)
 - Visita Cepsa, unidad de formación para propuesta colaboración programa doctorado en Ingeniería Energética. (Juan José González de la Rosa, Director EPSA, directora Educa, director cátedra Cepsa, director unidad formación Cepsa Algeciras, 25 sept.)
- ✓ **Reunión virtual comisión académica eidA3 (Representantes UCO, UJA, UHU, UAL, directora Educa, 16 sept)**
Motivo: Nombramiento comité dirección
- ✓ **Reunión comitiva Universidad del Magdalena (18 sept.)**
Motivo: Propuestas colaboración
- ✓ **Reunión preparación presupuestos 2016** (Directora planificación económica, 26 sept y 2 oct.)
Motivo: Preparación presupuestos 2016
- ✓ **Reunión representantes universidad Ferrara (14 y 16 sept.)**
Motivo: coordinación doctorado conjunto, propuestas de mejora.
- ✓ **Reunión Jornadas doctorales** (VRs Planificación, Recursos Docentes e Investigación, Director General Investigación, Coordinador General Ceimar, secretario Eidemar, directora EDUCA 14 sept.)
Motivo: organización jornadas doctorales
- ✓ **Reunión representantes Fundación Carolina** (Telefónica)
Motivo: preparación convenios curso 2016/17.

- ✓ **Reunión representante UNAM (10 oct)**
Motivo: Convenios sello Ceimar
- ✓ **Reuniones varias información programas doctorado (21, 28 y 29 sept, 8 oct.)**
- ✓ **Reunión coordinación EDUCA-EIDEMAR (Secretario Ademar, Directora EDUCA, 15 jul. y 8 oct.)**

PROGRAMAS DE DOCTORADO

- ✓ **Propuesta modificación Programa doctorado en fabricación, materiales e ingeniería ambiental.**

Se está trabajando en un nuevo programa de doctorado en Ingeniería Energética y Sostenibilidad, en estos momentos se está trabajando en la elaboración de la memoria y preparación de convenios con empresas interesadas en colaborar.

- ✓ **Doble título Master Economía y Desarrollo Territorial**

Se está trabajando con la Universidad Técnica Particular de Loja (UTPL), Ecuador, en la elaboración de una memoria y preparación de convenios, para el desarrollo de doble título de master entre ambas universidades.

- ✓ **Actividades Formativas Programas de Doctorado**

Programación actividades formativas curso 15/16

- ✓ **Admisión programas de doctorado para el curso 2015/16**

- Finalización fase única
- Resumen resultados finales (Tabla adjunta):

SITUACIÓN DE ADMISION DOCTORADO 2015/16

codigo	programa	Plazas	solicitudes	Plazas adjudicadas	Lista espera	Vacantes
8105	Erasmus Mundus en Gestion Marina y Costera/ Marine and Coastal Management (MACOMA)	20	12	12	0	8
8106	Matemáticas	8	19	10	0	-2
8201	Artes y Humanidades	25	69	48	15	-23
8202	Biomoléculas	15	7	7	0	8
8203	Ciencias de la Salud	40	116	45	71	-5
8204	Ciencias Sociales y Jurídicas	30	65	30	31	0
8205	Ciencias y Tecnologías Marinas	15	28	16	10	-1
8206	Gestión y Conservación del Mar	15	20	20	0	-5
8207	Historia y Arqueología Marítimas	10	13	11	2	-1
8208	Lingüística	12	10	9	0	3
8209	Nanociencia y Tecnologías de Materiales	15	18	19	-	-4
8210	Recursos Agroalimentarios	15	14	14	0	1
8211	Recursos Marinos	15	2	2	0	13
8212	Fabricación, Materiales e Ingeniería Ambiental	40	51	50	1	-10
8213	Comunicación	15	22	15	--	0
	Total	290	466	308	130	-18

Informe de la Unidad de Calidad y Evaluación

PROCESO: "SISTEMA DE GARANTÍA DE CALIDAD DE LA UCA"

SISTEMA DE GARANTÍA DE CALIDAD DE LOS TÍTULOS UCA - SGC	FECHA: Julio 2015 - Octubre 2015
<p>Con relación al SGC de los títulos de Grado y Máster y SGC de los programas de Doctorado, se han realizado las siguientes tareas:</p> <p><u>SGC de los títulos de Grado y Máster:</u></p> <ol style="list-style-type: none">1. Dos reuniones con los técnicos y con la Dirección General del Sistema de Información y Área de Informática al objeto de Actualizar el Gestor Documental del SGC (http://sgc.uca.es/) a la nueva versión del SGC (v1.1), así como introducir nuevas funcionalidades adaptadas a las necesidades de la próxima renovación de la acreditación de los títulos de Grado y Máster.2. Elaboración de los indicadores del SGC de Grados y Máster 2014-15 y carga en el Gestor Documental (Julio - Octubre).3. Junto al DG de Sistemas de Información y Área de Informática se trabajado en ajustar la automatización de los Informes de resultados para el análisis de la satisfacción de los grupos de interés con el título (P08 Procedimiento de evaluación de la satisfacción de los grupos de interés).4. P07 Procedimiento para el seguimiento de la inserción laboral y satisfacción con la formación recibida: Diseño de la extracción de informes automatizados de la encuesta "Seguimiento de la inserción laboral y satisfacción de egresados con el título UCA. Grados y másteres. (Curso 2014-2015)". Junto al DG de Sistemas de Información y Área de Informática. (En proceso).5. Resolución de dudas sobre el SGC y GD-SGC (vía telefónica, correo electrónico y CAU).6. Actualización de formatos de registros del SGC v1.1. para el curso 2014-15.7. Junto al DG de Sistemas de Información y Área de Informática ha trabajado en la publicación de indicadores de una manera automatizada, solicitados por la DEVA para la renovación de la acreditación y de información pública disponible de los títulos. (En proceso).8. P12 Procedimiento para la modificación de la memoria del Título. Puesta en marcha del procedimiento, recepción de propuestas de modificación, realización de informes técnicos de las propuestas de modificación (23	

títulos han presentado un total de 121 propuestas de modificación), puesta en marcha y gestión del proceso exposición pública de dichas modificaciones.

SEGUIMIENTO DE LOS TÍTULOS	FECHA: FECHA: Julio 2015 - Octubre 2015
<p>1. Gestión del proceso de seguimiento de los títulos de grado y máster, lo que supone el cálculo y actualización de indicadores del SGC conforme al cronograma establecido:</p> <ul style="list-style-type: none">• Cálculo y actualización de indicadores del SGC de los procedimientos P05-Procedimiento para la gestión de las Prácticas Externas Curriculares, P03-Procedimiento de Acogida, Tutoría y Apoyo de la formación del estudiante, P01-Procedimiento de difusión e Información Pública del Título y P08-Procedimiento para la evaluación de la satisfacción de los grupos de interés.• Recopilación y procesamiento de información para el cálculo de los indicadores y elaboración de los registros de resultados 2014-15 de los grados y máster, de acuerdo con los formatos establecidos en el SGCv1.1, para la elaboración de los autoinformes de seguimiento de los títulos:<ul style="list-style-type: none">▪ P02 - Procedimiento de Orientación Preuniversitaria y Perfil de Ingreso.▪ P08- Evaluación de la satisfacción de los grupos de interés.• Recopilación y procesamiento de información para el cálculo de los indicadores y elaboración de los registros de resultados 2014-15 de los títulos de Máster interuniversitarios, a petición de las Universidades coordinadoras, de acuerdo con su Sistema de Garantía de Calidad. (En proceso) <p>2. Dos reuniones de trabajo con Dirección General del Sistema de Información y FUECA para el diseño y desarrollo de una aplicación web que facilite el seguimiento de los títulos a través de los planes de mejora y autoinformes de seguimiento.</p> <p>3. Dos reuniones de trabajo con Vicerrectorado de Recursos Docente y de la Comunicación, Dirección de Área Informática y Dirección General de Sistemas de Información para el diseño y desarrollo de una aplicación web que permita el control de las versiones de las memorias de verificación de</p>	

los títulos y su publicación en la web oficial de los centros/títulos. Análisis técnico de funcionalidades de dicha aplicación.

PROCESO: "GESTIÓN DE TÍTULOS"

VERIFICACIÓN / NUEVA ACREDITACIÓN DE TÍTULOS	FECHA: Julio 2015 - Octubre 2015
<ol style="list-style-type: none">1. Actualización de la planificación y calendario de Renovación de la acreditación de los títulos en el curso 2015-16. 10 títulos en fase 1 y 24 en fase 2.2. Reuniones con los coordinadores de los títulos / direcciones de centros de los títulos que deben Renovación su Acreditación en el curso 2015-16:<ol style="list-style-type: none">a. Reunión de trabajo con los coordinadores de títulos para explicar la metodología de trabajo y calendario de los criterios 3 y 5 del Autoinforme Global del Título. (21/07/2015).b. Reunión de trabajo con los coordinadores de títulos para explicar la metodología de trabajo y calendario de los criterios 6 y 7 del Autoinforme Global del Título. (01/10/2015).c. Reunión de trabajo con la Dirección de Centros y coordinadores de títulos para explicar la metodología de trabajo y calendario para la elaboración del autoinforme de renovación de la acreditación en títulos que van a fase 2 (14/10/2015).3. Actuaciones Técnicas:<ol style="list-style-type: none">a. Elaboración y revisión del formato correspondiente a los criterios que deben utilizar los responsables de los títulos para la elaboración del Informe Global de Renovación de la Acreditación.b. Gestión del espacio en el Aula Virtual de la UCA para cargar de manera individualizada los criterios del autoinforme de renovación de acreditación, atender las dudas de manera global y realizar acciones de tutorización y seguimiento de la elaboración del Autoinforme	

Global de Renovación de la Acreditación.

- c. Gestión del espacio colabora para cada título y carga de documentación, así como enlaces URL, que sirven de soporte documental y evidencias para la elaboración del Informe Global de Renovación de la Acreditación y posterior visita del comité de evaluadores externos.
- d. Recopilación y procesamiento de información para el cálculo de los indicadores y elaboración de los registros de resultados 2014-15 de los grados y máster, además de los obtenidos para el seguimiento, de acuerdo con los formatos establecidos en el SGCv1.1, para la elaboración de los autoinformes globales:
 - P01- Procedimiento de difusión e Información Pública del Título.
 - P04 - Procedimiento de Planificación, Desarrollo y Medición de los Resultados de las enseñanzas.
 - P05- Procedimiento para la Gestión de las Practicas Externas Curriculares.
 - P08- Evaluación de la satisfacción de los grupos de interés
 - P06- Procedimiento de Gestión movilidad de Estudiantes.
 - P09- Procedimiento para garantizar la calidad del Personal Docente.
 - P10- Procedimiento para la gestión de los recursos y servicios.
 - P11- Procedimiento para la gestión de Incidencias, Reclamaciones, Sugerencias y Felicitaciones.
- e. Elaboración de información adicional para completar el análisis de los resultados que deben reflejarse en el Autoinforme global de Renovación de la Acreditación:
 - Evolución del Personal Académico del título.
 - Relación de BAU's para su análisis cuantitativo.
 - Distribución de Asignaturas del título según calificaciones (en proceso).
 - Indicador relacionado con la carga de documentos cargados en GD-SGC.
- f. Preparación y adecuación del espacio en el Aula Virtual de la UCA para los títulos que van a renovación de acreditación en fase 2.

**MODIFICACIÓN / ADAPTACIÓN DE
MEMORIAS AL PROGRAMA VERIFICA**

**FECHA: Julio 2015- Octubre
2015**

1. Actuaciones realizadas para la actualización de memorias de títulos de Grado y Máster en la plataforma del Ministerio de Educación:
 - Grado en Administración y Dirección de Empresas
 - Recibido Informe Final de Evaluación por parte de la DEVA
 - Grado en Criminología y Seguridad
 - Pendientes del envío de una nueva versión de la memoria por parte del centro
 - Grado en Derecho
 - Pendientes del envío de una nueva versión de la memoria por parte del centro
 - Grado en Finanzas y Contabilidad
 - Recibido Informe Final de Evaluación por parte de la DEVA
 - Grado en Gestión y Administración Pública
 - Revisada Memoria y enviada al centro para nueva revisión
 - Grado en Ingeniería Informática
 - Recibido Informe Final de Evaluación por parte de la DEVA
 - Grado en Marketing e Investigación de Mercados
 - Revisada Memoria y enviada al centro para nueva revisión
 - Grado en Medicina
 - Recibido Informe Final de Evaluación por parte de la DEVA
 - Solicitado Nivel 3 Adscripción MECES
 - Grado en Publicidad y Relaciones Públicas
 - Revisada Memoria y enviada al centro para nueva revisión
 - Grado en Relaciones Laborales
 - Pendientes de la recepción del Informe de Evaluación
 - Grado en Turismo
 - Revisada Memoria y enviada al centro para nueva revisión
 - Máster Universitario en Biomedicina
 - Pendientes de la recepción del Informe de Evaluación
 - Máster en Oceanografía
 - Recibido Informe Final de Evaluación por parte de la DEVA
2. Se han elaborado y facilitado los datos relacionados con el apartado 6 (Personal Académico del Título y PAS asociado al Título) de la Memoria de Verificación para los títulos Grado que están siendo adaptados a la

plataforma Verifica del Ministerio.

3. Asesoramiento técnico a los Centros en cuanto a la solicitud de modificaciones que desean realizar en las memorias verificadas de los títulos según procedimiento P12 del SGC.
4. Asesoramiento técnico al Gabinete de Ordenación Académica y Área de Atención al Alumnado sobre solicitudes de modificación de las fichas 1A y fichas 1B. Emisión de informes técnicos

PROCESO: "ENCUESTAS Y ESTUDIOS DE OPINIÓN"

ENCUESTAS DE SATISFACCIÓN DE ESTUDIANTES CON LA DOCENCIA	FECHA: FECHA: Julio 2015- Octubre 2015
<u>Curso 2014-15</u>	
<ol style="list-style-type: none">1. Atención a las solicitudes de petición de informes históricos de resultados de satisfacción con la docencia, al objeto de dar respuesta a procedimientos de evaluación de la actividad docente. (31 solicitudes)2. Lectura óptica de las encuestas del curso 2014-15:<ul style="list-style-type: none">• 152.299 encuestas de Grado y Primer y Segundo Ciclo.• 29.956 encuestas de Máster.• 2.558 encuestas del Aula de Mayores• 6.147 encuestas de Centros adscritos3. Depuración y análisis de los datos.4. Remisión de los informes de resultados:<ul style="list-style-type: none">• 3.574 informes válidos en 2.621 asignaturas de Grado y Primer y Segundo Ciclo. (Julio)• 741 informes válidos en 299 asignaturas de Master. (Septiembre)• 69 informes válidos en 49 asignaturas de Aula de Mayores. (Septiembre)• 143 informes válidos en 138 asignaturas de Grado en Centros adscritos. (Septiembre)5. Recepción y resolución de alegaciones a los informes: 57 alegaciones recibidas (9 anulaciones; 2 solicitudes de anulación pendientes de elevar al Vicerrector de Planificación, 10 rectificaciones, 33 solicitudes resueltas sin consecuencias y 3 pendientes de resolver).6. Aplicación de las encuestas de satisfacción con las prácticas clínicas en el Grado de Medicina y lectura de las encuestas. Queda pendientes el análisis y la remisión de los informes.	
<u>Curso 2015-16</u>	
<ol style="list-style-type: none">1. Solicitud y recepción de la base de datos para dar comienzo a la planificación de las encuestas de satisfacción con la docencia en las	

- asignaturas del primer semestre 2015-16 de grado, primer y segundo ciclo y máster. Elaboración de informe con la relación de asignaturas, grupos y docentes asignados.
2. Elaboración de la comunicación dirigida a directores/as de Centros y Departamentos, así como a los/as coordinadores/as de Máster informando sobre el inicio del proceso de recogida de información en las asignaturas del primer cuatrimestre y solicitando colaboración en el proceso de planificación de las encuestas de satisfacción con la docencia 2015-16 (verificación asignaturas, profesorado, horarios, etc.)

ENCUESTAS DE SATISFACCIÓN GENERAL CON LA UCA	FECHA: Julio 2015- Octubre 2015
En proceso: Previsto su lanzamiento para noviembre 2015.	

PROCESO: "PLANIFICACIÓN - SISTEMA DE INFORMACIÓN"

CP DE LA UCA CON CENTROS Y DEPARTAMENTOS 2015 (RESULTADOS 2014)	FECHA: Julio 2015
Durante este periodo se han realizado las siguiente tareas:	
<ol style="list-style-type: none"> 1. Elaboración del informe resumen de resultados, mejoras y fondos obtenidos por los Centros y Departamentos en el Contrato Programa 2015 para su presentación ante la Comisión delegada de Asuntos Económicos. 	

SISTEMA INTEGRADO DE INFORMACIÓN DE LAS UNIVERSIDADES (SIU)	FECHA: Julio 2015 - Octubre 2015
Carga y Validación de Datos durante este periodo:	
<ol style="list-style-type: none"> 1. Recursos Humanos 2014-15: <ul style="list-style-type: none"> • Ficheros del PDI de centros propios y adscritos. El plazo de carga y validación finalizó el 31 de julio. • Ficheros de Personal Investigador de centros propios. El plazo de carga y validación finalizó el pasado 30 de septiembre. Este fichero es de nueva incorporación. • Ficheros de PAS de centros propios y adscritos. El plazo de carga y validación finalizará el próximo 30 de septiembre. 2. Auxiliares 2015-16: <ul style="list-style-type: none"> • Se ha abierto el plazo de carga de ficheros de los ficheros de Centros, Departamentos, Otras unidades, Títulos ofertados (Grado, PCEO, Máster y Doctorado) de centros propios y adscritos. El plazo de carga 	

finaliza el próximo 30 de noviembre.

3. Rendimiento 2014-15:

- Se ha publicado la definición de los ficheros de Rendimiento (PSC, Grado, Máster y Tutela académica de Doctorado) de centros propios y adscritos. El plazo de carga comienza el próximo 1 de noviembre y finaliza el 20 de enero de 2016.

4. Se han facilitado al SIIU las cuentas anuales 2014, para la obtención de los indicadores económicos de dicho periodo.

Validación de Informes durante este periodo:

1. Auxiliar:

1.1. Informes sobre oferta académica impartida en otros idiomas 2014-15. Revisado y aprobado con fecha 15 de julio.

2. Área Recursos Humanos:

2.1. Informes de los indicadores de PDI (5 informes). Aprobados el pasado 16 de septiembre.

2.2. Informe de los indicadores de Personal en I+D. Aprobado el pasado 8 de octubre.

2.3. Informe de los indicadores del PAS. Aprobado el pasado 13 de octubre.

2.4. Informes de los indicadores del Personal Investigador (3 informes). Aprobado el pasado 15 de octubre.

**MEMORIA DE RESPONSABILIDAD
SOCIAL DE LA UCA 2014-2015**

**FECHA: Septiembre 2015 -
Octubre 2015**

- Se ha facilitado la siguiente información para la elaboración de la Memoria de Responsabilidad Social:
 - Evolución de estudiantes en titulaciones oficiales de grado, primer y segundo ciclo, y másteres oficiales. (Capítulo 2)
 - Principales Cambios en la Organización y Recursos en el Curso 2014-15 (Mapa Grado, Máster y Doctorado). (Capítulo 2)
 - Oferta de Títulos 2014-15. (Capítulo 3)
 - Resultados de Aprendizaje, Satisfacción e Inserción: Rendimiento Académico, Satisfacción con la Docencia y principales resultados de inserción, conforme al último estudio de ARGOS. (Capítulo 3)
 - A destacar en Formación en el curso 2014-2015 (Nueva verificación Máster). (Capítulo 3)
 - Profesorado evaluado con DOCENTIA 2014-15 (Capítulo 3).
 - Sistemas de Garantía de Calidad (Capítulo 9).
 - Cartas de servicios (Capítulo 9).

- Evaluaciones EFQM (Capítulo 9).
- Buzón de atención al usuario (BAU) (Capítulo 9).
- Medidas de satisfacción por la prestación de los servicios (Capítulo 9).
- Contratos-programa Universidad de Cádiz con la Consejería de Economía, Innovación, Ciencia y Empleo (Capítulo 9).
- Contratos-programa con centros y departamentos (Capítulo 9).
- Grupos del Plan Andaluz de Investigación, Desarrollo Tecnológico e Innovación en RRNN y MMAA. (Capítulo 10).
- Introducción capítulo. (Capítulo 10).
- Entorno y Patrimonio Ambiental. (Capítulo 10).
- La UCA y la gestión del Litoral. (Capítulo 10).
- Consumos y residuos. (Capítulo 10). Inclusión del método de tratamiento de los residuos peligrosos, así cálculo de indicadores relativos (en proceso).
- Accidentes de trabajo, enfermedades profesionales y víctimas mortales relacionadas con el trabajo por género. Cálculo de tasas (en proceso).
- Consumos y residuos. Cálculo de indicadores relativos (en proceso).

**COLABORACIÓN CON LA DIRECCIÓN
GENERAL DE SISTEMA DE INFORMACIÓN**

**FECHA: Julio 2015 -
Octubre 2015**

1. Revisión de las tasas publicadas provisionalmente en el portal web (*Pentaho Realm*) que servirá como punto de acceso a la información <https://sistemadeinformacion.uca.es/>.
2. Participación en una reunión convocada por el Rector, solicitando colaboración para implantar el Cuadro de Mando UCA en el Sistema de Información.

PROCESO: "EVALUACIONES Y CERTIFICACIONES"

CERTIFICACIÓN ISO 14001 SISTEMA DE GESTIÓN AMBIENTAL	FECHA: Julio 2015 - Octubre 2015

SELLO EFQM UCA	FECHA: Julio 2015 - Octubre 2015
<ol style="list-style-type: none">1. Participación en el comité interno de autoevaluación EFQM de la UCA. Evaluación de los criterios mediante herramienta Perfil 6.0.2. Participación en la audiencia de la evaluación EFQM UCA previa, de consultoría y homologación, el pasado 6 de septiembre.3. Aportación de información sobre resultados relevantes UCA para la elaboración de la Memoria del Sello por parte del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios.	

CARTAS DE SERVICIOS	FECHA: Octubre 2015
<ol style="list-style-type: none">1. Revisión de las cartas de servicios del Área de Biblioteca y del Archivo UCA, aprobadas en junio de 2015, así como su edición y publicación en la Web de la Unidad de Calidad y Evaluación: http://servicio.uca.es/eval_calidad/cartas_servicios/	

PROCESO: "PRESUPUESTO Y PLANIFICACIÓN"

PRESUPUESTO Y PLANIFICACIÓN / PARTICIPACIÓN DEL PERSONAL EN COMISIONES	FECHA: Julio 2015- Octubre 2015
<ol style="list-style-type: none">1. Comisión de Proyectos de Innovación Docente y Mejora Docente, y de Actuaciones Avaladas para la mejora docente.<ul style="list-style-type: none">• Convocatoria 2014-15: Valoración de Actuaciones Avaladas modalidad C.• Convocatoria 2015-16: Valoración de las solicitudes y proyectos presentados en el marco de las convocatorias de Proyectos de Innovación Docente y Mejora Docente (50 proyectos valorados - 25 cada técnico de la unidad) y Actuaciones Avaladas para la mejora docente en la modalidad A (25 Actuaciones valoradas, 12 y 13 proyectos cada técnico de la unidad). Participación en las reuniones de la comisión celebradas el pasado 28 de septiembre y 1 de octubre.	

2. Comité técnico PEUCA II.
 - Colaboración con la Delegación del Rector para el Desarrollo Estratégico en la determinación y definición de los principales indicadores asociados a las grandes líneas de acción.
3. Comisión Técnica ISO 14001, Sistema de Gestión Ambiental UCA.
4. Comisión Técnica para la memoria de RS de la UCA 2014-15.
5. Reunión preparatoria de la propuesta de objetivos y presupuesto 2015.

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

- **Reuniones periódicas**

- Consejo de Dirección (martes en horario de mañana)
- Equipo de trabajo del Vicerrectorado de Recursos Docentes y de la Comunicación (lunes en horario de mañana) – Convocados:
 - Manuel Muñoz - Director de Secretariado de Enseñanza Virtual, Software Libre y Conocimiento Abierto
 - Enrique Durán - Director de Secretariado de Tecnologías Docentes
 - Francisco Perujo – Director del Gabinete de Comunicación y Marketing
 - José Alberto Bulpe - Técnico de la Unidad de Innovación Docente
 - Laura Jurado – Técnico de Administración Electrónica
- Reunión con Juan Antonio Cejudo - Director del Área de Informática, a la que asisten, en función de las temáticas a tratar, distintos técnicos del área (miércoles en horario de mañana).

- **Reuniones para la coordinación académica del Área de Informática**

- A las que asisten José María Mariscal - Director General de Infraestructura y Patrimonio e Inmaculada Medina - Directora General del Sistema de Información, para acordar posturas comunes de dirección que afectan al Área de Informática

- **Ceimar**

- Reunión con responsables de Ceimar, Vicerrector de Planificación, Vicerrector de Investigación, Director General de Investigación y el Director del Gabinete de Comunicación y Marketing para establecer las pautas iniciales sobre la que diseñar un video representativo de los logros y actividades desarrolladas en CeiMar

- **Administración Electrónica**

- Pruebas de funcionamiento de la nueva aplicación de firma de actas académicas. Comunicación a través del correo electrónico entre PDI que está participando en las pruebas, la Secretaria General y la responsable del Área de Informática, Elena Ben

- **Merchandising**

- Reuniones para diseñar un plan de merchandising que englobe material de venta e institucional. Se ha convocado a empresas del sector para disponer de catálogos y presupuestos iniciales. En las

reuniones ha participado el equipo de trabajo del vicerrectorado y algunas se han desarrollado entre el vicerrector y el director del Gabinete de Comunicación y Marketing

- Se ha recibido material de muestra disponible en el Gabinete de Comunicación y Marketing
- Se han celebrado varias reuniones con el Vicegerente para analizar y evaluar diversas propuestas de venta y con Esperanza Gutiérrez para ir concretando opciones y viabilidad técnica del proyecto

- **Orientación y Difusión de grados y másteres**

- Se han celebrado reuniones con la Delegación del Rector para el Desarrollo Estratégico, con la Vicerrectora de Alumnado y la Directora General de Acceso y Orientación para analizar y concretar las próximas campañas de difusión

- **Web**

- Reuniones entre equipo académico del vicerrectorado (directores de secretariado) en las que han participado diversos técnicos del Área de Informática liderados por el Director del área para analizar las características actuales de la web y los pasos a dar para afrontar el cambio hacia una nueva web de la UCA actualizada en imagen corporativa y en prestaciones. Se han analizado los problemas técnicos actuales derivados del uso de 3 gestores de contenido diferente y aquellos derivados de las dificultades para encontrar soporte técnico ligado al gestor Zope Plone
- Reuniones de análisis del plan piloto que se está llevando a cabo en la Web de Ciencias Sociales y de la Comunicación para disponer la web del centro en WordPress, con objeto de disponer de un sistema intuitivo, fácil de gestionar por el personal de administración y que reduzca la necesidad de apoyo técnico por parte del Área de Informática.
- Reuniones con directores de secretariado del vicerrectorado y con director de Gabinete de Comunicación y Marketing para establecer las pautas y la estructura base de la que será nueva web UCA
- Reuniones con los profesores David Selva y María Silva para recabar opiniones sobre los criterios y borradores iniciales de la nueva web UCA

- **Delegación del Rector para el Desarrollo Estratégico**

- Reunión para el estudio de una propuesta formativa en formato de curso abierto ligado al Taller sobre el Desarrollo del II PEUCA

- **Alumnado**

- Reunión celebrada con la Vicerrectora de Alumnado para trabajar sobre la convocatoria de Premios a las Mejores Cápsulas Audiovisuales de Aprendizaje para el curso 2015/16

- **Atención a Decanos**
 - Reunión con el Director de la Escuela de Ingeniería Naval y Oceánica sobre el contrato con la Empresa SENER para la cesión de licencias de módulos del programa de diseño naval FORAN
- **Atención a Profesores**
 - Reunión sobre posibilidades de desarrollo de cursos MOOC con los profesores Carlos Rioja y Arturo Morgado
- **Innovación Docente**
 - Reuniones para resolver las convocatorias de Actuaciones Avaladas para la Formación del Profesorado, de Proyectos de Innovación Docente y Actuaciones Avaladas para la Mejora Docente, para el curso 2015/16
 - Coordinación y trabajo con el Director General de Infraestructura y Patrimonio para redactar la convocatoria competitiva EQUIPA para la financiación de equipamiento para la docencia
 - Coordinación con la Unidad de Innovación Docente para perfilar la reedición de la convocatoria FÓRMATE financiada con el sobrante de la primera edición
 - Coordinación con el Vicerrectorado de Alumnado para la redacción del borrador de la convocatoria de innovación docente CÁPSULA dirigida a estudiantes y vinculada a la confección de videos docentes
- **Formación**
 - Reuniones de trabajo con el técnico de la Unidad de Innovación Docente para diseñar, coordinar y dirigir la relación de propuestas formativas para el pdi para el curso 2015/16
- **Gabinete Comunicación y Marketing**
 - Reuniones con el Personal del Gabinete de Comunicación y Marketing para analizar las cargas de trabajo y el diseño de calendario anual de actividades
- **Laboratorios de Idiomas**
 - Reunión con el Director de Secretariado de Tecnologías Docentes, profesores de la Facultad de Filosofía y Letras y de la Facultad de Ciencias Sociales y de la Comunicación para analizar el funcionamiento de los Laboratorios de Idiomas del Campus de Jerez y los del Campus de Cádiz y discutir y vislumbrar sistemas alternativos que sean sostenibles y fiables
- **Equipos Informáticos**
 - Reuniones con el Director del Área de Informática y el Jefe de Servicio de Microinformática para analizar criterios de reparto de equipos informáticos

- **Planificación**
 - Reunión convocada por el Vicerrector de Planificación a la que asisten varios miembros del Equipo Rectoral, para tratar sobre la Plataforma para la gestión de las versiones de la memoria verificada de los títulos de la Universidad de Cádiz
 - Reunión con el Vicerrector de Planificación para concretar procedimiento para efectuar cambios y disponer actualizada la versión en inglés de la web
 - Reunión con la Delegación del Rector para el Desarrollo Estratégico, la Vicerrectora de Alumnado y el Director General de Relaciones Internacionales para analizar la campaña que se ha llevado a cabo en la promoción de los másteres y evaluar los datos de matriculación
 - Reunión con el Vicerrector de Planificación a la que asisten varios miembros del Equipo Rectoral, para tratar la organización de Jornadas Doctorales en la UCA

- **Rector**
 - Reunión de trabajo con los Directores de Secretariado de Tecnologías Docentes y de Enseñanza Virtual, Software Libre y Conocimiento Abierto para analizar las competencias y objetivos y plazos que afrontan desde el Vicerrectorado

- **Análisis de los presupuestos y evolución del gasto**
 - Diversas reuniones con la Directora General de Planificación Económica para analizar e ir perfilando la propuesta de presupuesto del Vicerrectorado del ejercicio económico 2016
 - Diversas reuniones para análisis de la propuesta de presupuesto 2016 con Director del Área de Informática, Director del Gabinete de Comunicación y Marketing, Técnico de la Unidad de Innovación Docente y Directores de Secretariado del Vicerrectorado

- **Comisión de revistas electrónica**
 - Participación en la reunión convocada desde el Vicerrectorado de Investigación

- **Atención a empresas externas**
 - Reunión con Miguel Angel Travado, responsable de la Unidad de Negocio Universidades de la Empresa Teknoservice, para seguimiento contrato de Servicio de Atención Telefónica Centralizado y soporte en remoto de necesidades de usuarios, con destino al Área de Informática.

- **Actuaciones y Eventos**

- Asistencia al Acto Solemne de Apertura del curso académico 2015/16 de la Universidad de Cádiz, celebrado en el Campus de la Asunción
- Presidencia del Acto Académico de Graduación de alumnos promoción 2014/2015 Másteres Ciencias del Mar y Ambientales

Informe de la Secretaría de Tecnologías Docentes, Software y Conocimiento Libres

Reuniones

- Reunión entre el personal técnico de FUECA, el del área de sistemas del CITI y la directora general de sistemas de información para el intercambio de información sobre los proyectos en curso.
- Tres reuniones para analizar la posibilidad de usar evalcomix en la UCA a petición de dos decanos.
- Semanales con el personal técnico adscrito al campus virtual para el seguimiento de las tareas realizadas, análisis de incidencias y propuestas de mejora.
- Semanales con el equipo del vicerrectorado para coordinación.
- Asistente como invitado a múltiples reuniones relacionadas con la nueva web de la UCA.

Actuaciones

- Puesta en producción de un servidor evalcomix y una plataforma Moodle para su uso con esta herramienta.
- Puesta en producción de la plataforma de cursos para el año académico 15-16.
- Puesta en producción de un nuevo portal de Campus Virtual.
- Continuación de las tareas para la integración del portal principal con la plataforma de gestión de cursos en desarrollo.

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

Viernes, 20 julio 2015

- Entrega de Premios III Campamento Infantil de Verano

Noticia:

La entrega de premios y diplomas cierra el primer turno del III Campamento Infantil de Verano UCA | 20/07/2015

Una entrega de diplomas y premios ha puesto el broche final al primer turno del III Campamento Infantil de Verano UCA, que en su segunda semana temática se ha dedicado a *La Magia de Contar*. A este acto final ha acudido la vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios, Teresa García, acompañada por el director del área de Deportes UCA, Antonio Yébenes, y el director del área de Biblioteca y Archivo, Ricardo Chamorro.

Miércoles, 22 julio 2015

- Reunión con la Directora del SAP
- Reunión con Elena García, de la Biblioteca de Humanidades
- Conferencia clausura Cursos de Verano de San Roque

Noticia:

El periodista Jesús Cintora participa en los XXXV Cursos de la UCA en San Roque | 23/07/2015

El periodista Jesús Cintora ha defendido la necesidad de que los periodistas sean libres a la hora de realizar su trabajo, en el transcurso de la conferencia de clausura de la 35 edición de los Cursos de Verano de la Universidad de Cádiz en San Roque. Junto a Cintora, en la mesa se encontraban el alcalde de San Roque, Juan Carlos Ruiz Boix, la

vicerectora de Responsabilidad Social, Extensión Cultural y Servicios de la Universidad de Cádiz, Teresa García, y la teniente alcalde delegada de Cultura, Dolores Marchena. Su ponencia se ha titulado *La hora de la verdad. Periodismo aunque duela*.

Jueves, 23 julio 2015

- Comisión Paritaria de los Cursos de Otoño

Viernes, 24 julio 2015

- Reunión planificación económica
- Reunión presupuesto Biblioteca

Lunes, 27 julio 2015

- Reunión Direcciones de Secretariado
- Consejo de Dirección

Martes, 28 julio 2015

- Reunión con el Concejal de Deportes del Ayuntamiento de Puerto Real

Miércoles, 29 julio 2015

- Reunión con el Alcalde de Cádiz

Martes, 1 septiembre 2015

- Consejo de Dirección

Miércoles, 2 septiembre 2015

- Reunión Desarrollo Estratégico

Lunes, 7 septiembre 2015

- Validación EFQM

Martes, 8 septiembre 2015

- Consejo de Dirección

Miércoles, 10 septiembre 2015

- Reunión Director del Área de Deportes

Viernes, 11 septiembre 2015

- Sesión Extraordinaria del Consejo de Gobierno

Lunes, 14 septiembre 2015

- Presentación Libro de Bienvenida a la Universidad de Cádiz
- Reunión Plan Estratégico

Noticia:

La UCA presenta el libro de Bienvenida para alumnado de nuevo acceso en 2015/16 | 14/09/2015

La vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios de la Universidad de Cádiz, Teresa García, acompañada por la directora de Secretariado de Alumnado, Cristina Goenechea, la secretaria General del Consejo Social, Olga de la Pascua, la directora del Servicio de Publicaciones de la UCA, Ana María Bocanegra, y el director del área de Biblioteca y Archivo, Ricardo Chamorro, ha presentado hoy el libro de Bienvenida, *Vida universitaria y leyendas de la biblioteca*, que recibirán más de 5.000 alumnos de nuevo acceso a comienzos del curso académico.

Martes, 15 septiembre 2015

- Consejo de Dirección

Miércoles, 16 septiembre 2015

- Presentación de los XX Cursos de Otoño de la UCA en Jerez

Noticia:

Comienzan los XX Cursos de Otoño de la UCA en Jerez | 16/09/2015

La Universidad de Cádiz y el Ayuntamiento de Jerez organizan la XX edición de los Cursos de Otoño de Jerez, que se desarrollará desde hoy al 30 de septiembre en el Museo Arqueológico, a través de cinco seminarios que tratarán sobre la propiedad intelectual, el mecenazgo, el deporte en el turismo y los humedales de Andalucía.

La vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios de la UCA, Teresa García, la presidenta del Consejo Social de la UCA, Ana Alonso, y el delegado de Urbanismo, Cultura y Seguridad del Ayuntamiento de Jerez, Francisco Camas, han presidido hoy el acto inaugural para dar la bienvenida al primer curso *D01 Aspectos jurídicos básicos de propiedad intelectual* (16, 17 y 18 de septiembre).

Miércoles, 23 septiembre 2015

- Presentación de la Programación Deportiva para el curso 2014-2016

Noticia:

La Universidad de Cádiz presenta su programación deportiva para el curso 2015/16 | 24/09/2015

La Universidad de Cádiz ha presentado la programación deportiva para el curso 2015/16. Diseñado desde el área de Deportes de la Universidad de Cádiz, cuenta con diferentes novedades, que han sido expuestas por la vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios de la UCA, Teresa García, que ha estado acompañada por el director del área de Deportes UCA, Antonio Yébenes, y el subdirector de actividades del área, José Antonio Bablé.

Viernes, 25 septiembre 2015

- Acto de entrega diplomas Curso UCASport y Discapacidad

Noticia:

La UCA entrega los diplomas del IV Curso 'UCASport Surf y Discapacidad' | [30/09/2015](#)

El alumnado participante en el *IV Curso UCASport Surf y Discapacidad* ya tiene sus diplomas.

Esta entrega de diplomas tuvo lugar durante el acto de clausura de la Programación de Actividades correspondiente al curso 2014-2015 de la asociación *Sólo Surf*, que también presentó su nuevo programa ante más de 300 personas entre familiares, usuarios, monitores, autoridades y personal de la asociación.

La vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios la UCA, Teresa García, el coronel director de la Residencia Militar, José Antonio Castellón, y el director técnico de la asociación *Sólo Surf*, Jesús Borrego, han presidido el acto llevado a cabo en el recinto de Cortadura.

Martes, 29 septiembre 2015

- Acto de Entrega de las Mojarritas de Plata 2015.
- Entrega Diplomas Fiesta del Deporte Universitario.

Noticia:

La UCA participa en la entrega de las Mojarritas de Plata 2015 | 01/10/2015

La Universidad de Cádiz junto con la Asociación de Amigos de Fernando Quiñones, el Ayuntamiento de Cádiz y la Junta de Andalucía ha participado en el acto de entrega de las Mojarritas de Plata correspondientes al año 2015. Unos galardones, con los que la Asociación de Amigos de Fernando Quiñones, además de recordar la figura del popular escritor gaditano, reconoce la labor cultural o social de personas o instituciones gaditanas.

La viuda de Fernando Quiñones, Nadia Consolani, la vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios de la UCA, Teresa García, la delegada territorial de Cultura de la Junta de Andalucía, Remedios Palma, y la concejala de Cultura del Ayuntamiento de Cádiz, Eva Tubío, han presidido el acto en el Centro Cultural Reina Sofía. Precisamente, como ha destacado en su intervención la vicerrectora de la UCA, el pasado año 2014 fue reconocida la labor del área de la Biblioteca y Archivo de la Universidad de Cádiz.

Noticia:

La XXVII Fiesta del Deporte Universitario cierra el curso deportivo en la Universidad de Cádiz | 29/09/2015

El Complejo Deportivo UCA (Puerto Real) ha acogido la XXVII Fiesta del Deporte Universitario, que pone el cierre al curso deportivo en la UCA. El acto central de la jornada ha consistido en la entrega de trofeos y premios a los distintos ganadores de las competiciones UCA. Además, se han entregado los premios por la participación en las encuestas de satisfacción del área de Deportes durante el curso 2014-2015.

De forma paralela, durante toda la jornada han tenido lugar la VI Fiesta Acuática de Adultos y la X Fiesta Acuática Bebé-Infantil-Jóvenes. La vicerrectora de Responsabilidad Social, Extensión Cultural y Servicios, Teresa García, ha realizado la entrega de diplomas al finalizar el programa.

Miércoles, 30 septiembre 2015

- Entrevista con responsables de la Coral Universitaria.
- Comisión de Ayudas a Actividades Deportivas y Deporte de Competición.
- Reunión con la profesora D^a. Isabel Morales.

Jueves, 1 octubre 2015

- Reunión técnica EFQM.
- Consejo de Dirección.

Viernes 2 octubre 2015

- Reunión Servicio de Publicaciones
- Reunión con Director de Secretariado de Responsabilidad Social.
- Reunión con la profesora Laura Howard.

Lunes, 5 octubre 2015

- Reunión planificación presupuestos Responsabilidad Social.
- Reunión planificación presupuestos Extensión Cultural.
- Reunión planificación presupuestos Acción Social y Sostenibilidad.
- Reunión planificación presupuestos Biblioteca y Archivo.

Martes, 6 octubre 2015

- Bienvenida a los miembros de la USAC (Universidad San Carlos de Guatemala) que asistieron al seminario de su Proyecto Internacional.
- Acto de Apertura del Curso Académico 2015-2016.

Noticia:

Las universidades de Cádiz y San Carlos de Guatemala avanzan en el proyecto de Responsabilidad Social | 11/10/2015

Las universidades de Cádiz y San Carlos de Guatemala continúan colaborando juntas en un espacio de comunicación y transmisión de conocimiento, patrocinado por la Agencia Andaluza de Cooperación Internacional para el Desarrollo (AACID), a través del proyecto *La dimensión social y cultural de la Responsabilidad Social Universitaria: compartiendo buenas prácticas institucionales en el territorio*. Una delegación, constituida por técnicos y directores de diferentes áreas y unidades de la USAC, se ha trasladado estos días a la UCA para desarrollar la segunda fase del trabajo colaborativo en el Edificio Constitución 1812 del Campus de Cádiz.

En esta propuesta, financiada por la Consejería de Administración Local y Relaciones Institucionales de la Junta de Andalucía, participan como contrapartes la Universidad de Cádiz, a través de su Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios y, por otro lado, la Universidad San Carlos de Guatemala.

Jueves, 8 octubre 2015

- Consejo de Dirección.
- Firma de convenios de Voluntariado.

Noticia:

La UCA firma con 57 entidades gaditanas el Plan de Voluntariado 2015/2016 | 08/10/2015

La Universidad de Cádiz, a través del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios bajo la coordinación de la Unidad de Acción Social y Solidaria, activa este curso la quinta edición del Plan de Voluntariado, financiado por el Instituto Andaluz de la Juventud (IAJ) de la Consejería de Igualdad y Políticas Sociales de la Junta de Andalucía. El edificio Constitución 1812 ha acogido este mediodía el acto de firma del compromiso que la UCA ha suscrito junto a 57 organismos sociales de la provincia de Cádiz que participarán en su desarrollo. La UCA dispone de 325 plazas de voluntariado para estudiantes, personal de administración y servicios (PAS) y docente investigador (PDI) en 2015/2016 que abarcarán 16 poblaciones de la provincia de Cádiz.

Viernes, 9 octubre 2015

- Reunión sobre Internacionalización.
- Entrevista con la profesora Reem Hellany, de la Universidad de Damasco.

Martes, 13 octubre 2015

- Reunión previa a la Comisión de Seguimiento del Convenio de colaboración entre la entonces Consejería de Turismo, Comercio y Deporte y la Universidad de Cádiz para la ejecución de obras de infraestructuras deportivas en el Campus de la Asunción.

Miércoles, 14 octubre 2015

- Consejo de Dirección.

Jueves, 15 octubre 2015

- Toma posesión Director General de Extensión Cultural y Servicio de Publicaciones.

8. Informe de la Dirección General de Infraestructuras y Patrimonio

- lun 27 de jul** Presentación obras Fac. Medicina a arquitectos invitados
- Reunión con el Vicerrector de Recursos Docentes y de la Comunicación - Despacho del Vicerrector de Recursos Docentes y de la Comunicación
- Consejo de Dirección - Sala de Juntas del Hospital Real
- mar 28 de jul** Visita edificio Simón Bolívar - Campus de Cádiz
- Visita a la EPSA con personal del Área de Infraestructuras - Campus Bahía de Algeciras
- mié 29 de jul** Comisión de Seguimiento de la Residencia Campus - Residencia Campus de Cádiz
- Sesión ordinaria de la Mesa de Contratación - Sala de Innovación y Aprendizaje del Rectorado, Ancha 10 , cuarta planta,
- Reunión con el Alcalde del Ayuntamiento Cádiz - Despacho Alcaldía. (Plaza San Juan de Dios, s/n),
- jue 30 de jul** Consejo de Gobierno Extraordinario - Facultad de CC. de la Educación
- Consejo de Gobierno Ordinario - Facultad de CC. de la Educación
- vie 31 de jul** Reunión con Concejal de Urbanismo del Ayuntamiento de Puerto Real - Ayuntamiento de Puerto Real, Marítimo, Urbanismo 3ª planta
- Reunión con el Director Servicio de Infraestructuras Náuticas - CASEM
- Reunión con el director de INDESS y Vicerrector de Recursos Docentes y de la Comunicación - Despacho del CITI
- lun 10 de ago** Inspección obras Rectorado
- mar 1 de sept** Visita obra: Servicio de Prevención
- Visita obra: montera del Rectorado
- jue 3 de sept** Consejo de Dirección - Sala de Juntas del Hospital Real
- vie 4 de sept** Reunión Mesa de Contratación - Sala de Juntas del Rectorado, Ancha 16 , segunda planta
- Reunión con el Director del Departamento Historia, Geografía y

- Filosofía - Dirección General de Infraestructuras y Patrimonio
Reunión con un PAS de la UCA de Extensión Universitaria -
Director General de Infraestructuras y Patrimonio
- mar 8 de sept** Consejo de Dirección - Sala de Juntas del Hospital Real
- mié 9 de sept** Reunión con el Vicerrector de Investigación e investigadores del
Instituto de Ciencias Sociales - Aula 0.11. Aulario del Campus de
Jerez
- jue 10 de sept** Reunión necesidades de espacios Facultad de CC. de la
Educación - Sala de Juntas - Facultad de CC. de la Educación

Reunión con el Director del Parque Metropolitano Marisma de Los
Toruños y Pinar de la Algaida - Decanato de CC. de la Educación
- vie 11 de sept** Comisión de Contratación - Sala de Juntas del Rectorado, Ancha
16

Reunión con Director de Secretariado de Infraestructuras - Aula
18 - Facultad de CC. de la Educación

Reunión con Vicerrectora de Alumnos, Director del Director del
Servicio Central de Recursos e Infraestructuras Náuticas, Decano
CC. Educación y el Director del Departamento de Didáctica de
Educación Física, Plástica y Musical - Decanato de la Facultad de
CC. de la Educación

Sesión extraordinaria del Consejo de Gobierno - Sala de Juntas
de la Facultad de Ciencias de la Educación (Campus de Puerto
Real).
- lun 14 de sept** Reunión con el Coordinador de Obras y Proyectos - Despacho del
Director General de Infraestructuras y Patrimonio

Reunión con Ana Carrera, Diputada Provincial - IDT Diputación

Reunión con la Directora General de Sistemas de la Información y
el Vicerrector de Recursos Docentes y de la Comunicación -
Despacho VRRD, Hospital Real
- mar 15 de sept** Consejo de Dirección - Sala de Juntas del Hospital Real
- mié 16 de sept** Reunión la Directora General de Sistemas de la Información y el
Vicerrector de Recursos Docentes y de la Comunicación - CITI

Reunión con el Director del Área de Informática - Despacho
Director Área de Informática, Edificio CITI, Campus de Puerto
Real.
- jue 17 de sept** Reunión con los profesores Fernando Martín y Pedro Romero -
Dirección General de Infraestructuras y Patrimonio

- vie 18 de sept** Reunión con Director del Director del Departamento de Didáctica de Educación Física, Plástica y Musical - Dirección General de Infraestructuras y Patrimonio
- Reunión con Director de Secretariado de Infraestructuras - Dirección General de Infraestructuras y Patrimonio
- lun 21 de sept** Sesión ordinaria de la Mesa de Contratación - Rectorado
- Seminario Responsabilidad Social - Facultad CC Económicas y Empresariales, Cádiz
- Reunión con la Alcaldesa del Ayuntamiento de Jerez - Ayuntamiento de Jerez - Alcaldía
- mar 22 de sept** Consejo de Dirección - Sala de Juntas del Hospital Real
- mié 23 de sept** Reunión con el Director de Secretariado de Infraestructuras - Despacho del CITI
- Reunión con la Directora General de Sistemas de la Información y el Vicerrector de Recursos Docentes y de la Comunicación y el Director Área Informática - Despacho del CITI
- Reunión con el Decano de la Facultad de CC. de la Educación - Decanato CC. de la Educación
- jue 24 de sept** Reunión Presupuestos - UCA - Dirección General de Infraestructuras y Patrimonio
- Reunión con jefe de zona de la empresa SANDO, Jorge Jiménez - Dirección General de Infraestructuras y Patrimonio
- vie 25 de sept** Sesión ordinaria de la Mesa de Contratación - Rectorado
- Reunión con la Delegada del Rector para el Desarrollo Estratégico - Rectorado
- lun 28 de sept** Reunión con la Vicerrectora de Alumnado, el Vicerrector de Investigación, el Director General de Relaciones Institucionales y la Concejala de Educación del Ayuntamiento de Jerez y a continuación visita al Campus - Sala de profesores, Campus de Jerez
- jue 1 de oct** Reunión con el Concejal de Urbanismo del Ayuntamiento de Cádiz - c/ Sopranis 10, 1ª planta
- Consejo de Dirección - Sala de Reuniones P105. ESI
- vie 2 de oct** Reunión con el Director del Instituto de Investigación de Lingüística Aplicada - Despacho del Director del Secretariado de Infraestructuras

- Reunión con el Jefe de la Unidad de Patrimonio - Anteproyecto Presupuesto - Dirección General de Infraestructuras y Patrimonio
- lun 5 de oct** Primera reunión anteproyecto presupuestos 2016 - Sala Tomasa Palafox
- Reunión con Rafa de la Hera - COMFORMA - Dirección General de Infraestructuras y Patrimonio
- mar 6 de oct** Solemne Acto de Apertura de Curso - Campus de Cádiz, Cádiz, Cádiz, España
- mié 7 de oct** Reunión con el Director del Departamento de Ingeniería Mecánica y Diseño Industrial - Despacho en la ESI
- Reunión con el profesor Juan López Bernal - CASEM
- jue 8 de oct** Reuniones sectoriales para elaboración del antepresupuesto 2016 - Dirección General de Infraestructuras y Patrimonio
- Consejo de Dirección – Edificio Hospital Real
- Reunión con el Prof. Barros Caneda - Anteproyecto presupuestos 2016 - Dirección General de Infraestructuras y Patrimonio
- vie 9 de oct** Reunión Sistema Información - Sala Juntas (Rectorado)
- mar 13 de oct** Consejo de Dirección - Sala de Juntas del Hospital Real
- jue 15 de oct** Reunión elaboración antepresupuesto 2016 con la Directora General de Planificación Económica - Dirección General de Infraestructuras y Patrimonio
- Reunión de la Mesa de Contratación - Rectorado

9. Informe de la Dirección General de Sistemas de Información

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 controla 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 han realizado las siguientes actuaciones:

- Continuación en la ejecución de la primera a la octava tarea de la propuesta elaborada para poner en marcha un sistema integrado de información que ayude a la toma de decisiones dentro de nuestra institución.
- 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.
- Creación de un sistema fácil y rápido de hacer un acceso público y sin autenticación a cualquier parte del sistema de información que se desee.
- Cambiado el servidor para asegurarse de que el acceso a la consola sólo sea accesible, de cualquier forma que se acceda, a los miembros del equipo del sistema de información.
- Se han desarrollado nuevos cuadros de mando e informes, y se han adaptado algunos existentes, ampliando las posibilidades de navegación y exportación de datos:

- Se han generado y actualizado diversos informes relacionados con Ordenación Académica.
- Se han revisado algunos indicadores del contrato programa de departamentos y centros, especialmente los relacionados con investigación, prácticas curriculares, movilidad del alumnado y prácticas extracurriculares.
- Se han generado y actualizado diversos informes para incluir numerosos indicadores de la memoria de la UCA.
- Se han generado informes de apoyo a la Unidad de Calidad para el tratamiento automatizado de encuestas relacionadas con el Sistema de Garantía de Calidad de los títulos.
- Se han realizado todas las actuaciones necesarias para poder obtener los indicadores de CEIMAR correspondientes al año 2014, los relacionados con Investigación y Transferencia de los grupos de CEIMAR.
- Se han obtenido las tasas para el centro adscrito de Salus Infirmorum, cuyos datos se almacenan también en la base de datos UXXI-ACADEMICO. Para ello se han realizado algunas modificaciones en objetos del almacén.
- Se ha modificado el informe que genera los datos desglosados necesarios para el cálculo de las tasas de asignaturas, de forma que el Grado en Administración y Dirección de Empresas aparezca desglosado en sus tres sedes.
- Se han revisado y creado en su caso los informes y cuadros de mando para obtener la máxima información posible sobre la memoria de la responsabilidad social. Este apartado ha requerido en determinados casos, como el de indicadores relacionados con Relaciones Internacionales y los PDI/PAS, crear los extractores necesarios para cargar los datos en el almacén.

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.
- Se han modificado las vistas necesarias afectadas por la generación de las tasas para centros adscritos y para GADE en sus distintas sedes.

- Se han creado las tablas necesarias para cargar datos que aún no se tenían, procedentes de otras fuentes, como puede ser ORI.
- Se han realizado las modificaciones necesarias en las tablas relacionadas con CEIMAR, para identificar el año.

Proceso: Necesidades de recursos de información

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

- 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 datos de egresados al Observatorio Argos.
- Generación de los ficheros del Modelo de Financiación definido por la Junta de Andalucía: ficheros para Primer y Segundo Ciclo, Grado y Máster.
- Información PDI y PAS enviada al SIIU.

Internos

- Apoyo a la Unidad de Calidad para el tratamiento automatizado de encuestas relacionadas con el Sistema de Garantía de Calidad de los títulos.
- Petición y recopilación de toda la información necesaria para la elaboración de la Memoria de Responsabilidad Social.
- Se ha solicitado a las unidades dependientes directamente del equipo de dirección, la definición de los indicadores de información crítica para la elaboración de un cuadro de mando clave para la Universidad.
- Aportación de diversa información que nos han solicitado varios particulares a través del registro telemático.
- Aportación de información para el Portal de Transparencia.
- Aportación de información para la memoria anual de CEIMAR.
- Generación de la simulación de créditos normalizados, para los cursos 2012-13 y 2013-14 de las titulaciones en las que existen Sedes y que también se dan en más de un Campus.
- Generación de la primera versión de la base de datos ENCU para el curso 2015-16.
- Peticiones varias realizadas relacionadas con el Sistema de Garantía de Calidad de Títulos.

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.
- Avances en la línea de investigación sobre el uso de enfoques dirigidos por modelos para agilizar el desarrollo de nuevas aplicaciones de recogida de información. De hecho ya se ha terminado de desarrollar y se está utilizando en el desarrollo de varias aplicaciones nuevas.

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 Informática de la Universidad.
- Continuación en el fomento del uso del marco de trabajo y metodología establecida en el Área de Informática. 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.

Mantenimiento de aplicaciones

En cuanto al mantenimiento de aplicaciones:

- Se mencionan, como ejemplo de aplicaciones que se están manteniendo, las que gestionan actividades del Gabinete de Ordenación Académica, las Prácticas Curriculares y los programas de la Dirección General Universidad y Empresa, CELAMA, las Matrículas Propias de Honor, Pruebas de Acceso del Vicerrectorado de Alumnado.
- Se ha llevado el seguimiento del desarrollo de nuevas funcionalidades en aplicaciones como WIDI o la de registro y seguimiento de presupuesto.
- Se ha incorporado al catálogo una aplicación del Área de Biblioteca y Archivo para el Cuadro de Mandos Integral.

Desarrollo de nuevas aplicaciones

En cuanto al desarrollo de nuevas aplicaciones:

- Se sigue asistiendo en la planificación y coordinación del desarrollo de la aplicación para la gestión de los planes de la Dirección General Universidad y Empresa.
- Se ha continuado con la planificación del desarrollo de una nueva aplicación para la gestión integral de la ordenación académica.
- Se ha continuado con la planificación de la finalización de la aplicación para el seguimiento de los planes de mejora de los títulos.

- Se ha puesto en producción la aplicación de gestión del seguimiento del PEUCA, con una entrada asociada en el CAU para gestionar cambios en los requisitos funcionales, e informar y atender las incidencias.
- Se ha continuado con la planificación del desarrollo de la aplicación de gestión del registro y seguimiento del presupuesto.
- Se ha comenzado con el análisis para el desarrollo de una plataforma para la gestión de las versiones de la memoria verificada de los títulos de la UCA.
- Se ha comenzado con la planificación del desarrollo del módulo Erasmus KA-107 de la nueva aplicación de la Oficina de Relaciones Internacionales.

Promoción de estándares abiertos y software libre

En cuanto a la promoción de estándares abiertos y software libre se han realizado las siguientes actuaciones:

- Al igual que se elaboró una propuesta para el desarrollo de un sistema integrado de información en el que todas las plataformas y herramientas de desarrollo involucradas descansan sobre estándares abiertos y software libre, también se ha elaborado una propuesta basada en estándares abiertos y software libre para el desarrollo de nuevas aplicaciones en la Universidad de Cádiz. Esta propuesta incluye las salvaguardas necesarias para que se pueda seguir operando con los sistemas heredados en los que actualmente basamos nuestro funcionamiento y de los que actualmente no podemos prescindir.

Participación en jornadas

Asistencia a las siguientes jornadas:

- Jornada de Gestión de Costes de la UCA – Contabilidad Analítica (modelo de costes, generación informes OBIEE).
- Jornadas sobre el Impacto Social de la UCA.
- Jornadas de la Sectorial CRUE-TIC.

Asistencia a cursos

Asistencia a los siguientes cursos:

- Curso de Django/Python

- Curso Avanzado Django/Python

REUNIONES MANTENIDAS

ACTUACIONES DE LA DIRECCIÓN GENERAL DE SISTEMAS DE INFORMACIÓN

Lunes 13 de julio de 2015

Asistencia a las Jornadas de Gestión de Costes de la UCA.

Martes 14 de julio de 2015

Reunión ordinaria del Consejo de Dirección.

Reunión con técnicos de los Vicerrectorados de Investigación y Transferencia e Innovación Tecnológica y FUECA sobre la aplicación WIDI.

Reunión de coordinación con el Vicerrectorado de Recursos Docentes y de la Comunicación y la Dirección General de Infraestructura y Patrimonio.

Martes 15 de julio de 2015

Reunión con la Delegación del Rector para el Desarrollo Estratégico para la recogida de requisitos de la aplicación de gestión del seguimiento del PEUCA.

Miércoles 16 de julio de 2015

Reunión con la Unidad de Calidad y Evaluación para la generación automatizada de informes relacionados con el Sistema de Garantía de Calidad de los títulos.

Reunión con la Dirección General de Planificación Económica y técnicos de FUECA para analizar la aplicación de registro de presupuestos y la aplicación de gestión del seguimiento de presupuestos.

Asistencia a la toma de posesión de distintos cargos académicos.

Lunes 20 de julio de 2015

Reunión con la Unidad de Calidad y Evaluación para el diseño de la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Martes 21 de julio de 2015

Reunión ordinaria del Consejo de Dirección.

Miércoles 22 de julio de 2015

Reunión con la Oficina de Relaciones Internacionales.

Jueves 23 de julio de 2015

Reunión con el Área de Economía para abordar la aplicación de la Carga de facturas del gasto telefónico.

Reunión con profesores del Departamento de Enfermería y Fisioterapia para la gestión del Prácticum de Enfermería.

Lunes 27 de julio de 2015

Reunión con la Unidad de Calidad y Evaluación para el diseño de la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Reunión ordinaria del Consejo de Dirección.

Martes 28 de julio de 2015

Reunión interna sobre la Memoria de Responsabilidad Social de la UCA.

Miércoles 29 de julio de 2015

Reunión interna sobre la Memoria de Responsabilidad Social de la UCA.

Jueves 30 de julio de 2015

Reunión con el Área de Biblioteca respecto a la Memoria de Responsabilidad Social de la UCA.

Miércoles 2 de septiembre de 2015

Reunión con el Director de Ciencias de la Salud, profesores de Enfermería y Fisioterapia y los técnicos del Área de Informática para la gestión del Prácticum de Enfermería.

Reunión con el Área de Personal para la gestión de la encuesta de los puestos de trabajo del PAS.

Jueves 3 de septiembre de 2015

Reunión ordinaria del Consejo de Dirección.

Viernes 4 de septiembre de 2015

Reunión con el Gabinete de Comunicación y Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios sobre la Memoria de Responsabilidad Social de la UCA.

Reunión interna sobre la Memoria de Responsabilidad Social de la UCA.

Reunión con la Delegación del Rector para el Desarrollo Estratégico y los técnicos del Área de Informática para la presentación y planificación de la puesta en marcha inicial de la aplicación estrategia para el seguimiento del PEUCA.

Reunión interna con el Director y técnicos del Área de Informática sobre la aplicación de Carga de facturas del gasto telefónico.

Lunes 7 de septiembre de 2015

Reunión interna sobre la Memoria de Responsabilidad Social de la UCA.

Martes 8 de septiembre de 2015

Reunión ordinaria del Consejo de Dirección.

Reunión con FUECA para el diseño de la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Miércoles 9 de septiembre de 2015

Reunión con la Unidad de Calidad y Evaluación y FUECA para el diseño de la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Jueves 10 de septiembre de 2015

Reunión de la Comisión de Revistas Electrónicas.

Reunión con el Vicerrectorado de Transferencia e Innovación Tecnológicas sobre la gestión de programas de formación.

Viernes 11 de septiembre de 2015

Reunión interna de toma de requisitos y análisis entre técnicos del Área de Informática y la Subdirectora en funciones de la ORI para la nueva aplicación de la ORI.

Reunión de Consejo de Gobierno Extraordinario.

Reunión interna sobre la aplicación de la gestión de la bolsa de sustitutos.

Lunes 14 de septiembre de 2015

Reunión con el Área de Economía para abordar la aplicación de la Carga de facturas del gasto telefónico.

Martes 15 de septiembre de 2015

Reunión ordinaria del Consejo de Dirección.

Miércoles 16 de septiembre de 2015

Reunión para el seguimiento de la aplicación de gestión de los programas del Vicerrectorado de Transferencia e Innovación Tecnológicas.

Reunión de coordinación con el Vicerrector de Recursos Docentes y de la Comunicación, el Director General de Infraestructura y Patrimonio, y el Director del Área de Informática.

Reunión con el Vicerrector de Planificación, FUECA y un Coordinador del Área de Informática para tratar de la ubicación de las bases de datos y aplicaciones de los cursos del CSLM y Posgrado.

Jueves 17 de septiembre de 2015

Reunión con la Dirección General de Planificación Económica y técnicos de FUECA para analizar la aplicación de registro de presupuestos y la aplicación de gestión del seguimiento de presupuestos.

Lunes 21 de septiembre de 2015

Reunión el Vicerrectorado de Planificación para analizar el desarrollo de una plataforma para la gestión de las versiones de la memoria verificada de los títulos.

Asistencia a las Jornadas sobre el Impacto Social de la UCA.

Martes 22 de septiembre de 2015

Reunión interna de técnicos del Área de Informática para el análisis inicial del nuevo módulo Erasmus KA-107 de la ORI.

Reunión Ordinaria del Consejo de Dirección.

Reunión interna sobre la configuración del sistema de información.

Miércoles 23 de septiembre de 2015

Reunión interna de técnicos del Área de Informática para planificar el comienzo del desarrollo del módulo Erasmus KA-107 de la ORI.

Reunión de coordinación con el Vicerrector de Recursos Docentes y de la Comunicación, el Director General de Infraestructura y Patrimonio, y el Director del Área de Informática.

Reunión con FUECA para la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Jueves 24 de septiembre de 2015

Reunión del Grupo de Trabajo para la mejora y actualización de los procedimientos de planificación docente.

Reunión con Secretaría General y Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios para los indicadores del discurso de la Secretaría General de inauguración de curso.

Viernes 25 de septiembre de 2015

Reunión para el seguimiento de la aplicación de gestión de los programas de formación del Vicerrectorado de Transferencia e Innovación Tecnológica.

Reunión con los técnicos del Área de Informática para decidir la metodología de desarrollo en el módulo Erasmus KA-107 de la ORI.

Lunes 28 de septiembre de 2015

Asistencia al curso de Django/Python.

Martes 29 de septiembre de 2015

Reunión interna de técnicos del Área de Informática para el seguimiento de la puesta en marcha de la nueva aplicación de la ORI.

Miércoles 30 de septiembre de 2015

Reunión con la Unidad de Calidad y Evaluación y FUECA para la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Jueves 1 de octubre de 2015

Reunión interna de técnicos del Área de Informática con la Subdirectora en funciones de la ORI para resolución de dudas en la nueva aplicación de la ORI.

Reunión con el Vicerrectorado de Recursos Docentes y de la Comunicación y FUECA sobre el Campus Virtual.

Reunión Ordinaria del Consejo de Dirección.

Viernes 2 de octubre de 2015

Asistencia al Curso de Django/Python

Lunes 5 de octubre de 2015

Reunión para el seguimiento de la aplicación de gestión de los programas de formación del Vicerrectorado de Transferencia e Innovación Tecnológica.

Reunión interna para el análisis comparativo de herramientas de inteligencia de negocio.

Reunión con la Unidad de Calidad y Evaluación, y FUECA para la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Miércoles 7 de octubre de 2015

Reunión interna para el análisis comparativo de herramientas de inteligencia de negocio.

Jueves 8 de octubre de 2015

Reunión con el Gabinete de Comunicación, Vicerrector de Recursos Docentes y de la Comunicación y Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios sobre la Memoria de Responsabilidad Social de la UCA.

Reunión interna para el análisis de los indicadores de la Memoria de la UCA a todas las unidades automatizados en el Sistema de Información.

Reunión Ordinaria del Consejo de Dirección.

Reunión con el Área de Personal para la gestión de la encuesta de los puestos de trabajo del PAS.

Martes 13 de octubre de 2015

Asistencia al Curso Avanzado de Django/Python.

Miércoles 14 de octubre de 2015

Reunión Ordinaria del Consejo de Dirección.

Asistencia al Curso Avanzado de Django/Python.

Jueves 15 de octubre de 2015

Reunión interna de técnicos del Área de Informática para planificar el comienzo del desarrollo de la nueva aplicación de la ORI, particularmente el módulo del programa Erasmus KA-107.

Reunión con el Rector y Unidades Funcionales sobre el sistema de información.

Viernes 16 de octubre de 2015

Reunión con el Rector y todas las unidades que conforman la universidad para tratar el Sistema de Información de la UCA, en la que solicita la concreción de indicadores claves para la universidad.

Asistencia al Curso Avanzado de Django/Python.

Lunes 19 de octubre de 2015

Reunión interna para el análisis y gestión de las reuniones a mantener con las distintas unidades para concretar los indicadores solicitados por el Rector.

Reunión con el Director y un Coordinador del Área de Informática para hablar de la situación del gestor de proyectos Redmine del Área y la organización y asignación de proyectos.

Martes 20 de octubre de 2015

Reunión Ordinaria del Consejo de Dirección.

Asistencia al Curso Avanzado de Django/Python.

Miércoles 21 de octubre de 2015

Asistencia a las Jornadas de la Sectorial CRUE-TIC.

Reunión interna para la aplicación de gestión del seguimiento de los planes de mejora de los títulos.

Reunión interna de seguimiento con los técnicos asociados al SI.

Jueves 22 de octubre de 2015

Asistencia a las Jornadas de la Sectorial CRUE-TIC.

Viernes 23 de octubre de 2015

Asistencia a las Jornadas de la Sectorial CRUE-TIC.

10. Informe de la Secretaría General

Resolución del Rector de la Universidad de Cádiz UCA/R46REC/2015, de 27 de julio, por la que se establece la suplencia del Rector para los periodos que se indican.

Resolución del Rector de la Universidad de Cádiz UCA/R47REC/2015, de 27 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/R52REC/2015, de 30 de julio, por la que se publica el resultado de las elecciones parciales a miembro de la Comisión Delegada de Actividades de Extensión Universitaria, a miembros de la Comisión de Investigación y a miembros de la Comisión de seguimiento y control de la transparencia y acceso a la información.

Resolución del Rector de la Universidad de Cádiz UCA/R74REC/2015, de 13 de octubre, 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/R75REC/2015, de 13 de octubre, por la que se aprueba la delegación de firma en el Director General de Extensión Cultural y Servicio de Publicaciones.

Resolución del Rector de la Universidad de Cádiz UCA/R74REC/2015, de 13 de octubre, 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/R75REC/2015, de 13 de octubre, por la que se aprueba la delegación de firma en el Director General de Extensión Cultural y Servicio de Publicaciones.

Resolución del Rector de la Universidad de Cádiz UCA/R306REC/2015, de 16 de julio de 2015, por la que se nombra a D^a. María Núñez Carbonell como miembro del Consejo de Gobierno por designación rectoral.

Resolución del Rector de la Universidad de Cádiz UCA/R332REC/2015, de 28 de julio de 2015, por la que se cesa a D. Juan Carlos Valenzuela Tripodoro como miembro del Consejo de Gobierno por designación rectoral.

Resolución del Rector de la Universidad de Cádiz UCA/R333RECN/2015, de 28 de julio de 2015, por la que se nombra a D. Antonio Arcas de los Reyes como miembro del Consejo de Gobierno por designación rectoral.

Resolución del Rector de la Universidad de Cádiz UCA/R179RECN/2015, de 29 de mayo de 2015, por la que se cesa a D. José Manuel Medina Gutiérrez como Director de Secretariado de Servicios y Redes.

Resolución del Rector de la Universidad de Cádiz UCA/R180RECN/2015, de 29 de mayo de 2015, por la que se cesa a D^a. Blanca Romero Matute como Directora General de Títulos.

Resolución del Rector de la Universidad de Cádiz UCA/R197RECN/2015, de 2 de junio de 2015, por la que se designan representantes de la Universidad de Cádiz en la Comisión Provincial de Patrimonio Histórico de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R198RECN/2015, de 5 de junio de 2015, por la que se cesa a D. Gabriel González de la Torre Benítez como Vicedecano de Internacionalización de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R199RECN/2015, de 5 de junio de 2015, por la que se nombra a D. Gabriel González de la Torre Benítez como Vicedecano de Ordenación Académica y Planificación de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R200RECN/2015, de 5 de junio de 2015, por la que se cesa a D. Manuel Cotrina García como Vicedecano de Prácticas de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R201RECN/2015, de 5 de junio de 2015, por la que se nombra a D. Manuel Cotrina García como Vicedecano de Prácticas de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R202RECN/2015, de 5 de junio de 2015, por la que se nombra a D^a. Elena Romero Alfaro como Vicedecana de Internacionalización de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R203RECN/2015, de 5 de junio de 2015, por la que se nombra a D^a. Inmaculada Menacho Jiménez como Vicedecana de Orientación, Tutoría y Formación de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R204RECN/2015, de 5 de junio de 2015, por la que se cesa a D. Juan Pérez Ríos como Coordinador del Grado en Educación Primaria de la Facultad de Ciencias de la Educación....

Resolución del Rector de la Universidad de Cádiz UCA/R205RECN/2015, de 5 de junio de 2015, por la que se nombra a D. Juan Pérez Ríos como Coordinador del Grado en Educación Primaria de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R206RECN/2015, de 5 de junio de 2015, por la que se cesa a D. Manuel Gómez del Valle como

Coordinador del Grado en Educación Infantil de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R207RECN/2015, de 5 de junio de 2015, por la que se nombra a D. Manuel Gómez del Valle como Coordinador del Grado en Educación Infantil de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R208RECN/2015, de 5 de junio de 2015, por la que se cesa a D. José Castro Piñero como Coordinador del Grado en Ciencias de la Actividad Física y del Deporte de la Facultad de Ciencias de la Educación. **¡Error! Marcador no definido.**

Resolución del Rector de la Universidad de Cádiz UCA/R209RECN/2015, de 5 de junio de 2015, por la que se nombra a D. José Castro Piñero como Coordinador del Grado en Ciencias de la Actividad Física y del Deporte de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R210RECN/2015, de 5 de junio de 2015, por la que se cesa a D. José Ignacio Navarro Guzmán como Coordinador del Grado en Psicología de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R211RECN/2015, de 5 de junio de 2015, por la que se nombra a D. José Ignacio Navarro Guzmán como Coordinador del Grado en Psicología de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R212RECN/2015, de 10 de junio de 2015, por la que se cesa a D. Manuel Bethencourt Núñez como representante de la Universidad de Cádiz en el Patronato de la Fundación para la Gestión de la Investigación Biomédica de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R213RECN/2015, de 10 de junio de 2015, por la que se cesa a D^a. M^a. Teresa Gutiérrez Amares como representante de la Universidad de Cádiz en el Patronato de la Fundación para la Gestión de la Investigación Biomédica de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R214RECN/2015, de 10 de junio de 2015, por la que se nombran representantes de la Universidad de Cádiz en el Patronato de la Fundación para la Gestión de la Investigación Biomédica de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R232RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Antonio García Morilla como Director del Centro Superior de Lenguas Modernas.

Resolución del Rector de la Universidad de Cádiz UCA/R233RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Antonio García Morilla como Director de Secretariado de Política Lingüística.

Resolución del Rector de la Universidad de Cádiz UCA/R234RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Miguel Duarte Barrionuevo como Director de Secretariado de Responsabilidad Social y Servicios.

Resolución del Rector de la Universidad de Cádiz UCA/R235RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Eduardo Romero Bruzón como Coordinador del Grado en Ingeniería Eléctrica y del Grado en Ingeniería Electrónica. **Error! Marcador no definido.**

Resolución del Rector de la Universidad de Cádiz UCA/R236RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Eduardo Romero Bruzón como Director de Secretariado de Aulas Universitarias y Cooperación.

Resolución del Rector de la Universidad de Cádiz UCA/R237RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. M^a. Dolores Galindo Riaño como Decana de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R238RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Antonia Castaño Martínez como Secretaria de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R239RECN/2015, de 17 de junio de 2015, por la que se cesa a D. José Manuel Igartuburu Chinchilla como Vicedecano de Infraestructura y Posgrado de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R240RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. M^a. de los Santos Bruzón Gallego como Vicedecana de Ordenación Académica, Coordinadora General de Títulos de Grado y Calidad de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R241RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Susana Trasobares Llorente como Vicedecana de Orientación, Difusión e Internacionalización de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R242RECN/2015, de 17 de junio de 2015, por la que se cesa a D. José Manuel Gómez Montes de Oca como Coordinador del Grado en Biotecnología de la Facultad de Ciencias. **Error! Marcador no definido.**

Resolución del Rector de la Universidad de Cádiz UCA/R243RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Ana M^a. Roldán Gómez como Coordinadora del Grado en Enología de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R244RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Jezabel Sánchez Oneto como Coordinadora del Grado en Ingeniería Química de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R245RECN/2015, de 17 de junio de 2015, por la que se cesa a D. José Manuel Díaz Moreno como Coordinador del Grado en Matemáticas de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R246RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Carmelo García Barroso como Coordinador del Máster en Agroalimentación (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R247RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Carmelo García Barroso como Coordinador del Máster en Vitivinicultura (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R248RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Elena Medina Reus como Coordinadora del Máster Interuniversitario en Matemáticas (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R249RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Miguel Ángel Cauqui López como Coordinador del Máster Interuniversitario en Química (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R250RECN/2015, de 17 de junio de 2015, por la que se nombra a D. José Manuel Gómez Montes de Oca como Decano de la Facultad de Ciencias. **¡Error! Marcador no definido.**

Resolución del Rector de la Universidad de Cádiz UCA/R251RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. M^a. de los Santos Bruzón Gallego como Vicedecana de Ordenación Académica y Planificación de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R252RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Ismael Cross Pacheco como Vicedecano de Infraestructuras y Posgrado de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R253RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Josefina Aleu Casatejada como Secretaria de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R254RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Gema Cabrera Revuelta como Coordinadora del Grado en Biotecnología (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R255RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Ana María Roldán Gómez como Coordinadora del Grado en Enología (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R256RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Jezabel Sánchez Oneto como Coordinadora del Grado en Ingeniería Química (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R257RECN/2015, de 17 de junio de 2015, por la que se nombra a D. José Manuel Díaz Moreno como Coordinador del Grado en Matemáticas (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R258RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Ana María Simonet Morales como Coordinadora del Grado en Química (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R259RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Carmelo García Barroso como Coordinador del Máster en Agroalimentación y del Máster en Vitivinicultura en Climas Cálidos (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R260RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Ana María Blandino Garrido como Coordinadora del Máster Interuniversitario en Ingeniería Química (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R261RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Elena Medina Reus como Coordinadora del Máster Interuniversitario en Matemáticas (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R262RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Miguel Ángel Cauqui López como Coordinador del Máster Interuniversitario en Química (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R263RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Laura Cubillana Aguilera como Coordinadora de Relaciones Institucionales y Movilidad de la Facultad de Ciencias.

Resolución del Rector de la Universidad de Cádiz UCA/R265RECN/2015, de 17 de junio de 2015, por la que se cesa a D. José M^a. González Molinillo como Director del Departamento de Química Orgánica.

Resolución del Rector de la Universidad de Cádiz UCA/R266RECN/2015, de 17 de junio de 2015, por la que se nombra a D. José Manuel Igartuburu Chinchilla como Director del Departamento de Química Orgánica.

Resolución del Rector de la Universidad de Cádiz UCA/R267RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Miguel Ángel Aballe Villero como Secretario de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R268RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Lourdes Sánchez Vera como Secretaria de la Facultad de Ciencias de la Educación.

Resolución del Rector de la Universidad de Cádiz UCA/R269RECN/2015, de 17 de junio de 2015, por la que se cesa a D. Pedro Manuel Ramiro Olivier como Coordinador del Máster en Intervención Psicológica en Contextos de Riesgo (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R270RECN/2015, de 17 de junio de 2015, por la que se nombra a D. Pedro Manuel Ramiro Olivier como Coordinador del Máster en Intervención Psicológica en Contextos de Riesgo (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R271RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Ana Carbonell Baeza como Coordinadora del Máster en Actividad Física y Salud (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R272RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Ana Carbonell Baeza como Coordinadora del Máster en Actividad Física y Salud (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R273RECN/2015, de 17 de junio de 2015, por la que se cesa a D^a. Pilar Azcárate Goded como Coordinadora del Máster Interuniversitario en Educador/a Ambiental (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R274RECN/2015, de 17 de junio de 2015, por la que se nombra a D^a. Pilar Azcárate Goded como Coordinadora del Máster Interuniversitario en Educador/a Ambiental (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R275RECN/2015, de 26 de junio de 2015, por la que se cesa a D. Javier Benavente González como Coordinador Técnico del Campus de Excelencia Internacional de Estudios del Mar (CEIMAR).

Resolución del Rector de la Universidad de Cádiz UCA/R276RECN/2015, de 29 de junio de 2015, por la que se cesa a D. Francisco Guerra Martínez como Secretario del Departamento de Química Orgánica.

Resolución del Rector de la Universidad de Cádiz UCA/R277RECN/2015, de 29 de junio de 2015, por la que se nombra a D. Francisco Javier Moreno Dorado como Secretario del Departamento de Química Orgánica.

Resolución del Rector de la Universidad de Cádiz UCA/R283RECN/2015, de 9 de julio de 2015, por la que se nombra a D. Francisco Piniella Corbacho como miembro de la Comisión Académica del Programa de Doctorado en Gestión y Conservación del Mar.

Resolución del Rector de la Universidad de Cádiz UCA/R284RECN/2015, de 10 de julio de 2015, por la que se cesa a D^a. M^a. del Carmen García García como Coordinadora del Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R285RECN/2015, de 10 de julio de 2015, por la que se nombra a D^a. M^a. del Carmen García García como Coordinadora del Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R286RECN/2015, de 10 de julio de 2015, por la que se cesa a D. Luis Ramón Ruiz Rodríguez como Coordinador del Máster en Sistema Penal y Criminalidad (Escuela de Doctorado de la Universidad de Cádiz).

Resolución del Rector de la Universidad de Cádiz UCA/R287RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Antonio Manuel Díaz Fernández como Coordinador del Máster en Sistema Penal y Criminalidad (Escuela de Doctorado de la Universidad de Cádiz).

Resolución del Rector de la Universidad de Cádiz UCA/R288RECN/2015, de 10 de julio de 2015, por la que se cesa a D. Arturo Morgado Estévez como Subdirector de Innovación y Transferencia de la Escuela Superior de Ingeniería.

Resolución del Rector de la Universidad de Cádiz UCA/R289RECN/2015, de 10 de julio de 2015, por la que se cesa a D. Daniel Sánchez Morillo como Coordinador de Máster en Ingeniería Industrial (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R290RECN/2015, de 10 de julio de 2015, por la que se cesa a D. Rafael Bienvenido Bárcena como Coordinador de Grado del Grado en Ingeniería en Tecnologías Industriales y del Grado en Ingeniería Mecánica (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R291RECN/2015, de 10 de julio de 2015, por la que se cesa a D^a. Rosario García García como Coordinadora del Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R292RECN/2015, de 10 de julio de 2015, por la que se cesa a D. Mariano Marcos Bárcena como Coordinador del Máster en Ingeniería de Fabricación (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R293RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Francisco Palomo Lozano como Subdirector de Innovación y Transferencia de la Escuela Superior de Ingeniería.

Resolución del Rector de la Universidad de Cádiz UCA/R294RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Arturo Morgado Estévez como Coordinador del Máster en Investigación en Ingeniería de Sistemas y de la Computación (Escuela Superior de Ingeniería).....

Resolución del Rector de la Universidad de Cádiz UCA/R295RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Antonio Juan Gámez López como Coordinador del Grado en Ingeniería Mecánica y del Máster en Ingeniería Industrial (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R296RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Rafael Bienvenido Bárcena como Coordinador del Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R297RECN/2015, de 10 de julio de 2015, por la que se nombra a D^a. Rosario García García como Coordinadora del Grado en Ingeniería en Tecnologías Industriales (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R298RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Higinio Sánchez Sainz como Coordinador del Grado en Ingeniería Eléctrica y del Grado en Ingeniería en Electrónica Industrial (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R299RECN/2015, de 10 de julio de 2015, por la que se nombra a D^a. Rosa Vázquez Recio como Coordinadora del Máster Universitario en Investigación Educativa para el Desarrollo Profesional del Docente (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R300RECN/2015, de 10 de julio de 2015, por la que se cesa a D. Joaquín Pizarro Junquera como Director del Departamento de Ingeniería Informática.

Resolución del Rector de la Universidad de Cádiz UCA/R301RECN/2015, de 10 de julio de 2015, por la que se nombra a D^a. Antonia Estero Botaro como Directora del Departamento de Ingeniería Informática.

Resolución del Rector de la Universidad de Cádiz UCA/R302RECN/2015, de 10 de julio de 2015, por la que se nombra a D. Moisés Batista Ponce como Coordinador de Laboratorios y Talleres de Ingeniería de Fabricación de la Escuela Superior de Ingeniería.

Resolución del Rector de la Universidad de Cádiz UCA/R307RECN/2015, de 20 de julio de 2015, por la que se cesa a D^a. Elena Orta Cuevas como Secretaria del Departamento de Ingeniería Informática.

Resolución del Rector de la Universidad de Cádiz UCA/R308RECN/2015, de 20 de julio de 2015, por la que se nombra a D^a. María Teresa García Horcajadas como Secretaria del Departamento de Ingeniería Informática.

Resolución del Rector de la Universidad de Cádiz UCA/R309RECN/2015, de 21 de julio de 2015, por la que se cesa a D. Alfonso María Lechuga Sancho como Secretario del Departamento Materno-Infantil y Radiología.

Resolución del Rector de la Universidad de Cádiz UCA/R310RECN/2015, de 21 de julio de 2015, por la que se nombra a D. Luis Carlos Sillero Sánchez como Secretario del Departamento Materno-Infantil y Radiología.

Resolución del Rector de la Universidad de Cádiz UCA/R311RECN/2015, de 21 de julio de 2015, por la que se cesa a D^a. Eva Zubía Mendoza como Subdirectora del Departamento de Química Orgánica.

Resolución del Rector de la Universidad de Cádiz UCA/R312RECN/2015, de 21 de julio de 2015, por la que se cesa a D. Juan Jesús Iglesias Castro como Defensor Adjunto de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R313RECN/2015, de 21 de julio de 2015, por la que se nombra a D. Francisco Javier González Ramírez como Defensor Adjunto de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R314RECN/2015, de 21 de julio de 2015, por la que se cesa a D. Jesús Forja Pajares como Director de la Sección Departamental del Departamento de Química Física en la Facultad de Ciencias del Mar y Ambientales.

Resolución del Rector de la Universidad de Cádiz UCA/R315RECN/2015, de 21 de julio de 2015, por la que se nombra a D^a. María del Rocío Ponce Alonso como Directora de la Sección Departamental del Departamento de Química Física en la Facultad de Ciencias del Mar y Ambientales.

Resolución del Rector de la Universidad de Cádiz UCA/R316RECN/2015, de 22 de julio de 2015, por la que se cesa a D^a. Alicia Cornejo Barrios como Directora de la Sección Departamental del Departamento de Matemáticas en la Escuela Superior de Ingeniería. **¡Error! Marcador no definido.**

Resolución del Rector de la Universidad de Cádiz UCA/R317RECN/2015, de 22 de julio de 2015, por la que se cesa a D. Miguel Ángel de la Hoz Gandara como Director de la Sección Departamental del Departamento de Matemáticas en la Facultad de Ciencias Económicas y Empresariales.

Resolución del Rector de la Universidad de Cádiz UCA/R318RECN/2015, de 22 de julio de 2015, por la que se cesa a D. José Carlos Camacho Moreno como Director de la Sección Departamental del Departamento de Matemáticas en la Escuela Politécnica Superior de Algeciras.

Resolución del Rector de la Universidad de Cádiz UCA/R319RECN/2015, de 22 de julio de 2015, por la que se nombra a D. José Carlos Camacho Moreno como Director de la Sección Departamental del Departamento de Matemáticas en la Escuela Politécnica Superior de Algeciras.

Resolución del Rector de la Universidad de Cádiz UCA/R320RECN/2015, de 22 de julio de 2015, por la que se nombra a D. Fernando León Saavedra como Director de la Sección Departamental del Departamento de Matemáticas en la Facultad de Ciencias Sociales y de la Comunicación.

Resolución del Rector de la Universidad de Cádiz UCA/R321RECN/2015, de 22 de julio de 2015, por la que se nombra a D^a. Pilar Venero Goñi como Directora de la Sección Departamental del Departamento de Matemáticas en la Facultad de Ciencias Económicas y Empresariales.

Resolución del Rector de la Universidad de Cádiz UCA/R322RECN/2015, de 22 de julio de 2015, por la que se nombra a D^a. Soledad M^a. Sáez Martínez como Directora de la Sección Departamental del Departamento de Matemáticas en la Escuela Superior de Ingeniería.

Resolución del Rector de la Universidad de Cádiz UCA/R323RECN/2015, de 22 de julio de 2015, por la que se cesa a D^a. M^a. del Pilar Álvarez Ruiz como Directora de la Sección Departamental del Departamento de Estadística e Investigación Operativa en la Escuela Politécnica Superior de Algeciras.

Resolución del Rector de la Universidad de Cádiz UCA/R324RECN/2015, de 22 de julio de 2015, por la que se cesa a D. Antonio Sánchez Navas como Director de la Sección Departamental del Departamento de Estadística e Investigación Operativa en el Centro Andaluz Superior de Estudios Marinos.

Resolución del Rector de la Universidad de Cádiz UCA/R325RECN/2015, de 22 de julio de 2015, por la que se cesa a D^a. Carmen Ramos González como Directora de la Sección Departamental del Departamento de Estadística e Investigación Operativa en la Facultad de Ciencias Sociales y de la Comunicación.

Resolución del Rector de la Universidad de Cádiz UCA/R326RECN/2015, de 22 de julio de 2015, por la que se nombra a D^a. M^a. del Pilar Álvarez Ruiz como Directora de la Sección Departamental del Departamento de Estadística e Investigación Operativa en la Escuela Politécnica Superior de Algeciras.

Resolución del Rector de la Universidad de Cádiz UCA/R327RECN/2015, de 22 de julio de 2015, por la que se cesa a D. Fernando Fernández Palacín como Director de la Sección Departamental del Departamento de Estadística e Investigación Operativa en el Centro Andaluz Superior de Estudios Marinos.

Resolución del Rector de la Universidad de Cádiz UCA/R328RECN/2015, de 22 de julio de 2015, por la que se nombra a D. Manuel Arana Jiménez como Director de la Sección Departamental del Departamento de Estadística e

Investigación Operativa en la Facultad de Ciencias Sociales y de la Comunicación.

Resolución del Rector de la Universidad de Cádiz UCA/R329RECEN/2015, de 22 de julio de 2015, por la que se cesa a D. Alberto Vigneron Tenorio como Director de la Sección Departamental del Departamento de Matemáticas en la Facultad de Ciencias Sociales y de la Comunicación.

Resolución del Rector de la Universidad de Cádiz UCA/R331RECEN/2015, de 28 de julio de 2015, por la que se cesa a D^a. M^a. Ángeles Frende Vega como Directora de la Cátedra-Trabajo Autónomo de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R335RECEN/2015, de 29 de julio de 2015, por la que se nombra a D. Jesús Herrera Madueño como Coordinador del Máster en Gestión de la Responsabilidad Social Corporativa (Facultad de Ciencias Económicas y Empresariales).

Corrección de errores de la Resolución del Rector de la Universidad de Cádiz UCA/R327RECEN/2015, de 22 de julio de 2015, por la que se nombra a D. Fernando Fernández Palacín como Director de la Sección Departamental del Departamento de Estadística e Investigación Operativa en el Centro Andaluz Superior de Estudios Marinos, publicada en el BOUCA núm. 193.

Resolución del Rector de la Universidad de Cádiz UCA/R337RECEN/2015, de 4 de septiembre de 2015, por la que se establece la suplencia del Sr. Director del Departamento de Construcciones Navales.

Resolución del Rector de la Universidad de Cádiz UCA/R338RECEN/2015, de 7 de septiembre de 2015, por la que se nombra a D^a. M^a. Araceli Losey León como Secretaria de la Escuela de Ingenierías Marina, Náutica y Radioelectrónica.

Resolución del Rector de la Universidad de Cádiz UCA/R339RECEN/2015, de 8 de septiembre de 2015, por la que se nombran representantes de la Universidad de Cádiz en el Consorcio Tecnológico de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R340RECEN/2015, de 8 de septiembre de 2015, por la que se delega en D. Miguel Ángel Pendón Meléndez, Vicerrector de Planificación, la representación de la Universidad de Cádiz en el Comité Ejecutivo del Consorcio Tecnológico de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R341RECEN/2015, de 16 de septiembre de 2015, por la que se cesa a D. Francisco Antonio Macías Domínguez como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R342RECEN/2015, de 16 de septiembre de 2015, por la que se cesa a D. Manuel García Basallote como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R343RECEN/2015, de 16 de septiembre de 2015, por la que se cesa a D^a. Josefina Aleu Casatejada como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R344RECN/2015, de 16 de septiembre de 2015, por la que se nombra a D. José M^a. González Molinillo como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R345RECN/2015, de 16 de septiembre de 2015, por la que se nombra a D^a. Rosa M^a. Durán Patrón como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R346RECN/2015, de 16 de septiembre de 2015, por la que se nombra a D^a. M^a. Ángeles Mañez Muñoz como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Corrección de errores de la Resolución del Rector de la Universidad de Cádiz UCA/R327RECN/2015, de 22 de julio de 2015, por la que se nombra a D. Fernando Fernández Palacín como Director de la Sección Departamental del Departamento de Estadística e Investigación Operativa en el Centro Andaluz Superior de Estudios Marinos, publicada en el BOUCA núm. 193.

Resolución del Rector de la Universidad de Cádiz UCA/R337RECN/2015, de 4 de septiembre de 2015, por la que se establece la suplencia del Sr. Director del Departamento de Construcciones Navales.

Resolución del Rector de la Universidad de Cádiz UCA/R338RECN/2015, de 7 de septiembre de 2015, por la que se nombra a D^a. M^a. Araceli Losey León como Secretaria de la Escuela de Ingenierías Marina, Náutica y Radioelectrónica.

Resolución del Rector de la Universidad de Cádiz UCA/R339RECN/2015, de 8 de septiembre de 2015, por la que se nombran representantes de la Universidad de Cádiz en el Consorcio Tecnológico de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R340RECN/2015, de 8 de septiembre de 2015, por la que se delega en D. Miguel Ángel Pendón Meléndez, Vicerrector de Planificación, la representación de la Universidad de Cádiz en el Comité Ejecutivo del Consorcio Tecnológico de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R341RECN/2015, de 16 de septiembre de 2015, por la que se cesa a D. Francisco Antonio Macías Domínguez como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R342RECN/2015, de 16 de septiembre de 2015, por la que se cesa a D. Manuel García Basallote como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R343RECN/2015, de 16 de septiembre de 2015, por la que se cesa a D^a. Josefina Aleu Casatejada como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R344RECN/2015, de 16 de septiembre de 2015, por la que se nombra a D. José M^a. González Molinillo como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R345RECN/2015, de 16 de septiembre de 2015, por la que se nombra a D^a. Rosa M^a. Durán Patrón como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R346RECN/2015, de 16 de septiembre de 2015, por la que se nombra a D^a. M^a. Ángeles Mañez Muñoz como miembro de la Comisión Académica del Programa de Doctorado en Biomoléculas.

Resolución del Rector de la Universidad de Cádiz UCA/R347RECN/2015, de 8 de septiembre de 2015, por la que se nombra a D. Francisco Roldán Roldán como Coordinador del Máster en Ingeniería de Caminos, Canales y Puertos (Escuela Politécnica Superior de Algeciras).

Resolución del Rector de la Universidad de Cádiz UCA/R352RECN/2015, de 25 de septiembre de 2015, por la que se cesa a D^a. María Vélez Elorza como Coordinadora del Máster en Contabilidad y Auditoría (Facultad de Ciencias Económicas y Empresariales).

Resolución del Rector de la Universidad de Cádiz UCA/R353RECN/2015, de 25 de septiembre de 2015, por la que se nombra a D^a. Estíbaliz Biedma López como Coordinadora del Máster en Contabilidad y Auditoría (Facultad de Ciencias Económicas y Empresariales).

Resolución del Rector de la Universidad de Cádiz UCA/R354RECN/2015, de 25 de septiembre de 2015, por la que se cesa a D^a. Gloria Espigado Tocino como Coordinadora del Máster en Género, Identidad y Ciudadanía (Facultad de Filosofía y Letras).

Resolución del Rector de la Universidad de Cádiz UCA/R355RECN/2015, de 25 de septiembre de 2015, por la que se nombra a D^a. Asunción Aragón Varo como Coordinadora del Máster en Género, Identidad y Ciudadanía (Facultad de Filosofía y Letras).

Resolución del Rector de la Universidad de Cádiz UCA/R356RECN/2015, de 25 de septiembre de 2015, por la que se cesa a D. Francisco Javier Guzmán

Armario como Coordinador del Máster en Patrimonio Histórico-Arqueológico (Facultad de Filosofía y Letras).

Resolución del Rector de la Universidad de Cádiz UCA/R357RECN/2015, de 25 de septiembre de 2015, por la que se nombra a D. Francisco Javier Guzmán Armario como Coordinador del Máster en Patrimonio, Arqueología e Historia marítima (Facultad de Filosofía y Letras).

Resolución del Rector de la Universidad de Cádiz UCA/R358RECN/2015, de 28 de septiembre de 2015, por la que se cesa a D^a. Ana M^a. Bocanegra Valle como Directora del Servicio de Publicaciones.

Resolución del Rector de la Universidad de Cádiz UCA/R359RECN/2015, de 30 de septiembre de 2015, por la que se cesa a D^a. Leonor Acosta Bustamante como miembro de la Comisión Académica del Programa de Doctorado en Artes y Humanidades.

Resolución del Rector de la Universidad de Cádiz UCA/R360RECN/2015, de 30 de septiembre de 2015, por la que se nombra a D. Francisco Vázquez García como miembro de la Comisión Académica del Programa de Doctorado en Artes y Humanidades.

Resolución del Rector de la Universidad de Cádiz UCA/R361RECN/2015, de 1 de octubre de 2015, por la que se nombra a D. Darío Bernal Casasola como miembro de la Comisión Académica del Programa de Doctorado Erasmus Mundus en Gestión Marina y Costera/Marine and Coastal Management (MACOMA).

Resolución del Rector de la Universidad de Cádiz UCA/R362RECN/2015, de 1 de octubre de 2015, por la que se nombra a D. Alfredo Izquierdo González como miembro de la Comisión Académica del Programa de Doctorado Erasmus Mundus en Gestión Marina y Costera/Marine and Coastal Management (MACOMA).

Resolución del Rector de la Universidad de Cádiz UCA/R363RECN/2015, de 1 de octubre de 2015, por la que se nombra a D. José María Quiroga Alonso como miembro de la Comisión Académica del Programa de Doctorado Erasmus Mundus en Gestión Marina y Costera/Marine and Coastal Management (MACOMA).

Resolución del Rector de la Universidad de Cádiz UCA/R364RECN/2015, de 1 de octubre de 2015, por la que se nombra a D. Tomás Ángel del Valls Casillas como miembro de la Comisión Académica del Programa de Doctorado Erasmus Mundus en Gestión Marina y Costera/Marine and Coastal Management (MACOMA).

Resolución del Rector de la Universidad de Cádiz UCA/R365RECN/2015, de 1 de octubre de 2015, por la que se nombra a D^a. Laura del Río Rodríguez como

miembro de la Comisión Académica del Programa de Doctorado Erasmus Mundus en Gestión Marina y Costera/Marine and Coastal Management (MACOMA).

Resolución del Rector de la Universidad de Cádiz UCA/R370RECN/2015, de 9 de octubre de 2015, por la que se cesa a D. Juan Andrés Martín García como Director del Departamento de Ingeniería Eléctrica.

Resolución del Rector de la Universidad de Cádiz UCA/R371RECN/2015, de 9 de octubre de 2015, por la que se nombra a D. Rafael Jiménez Castañeda como Director del Departamento de Ingeniería Eléctrica.

Resolución del Rector de la Universidad de Cádiz UCA/R372RECN/2015, de 9 de octubre de 2015, por la que se nombra a D^a. Remedios Castro Mejías como Coordinadora del Máster en Agroalimentación (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R373RECN/2015, de 9 de octubre de 2015, por la que se cesa a D. Carmelo García Barroso como Coordinador del Máster en Agroalimentación y del Máster en Vitivinicultura (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R374RECN/2015, de 9 de octubre de 2015, por la que se nombra a D. Carmelo García Barroso como Coordinador del Máster en Vitivinicultura (Facultad de Ciencias).

Resolución del Rector de la Universidad de Cádiz UCA/R375RECN/2015, de 13 de octubre de 2015, por la que se nombra a D. José Marchena Domínguez como Director General de Extensión Cultural y Servicio de Publicaciones.

Resolución del Rector de la Universidad de Cádiz UCA/R376RECN/2015, de 13 de octubre de 2015, por la que se nombra a D^a. M^a. Socorro Montoya Sánchez como Directora de Secretariado de Empleabilidad.

Resolución del Rector de la Universidad de Cádiz UCA/R377RECN/2015, de 13 de octubre de 2015, por la que se cesa a D. Manuel Antonio Díaz Gito como Secretario del Departamento de Filología Clásica.

Resolución del Rector de la Universidad de Cádiz UCA/R378RECN/2015, de 13 de octubre de 2015, por la que se nombra a D. Tomás Silva Sánchez como Secretario del Departamento de Filología Clásica.

Resolución del Rector de la Universidad de Cádiz UCA/R379RECN/2015, de 13 de octubre de 2015, por la que se cesa a D. José Vicente Gutiérrez Manzanedo como Secretario del Departamento de Didáctica de la Educación Física, Plástica y Musical.

Resolución del Rector de la Universidad de Cádiz UCA/R380RECN/2015, de 13 de octubre de 2015, por la que se nombra a D^a. Carmen Padilla Moledo

como Secretaria del Departamento de Didáctica de la Educación Física, Plástica y Musical.

Resolución del Rector de la Universidad de Cádiz UCA/R381RECN/2015, de 14 de octubre de 2015, por la que se cesa a D^a. Concepción Carnicer Fuentes como Coordinadora del Máster en Innovación e Investigación en Cuidados de Salud.

Resolución del Rector de la Universidad de Cádiz UCA/R382RECN/2015, de 14 de octubre de 2015, por la que se nombra a D^a. Consuelo López Fernández como Coordinadora del Máster en Innovación e Investigación en Cuidados de Salud.

Informe de actividades de la Secretaria General

Secretaria General

Viernes, 31 julio 2015

Reunión Técnica Fueca.

Miércoles, 2 septiembre 2015

Toma de posesión Defensor Adjunto

Jueves, 3 septiembre 2015

TOMA DE POSESIÓN

Martes, 8 septiembre 2015

Consejo de Dirección

TOMA DE POSESIÓN

Jueves, 10 septiembre 2015

Reunión con Alcalde Ayuntamiento de Cádiz

Viernes, 11 septiembre 2015

Consejo de Gobierno Extraordinario

Lunes, 14 septiembre 2015

Reunión CEIMAR

Martes, 15 septiembre 2015

Consejo de Dirección

Lunes, 21 septiembre 2015

Seminario sobre el Impacto Económico, Social y Ambiental de la Universidad de Cádiz

Reunión Ayuntamiento Jerez

Patronato Fueca

Reunión Ayuntamiento Jerez

Martes, 22 septiembre 2015

Consejo de Dirección

Viernes, 25 septiembre 2015

Pleno del Consejo Social

Martes, 29 septiembre 2015

Consejo de Dirección

Foro Universidad Sociedad - CRUE

Miércoles, 30 septiembre 2015

Grupo de Mejora Portal de Transparencia

Jueves, 1 octubre 2015

Consejo de Dirección

Martes, 6 octubre 2015

Acto Solemne de Apertura del Curso Académico 2015-2016 en el Campus de Jerez

Viernes, 9 octubre 2015

Reunión en la Fundación de la Mujer con Concejala Igualdad y la Unidad de Igualdad

Martes, 13 octubre 2015

Reunión Con Secretaría General y Director de Oficina de Revisión Normativa

Miércoles, 14 octubre 2015

Inauguración Jornadas la exposición 'Un Beso para la corresponsabilidad', muestra fotográfica itinerante, impulsada por la unidad de Igualdad entre Mujeres y Hombres de la UCA y la Diputación de Cádiz, que recorrerá los cuatro campus

Consejo de Dirección

Jueves, 15 octubre 2015

Reunión con S. Información y Director Oficina Normativas

Toma de posesión de cargos académicos y funcionarios de la escala técnica de gestión en la Universidad de Cádiz

Martes, 20 octubre 2015

Consejo de Dirección

Jueves, 22 octubre 2015

Reunión Comisión Transparencia y Control

Viernes, 23 octubre 2015

Junta Electoral General

Lunes, 26 octubre 2015

Rueda de prensa - UCA e Instituto Español de Oceanografía para la presentación del nuevo centro de investigación del IEO en el Campus de Puerto Real

Consejo de Dirección

Martes, 27 octubre 2015

Asistencia a la Entrega VI Premio de Investigación, Innovación, Ciencia y Empresa; CEI.Mar recibe el premio de I+I+D+E de la Academia de Ciencias Sociales y del Medio Ambiente de Andalucía

Jueves, 29 de octubre 2015

Consejo de Gobierno ordinario

11. Informe de la Gerencia

Jueves, 3 septiembre 2015

- Asistencia a Consejo de Dirección

Viernes, 4 septiembre 2015

- Asistencia a Mesa de Contratación, en el Rectorado.

Lunes, 7 septiembre 2015

- Asistencia a reunión CTC, en el Hospital Real

Martes, 8 septiembre 2015

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

Jueves, 10 septiembre 2015

- Asistencia a la Comisión del Complemento de Productividad para la Mejora de los Servicios que presta el PAS de la Universidad de Cádiz, en el Rectorado.
- Asistencia a reunión en el Ayuntamiento de Cádiz con el Rector y Alcalde de Cádiz.

Viernes, 11 septiembre 2015

- Asistencia a Sesión Extraordinaria de CONSEJO DE GOBIERNO, en el Campus de Puerto Real.

Lunes, 14 septiembre 2015

- Asistencia a reunión de presentación del modelo de análisis y descripción de puestos de trabajo, en el edificio Constitución 1812.
- Asistencia a reunión sobre CEIMAR, en el Rectorado.

Martes, 15 septiembre 2015

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

Miércoles, 16 septiembre 2015

- Asistencia a reunión en el Ayuntamiento de Cádiz.

Jueves, 17 septiembre 2015

- Asistencia a reunión de Gerentes de las Universidades Públicas de Andalucía, en Sevilla.

Lunes, 21 septiembre 2015

- Asistencia a reunión en el Ayuntamiento de Jerez.
- Asistencia a reunión con Decana Facultad de Ciencias del Trabajo, en el Rectorado.
- Presentación del modelo de análisis y descripción de puestos de trabajo, en el Edificio Constitución 1812.

Martes, 22 septiembre 2015

- Asistencia a Consejo de Dirección, en el Hospital Real.
- Asistencia a reunión sobre CEIMAR, en el Rectorado.

Miércoles, 23 septiembre 2015

- Asistencia a reunión de Coordinación de Gerencia, en el Rectorado.

Jueves, 24 septiembre 2015

- Asistencia a reunión con fundación Campus Tecnológico de Algeciras.

Viernes, 25 septiembre 2015

- Invitación Pleno Consejo Social, en el Rectorado.

Lunes, 28 septiembre 2015

- Asistencia a reunión en el Ayuntamiento de Jerez.

Miércoles, 30 septiembre 2015

- Asistencia a las XXXIII Jornadas de Gerencia Universitaria en A CORUÑA

Jueves, 1 octubre 2015

- Continuación asistencia a las XXXIII Jornadas de Gerencia Universitaria en A CORUÑA

Viernes, 2 octubre 2015

- Continuación asistencia a las XXXIII Jornadas de Gerencia Universitaria A CORUÑA

Martes, 6 octubre 2015

- Asistencia al Acto Solemne de Apertura de Curso 2015-2016, en el Campus de Jerez.

Jueves, 8 octubre 2015

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

Martes, 13 octubre 2015

- Asistencia a reunión en la Dirección General de Infraestructuras y Patrimonio.

12. Informe de la Delegación del Rector para el Campus Bahía de Algeciras

Martes, 21 julio 2015

- Consejo de Dirección

Miércoles, 22 julio 2015

- Reunión con Algeciras CF

Jueves, 23 julio 2015

- Presentación Cursos Verano San Roque c11 c12 c13
- Reunión AUE con UAE

Lunes, 27 julio 2015

- Consejo de Dirección

Martes, 28 julio 2015

- Visita Dtor. Gral Infraestructura

Miércoles, 29 julio 2015

- Reunión con dtores. de sede

Jueves, 30 julio 2015

- Consejo de gobierno

Viernes, 31 julio 2015

- Reunión con Pilar Pintor

Jueves, 3 septiembre 2015

- Consejo de Dirección

Viernes, 4 septiembre 2015

- Reunión responsables Jornadas Micológicas
- Reunión con Técnico AUE

Martes, 8 septiembre 2015

- Consejo de Dirección
- Festividad Policia Local

Jueves, 10 septiembre 2015

- Reunión Tecnico AUE

Viernes, 11 septiembre 2015

- Consejo de Gobierno extraordinario

Martes, 15 septiembre 2015

- Consejo de Dirección

Jueves, 17 septiembre 2015

- Reunión con Director de la SER
- Presentación imagen corporativa APBA

Viernes, 18 septiembre 2015

- Entrevista Carmen La Verdad

Lunes, 21 septiembre 2015

- Bienvenida alumnos EPS
- Entrevista Canal Sur
- Inauguración Universidad Gibraltar

Martes, 22 septiembre 2015

- Consejo de Dirección
- Reunión Presupuestos.

Miércoles, 23 septiembre 2015

- Bienvenida alumnos RRLS Sala posgrados

Jueves, 24 septiembre 2015

- I Jornadas bienvenida Derecho
- Reunión con Delegado de Campus
- Reunión con Administrador de Campus

Viernes, 25 septiembre 2015

- Desayuno Europa Sur hotel Guadacorte

Lunes, 28 septiembre 2015

- Reunión con Dtora Sede GADE
- Comisión paritaria C. Otoño

Jueves, 1 octubre 2015

- Consejo de Dirección

Viernes, 2 octubre 2015

- Reunión con Técnico AUE

Martes, 6 octubre 2015

- Acto Inauguración curso UCA

Miércoles, 7 octubre 2015

- Presentación AF (Algeciras Fantastika)
- Presentación programación Alcultura cinema

Jueves, 8 octubre 2015

- Consejo de Dirección

Martes, 13 octubre 2015

- Presentación Diverciencia

Miércoles, 14 octubre 2015

- Reunión Técnico AUE
- Consejo de Dirección
- Comisión Cafeteria

Informe del Aula Universitaria del Estrecho

PROYECTO DEVEN3C: FOMENTO DEL ESPÍRITU EMPRENDEDOR EN MARRUECOS

Visita de Profesores Marroquíes de Apoyo al Emprendedor

Con el objetivo de reforzar el papel que los profesores de las Universidades marroquíes tienen en la difusión de la cultura emprendedora desde las Aulas, una serie de visitas a las Universidades europeas socias han tenido lugar según el siguiente cronograma:

Universidad de Cantabria: 7, 8 y 9 de septiembre

Universidad de Nápoles: 8, 9 y 10 de septiembre

Universidad de Buckinghamshare: 14, 15 y 16 de septiembre

Universidad de Cádiz: 29, 30 de septiembre, 1 de octubre

Reunión Comité de Calidad

Los días 14 y 15 de septiembre tuvo lugar en Tetuán una reunión entre las instituciones que conforman el Comité de Calidad y Evaluación del Proyecto: Universidad de Cádiz, Universidad Abdelmalek Essaâdi, Universidad de Cantabria, y Universidad Ibn Tofail de Kenitra.

Reunión de Evaluación Externa

Con objeto de la puesta en funcionamiento del mecanismo de Evaluación Externa del proyecto y la designación del Auditor que la desarrollará, el pasado 21 de septiembre se mantuvo una reunión con la empresa encargada de esta tarea con el objetivo de revisar los procedimientos que ya se están llevando a cabo.

PROGRAMAS DE MOVILIDAD

Convocatoria de Másteres Oficiales 2015/2016

Se ha resuelto la convocatoria de ayudas de movilidad para estudiantes marroquíes, tunecinos y argelinos matriculados en alguna de los Másteres oficiales que oferta la Universidad de Cádiz

Este programa pretende fomentar de la internacionalización de la formación de posgrado y facilitar el acceso de los estudiantes de estos tres países a la Universidad de Cádiz.

En total se han recibido 30 solicitudes. Las 4 mejor valoradas han correspondido a 2 chicos y 2 chicas, 2 para el Máster de Cultura de Paz y 2 para el Máster de Filología Hispánica. Las personas seleccionadas provienen 1 de Túnez y 3 de Marruecos (Fez, Agadir, Tánger).

Movilidad Extraordinaria “Fabricación, Materiales e Ingeniería Ambiental”

En el marco de las relaciones con la Universidad Abdelmalek Essaâdi, se ha propiciado la puesta en marcha de una Ayuda de cotutela para un estudiante marroquí, que durante 6 meses realizará una estancia en el Departamento de “Fabricación, Materiales e Ingeniería Ambiental”

PROYECTO KA107 MOVILIDAD

En el marco del Proyecto Erasmus Plus KA107 que la Dirección General de Relaciones Internacionales lidera y en el que el Aula Universitaria del Estrecho se encarga de la gestión de las relaciones con las universidades argelinas y marroquíes participantes, se han realizado las siguientes actividades:

Firma de Convenios Erasmus plus: se han firmado 8 convenios específicos con Universidad marroquíes (Tetuán, Settat, Beni Mellal, Meknes, Marrakech, Rabat, Internacional de Rabat, Kenitra) y 5 con Argelia (Orán, Técnica de Orán, Kmis Miliana, Skikda, Biskra).

Lanzamiento de la movilidad entrante de alumnos: las universidades participantes han lanzado ya sus convocatorias para seleccionar a los 7 alumnos de master y 6 de doctorado que visitarán nuestra universidad durante el 2º semestre.

OTRAS ACTIVIDADES

Encuentro Internacional de Universidades con África

En este periodo se ha avanzado en los aspectos organizativos con las siguientes actividades desarrolladas:

Reunión CITI para la puesta en marcha de la web del Encuentro (17 de julio)

Reunión con la Universidad de Almería, co-organizadores (22 de julio)

Solicitud de reunión al nuevo Director de la Agencia Andaluza de Cooperación (30 de julio)

Reunión con el CICUE (9 de septiembre)

Presentación del Plan Operativo de la Cooperación Andaluza (PACODE)

La Agencia Andaluza de Cooperación al Desarrollo presentó el nuevo Plan Operativo por el que se pretende regir la cooperación que desde nuestra comunidad se haga en los próximos años. El plan fue presentado por el Director de la Agencia el 22 de septiembre en la Delegación de Asuntos Sociales de la Junta de Andalucía. El Aula Universitaria del Estrecho estuvo presente en representación de la UCA en el acto, al que también acudieron otros representantes de asociaciones y ONGDs de la provincia.

Realización de Memorias e Informes

Durante este periodo se han realizados varias memorias (RSC, CG, histórico del AUE, Económica), que han ocupado una importante cantidad del tiempo disponible.

13. 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 a 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:

- Para dar soporte al seguimiento, control y grado de cumplimiento del Plan, en colaboración con la D.G. de Sistemas de Información y con el Área de Informática, se cierra la aplicación estrategiaUCA y se inicia el período habitual de pilotaje y pruebas.
- Se finaliza el consenso con los miembros del Equipo de Dirección para asignar propietarios y plazos de las actuaciones previstas en el II PEUCA.
- En relación con el alineamiento del II PEUCA, a petición de los centros mencionados, se asesora y coordina técnicamente la figura de planificación de los Planes Directores:
 - En el caso de la Facultad de Ciencias del Mar y Ambientales la elaboración de su Plan Director se inició el pasado 19 de marzo de 2015. Tras siete sesiones de trabajo el Plan Director finaliza su elaboración y, desde el 1 de octubre de 2015, su Decanato abre el período de exposición pública y sugerencias.
 - En el caso de la Escuela Superior de Ingeniería, el Plan Director se inició el 30 de junio y, durante este período, ha celebrado la totalidad de grupos focales y una sesión del Comité. Este Plan Director tiene previsto finalizar en diciembre de 2015.
 - En el caso de la Facultad de Derecho se ha realizado un primer contacto y un cierre de calendario para que su Plan Director se elabore entre noviembre de 2015 y febrero de 2016.

- En el caso de la Facultad de Ciencias se ha cerrado un calendario de trabajo que comprende desde enero a Mayo de 2016.
 - En el caso de la Escuela Politécnica Superior de Algeciras, se está a la espera de cerrar su calendario de trabajo. La elaboración de dicho Plan Director se realizará de forma simultánea a la Estrategia del Campus Bahía de Algeciras.
 - Reunión con equipo de Biblioteca para tratar sobre la alienación del Plan Operativo 2015 de este servicio con el II PEUCA, con vistas a hacer experiencia piloto con resto de áreas y unidades.
- En relación con el despliegue de las estrategias transversales que preveía el II PEUCA:
 - Se ha avanzado en la Estrategia de Internacionalización con la celebración de dos sesiones de su Grupo Motor y con el inicio de redacción de actuaciones de dicha Estrategia.
 - Se han cerrado el diseño metodológico de la Estrategia Transversal de Responsabilidad Social que será presentado a la Comisión Delegada de Consejo de Gobierno en octubre o noviembre de 2015.
 - Se está colaborando desde la DRDE con el Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios en los trabajos necesarios para la evaluación externa del sistema de gestión de la UCA mediante el modelo EFQM.
- En relación con la mejora de procesos o metodologías que inciden con mayor fuerza en el II PEUCA se ha avanzado mediante los siguientes planes de mejora:
 - Plan de Mejora del Modelo de Financiación de las Universidades Andaluzas (finalizada su primera etapa de trabajo e iniciada la segunda que se centra en simulaciones y mejoras).
 - Plan de Mejora del Proceso de encuestación de la UCA, en colaboración con el Vicerrectorado de Planificación (Unidad de Calidad y Evaluación) se están diseñando las actuaciones relacionadas con la línea de Acción 10.1 del II PEUCA (“Captar las necesidades de los grupos de interés”).
 - Plan de Mejora de Rankings: se está realizando el análisis de los distintos rankings universitarios, tanto nacionales como internacionales en los que participa, o podría participar la

Universidad de Cádiz, con el objetivo de determinar nuestra estrategia en materia de rankings.

- Plan de Mejora de Portal de Transparencia: con el liderazgo de la Secretaría General se han diseñado e implementado mejoras formales y de contenido en el portal de transparencia de la Universidad.
- Plan de Mejora de Orientación: Se han iniciado los trabajos de este grupo de Mejora con un especial enfoque en la mejora de la Orientación de los Másteres.
- En relación con el alineamiento del presupuesto de la UCA con el II PEUCA, se ha colaborado con la Dirección General de Planificación Económica que ha desplegado una reforma de la aplicación informática para conseguir dicho alineamiento, el cual tendrá sus primeros resultados en la elaboración del presupuesto de 2016.

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

- Se diseñan mejoras en el portal de la Delegación con la siguiente dirección: <http://www.uca.es/destrategico/>
- Se realiza, entre septiembre y octubre, el Taller de Desarrollo Estratégico (GRA1015) dentro de de las actividades formativas enmarcadas en el itinerario formativo: Formación Desarrollo y Especialización, del Plan de Formación. Dicho Taller está abierto al PDI y al PAS y se realiza en los cuatro campus. Dicho Taller que contaba con 80 plazas disponibles (20 por campus) alcanza una participación de 71 personas de la comunidad universitaria con una satisfacción media de los participantes de 4.4 sobre 5. El Taller estará disponible en los próximos meses como Curso Abierto de la UCA:
- Se participa en el Grupo de Mejora creado por el Área de Personal para elaborar el Plan de Mejora de Clima Laboral del PAS.
- 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.

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

- Elaboración del Mapa de Acción de Gobierno para el curso 2015-2016 así como los principales logros y resultados alcanzados por la Universidad para el curso 2014-2015.
- Seguimiento de los acuerdos y tareas emanados del Consejo de Dirección, bajo la supervisión de la Secretaría General.
- Diseño del Flujo de Decisiones de Consejo de Dirección y elaboración de requerimientos técnicos de una aplicación que mejore dicho flujo. La aplicación se denominará direcciónUCA.

En relación al seguimiento de procesos y resultados claves de la institución que permitan dar visibilidad a la Universidad y mejorar su proyección:

- Participación, bajo la dirección del Vicerrectorado de Responsabilidad Social, Extensión Cultural y Servicios y la colaboración del Vicerrectorado de Planificación, en el Grupo de Mejora de Memoria y rendición de cuentas.

Para poder desplegar toda esta actividad se han desarrollado 36 reuniones específicas y, se han realizado, además, las siguientes actividades:

- Reunión con el Alcalde de Cádiz, junto con el Rector y miembros del equipo de dirección, para definir comisiones de trabajo y actuaciones de colaboración. Ayuntamiento de Cádiz, 29 de julio de 2015.
- Reunión de trabajo con la delegación de la Universidad del Magdalena (Colombia) y miembros del equipo de dirección de la UCA, para reforzar vínculos de cooperación docente e investigadora, Universidad de Cádiz, 16 de septiembre de 2015.
- Asistencia al "Seminario sobre el Impacto Económico, Social y Ambiental de la Universidad de Cádiz en la provincia", organizado por el Consejo Social de la UCA, en Cádiz, 21 de septiembre de 2015.
- Asistencia al Seminario "Rankings y sistemas de información universitaria en España: estado de la cuestión y mejoras posibles", organizado por la Fundación BBVA-Ivie, en Valencia, 22 de septiembre de 2015.

