

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

FEBRERO 2014

ÍNDICE

1. Informe del Vicerrectorado de Alumnado (pág 3)
2. Informe del Vicerrectorado de Investigación y Transferencia (pág 9)
 - Contratos OTRI (pág 14)
3. Informe del Vicerrectorado de Ordenación Académica y Personal (pág 18)
 - Asesoría para Ciencias de la Salud (pág 21)
4. Informe del Vicerrectorado de Prospectiva y Calidad (pág 28)
5. Informe del Vicerrectorado de Proyección Internacional y Cultural (pág 34)
6. Informe de la Dirección General de Infraestructuras y Tecnologías de la Información (pág 53)
7. Informe de la Dirección General de Sistemas de Información (pág 57)
8. Informe de la Secretaría General (pág 61)
9. Informe de la Gerencia (pág 69)
10. Informe de la Delegación del Rector para el Campus de Algeciras (pág 72)

1. 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. NÚMERO DE CITAS: 28
- Reuniones con las delegaciones de alumnos/as
- Apoyo a las actividades desarrolladas por y para el alumnado tanto con presencia como con colaboración: Jornadas, encuentros, actividades académicas,...

Información y Orientación Universitaria

- Puesta en marcha de las VI Jornadas de Orientación Universitarias.
 - 31/01 Reunión con los Decanos/as y Coordinadores/as en la Sala de Conferencia de la Facultad de Ciencias Empresariales para solicitar la colaboración de los mismos en las VI Jornadas de Orientación Universitaria.
 - 06/02 Reunión con la Delegación de Educación del Excmo. Ayuntamiento de Sanlúcar de Barrameda, para la cesión de espacios para la celebración de las JOU 2014.
 - 06/02 Reunión con la Delegación de Educación del Excmo. Ayuntamiento de San Fernando, para la cesión de espacios para la celebración de las JOU 2014.
 - 07/02 Visita con el Director Comercial del Hotel Monasterio de El Puerto Santa María para tratar la cesión de espacio por parte de la Delegación de Educación del Excmo. Ayuntamiento de El Puerto de Santa María en colaboración con el Hotel Monasterio de San Miguel para la celebración de las JOU 2014.
- Convocatoria del II Concurso de Ideas para el Diseño del Cartel de las VI Jornadas de Orientación Universitarias.
- Difusión y colaboración en las 50 Olimpiadas de Matemáticas, celebradas el día 17 de enero en el Facultad de Ciencias.
- Difusión a todos los Centros de la provincia de la próxima Olimpiada de Física
- Colaboración en la organización del Torneo de Debate de Jóvenes Promesas, celebrado el día 18 de enero.
- Continuación del desarrollo de las actividades de Orientación Universitarias: Visitas Guiadas a la Universidad, Clases Aplicadas y Visitas de nuestros Orientadores a los Centros de Enseñanzas Medias.

- Presencia de la Universidad de Cádiz en UNITOUR (Feria de Universidades Privadas donde la UCA asiste como invitada especial) celebrada en las Bodegas de San José del Puerto de Sta. M^a.

Acceso a la Universidad

- Pruebas de Acceso para Mayores de 40 años. Fase I
- Organización y reprografía de la prueba de Mayores de 25 años
- Coordinación e información a los ponentes de las materias sometidas a examen en las pruebas de acceso (selectividad) para la elaboración de los ejercicios
- Atención e Información al usuario.

Becas

- Publicación de notificaciones de inicio de expedientes de reintegros de becas MECD (tabloneros de edictos de ayuntamientos y BOJA).
- Informe y redacción de resolución de recursos presentados contra la resolución de las Becas UCA.
- Informe y tramitación de recursos presentados contra la resolución de las becas de colaboración.
- Tramitación de las becas MECD presentadas el curso académico 2013-2014.
- Recepción de alegaciones a la resolución provisional de las becas MECD.
- Estudio del Plan de Becas Propias de la Universidad de Cádiz para su próxima revisión.
- Elaboración del borrador de las Bases de Becas UCA.
- Aprobación en Consejo Extraordinario de Gobierno las Bases de Becas UCA y publicación de las mismas.

Títulos

- Expedición y entrega Títulos Universitarios Oficiales: Títulos anteriores a Bolonia, Máster, Grado, Doctor
- Expedición y entrega de Duplicados de Títulos
- Expedición y entrega Suplemento Europeo al Título (SET)
- Certificaciones Supletorias Centros Adscritos
- Expedición Títulos Propios y entrega
- Expedición Diplomas Premio Extraordinario
- Expedición Diplomas Alumnos Colaboradores y entrega
- Libro Digital: Implantación de nuevas funciones
- Información Legalización títulos

- Entrega masiva de Títulos Universitarios Oficiales (iniciativa)

Aula Universitaria de Mayores

- Atención personalizada a consultas de alumnos, directa y telefónicamente.
- Tramitación de devoluciones de tasas de matrícula de los alumnos que solicitan anulación de la misma.
- Tramitación de pagos a profesores externos de la UCA que realizan su actividad en el AUM como Conferenciantes en los meses de diciembre, enero y febrero.
- Recepción y control del pago de segundos plazos de matrícula.
- Gestiones para la justificación a la Junta de Andalucía de la subvención recibida para el curso 2012-2013, incluyendo las transferencias realizadas en los pagos y la descripción de los importes concernientes a los profesores participantes en el AUM el curso 2012-2013.
- Gestionar la aceptación de la becaria del AUM y tramitación del pago de la beca.

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

- Atención personalizada a consultas de alumnos y coordinadores SICUE directa y telefónicamente y mediante CAU y correo electrónico.
- Actualización de la página web con las últimas modificaciones (coordinadores SICUE de la UCA y otras universidades españolas).
- Actuaciones para la puesta en marcha de la próxima convocatoria SICUE (recepción de parte de coordinadores SICUE de los centros UCA y de distintas universidades españolas de propuestas para la formalización de nuevos acuerdos bilaterales SICUE, tramitación de los mismos, así como la actualización de las plazas, etc.)
- Remisión a la CRUE de la oferta definitiva de las plazas objeto de la convocatoria SICUE 2014-2015 para la publicación en su página web.
- Publicación de la convocatoria SICUE 2014-2015 y apertura del plazo de solicitudes para alumnos salientes.
- Recepción de solicitudes SICUE y validación de las mismas.

Permanencia

- Elaboración del borrador del Reglamento de Permanencia.

Otros Asuntos Generales

Cuantas 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 17 de diciembre:	Atención al alumnado – Citas en el vicerrectorado
Miércoles 18 de diciembre:	Claustro Universitario
Jueves 19 de diciembre:	Atención al alumnado – Citas en el vicerrectorado
Martes 7 de enero:	Consejo de Dirección
Miércoles 8 de enero:	Atención al alumnado – Citas en el vicerrectorado Reunión Directora Secretariado de Alumnos Reunión Director Área Alumnado y Coordinadores Reunión Delegación Alumnos Facultad Medicina
Jueves 9 de enero:	Reunión Rector-Alcaldesa de Cádiz
Viernes 10 de enero:	Comisión Ordenación Académica
Lunes 13 de enero:	Conferencias Alumnos – Enfermería Algeciras
Martes 14 de enero:	Consejo de Dirección
Miércoles 15 de enero:	Reunión Rectorado: Presupuesto 2014 Reunión Director Área Alumnado y Coordinadores Atención al alumnado – Citas Atención a la organización de la XXVII edición de Congreso estudiantil de enfermería – Organiza Cádiz
Jueves 16 de enero:	Reunión Directora General Sistema Información Reunión Información - Orientación Atención al alumnado – Citas vicerrectorado
Viernes 17 de enero:	Acto entrega Premios Fotografía: Un día en la UCA Reunión Directora Secretariado Alumnos Reunión Director de Área Alumnado y jefe de Gestión
Lunes 20 de enero:	Atención al alumnado – Citas en el vicerrectorado Actividades en el vicerrectorado
Martes 21 de enero:	Consejo de Dirección
Miércoles 22 de enero:	Reunión Rector: Equipo Dirección Vicerrectorado

Jueves 23 de enero: Vicerrectorado – Secretaria
 Reunión Becas: Director Área - Jefe Becas
 Reunión Director ESI
 Ateneo-Mesa Redonda: Empleabilidad Juvenil

Viernes 24 de enero: Investidura de Doctores

Lunes 27 de enero: ESI- Tema Examen Oral
 Vicerrectorado - Secretaria
 Reunión Vicerrectora Prospectiva
 Atención al alumnado - Citas
 Reunión Becas: Director Área - Jefe Gestión Becas

Martes 28 de enero: Consejo de Dirección

Miércoles 29 de enero: Atención – Vicerrectorado
 Consejeros de Gobierno Alumnado
 Reunión Vicerrector Docencia – Decano F^a CC
 Educación

Jueves 30 de enero: Reunión Vicerrectora Prospectiva

Viernes 31 de enero: Atención al alumnado – Citas en el vicerrectorado
 Vicerrectorado – Secretaria
 Reunión Directores Secretariado
 Reunión Jornadas (Decanos, Directores,
 Coordinadores)
 Reunión Consejo de Gobierno

Lunes 3 de febrero: Vicerrectorado – Secretaria
 Reunión Vicerrectorado: Director .Área
 Reunión Vicedecano Medicina y Coordinador del
 Grado

Martes 4 de febrero: Consejo de Dirección

Jueves 6 de febrero: Vicerrectorado - Secretaria
 Atención al alumnado – Citas en el vicerrectorado
 Oficina Alojamiento
 Reunión Ayuntamiento San Fernando

Lunes 10 de febrero: Reunión Distrito Único – Sevilla

Martes 11 de febrero: Consejo de Dirección
 Investigación y Transferencia

Miércoles 12 de febrero: Vicerrectorado – Secretaria
 Reunión Susana Oñoro – Delegada Médicos sin
 Fronteras
 Reunión Títulos: Dra. Gral. Títulos, Dr. Área
 Alumnado, Coordinadora Área, Cristina Florez, J.

Jueves 13 de febrero: Gestión Títulos, Teresa García Agulló
Atención al Alumnado – Cita
Vicerrectorado – Secretaria
Reunión Consejera Educación - Fª Cª Educación
Organización CD

Viernes 14 de febrero: Vicerrectorado – Directores de Secretariado-
Reunión: Vicerrectora Proyección Internacional, Dr.
CSLM, alumno solicitante

Lunes 17 de febrero: Vicerrectorado – Secretaria
Reunión: Títulos - SIGNE

Martes 18 de febrero: Consejo de Dirección

Miércoles 19 de febrero: Vicerrectorado – Secretaria
Atención al Alumnado – Citas
Reunión Delegación Alumnos CC de la Educación
Reunión Delegación alumnos Fª Cª Mar

Jueves 20 de febrero: Vicerrectorado – Secretaria
Reunión Delegados Alumnos Jerez

Viernes 21 de febrero: Reunión Directores Secretariado
Atención al Alumnado – Citas

2. Informe del Vicerrectorado de Investigación y Transferencia

1. Representación Institucional.

- Acto de Investidura de nuevos doctores de la Universidad de Cádiz. Facultad de Filosofía y Letras (24/01/14).
- Inauguración de la IX Reunión Científica anual de la Red Temática de Ecología y Evolución Floral (ECOFLOX IX). Iglesia de San José de Puerto Real. (06/02/14)

2. Campus de Excelencia.

- Reunión CEIMAR. Rectorado. (10/01/14).
- Reunión preparatoria Patronato CEIMAR. Cacytmar. (23/01/14).
- Patronato CEIMAR. Los rectores y responsables de las universidades y centros de investigación del Campus de Excelencia Internacional del Mar (Ceimar) se reunieron en la Universidad de Cádiz para, a partir de la valoración de las actividades en marcha, acordar el plan de actuaciones del Campus para el bienio 2014/15. De este modo, los máximos responsables de las instituciones académicas y científicas participantes en el Campus han participado en una sesión plenaria para abordar la previsión de acciones de cara a los próximos dos años.

A la hora de acometer el análisis de la situación actual y las perspectivas de futuro de Ceimar, los promotores del Campus han contado con el documento de conclusiones elaborado en las comisiones interinstitucionales de Docencia, Investigación y Transferencia, Comunicación, Infraestructuras y TICs e Internacionalización que, con carácter previo, se desarrollaron durante el día de ayer con la finalidad de aportar propuestas específicas en cada una de las áreas de actuación especializadas del Campus de Excelencia Internacional del Mar (Ceimar).

El programa de las jornadas ha incluido dos conferencias sobre Ceimar y el valor de la excelencia y La economía azul, un mar de oportunidades para Ceimar, a cargo, respectivamente, del director de la Escuela Internacional de Doctorado en Estudios del Mar (EIDEMAR), el catedrático de Ecología de la UCA Fidel Echevarría, y del director general de Universidad y Empresa de la Universidad de Cádiz, Javier Pérez, coordinador de los grupos de trabajo que, a lo largo de los últimos meses y con la participación de más 60 personas de 24 instituciones, empresas y entidades, han elaborado el documento La economía azul en Andalucía.

Este encuentro, que ha contado con la presencia de los rectores de las

universidades de Cádiz, Almería, Granada, Huelva y Málaga (Eduardo González Mazo, Pedro Roque Molina, Francisco Lodeiro, Francisco Ruiz y Adelaida de la Calle, respectivamente) y de los directores del Instituto Español de Oceanografía –Eduardo Balguerías-, del Real Observatorio de la Armada –Miguel Vallejo-, del Instituto Hidrográfico de la Marina –José Ramón Fernández-, del Centro de Arqueología Subacuática de Andalucía del IAPH –Carmen García-, del Instituto de Ciencias Marinas de Andalucía del CSIC .- Carmen Sarasquete- y del director del Centro El Toruño del IFAPA, Juan Luis Páez, se ha desarrollado tras la evaluación positiva que recibió el Cei.mar el pasado mes de noviembre por parte del tribunal internacional. En el informe elaborado al respecto, se resaltaba, precisamente, el trabajo realizado para articular un Campus bien enfocado, la solidez de una agregación científica con un número grande de universidades y entidades públicas, el carácter interdisciplinar de sus actuaciones, la buena proyección internacional y la creación de una Escuela Doctoral con muchos programas de especialización. Aulario La Bomba (28-29/01/14).

- Comisión permanente del CEIA3 convocada por el Vicerrector de Política Científica y Campus de Excelencia de la Universidad de Córdoba y Coordinador General de I+D+i del ceiA3, Prof. Dr. Justo P. Castaño Fuentes. Presentación de la Sra. Gerente del ceiA3. Lectura y aprobación de acta de sesión anterior, del día 12 de junio de 2013. Informe del Coordinador General y de I+D+i. Modificación Estatutos del Consorcio ceiA3 (estado y tramitación). Presentación de la Gerente del ceiA3. Resumen de actividades más destacadas del ceiA3 en 2013. Resultado de la Evaluación del CEI 2013. Plan de actividades 2014. Creación de la Oficina de Proyectos Europeos ceiA3: Plan actuación, Equipo de redacción y gestión de proyectos, Oficina de Bruselas. Informe económico: Estado ejecución presupuestaria Subvenciones CEI, Cierre ejercicio 2013. Aprobación del presupuesto 2014, Financiación ceiA3, Informe por áreas: Área de Internacionalización, Área Académica, Área de Innovación y Transferencia. Comunicación y Difusión. Córdoba. (04/02/14).

3. Reuniones coordinadas del equipo de gobierno.

- Consejo de Dirección. Rectorado. (24/12/13).
- Consejo de Dirección. Rectorado (31/12/13)
- Consejo de Dirección. Rectorado. (07/01/14)
- Consejo de Dirección. Rectorado. (14/01/14)
- Consejo de Dirección. Rectorado. (21/01/14).
- Consejo de Dirección. Rectorado. (28/01/14).
- Reunión Extraordinaria de Consejo de Dirección. Preparación másteres con vista a Consejo de Gobierno. Rectorado. (31/01/14).

- Consejo de Dirección. Rectorado. (04/02/14).
- Consejo de Gobierno. Sesión Extraordinaria. Campus Puerto Real. (05/02/14).
- Reunión extraordinaria de Consejo de Gobierno. Campus de Puerto Real. (05/02/14).
- Consejo de Dirección. Rectorado (11/02/14).
- Consejo de Dirección. Rectorado. (18/02/14).

4. Reuniones relacionadas con Investigación

- Entrevista con el Prof. Julio Conde Caveda, Dtor. del Dpto. Didáctica de la Educación Física, Plástica y Musical, el responsable del grupo de investigación CTS Galeno y algunos miembros del mismo sobre grupos de investigación. Despacho VIT. (20/12/13).
- Reunión Parque Tecnológico Agroalimentario. Campus de Jerez. (23/12/13).
- Reunión con la Prof^a Rosario Hernández, Directora de EDUCA. Vicerrectorado de Investigación y Transferencia. (09/01/14).
- Reunión Presupuesto 2014. Organización de las clasificaciones orgánicas para la realización de informes económicos del presupuesto 2014. Asiste VIT con Joaquín López, Jefe de Gestión del SGI a la reunión de la Vicerrectora de Prospectiva y Calidad relativa a los presupuestos de 2014.Unidad de Calidad en CTC. (10/01/14).
- Presentación Programa Horizonte2020 en Andalucía convocada por el Secretario General de Universidades, Investigación y Tecnología de la Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía. Sevilla. (16/01/14).
- Primera Reunión Nuevo Plan Estratégico. Asiste VIT con Director General de Investigación Rectorado. (16/01/14).
- Reunión con Patricia Pérez, Directora de la sucursal del Banco Santander en la Facultad de Empresariales. Presentación de la nueva directora y asuntos de investigación.. Vicerrectorado de Investigación y Transferencia. (17/01/14).
- Reunión Investigación en Campus de Puerto Real. (17/01/14).
- Reunión con Rector para planificación del Vicerrectorado de Investigación y Transferencia en el 2014. Rectorado. (22/01/14).
- Reunión Análisis de la estructura administrativa del PAS. Asiste VIT, Gerente, Vicegerente, Director de Personal. Vicerrectorado de Investigación y Transferencia. (27/01/14)
- Reunión Plan Estratégico II. CTC. (27/01/14)

- Entrevista con el Sr. Enrique Gordillo de Fujitsu. Presentación de la empresa en el entorno universitario. Vicerrectorado de Investigación y Transferencia. (31/01/14).
- Reunión con Rector. Análisis de la resolución de los proyectos de excelencia de la Junta de Andalucía convocatoria 2012. Rectorado. (03/02/13).
- Reunión del Equipo de Dirección del VIT. Asisten VIT, Director General de Investigación, Director General de Universidad y Empresa y Director de Secretariado de Investigación. CTC. (30/01/14).
- Reunión PEUCA II. (30/01/14).
- Reunión con el Director General de Universidad y Empresa. Organización del trabajo Servicio Gestión de Investigación y OTRI. Vicerrectorado de Investigación y Transferencia. (06/02/14).
- Entrevista con la Prof^a Ana Niveau. Programa Ramón y Cajal. Vicerrectorado de Investigación y Transferencia. (10/02/14).
- Reunión Plan Estratégico Investigación y Transferencia. (11/02/14).
- Reunión Plan Estratégico. Organización. (13/02/14).
- Reunión Plan Estratégico. Grupos de Investigación. (14/02/14).
- Reunión Institucional TORSA-UCA, para avanzar la firma de un acuerdo de colaboración entre ambas entidades y proponer una serie de líneas prioritarias. (14/02/14).
- Reunión Institucional Transfesa –UCA, para analizar la ampliación de las líneas de inversión de la empresa hacia el sector de la acuicultura en la provincia de Cádiz. (14/02/14).
- Vista con los representantes de la empresa Transfesa a las salinas de La Esperanza (15/02/14)

5. Reuniones Sectoriales de I+D.

- Reunión Extraordinaria de la Sectorial de Investigación. CEICE Sevilla. (16/01/14).

6. Comisión de Investigación.

- Comisión de Investigación. Vicerrectorado de Investigación y Transferencia. (07/02/14).

7. Otras comisiones.

- **Comisión de Posgrado.** Informe sobre las propuestas del mapa de másteres para el Curso 2014/2015: Master interuniversitario en Ingeniería Química. Máster universitario en Actividad Física y Salud. Máster interuniversitario en Psicopedagogía/Master universitario en Educación. Máster universitario en Psicología General Sanitaria. Máster universitario en Lenguas modernas. Máster universitario en Ingeniería Industrial. Máster universitario en Ingeniería de Caminos, Canales y Puertos. Máster universitario en Energías Renovables y Eficiencia Energética. Máster universitario en Ingeniería Naval y Oceánica. Máster universitario en Ingenierías del Transporte Marítimo. Máster universitario en Hidrografía. CTC. (09/01/14).
- **Comisión de Contratación Capítulo VI.** convocatoria pública para la contratación de personal investigador con cargo a contratos, convenios de colaboración o proyectos de investigación (Convocatoria diciembre 2013). CTC. (22/01/14).
- **Comisión de Doctorado.** Sesión Ordinaria. Aprobación de acta. Informe del Presidente. Proyectos de tesis. Tribunales de tesis. Otros. Asuntos urgentes. Ruegos y preguntas. CTC. (30/01/14).

8. Contratos OTRI.

Se adjunta la relación de contratos autorizados entre el 06/12/13 y el 31/01/14

El resumen es el siguiente:

Nº de contratos autorizados: 20

Importe total contratado: 247.983,18.- euros.

lunes, 17 de febrero de 2014

Contratos O.T.R.I.

RELACIÓN DE CONTRATOS AUTORIZADOS ENTRE EL 06/12/2013 y el 31/01/2014 CONSEJO DE GOBIERNO DE: febrero de 2013

REFERENCIA: OT2014/008	Fecha Autorización: 24/01/2014	24/01/2014	
Responsable PALACIOS SANTANDER, JOSE MARIA Química Analítica	Tercero FUNDACION INNOVARCILLA	Título: ESTUDIO Y DESARROLLO DE LAS NUEVAS LINEAS DE INVESTIGACION RELACIONADAS CON LOS NANOMATERIALES.	Total 0,00
REFERENCIA: OT2014/007	Fecha Autorización: 31/01/2014	31/01/2014	
Responsable BLANDINO GARRIDO, MARIA AMALIA Derecho Privado	Tercero SANJUAN PEREZ, ANTONIO	Título: COLABORACION CON DESPACHO PROFESIONAL DE ABOGADOS	Total 3.630,00
REFERENCIA: OT2014/006	Fecha Autorización: 23/01/2014	23/01/2014	
Responsable GOMEZ DEL VALLE, MANUEL Didáctica de la Educación Física, Plástica y Musical	Tercero INSERSO / CRMF	Título: ASISTENCIA TECNICA AL PROGRAMA DE ACTIVIDADES FISICO-DEPORTIVAS Y OCIO-RECREATIVAS	Total 15.413,14
REFERENCIA: OT2014/005	Fecha Autorización: 31/01/2014	31/01/2014	
Responsable CORZ RODRIGUEZ, ALFONSO Ingeniería Industrial e Ingeniería Civil	Tercero CALPE INSTITUTE OF TECHNOLOGY	Título: SISTEMA PARA EL DISEÑO OPTIMIZADO DE RECIPIENTES A PRESION EN MATERIALES COMPUESTOS	Total 24.200,00
REFERENCIA: OT2014/004	Fecha Autorización: 23/01/2014	23/01/2014	
Responsable CAPARROS ESPINOSA, MIGUEL ANGEL Ingeniería Industrial e Ingeniería Civil	Tercero SERGEYCO ANDALUCIA, S.L.	Título: EJECUCION DE ENSAYOS DE RESISTENCIA Y DEFORMACION SOBRE MUESTRAS DE SUELO	Total 217,80

REFERENCIA: OT2014/003	Fecha Autorización: 23/01/2014	23/01/2014	
Responsable HERNANDEZ MOLINA, RICARDO Máquinas y Motores Térmicos	Tercero NAVANTIA, S.A.	Título: ENSAYOS DE RUIDOS PARA C/516 LANCHA AUSTRALIANA	Total 3.690,50
REFERENCIA: OT2014/002	Fecha Autorización: 23/01/2014	23/01/2014	
Responsable NOGUEROLAS ALONSO DE LA SIERRA, PEDRO Biomedicina, Biotecnología y Salud Pública	Tercero PLATAFORMAS SANITARIAS DEL SUR, S.L.	Título: ASESORAMIENTO CLINICO EN LAS AREAS DE PREVENCIÓN Y MEDICINA INTERNA	Total 2.000,00
REFERENCIA: OT2014/001	Fecha Autorización: 23/01/2014	23/01/2014	
Responsable GONZALEZ DE LA TORRE, GABRIEL Psicología	Tercero ASOCIACION DE HOGARES PARA NIÑOS PRIVADOS DE AMBIENTE FAMILIAR NUEVO FUTURO CADIZ	Título: ASESORAMIENTO Y COORDINACION EN MATERIA DE MENORES PRIVADOS DE AMBIENTE FAMILIAR E INSTITUCIONALIZADOS EN CENTROS DE	Total 15.698,59
REFERENCIA: OT2013/130	Fecha Autorización: 23/12/2013	23/12/2013	
Responsable SANCHEZ DE LA FLOR, FRANCISCO JOSE 20.763,60 Máquinas y Motores Térmicos	Tercero ELECTRICIDAD DE PUERTO REAL, S.A. (EPRESA)	Título: ENERGETICA Y ECONOMICA EN EL MERCADO ELECTRICO	Total E3MEL. SOLUCIONES AVANZADAS DE EFICIENCIA
REFERENCIA: OT2013/129	Fecha Autorización: 23/12/2013	23/12/2013	
Responsable RODRIGUEZ-PIÑERO ALCALA, ANA ISABEL Filología	Tercero FUNDACION BAHIA DE CADIZ PARA EL DESARROLLO ECONOMICO	Título: IMPARTICION DE LA JORNADA LA COMUNICACION NO VERBAL EN EL AMBITO EMPRESARIAL	Total 242,00
REFERENCIA: OT2013/128	Fecha Autorización: 20/12/2013	20/12/2013	
Responsable PALMA LOVILLO, MIGUEL Química Analítica	Tercero EQA CERTIFICADOS I+D+I	Título: EVALUACION COMO EXPERTO TECNICO DE PROYECTO DE I+D+i EMPRESARIAL. PROYECTO 202.494	Total 907,50

REFERENCIA: OT2013/127	Fecha Autorización: 20/12/2013	20/12/2013	
Responsable MUÑOZ PEREZ, JUAN JOSE Física Aplicada	Tercero TECNOAMBIENTE, S.L.(DELEGACION DE ANDALUCIA)	Título: SEGUIMIENTO GRANULOMETRICO DE LA REGENERACION DE LA PLAYA DE FUENTE BRAVIA	Total 3.630,00
REFERENCIA: OT2013/126	Fecha Autorización: 13/12/2013	13/12/2013	
Responsable NAVAS PINEDA, FRANCISCO JAVIER Química Física	Tercero TORRESOL ENERGY INVESTMENTS, S.A.	Título: ADENDA AL CONTRATO DENOMINADO "CARACTERIZACION Y ANALISIS DE LA EVOLUCION DE LAS MICROFISURAS GENERADAS	Total 31.460,00
REFERENCIA: OT2013/125	Fecha Autorización: 13/12/2013	13/12/2013	
Responsable MANTELL SERRANO, CASIMIRO Ingeniería Química y Tecnología de Alimentos	Tercero LOS BRESNOS AGRICOLA, S.L.	Título: ESTUDIO DE CUANTIFICACION DE SUSTANCIAS EDULCORANTES EN MUESTRAS DE LA PLANTA STEAVIA	Total 96,80
REFERENCIA: OT2013/124	Fecha Autorización: 13/12/2013	13/12/2013	
Responsable PEREZ MONGUIO, JOSE MARIA Derecho Público	Tercero JUNTA DE ANDALUCIA	Título: ELABORACIÓN DE INSTRUMENTOS NORMATIVOS Y CONTENIDOS FORMATIVOS DE DESARROLLO DEL DECRETO 347/2011 POR EL QUE SE REGULA	Total 20.000,01
REFERENCIA: OT2013/123	Fecha Autorización: 13/12/2013	13/12/2013	
Responsable SANCHEZ DE LA FLOR, FRANCISCO JOSE 4.991,25 Máquinas y Motores Térmicos	Tercero INDUSTRIA DE INTERCAMBIADORES TERMICOS, S.A.	Título: PROGRAMA DE CALCULO DE COMPORTAMIENTO Y DISEÑO DE INTERCAMBIADORES DE CALOR	Total
REFERENCIA: OT2013/122	Fecha Autorización: 09/12/2013	09/12/2013	
Responsable MARTIN CALLEJA, JOAQUIN Química Física	Tercero TERRASUN	Título: DESARROLLO DE APLICACIONES HOLOGRAFICAS DE ENERGIA SOLAR CON TECNOLOGIA GEN-IV	Total 48.400,00

<u>REFERENCIA:</u> OT2013/121	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 19/12/2013	19/12/2013	
<u>Responsable</u> NOGUEROLES ALONSO DE LA SIERRA, PEDRO Biomedicina, Biotecnología y Salud Pública	<u>Tercero</u> ASISTENCIA SANITARIA INTERPROVINCIAL - ASISA	<u>Título:</u> SERVICIOS MEDICOS RELACIONADOS CON LA PREVENCION Y LA MEDICINA INTERNA	<u>Total</u> 2.000,00
<u>REFERENCIA:</u> OT2013/120	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 19/12/2013	19/12/2013	
<u>Responsable</u> NOGUEROLES ALONSO DE LA SIERRA, PEDRO Biomedicina, Biotecnología y Salud Pública	<u>Tercero</u> COMPAÑIA DE SEGUROS ADESLAS	<u>Título:</u> ASESORAMIENTO CLINICO EN LAS AREAS DE PREVENCION Y MEDICINA INTERNA	<u>Total</u> 2.000,00
<u>REFERENCIA:</u> OT2013/108	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 12/12/2013	12/12/2013	
<u>Responsable</u> BERROCOSO DOMINGUEZ, MANUEL Matemáticas	<u>Tercero</u> SOCIEDAD ANDALUZA PARA EL DESARROLLO DE LAS TELECOMUNICACIONES, S.A. (SANDETEL)	<u>Título:</u> SERVICIO DE GESTION Y CONTROL DE CALIDAD DE LA RED ANDALUZA DE POSICIONAMIENTO	<u>Total</u> 48.642,00
			TOTAL: 247.983,18
			Nº CONTRATOS: 20

3. 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 de los Directores de Secretariado de Ordenación Académica y/o Personal.

Lunes, 16 diciembre 2013

- Reunión con Área de Personal y Director Gabinete Ordenación Académica
- Convocatoria de Sesión Ordinaria de Consejo de Gobierno

Martes, 17 diciembre 2013

- Consejo de Dirección

Miércoles, 18 diciembre 2013

- Claustro

Jueves, 19 diciembre 2013

- Reunión de la Comisión de Posgrado para tratar sobre la propuesta de másteres del curso 2014-15
- Reunión con Dpto. de Ingeniería en Automática, Electrónica, Arquitectura y Redes de Computadores, sobre docencia pendiente de asignar y sobre área Tecnología Electrónica

Lunes, 23 diciembre 2013

- Reunión con Área de Personal y Director Gabinete Ordenación Académica
- Reunión Director del Departamento de Ciencia de los Materiales e Ingeniería Metalúrgica y Química Inorgánica

Martes, 7 enero 2014

- Consejo de Dirección

Miércoles, 8 enero 2014

- Asistencia con el Sr. Rector a desayuno en la Presidencia de la Junta de Andalucía

Jueves, 9 enero 2014

- Reunión de la Comisión de Posgrado

Viernes, 10 enero 2014

- Reunión de la Comisión de Ordenación Académica, Profesorado y Alumnos

Lunes, 13 enero 2014

- Reunión con Directores de Secretariado y Director del Gabinete
- Reunión con Área de Personal y Director Gabinete Ordenación Académica
- Comisión de Contratación de profesorado

Martes, 14 enero 2014

- Consejo de Dirección Extraordinario
- Consejo de Dirección

Miércoles, 15 enero 2014

- Reunión con representantes sindicales del profesorado
- Reunión con Unidades para tratar sobre el presupuesto 2014

Jueves, 16 enero 2014

- Reunión Comité del Plan Estratégico II

Viernes, 17 enero 2014

- Reunión con el Director del Departamento de Máquinas y Motores Térmicos sobre necesidades de profesorado
- Reunión sobre el Sistema de Información

Lunes, 20 enero 2014

- Reunión con el Gerente
- Reunión con Área de Personal y Director Gabinete Ordenación Académica
- Reunión sobre recursos humanos del Máster en Ingeniería Naval y Oceánica

Martes, 21 enero 2014

- Consejo de Dirección

Viernes, 24 enero 2014

- Asistencia al acto de investidura de nuevos doctores

Lunes, 27 enero 2014

- Reunión sobre el Plan Estratégico
- Reunión con Decanos y Directores de Centros y Directores del Departamentos de Ciencias de la Salud para tratar sobre prácticas clínicas
- Reunión con Área de Personal y Director Gabinete Ordenación Académica
- Patronato FUECA

Martes, 28 enero 2014

- Consejo de Dirección

Miércoles, 29 enero 2014

- Análisis de la estructura administrativa del PAS.
- Reunión sobre Profesorado Sustituto Interino nuevo
- Reunión con el Director del Departamento de Ingeniería Mecánica y Diseño Industrial

Jueves, 30 enero 2014

- Reunión sobre Plan Estratégico
- Reunión con la Defensora Universitaria sobre reclamación Profesorado

Viernes, 31 enero 2014

- Reunión para tratar sobre las bolsas de Profesores Sustitutos Interinos

Lunes, 3 febrero 2014

- Reunión con Área de Personal y Director Gabinete Ordenación Académica

Martes, 4 febrero 2014

- Consejo de Dirección

Miércoles, 5 febrero 2014

- Consejo de Gobierno

Jueves, 6 febrero 2014

- Reunión con el Jefe del Servicio de Prevención

Viernes, 7 febrero 2014

- Reunión de la Comisión Sectorial de Vicerrectores de Profesorado Andaluces en - Antequera

Martes, 11 febrero 2014

- Reunión sobre Plan Estratégico
- Consejo de Dirección

Miércoles, 12 febrero 2014

- Reunión con el Prof. García Roja, sobre situación del área Ciencias de los Materiales e Ingeniería Metalúrgica

Jueves, 13 febrero 2014

- Reunión con el Comité del PDI para tratar diversos temas de profesorado
- Reunión sobre el Plan Estratégico

ASESORÍA PARA CIENCIAS DE LA SALUD

Lunes, 2 de diciembre 2013:

- Reunión con Dr. Mario Linares y Alberto Martínez, Profesores asociados de Dermatología, H. U. Puerta del Mar. Departamento de Medicina.
Tema: Prácticas Dermatología Alumnos Grado Medicina.
Lugar: Hospital Universitario Puerta del Mar.

Martes, 3 de diciembre 2013:

- Consejo de Gobierno.
Lugar: Facultad Ciencias de la Educación.
- Asamblea Informativas del Rector a la Comunidad Universitaria. Campus de Puerto Real.
- Asamblea Informativa del Rector a la Comunidad Universitaria. Campus de Cádiz.

Jueves, 5 de diciembre 2013:

- Reunión Patronato Fundación Biomédica Cádiz.

Orden del día:

- Nombramiento del nuevo Secretario.
 - Presentación de nuevos Patronos.
 - Aprobación Acta Reunión Anterior.
 - Seguimiento de Acuerdo Previos: Aprobación Fusión de la Fundación para la Investigación Puerta del Mar
 - Seguimiento del cierre del plan de actuación y presupuesto 2013.
 - Plan de actuación y presupuesto 2014
 - Propuesta y aprobación de fechas para reuniones 2014.
 - Lectura de principales acuerdos adoptados en la reunión
 - Ruegos y preguntas
- Lugar: Delegación Territorial de la Consejería de Igualdad, Salud y Políticas Sociales.

Martes, 10 de diciembre 2013:

- Consejo de Dirección.

Miércoles, 11 de diciembre 2013:

- Reunión con D. Rafael Cubiellas, Coordinador del Grado en Fisioterapia.
Tema: Prácticas Clínicas Alumnos Grado Fisioterapia.
Lugar: Hospital Universitario Puerta del Mar.
- Reunión con Dra. Bailén, Jefe de la UGC Bioquímica del H. U. Puerta del Mar.
Tema: Planificación Prácticas Clínicas de Bioquímica en el H. U. Puerta del Mar.
Lugar: Hospital Universitario Puerta del Mar.

Jueves, 12 de diciembre 2013:

- Consejo de Departamento Materno-Infantil y Radiología.

Lunes, 16 de diciembre 2013:

- Reunión con Dra. Bailén, Jefe de la UGC Bioquímica del H. U. Puerta del Mar y Dra. Sánchez del Pino, Profesora Titular de Bioquímica.
Tema: Planificación Prácticas Clínicas de Bioquímica en el H. U. Puerta del Mar.
Lugar: Hospital Universitario Puerta del Mar.

Martes, 17 de diciembre 2013:

- Consejo de Dirección.

Miércoles, 18 de diciembre 2013:

- Claustro Universitario.

Jueves, 19 de diciembre 2013:

- Reunión con Dra. M Ángela González García. Jefe de la UGC de Bioquímica. Hospital de Jerez.
Tema: Prácticas Clínicas de Bioquímica Alumnos de Grado Facultad de Medicina.
Lugar: Hospital de Jerez.
- Reunión con Dr. Juan Carlos Alado, Jefe de la UGC de Microbiología del H. de Jerez.
Tema: Prácticas Clínicas de Microbiología.
Acreditación Doctor Contratado Doctor Vinculado.
Lugar: Hospital de Jerez.

Viernes, 20 de diciembre 2013:

- Reunión Comisión Premios Extraordinarios Fin de Carrera Medicina.
Lugar: Decanato Facultad de Medicina.

Martes, 7 de enero 2014:

- Consejo de Dirección.

Jueves, 9 de enero 2014:

- Reunión con Dr. Alfredo Michán, Profesor asociado del departamento de Medicina y Coordinador prácticas clínicas del hospital de Jerez.
Tema: Reconocimiento de créditos a Tutores Clínicos.
Lugar: Hospital de Jerez.

Viernes, 10 de enero 2014:

- Reunión con Dr. Reche, profesor asociado de Radiología y Medicina Física, Departamento Materno-Infantil y Radiología.
Tema: Prácticas Clínicas asignatura de Rehabilitación. Cuarto de Grado de Medicina
Lugar: Hospital Universitario Puerta del Mar.
- Reunión con D^a Pilar Cantizano, Directora del Enfermería del H. U. Puerta del Mar.
Tema: Prácticas Clínicas Alumnos de Fisioterapia en el H. U. Puerta del Mar.
Tutores Clínicos de Fisioterapia.
Lugar: Hospital Universitario Puerta del Mar.
- Reunión con D^a Pilar Cantizano, Directora del Enfermería del H. U. Puerta del Mar, Subdirectora del Enfermería, Jefe de la UGC de

Rehabilitación del HUPM-HUPR, Prof. Rafael Cubiellas, Coordinador
Grado Fisioterapia.

Tema: Prácticas Clínicas Alumnos de Fisioterapia en el H. U. Puerta del
Mar.

Tutores Clínicos de Fisioterapia.

Lugar: Hospital Universitario Puerta del Mar.

Martes, 14 de enero 2014:

- Consejo de Dirección.

Miércoles, 15 de enero 2014:

- Reunión con D^a Pilar Cantizano, Directora del Enfermería del H. U.
Puerta del Mar.

Tema: Tutores Clínicos de Fisioterapia.

Lugar: Hospital Universitario Puerta del Mar.

Jueves, 16 de enero 2014:

- Reunión con Dra. Victoria Ramos, Jefa de la UGC de Rehabilitación del
hospital de Jerez y Supervisor de Fisioterapia.

Tema: Prácticas clínicas del Grado de Fisioterapia

Prácticas de Rehabilitación Alumnos Grado de Medicina.

Tutores Clínicos.

Nuevo Protocolo de Acuerdo Consejería-SAS-UCA.

Lugar: Hospital de Jerez.

Lunes, 20 de enero 2014:

- Junta de Facultad.
Lugar: Facultad de Medicina.

Martes, 21 de enero 2014:

- Consejo de Dirección.
- Reunión con Inspector general de Servicios.
Tema: Incidente con un alumno en las Prácticas Clínicas de Enfermería
en Distrito Sanitario de Jerez.
Lugar: Rectorado.

Miércoles, 22 de enero 2014:

- Reunión con Dr. Reche, profesor asociado de Radiología y Medicina
Física, Departamento Materno-Infantil y Radiología.

Tema: Prácticas Clínicas asignatura de Rehabilitación. Cuarto de Grado de Medicina.

Lugar: Hospital Universitario Puerta del Mar.

- Reunión con D. Daniel Pacheco, Alumno del Grado de Fisioterapia.
Tema: Trabajo Fin de Grado.
Lugar: Hospital Universitario Puerta del Mar.

Jueves, 23 de enero 2014:

- Reunión con Vicerrector de Ordenación Académica y Personal.
Tema: Reconocimiento de Créditos a Tutores Clínicos.
Prácticas Clínicas de Fisioterapia en Centros UPACE.
Lugar: Vicerrectorado de OAYP. CTC.

Viernes, 24 de enero 2014:

- Solemne Acto de Investidura de Nuevos Doctores.
Lugar: Facultad de Filosofía y Letras.

Lunes, 27 de enero 2014:

- Reunión con Vicerrector de Ordenación Académica y Personal, Decanos y Directores de Departamentos de Ciencias de la Salud, Director del Gabinete y Director de Secretariado de Ordenación Académica, Coordinador docente del hospital de Jerez, Vicedecano de Ordenación Académica de la facultad de Medicina.
Tema: Reconocimiento de Créditos a Tutores Clínicos.
Lugar: Sala de Juntas de la Unidad de Evaluación y Calidad.

Martes, 28 de enero 2014:

- Consejo de Dirección.
- Reunión con Vicerrector de Responsabilidad Social.
Tema: Promoción de la Salud de la Comunidad Universitaria.
- Examen repetidores de Diagnóstico por Imagen y Procedimientos de Terapéutica Física. Grado de Fisioterapia.
Lugar: Facultad de Enfermería y Fisioterapia.

Jueves, 30 de enero 2014:

- Sesión Solemne de Apertura del Curso Académico 2014 de la Real Academia de Medicina y Cirugía.

Desarrollo de la Sesión:

- Lectura de la memoria del Curso 2013 por el Secretario Perpetuo.

- Discurso de Apertura por el Académico de Número: D. Francisco Doña Nieves, especialista de Medicina del Trabajo: “¿Fueron Caravaggio, Goya y Van Gogh enfermos de saturnismo?”
 - Entrega de Premios:
 - “José León de Carranza” a D. Oscar González García.
 - “Excmo. Colegio de Médicos de la Provincia de Cádiz” a D. José Dario Sánchez López.
 - “In Memoriam, Enrique Calderón Asín” a D. Manuel Martínez-Sellés D’Oliveira Soares.
 - Clausura del Acto por el Presidente de la Academia.
- Lugar: Salón de Grado de la Facultad de Medicina.

Viernes, 31 de enero 2014:

- Examen parcial de alumnos de Radiología y Medicina Física. Protección Radiológica. Tercero de Grado de Medicina.
- Examen de alumnos repetidores de Radiología y Medicina Física. Protección Radiológica. Tercero de Grado de Medicina.
- Examen de alumnos repetidores de Radiología y Medicina Física. Tercero de Licenciatura de Medicina.
- Examen de alumnos repetidores de Medicina Física en Oncología. Cuarto de Licenciatura de Medicina.

Lunes, 3 de febrero 2014:

- Reunión con Prof. Ramos, Coordinador de Radiología y Medicina Física. Tema: Asignatura Diagnóstico por Imagen y Procedimientos de Terapéutica Física del Grado de Fisioterapia. Lugar: Hospital Universitario Puerta del Mar.

Martes, 4 de febrero 2014:

- Reunión con Vicerrector de Responsabilidad Social y Servicios Universitarios y Jefe del Servicio de Prevención. Tema: Actividades para 2014 de promoción de la salud. Lugar: Rectorado.
- Consejo de Dirección.

Jueves, 6 de febrero 2014:

- Reunión de la Real Academia de Medicina y Cirugía. Intervinieron:

- D. Manuel Martínez-Sellés D'Oliveira Soares. Premio "In Memoriam, Enrique Calderón Asín (2013)" con la conferencia: "El anciano con estenosis aórtica. Resultados de un registro multicéntrico nacional".
- D. Juan V. Fernández de la Gala. Premio "In Memoriam Prof. Orozco Acuaviva (2012) José León de Carranza" con la conferencia "Médicos y medicina en la obra de García Márquez: La hojarasca (1955)"

En cuyo acto se les entregó el título de académico correspondiente.

Jueves, 6 de febrero 2014:

- Examen de Rehabilitación. 4º Curso del Grado de Medicina.
Lugar: Facultad de Medicina.

Martes, 11 de febrero 2014:

- Consejo de Dirección.
Lugar: Rectorado.

Miércoles, 12 de febrero 2014:

- Reunión Promoción de la Salud en los lugares de trabajo.

Asisten por parte la **Consejería de Igualdad, Salud y Políticas Sociales**:

- D^a Carmen Gómez Molera, Coordinadora Andalucía Occidental para la Promoción de la Salud,
- D^a Antonia Rosano, Coordinadora Programa Fórmula Joven
- D^a María del Mar Moreno, Técnico del distrito sanitario Bahía de Cádiz- La Janda.

Por la **Universidad de Cádiz**:

- D. Rafael Fernández, médico del Servicio de Prevención.
- D^a María Luisa Romero, DUE del Servicio de Prevención.
- D. Rafael Rivas, Área de Deportes.
- D^a María Teresa Gutiérrez Amares, Asesora para Ciencias de la Salud.

Tema: Planificación de actividades conjuntas CISPS-UCA, para 2014 de promoción de la salud en los lugares de trabajo.

Lugar: Delegación Territorial de la Consejería de Igualdad, Salud y Políticas Sociales.

4. Informe del Vicerrectorado de Prospectiva y Calidad

PROCESO: "ACCIONES DE MEJORA DE LA CALIDAD"

EVALUACIÓN DE LA CALIDAD DOCENTE (PROGRAMA DOCENTIA)	FECHA: Diciembre 2013-Febrero 2014
<ul style="list-style-type: none">• Envío de plantillas a los responsables académicos de los profesores a evaluar.• Reunión de la Comisión de Evaluación para fijar los criterios de los indicadores.• Atención del CAU del DOCENTIA.	

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

SISTEMA DE GARANTÍA DE CALIDAD DE LOS TÍTULOS	FECHA: Diciembre 2013- Febrero 2014
<p>Coordinación del desarrollo del SGC y sus herramientas auxiliares.</p> <ul style="list-style-type: none">• Asesoramiento y resolución de dudas a Centros y Coordinadores de Títulos sobre el SGC.• Atención del CAU del SGC-UCA.• Revisión del GD-SGC y análisis de situación de necesidades de cara al correcto desarrollo del mismo de cara al cierre del P14 Autoinforme de seguimiento de los títulos. <p>Revisión y actualización de algunos indicadores 2012-13 de los siguientes procedimiento y carga en el Gestor Documental de cada título:</p> <p><u>P14- Procedimiento de Seguimiento, Evaluación y Mejora del Título.</u></p> <ul style="list-style-type: none">- Carga de registros, bajo la responsabilidad de la UCE, en el GD-SGC de Grados y Másteres.- Solicitud de URL a títulos implantados en curso 2012-13 y 2013-14, así como Rbles de Carga en GD-SGC, para cargar en plataforma de seguimiento de la DEVA.- Cálculo de indicadores de los RSGC-P08-01 y RSGC-P10-01 para máster. <p><u>P13 - Procedimiento de auditoría interna del SGC UCA:</u></p> <ul style="list-style-type: none">- Asesoramiento a la Unidad de Auditoría y Control para la realización de auditoría interna de la información pública. <p><u>P08 - Procedimiento de evaluación de la satisfacción de los grupos de interés.</u></p> <ul style="list-style-type: none">- Confección de informes sobre satisfacción con el título: PDI y alumnado. <p><u>P04: Revisión y Actualización por sede. Cargado en el Gestor-SGC.</u></p>	

P02: Solicitud de información y obtención de los indicadores SIIU sobre acceso DUA y nuevo ingreso 2012-13. Cargado en el Gestor-SGC.

En el caso de los Másteres no Verificados o interuniversitarios no coordinador por la UCA, se ha elaborado una hoja de cálculo para cada título. Estos ficheros incluyen los indicadores reflejados en los registros del SGC de los Másteres verificados, así como los resultados históricos de cada título y la comparativa UCA.

PROCESO: "GESTIÓN DE TÍTULOS"

ADAPTACIÓN DE MEMORIAS A LA PROGRAMA VERIFICA	FECHA: Diciembre 2013-Febrero 2014
<ul style="list-style-type: none">• Carga de las memorias actualizadas con todas las modificaciones en la plataforma del Ministerio de Educación para su envío a la Agencia Andaluza del Conocimiento. Para ello sea establecido un cronograma de actuación con los Centros y se están manteniendo diversas reuniones con los coordinadores de los Grados.• Aportación de información relativa a los apartados 6 (personal académico) y 8 (resultados académicos) de la Memoria de verificación de títulos de Máster y Grado.	

PROCESO: "SISTEMA DE INFORMACIÓN"

CONTRATO PROGRAMA DE LA UCA CON LA JUNTA 2013	FECHA: Diciembre 2013-Febrero 2014
<ul style="list-style-type: none">• Solicitud a las unidades administrativas implicadas la información necesaria para la elaboración de la Memoria de cumplimiento del CP UCA 2013.• Recepción, validación y procesamiento de la información recibida.• Elaboración de la Memoria de cumplimiento del CP UCA 2013, de acuerdo con las plantillas establecidas por la Junta y elaboración del informe de cumplimiento. [Actualmente se encuentra en revisión por el Consejo de Dirección. La Memoria debe ser remitida el 15 de febrero]	

IND. SIIU: INFOVIEW Y VALIDADOR DE INDICADORES (PLAT. VIN)	FECHA: Diciembre 2013- Febrero 2014
<p>Carga y Validación de Datos durante este periodo:</p> <p>(a) Auxiliares de Becas 2012-13 cofinanciadas por la CCAA, así como las cofinanciadas por la UCA y otro tipo de instituciones. Recepción, cumplimentación y verificación de los ficheros auxiliares de becas. Ha supuesto la solicitud de nuevos códigos para becas de nueva incorporación. Cargadas y validadas</p> <p>(b) Ficheros de Becas solicitadas y concedidas 2012-13 en cada una de las becas declaradas en los ficheros auxiliares. Cargadas y Validada el 15 de enero, en el plazo previsto</p> <p>(c) Ficheros de rendimiento 2012-13 académico de Primer y segundo ciclo, y grado UCA y centros adscritos, Máster, Doctorado y Tesis de centros propios. Cargadas y Validada el 20 de enero, en el plazo previsto. Se necesita actualización de Máster, ya que las actas 2012-13 no estaban cerradas en el momento de la carga.</p> <p>(d) Ficheros de movilidad 2012-13 internacional entrante y saliente; y movilidad nacional entrante. Cargadas. A la espera de validación, el plazo finaliza el próximo 15 de febrero.</p> <p>(e) Ficheros de acceso 2013-14 de grado en centros propios y adscritos. Cargados y en proceso de validación los de centros propios. Recibidos y a la espera de carga los centros adscritos. El plazo finaliza el próximo 3 de marzo.</p> <p>Durante este periodo la Consejería de Economía, responsable SIIU en la CCAA, ha convocado una reunión (con fecha 23 de enero de 2014), para tratar el estado de carga de los ficheros de rendimiento y comentar con las universidades las novedades SIIU de cara a próximos cursos (nuevas variables o nuevos ficheros para cargar).</p>	

COLABORACIÓN CON LA DIRECCIÓN GENERAL DE SISTEMAS DE INFORMACIÓN	FECHA: Diciembre 2013- Febrero 2014
<ul style="list-style-type: none"> • Actualización y revisión de los datos de Rendimiento Académico 2012-13. Publicados en la web del SIUCA: http://venus.uca.es/calidad/siuca/ • Atención a las peticiones de información relacionadas con el SIUCA, Contrato Programa y otro tipo de información disponible en la UCE o en el SIIU. • Puesta en marcha del CAU del Sistema de Información. Se utiliza como instrumento de canalización de las peticiones de información del SIIU y Contrato Programa, ente otras, con el fin de garantizar la trazabilidad y origen de la información. • Gestión de las peticiones de información, tanto internas de la UCA como de organismos externos, a través del CAU de Sistemas de Información. 	

PROCESO: "CERTIFICACIONES Y EVALUACIONES"

SISTEMA DE GESTIÓN AMBIENTAL DE LA UCA SEGÚN NORMA ISO 14001: 2004	FECHA: Diciembre 2013- Febrero 2014
<ul style="list-style-type: none">• Derivación de comunicaciones de la entidad certificadora a responsables del sistema de gestión ambiental.	
SISTEMA DE GESTIÓN CALIDAD SEGÚN NORMA ISO 9001:2008	FECHA: Diciembre 2013- Febrero 2014
<ul style="list-style-type: none">• Confección de BBDD con certificaciones en vigor UCA. Remisión a Dirección.• Derivación de comunicaciones de la entidad certificadora a responsables del sistema de gestión de calidad.	

PROCESO: "ENCUESTAS Y ESTUDIOS DE OPINIÓN"

ENCUESTAS DE SATISFACCIÓN DE ESTUDIANTES CON LA DOCENCIA	FECHA: Diciembre 2013-Febrero 2014
<p>Curso 2012-13</p> <ul style="list-style-type: none">• Revisión y remisión de los informes de resultados de satisfacción con la docencia a los Másteres oficiales UCA 2012-13.• 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. <p>Curso 2013-14</p> <ul style="list-style-type: none">• Entre el 25 de noviembre y el 17 de enero se ha realizado la fase de aplicación de las encuestas en el aula.• Durante el mes de enero se ha realizado la planificación de la aplicación de las encuestas en los Másteres oficiales 2013-14. La fase de aplicación se llevará a cabo a lo largo del segundo semestre.• Durante el mes de febrero se está realizando la planificación de la aplicación de las encuestas en las asignaturas anuales y del segundo semestre en los títulos de grado y primer y segundo ciclo. Tras el proceso de verificación y validación por parte de centros, departamentos y profesorado se procederá a la fase de aplicación de las encuestas, cuyo inicio está previsto para el próximo 21 de abril.	

ENCUESTAS INSTITUCIONALES.	FECHA: Diciembre 2013-Febrero 2014
<ul style="list-style-type: none">• Encuesta Satisfacción global UCA para colectivos PAS, PDI y Alumnado: últimas pruebas y lanzamiento de la encuesta. Seguimiento de la tasa de respuesta según estamentos.• Confección de informes sobre satisfacción global UCA: PAS, PDI y alumnado.	

PROCESO: "PLANIFICACIÓN ECONÓMICA"

CONTRATO-PROGRAMA DE LA UCA CON	FECHA: Enero-
--	----------------------

CENTROS Y DEPARTAMENTOS	Febrero 2014
<ul style="list-style-type: none"> Firma de Contrato Programa 2014 por parte de los Centros y Departamentos. Elaboración del escenario económico del Contrato-Programa 2014. De acuerdo con el calendario fijado, incorporación del 30% de la partida económica correspondiente a cada uno de los Centros y Departamentos, al haber asumido con la firma del Contrato-Programa los compromisos establecidos. 	

PLANES DE ACTUACIÓN Y PRESUPUESTO UCA PARA EL EJERCICIO 2014	FECHA: Enero 2014
<ul style="list-style-type: none"> Reunión con responsables de las Unidades de Gasto sobre asuntos relacionados con la gestión económica y la creación de clasificaciones orgánicas a nivel de Planes de Actuación del Presupuesto de 2014. 	

CONCESIÓN DE LICENCIAS DE USO DE ESPACIOS DE LA UNIVERSIDAD DE CÁDIZ	FECHA: Diciembre 2013- Febrero 2014
<ul style="list-style-type: none"> Coordinación, junto con las Administraciones de Campus, de las solicitudes externas e internas de alquiler de espacios de la Universidad de Cádiz y autorización de exención de los precios de alquiler. 	

MODELO DE PRESUPUESTO DE FINANCIACIÓN BÁSICA DE CENTROS Y DEPARTAMENTOS	FECHA: Enero-Febrero 2014
<ul style="list-style-type: none"> Actualización del Informe Preliminar de Modelo de Presupuesto de Centros y Departamentos, a partir de las propuestas remitidas por éstos. 	

PROTOCOLO DE INFORMACIÓN AL CONSEJO SOCIAL	FECHA: Febrero 2014
<ul style="list-style-type: none"> Remisión al Consejo Social, de acuerdo con el Protocolo de Información aprobado por la Comisión Permanente de Asuntos Económicos y Presupuestarios, de la información de carácter económico. 	

PROCESO: "PLAN ESTRATÉGICO DE LA UCA"

PLAN ESTRATÉGICO DE LA UCA	FECHA: Enero-Febrero 2014
<ul style="list-style-type: none"> • Celebración de reuniones de la Comisión Técnica para la realización de pruebas de la aplicación informática diseñada para la realización del DAFO (Diagnóstico Interno y Externo). • Celebración de reuniones de la Comisión Técnica para la realización de los documentos de trabajo para el inicio del II Plan Estratégico. 	

PROCESO: "SISTEMA DE GESTIÓN DE LAS UNIDADES"

PARTICIPACIÓN DEL PERSONAL EN COMISIONES	FECHA: Enero-Febrero 2014
<ul style="list-style-type: none"> • Participación en la Comisión Técnica para el Plan Estratégico UCA. • Participación en la Comisión de Contratación de la Universidad de Cádiz. • Participación en la Comisión Permanente de Asuntos Económicos y Presupuestarios. • Valoración de las Memorias 2012-13 de los Proyectos de Innovación y Actuaciones Avaladas (modalidad A) desarrolladas durante el curso académico. • Participación en la comisión de trabajo para la revisión y mejora del modelo de gestión de la Universidad de Cádiz. 	

REUNIONES Y ACTOS DE REPRESENTACIÓN

REUNIONES Y ACTOS DE REPRESENTACIÓN DEL VPC	FECHA: Diciembre 2013- Enero 2014
<ul style="list-style-type: none"> • Asistencia al XV Foro de Almagro y encuentro de expertos de Bolonia. Sistemas de Aseguramiento de la Calidad Nacionales e Internacionales, diciembre de 2013 • Reunión con responsable del Área de Evaluación y Acreditación Universitaria en la sede de la Dirección de Evaluación y Acreditación de la Agencia Andaluza del Conocimiento (DEVA) y vicerrectores de las Universidades Andaluzas, para planificación de actividades, enero de 2014. 	

5. Informe del Vicerrectorado de Proyección Internacional y Cultural

Martes, 10 de Diciembre

08:30 Reunión SEU

Lugar: VPIC

Calendario: Marina Gutiérrez Peinado.

09:30 Consejo de Dirección

Lugar: Sala de Juntas

Descripción: Convocatoria semanal del Consejo de Dirección integrado por los miembros del Equipo de Gobierno de la UCA

09:30 Reunion con la Sub-directora de la ORI

Lugar: Despacho del Director

Calendario: Juan Carlos Garcia Galindo

Descripción: Coordinación semanal

10:00 Reunión de la Mesa General de Negociación

Lugar: Sala Mozárabe, CTC

Calendario: Juan Carlos Garcia Galindo

Descripción: Tratamiento de enfermedad sin IT. Tratamiento de los días 2 y 3 de enero a efectos de calendario académico y laboral.

11:30 Antonio J.: Reunión con alumno Jesús A. Serrano (Asociación Amigos de Fernando Quiñones)

Calendario: Antonio Javier González Rueda

12:00 Antonio J., Salvador y Miguel: Reajuste POA 2014

Calendario: Antonio Javier González Rueda

13:30 Antonio J.: Mesa Negociación Temas Comunes PAS

Lugar: Gerencia UCA

Calendario: Antonio Javier González Rueda

Descripción: Siguiendo indicaciones del Sr. Presidente de la Mesa, les convoco a una reunión de la Mesa de negociación de Temas Comunes del PAS de la Universidad de Cádiz que tendrá lugar el próximo día 10 de diciembre, a las 16.00 horas en primera convocatoria y a las 16.30 horas en segunda convocatoria, en la sala de Innovación y Aprendizaje del Rectorado, con arreglo al siguiente Orden del día: 1) Aprobación, si procede, del acta de la reunión anterior. 2) Negociación de la propuesta de Calendario Laboral del PAS para el año 2014. 3) Ruegos y Preguntas.

Calendario: Antonio Javier González Rueda

Miércoles, 11 de Diciembre

Todo el día Antonio J. en Sevilla (Reunión Técnica Atalaya)

Calendario: Antonio Javier González Rueda

09:30 Antonio J.: Reunión con Director de Contenidos Centro Andaluz de las

Letras

Lugar: EC1812

Calendario: Antonio Javier González Rueda

Descripción: Seguimiento del Programa Literatura Andaluza en Red

10:00 Comisión política lingüística

Lugar: Sala Tomasa Palafox

Descripción: Propuesta de modificación del documento de política lingüística

10:00 reunión de la Comisión de Política Lingüística

Lugar: Aulario "La Bomba", Cádiz, España

Calendario: Juan Carlos Garcia Galindo

10:00 Reunión Comisión Política Lingüística.-

Lugar: Sala Tomasa Palafox

Calendario: Antonio Garcia Morilla

Descripción: Buenos Días: Por indicación de la Sra. Vicerrectora de Proyección Internacional y Cultural de la Universidad de Cádiz, se les convoca a la reunión de la Comisión de Política

Lingüística, el miércoles, día 11 de diciembre de 10,00 a 12,00 de la mañana, en la Sala Tomasa Palafox, con el siguiente orden del día: Documento de Política Lingüística .Ruegos y preguntas.

Atentamente. Fdo.: Marina Gutiérrez Peinado. Vicerrectora de Proyección Internacional y Cultural.

11:00 Antonio J.: reunión Técnicos Universidades Andaluzas Proyecto Atalaya

Lugar: UNIA

Calendario: Antonio Javier González Rueda

Descripción: Elaboración de indicadores generales Proyecto Atalaya

11:00 Visita del Rector de la Universidad Princesa Sumaya de Jordania

Lugar: Rectorado

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión Relaciones Internacionales

Lugar: Sala Tomasa Palafox

12:00 Reunión RR.II.-

Calendario: Antonio Garcia Morilla

20:00 Erasmus +

Lugar: Madrid

Calendario: Juan Carlos García Galindo.

Jueves, 12 de Diciembre

09:00 Antonio J.: reunión con Director de Investigación (Universidad en los Pueblos)

Lugar: Jerez. Cerca de Consejo Regulador

Calendario: Antonio Javier González Rueda

Descripción: Primer cotejo de la convocatoria UNIVERSIDAD EN LOS PUEBLOS

Viernes 13 de Diciembre

09:30 consejo dirección ampliado

Lugar: Ancha 10, 4º planta

Calendario: Marina Gutiérrez Peinado.

10:00 COAPA

Calendario: Antonio Garcia Morilla

10:30 Reunión CAUCA

Lugar: Sala Tomasa Palafox.-

Calendario: Marina Gutiérrez Peinado.

12:00 Antonio J.: Reunión con Profesora Teresa Bastardín

Calendario: Antonio Javier González Rueda

Lunes 16 de Diciembre

Todo el día Antonio J. entre Cádiz, Sevilla y Jerez

Calendario: Antonio Javier González Rueda

09:00 Consejo de Gobierno.

Calendario: Marina Gutiérrez Peinado.

09:30 Reunión representante Cambridge

Calendario: Antonio Garcia Morilla

10:00 Reunión de Coordinación con Regina Stork

Calendario: Juan Carlos Garcia Galindo

10:30 Antonio J., Miguel, Adeli e Inma: Reunión económica Proyecto AACID con Olga Pozo Teba.

Calendario: Antonio Javier González Rueda

12:00 Reunión con el Director General de Investigación

Lugar: CTC

Calendario: Juan Carlos Garcia Galindo

Descripción: Coordinación de acciones conjuntas de internacionalización e Investigación.

13:00 Antonio J.: Reunión con César Saldaña (Consejo Regulador)

Calendario: Antonio Javier González Rueda.

Martes, 17 de Diciembre

09:00 Reunión de presentación de los programas Erasmus Mundus

Calendario: Juan Carlos Garcia Galindo

11:00 Patronato UNIA.-

Lugar: La Cartuja (Sevilla)

Calendario: Marina Gutiérrez Peinado.

12:00 Antonio J.: Jurado Premio DRAG

Lugar: EC1812

Calendario: Antonio Javier González Rueda

Descripción: Jurado integrado por Nieve Vázquez, José Antonio Hernández y José Jurado

Miércoles, 18 de Diciembre

08:30 CLAUSTRO

Calendario: Marina Gutiérrez Peinado.

09:00 Claustro

Calendario: Antonio Garcia Morilla

09:30 Reunión con la Representante de la Universidad de la Costa-Colombia y el Director General de Investigación

Lugar: CTC

Calendario: Juan Carlos Garcia Galindo

Descripción: Planificación de actuaciones de colaboración científica y académica entre las dos Universidades

10:00 Sesión Informativa LITERATURA ANDALUZA EN RED

Calendario: Antonio Javier González Rueda

12:00 Reunión Relaciones Internacionales

Lugar: VPIC

10:00 Antonio J. Vicky: Jurado Un Día

Calendario: Antonio Javier González Rueda

12:00 Antonio J.: Patronato Caballero Bonald en Jerez

Calendario: Antonio Javier González Rueda

21:00 Campus Jazz: LUIS BALAGUER QUINTETO: VERDEO.

Calendario: Salvador Catalán Romero.

23 de Diciembre:

20,00 CONCIERTO EXTRAORDINARIO DE NAVIDAD DE LA CORAL DE LA UNIVERSIDAD DE CÁDIZ.

Calendario: Marina Gutiérrez Peinado.

ENERO 2014

Martes, 7 de Enero

08:30 Reunión SEU

Lugar: VPIC

09:00 Consejo Dirección

Lugar: Rectorado

Calendario: Marina Gutiérrez Peinado.

10:00 Consejo de Dirección

Calendario: Juan Carlos Garcia Galindo

Miércoles, 8 de Enero

12:00 Reunión Relaciones Internacionales

Lugar: VPIC

Calendario: Marina Gutiérrez Peinado.

12:00 Reunión Villanova

Calendario: Antonio Garcia Morilla

Jueves, 9 de Enero

09:30 Reunión coordinación CSLM

Calendario: Antonio Garcia Morilla

10:00 Visita de la Delegación de la Universidad Juárez Autónoma de Tabasco

Lugar: VPCI, Rectorado

Calendario: Juan Carlos Garcia Galindo

11:30 David Chinchilla ref Intérprete chino

Calendario: Antonio Garcia Morilla

Lunes, 13 de Enero

10:00 Reunión de Coordinación con Regina Stork

Calendario: Juan Carlos Garcia Galindo

11:00

Antonio J.: Reunión con Alejandro Galindo (director Orquesta Sur Sinfónica)

Calendario: Antonio Javier González Rueda

11:00 Reunión Comité Ejecutivo CRUE

Lugar: Plaza de las Cortes, 2 7ªPlanta -Madrid-

Calendario: Marina Gutiérrez Peinado.

12:30 Antonio J.: Comisión Técnica PEUCA 2

Lugar: CTC

Calendario: Antonio Javier González Rueda

13:30 Antonio J.: Reunión con David Almorza

Lugar: Rectorado

Calendario: Antonio Javier González Rueda

Martes, 14 de Enero

08:30 Reunión SEU

Lugar: VPIC

09:00 Consejo Dirección

Lugar: Rectorado

Calendario: Marina Gutiérrez Peinado.

16:00 Consejo de Dirección.

Lugar: Rectorado

Calendario: Juan Carlos Garcia Galindo

Miércoles, 15 de Enero

08:30 Reunión SEU habitual de los martes

Calendario: Antonio Javier González Rueda

Asistentes: Antonio Javier González Rueda, extension@gm.uca.es

08:30 Reunión SEU habitual de los martes

Calendario: Marina Gutiérrez Peinado.

09:00 Antonio J. y Adeli: Reunión Rectorado Orgánicas 2014

Calendario: Antonio Javier González Rueda

10:00 Movilidad erasmus 2014/2015

Calendario: Marina Gutiérrez Peinado.

10:00 Reunión Coordinación Erasmus con Vicedecanos.

Calendario: Juan Carlos Garcia Galindo

11:00 Antonio J, Coral: reunión con Luis Ben para repasar Manual Web APP Atalaya

Calendario: Antonio Javier González Rueda

11:00 Reunión decano Empresariales

Calendario: Antonio Garcia Morilla

12:00 Reunión de coordinación VPIC

Lugar: Despacho de la Vicerrectora

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión Relaciones Internacionales

Lugar: VPIC

Calendario: Marina Gutiérrez Peinado.

13:10 Cadena Ser - proyecto TEMPUS

Lugar: Despacho del director de RR. II.

Calendario: Juan Carlos Garcia Galindo

14:00 Natalia Lutsak

Calendario: Juan Carlos Garcia Galindo

16:00 Reunión con M. A. Pendón.

Lugar: Despacho del Vicerrector

Calendario: Juan Carlos Garcia Galindo

Jueves, 16 de Enero

Todo el día Vicerrectora y Antonio J. en Jerez

Calendario: Antonio Javier González Rueda

09:00 Entrevistas NAURA III

Calendario: Juan Carlos Garcia Galindo

09:30 Reunión Consejo Asesor Club de Vinos

Lugar: Consejo Regulador. Jerez

Calendario: Antonio Javier González Rueda

09:30 Reunión Consejo Asesor Club de Vinos

Lugar: Consejo Regulador. Jerez

Calendario: Marina Gutiérrez Peinado.

13:00 Reunión con la Directora de Posgrado

Lugar: Despacho del director de relaciones internacionales

Calendario: Juan Carlos Garcia Galindo

Viernes, 17 de Enero

10:00 Reunión con Carmen Garrido - CeiMar

Lugar: CACYTMAR - CAMPUS DE PUERTO REAL

Calendario: Juan Carlos Garcia Galindo

10:30 Vicerrectora, Salvador: entrega Premios Un Día 2013

Calendario: Salvador Catalán Romero

10:30 Vicerrectora, Salvador: entrega Premios Un Día 2013

Calendario: Marina Gutiérrez Peinado.

11:00 Reunión con la Vicerrectora de PCI y con el director del CSLM

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión Comité Expertos E. Universitaria

Lugar: Sala Tomasa Palafox

12:00 Reunión Comité Expertos E. Universitaria

Lugar: Sala Tomasa Palafox

Calendario: Marina Gutiérrez Peinado.

Lunes, 20 de Enero

A.S y S: Comienza el curso-taller Elaboración de Diagnósticos participativos

Calendario: Antonio Javier González Rueda

08:30 TRIBUNAL TGM. ATALAYA

Lugar: Sala Tomasa Palafox (ya reservada por Personal)

Calendario: Antonio Javier González Rueda

08:30 TRIBUNAL TGM. ATALAYA

Lugar: Sala Tomasa Palafox (ya reservada por Personal)

Calendario: Marina Gutiérrez Peinado.

09:00 Reunión con Franco Mantovani - Vicerrector de Ferrara (Italia)

Calendario: Juan Carlos Garcia Galindo

10:00 Reunión de Coordinación con Regina Stork

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión de Internacionales con el Rector.

Lugar: Rectorado

Calendario: Juan Carlos Garcia Galindo

12:00 Revisión documentación - Alicia Valverde

Lugar: Oficina de Relaciones Internacionales, Universidad de Cádiz

Calendario: Juan Carlos Garcia Galindo

Descripción: Revisión de la documentación de la convocatoria de lectorados en atención a la petición enviada por CAU y Registro General.

Martes, 21 de Enero

Todo el día Reunión informativa Erasmus+

Lugar: Círculo de Bellas Artes (C/ Alcalá, 42 – Madrid).

Calendario: Juan Carlos Garcia Galindo

08:30 Reunión SEU

Lugar: VPIC

Calendario: Marina Gutiérrez Peinado.

09:00 Antonio J.: Reunión con Raffaella Galante

Calendario: Antonio Javier González Rueda

09:00 Consejo Dirección

Lugar: Rectorado

Calendario: Marina Gutiérrez Peinado.

10:00 Antonio J. Reunión con José Antonio Calvillo

Calendario: Antonio Javier González Rueda

11:00 Antonio J.: Reunión de Coordinación con Miguel Rodríguez

Calendario: Antonio Javier González Rueda

21:00 Actividades SEU: Campus Rock

Calendario: Salvador Catalán Romero.

Miércoles, 22 de Enero

Todo el día Reunión informativa Erasmus+

Lugar: Círculo de Bellas Artes (C/ Alcalá, 42 – Madrid).

Calendario: Juan Carlos Garcia Galindo

09:00 Antonio J., Salvador y Coral: Espacio para escribir proyecto atalaya2014

UCA

Calendario: Antonio Javier González Rueda

09:30 Manolo León. Proyecto colaboración con CSLM

Calendario: Antonio Garcia Morilla

10:30 J. Ramón Pagés. Observatorio turismo idiomático

Calendario: Antonio Garcia Morilla

11:00 Antonio J., Adeli y Miguel: Espacio Guatemala

Calendario: Antonio Javier González Rueda

Jueves, 23 de Enero

Encuentro de Rectores Españoles-Chilenos

Lugar: Madrid

Calendario: Juan Carlos Garcia Galindo

09:00 Encuentro Rectores Españoles-Chilenos

Lugar: Madrid

Calendario: Marina Gutiérrez Peinado

Viernes, 24 de Enero

09:00 Encuentro rectores españoles-chilenos

Lugar: Madrid

Calendario: Marina Gutiérrez Peinado.

10:00 Antonio J.: Reunión con Vicerrector Responsabilidad (Tema: UCA TV)

Lugar: Sala de Juntas Gerencia

Calendario: Antonio Javier González Rueda

Lunes, 27 de Enero

11:00 PEUCA

Calendario: Marina Gutiérrez Peinado

12:00 Reunión con Javier Fornell - UMass

Calendario: Juan Carlos Garcia Galindo

12:30 Reunión Alumnos de Doctorado

Calendario: Juan Carlos Garcia Galindo

13:00 Reunión CeiMar

Calendario: Juan Carlos Garcia Galindo

Martes, 28 de Enero

09:00 Antonio J.: reunión con Director Biblioteca UCA (Tema: Expo Presencias Literarias)

Calendario: Antonio Javier González Rueda

09:00 Reunión CEIMAR

Lugar: Rectorado

Calendario: Marina Gutiérrez Peinado.

10:00 Reunión previa Comisiones Interinstitucionales - CeiMar

Lugar: Rectorado

Calendario: Juan Carlos Garcia Galindo

Descripción: Puesta en marcha de las comisiones interinstitucionales de CeiMar

11:00 Todos/as: Sesión informativa LAR

Calendario: Antonio Javier González Rueda

13:00 Antonio J.: Reunión Celama en área de Informática (P. Real)

Calendario: Antonio Javier González Rueda

Miércoles, 29

09:00 Antonio J. y Lorenzo: Inicio Memoria SEU 2013

Calendario: Antonio Javier González Rueda

10:00 Reunión CEIMAR

Calendario: Marina Gutiérrez Peinado

10:00 Reunión Rectores CeiMar

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión de coordinación VPIC

Lugar: Despacho de la Vicerrectora

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión Relaciones Internacionales

Lugar: VPIC

Calendario: Marina Gutiérrez Peinado.

13:00 Antonio J.: reunión en la Fundación Caballero Bonald

Calendario: Antonio Javier González Rueda

Descripción: Reunión para analizar nuevos proyectos con la Fundación y su nuevo equipo Directivo.

Jueves, 30

Todo el día Antonio J. mañana (Sevilla) y tarde (periférica)

Calendario: Antonio Javier González Rueda

12:30 III Festival de Cultura Kazaja

Lugar: Aula Magna de Filosofía y Letras

Calendario: Juan Carlos Garcia Galindo

19:00 Presentación Revista Periférica nº 14 con Antonio Ariño (Vicerrector Valencia)

Calendario: Antonio Javier González Rueda

19:00 Presentación Revista Periférica nº 14 con Antonio Ariño (Vicerrector Valencia)

Calendario: Antonio Javier González Rueda

21:00: Teatro

Lugar: Patio Edf. Constitución1812.

Calendario: Ana Victoria Sacaluga/Juana García

Viernes, 31

08:30 Vicerrectora, Antonio J. y Salvador: Reunión de repaso

Calendario: Antonio Javier González Rueda

08:30 Vicerrectora, Antonio J. y Salvador: Reunión de repaso

Calendario: Marina Gutiérrez Peinado.

08,30 Vicerrectora, Antonio J. y Salvador: tribunal TGM Atalaya

Calendario: Salvador Catalán Romero.

12:00 Antonio J.: Reunión con Miguel Rodríguez

Calendario: Antonio Javier González Rueda

Descripción: Temas: Nuevos Proyectos. Escuela Solidaria. Pasarela Prácticas Solidarias. Huella Solidaria.

12:00 comisión de asuntos económicos

Lugar: Sala de Juntas del Edificio del Rectorado, C/ Ancha, 16

Descripción: ORDEN DEL DÍA: 1. Aprobación, si procede, del Acta correspondiente a la sesión ordinaria del día 13 de diciembre de 2013. 2. Informe de la Sra. Presidenta de la Comisión. 3. Informe de Situación Económica. 4. Informe de Modificaciones Presupuestarias correspondientes al ejercicio2013 (relaciones números 16, 17, 18, 19, 20, 21, 22, 23, y 40). 5. Aprobación, si procede, de las Tasas de los Servicios de Extensión Universitaria de la Universidad de Cádiz. 6. Asuntos de trámites. 7. Ruegos y preguntas.

23:30 Actividades SEU: Campus Rock Algeciras

Calendario: Palma del Valle Abadía.

FEBRERO 2014

Lunes, 3

08:30 Antonio J.: reunión con Gerente UCA

Calendario: Antonio Javier González Rueda

09:30 Visita Gary Baker

Calendario: Antonio Garcia Morilla

10:00 Antonio J.: reunión UCATV

Calendario: Antonio Javier González Rueda

10:00 Reunión de Coordinación con Regina Stork

Calendario: Juan Carlos Garcia Galindo

11:00 Jornadas de orientación a alumnos de doctorado

Lugar: Edificio Constitución de 1812

Calendario: Juan Carlos Garcia Galindo

Descripción: explicar las posibilidades de movilidad de doctorado.

11:30 Patronato de la Universidad Internacional de Andalucía

Lugar: Consejería de Economía Innovación , Ciencia y empleo sita en c/ Albert Einstein 4, Isla de la Cartuja, Sevilla

Descripción: Miembros del Patronato de la Universidad Internacional de Andalucía, Adjunto les remito Convocatoria y Orden del día de la sesión ordinaria de Patronato cuya celebración está prevista para el próximo día 3 de febrero las 11:00 horas en primera convocatoria y a las 11:30horas en segunda convocatoria, en la Consejería de Economía Innovación , Ciencia y empleo sita en c/ Albert Einstein 4, Isla de la Cartuja, Sevilla. El día 31 de enero recibirán un correo con la documentación del patronato adjunta, ya que hasta día, no se aprobará el proyecto de presupuesto para 2014 por el Consejo de Gobierno.

Calendario: Marina Gutiérrez Peinado.

12:00 Antonio J.: Reunión con Juan José Lucena en Unidad de Calidad

Calendario: Antonio Javier González Rueda

13:00 Reunion Coordinadores Proyectos Europeos

Calendario: Juan Carlos Garcia Galindo

Descripción: Criterios para la gestión de los nuevos proyectos.

14:30 Reunion con el coordinador de Georgia. Grupo de estudiantes de verano.

Calendario: Antonio García Morilla.

14:30 Reunion con el coordinador de Georgia. Grupo de estudiantes de verano.

Calendario: Juan Carlos Garcia Galindo

Martes, 4

08:30 Reunión SEU

Lugar: VPIC

09:00 Consejo Dirección

Lugar: Rectorado

Calendario: Marina Gutiérrez Peinado.

09:30 Alexander Klock, empresa KhimPrimProect, Yaroslav (Rusia)

Lugar: Despacho del director general de RR. II.

Calendario: Juan Carlos Garcia Galindo

Descripción: Colaboraciones en: - Proyectos de Investigación - Alumnos de español –proyectos de transferencia

10:30 Antonio J. y Coral: reunión Manual WEB ATALAYA

Calendario: Antonio Javier González Rueda

Madrid. Reunión coordinación Curso Embajada

Calendario: Antonio Garcia Morilla

Miércoles, 5

Madrid. Reunión coordinación Curso Embajada

Calendario: Antonio Garcia Morilla

09:00 Consejo de gobierno extraordinario.

Calendario: Marina Gutiérrez Peinado.

09:30 Ing. Arturo Fernández, Univ. ECOTEC, Guayaquil, Ecuador

Lugar: Despacho del director de RR. II.

Calendario: Juan Carlos Garcia Galindo

Descripción: Coordinación de cuestiones relativas a la estancia de doctorado.

11:00 Mansur , alumno de la Universidad de South Khazajastan

Calendario: Juan Carlos Garcia Galindo

15:00 Reunión de la Asociación de Universidades Públicas Andaluzas (AUPA)

Calendario: Juan Carlos Garcia Galindo

Descripción: Financiación Erasmus+ 2014-2015. Criterios.

Jueves, 6

Todo el día Antonio J. en Puerto Real y en la Universidad de Málaga (RACUD)

Calendario: Antonio Javier González Rueda

12:00 Videoconferencia Comisión de Internacionalización de Ceimar

Lugar: Sala No 5 Teledocencia, Edificio Constitución de 1812

Calendario: Juan Carlos Garcia Galindo

Descripción:- International Summer School Ceimar - Erasmus Mundus - Priorización de Actuaciones.

14:00 Reunion con la Lda. Cindy Cevallos - ECOTEC

Lugar: Despacho del director de relaciones internacionales

Calendario: Juan Carlos Garcia Galindo

16:00 Reunion con Maria Lazarich

Lugar: Despacho del director general de RR. II.

Calendario: Juan Carlos Garcia Galindo

Descripción: Proyecto MICOS

16:00 Reunión de la RACUD

Lugar: Rectorado de Málaga.-

Descripción:: 1. Adopción del Orden del día2. Aprobación del Acta de la reunión anterior (16-10-2013) 3. Cambio de Presidencia de la RACUD. 4. PACODE y relaciones con la AACID.5.Propuesta de colaboración y de acciones conjuntas entre Universidades: a. Taller para la concreción de propuestas de acción interuniversitaria(propuesta de la UCO que dinamizaría el taller) b. Concurso Regional de Fotografía “La cooperación al desarrollo desde la Universidad”(propuesta de la UJA) 6. Ruegos y preguntas Quedamos a la espera de vuestra respuesta sobre la fecha, así como de las aportaciones que consideréis para incluir en el orden del día. Os agradecemos de antemano vuestra consideración y esfuerzo.

Calendario: Antonio Javier González Rueda.

16:00 Reunión de la RACUD

Lugar: Rectorado de Málaga.-

Descripción: 1. Adopción del Orden del día2. Aprobación del Acta de la reunión anterior (16-10-2013) 3. Cambio de Presidencia de la RACUD. 4. PACODE y relaciones con la AACID.5.Propuesta de colaboración y de acciones conjuntas entre Universidades: a. Taller para la concreción de propuestas de acción interuniversitaria (propuesta de la UCO que dinamizaría el taller) b. Concurso Regional de Fotografía “La cooperación al desarrollo desde la Universidad” (propuesta de la UJA) 6. Ruegos y preguntas Quedamos a la espera de vuestra respuesta sobre la fecha, así como de las aportaciones que consideréis para incluir en el orden del día. Os agradecemos de antemano vuestra consideración y esfuerzo.

Calendario: Marina Gutiérrez Peinado.

17:30 Activ. SEU: Tutores del Rock ANTONIO LUQUE / SR. CHINARRO

Calendario: Salvador Catalán Romero.

Viernes, 7

09:30 Junta Directiva Foro Hispano Ruso

Lugar: Confederación de Empresarios de la Provincia de Málaga

Calendario: Juan Carlos Garcia Galindo

Descripción: Aprobación de la modificación de los estatutos Nuevos socios

10:00 Alejandro Klock. ref cursos para rusos

Calendario: Antonio Garcia Morilla

10:30 reunión con el Presidente de la Coral

Lugar: Despacho Vicerrectora.

10:30 reunión con el Presidente de la Coral

Lugar: Despacho Vicerrectora.

12:00 Entrega Premios DRAG.-

12:00 Ignacio Hernández, vicedecano CASEM

Calendario: Antonio Garcia Morilla

12:30 Reunión con Gonzalo Cantos. Director de PKN

Lugar: Despacho Vicerrectora.-

Descripción: PKN, un encuentro de creativos de cualquier disciplina - arquitectura, arte, ciencia, literatura, cocina- sin ánimo de lucro en la que cada invitado expone su trabajo, investigación o idea en 20 imágenes dedicando 20 segundos a cada

Calendario: Antonio Javier González Rueda.

12:30 Reunión con Gonzalo Cantos. Director de PKN

Lugar: Despacho Vicerrectora.-

Descripción: PKN, un encuentro de creativos de cualquier disciplina - arquitectura, arte, ciencia, literatura, cocina- sin ánimo de lucro en la que cada invitado expone su trabajo, investigación o idea en 20 imágenes dedicando 20 segundos a cada

Calendario: Marina Gutiérrez Peinado

13:30 Entrevista con el Dr. D. Francisco Rodríguez Peña

Lugar: Despacho de la Vicerrectora

Calendario: Marina Gutiérrez Peinado.

16:30 Inauguración Seminario Paisajes Industriales

Lugar: Argüelles.

Descripción: Organizado por el Centro de Estudios Andaluces.- Consejería de Presidencia e Igualdad.-

Lunes, 10

Encuentro de Universidades en La Habana-Reunión de la red Pablo Neruda

Calendario: Juan Carlos Garcia Galindo

Todo el día Jornadas orientación Erasmus+ KA2

Calendario: Juan Carlos Garcia Galindo

11:00 Sesión informativa Naura III

Lugar: Sala Noº 5 de Teledocencia, Edificio Constitución de 1812.

Calendario: Juan Carlos Garcia Galindo

Descripción:

Sesión Informativa del programa Leonardo da Vinci de Prácticas para titulados del Ceia3 Naura III.

13:00 Rosario Hernandez Galán

Lugar: Despacho del director de RR. II.

Calendario: Juan Carlos Garcia Galindo

Descripción: Propuesta de cooperación para captación de doctorandos en Bolivia. Doctorado en Comunicación.

Martes, 11

Todo el día

Encuentro de Universidades en La Habana-Reunión de la red Pablo Neruda

Calendario: Juan Carlos Garcia Galindo

Todo el día Jornadas orientación Erasmus+ KA2

Calendario: Juan Carlos Garcia Galindo

08:30 Reunión SEU

Lugar: VPIC

09:00 Consejo Dirección

Lugar: Rectorado

Calendario: Marina Gutiérrez Peinado.

11:00 Jornadas Informativas Erasmus+ K2 PDI y PAS

Lugar: Campus de Cádiz

Calendario: Juan Carlos Garcia Galindo

13:30 Alberto Ramos Santana

Lugar: Despacho del director de RR. II.

Calendario: Juan Carlos Garcia Galindo

Descripción: jornadas de la Cátedra Cádiz-México, en Cádiz

Miércoles, 12

Todo el día

Encuentro de Universidades en La Habana-Reunión de la red Pablo Neruda

Calendario: Juan Carlos Garcia Galindo

Todo el día Jornadas orientación Erasmus+ KA2

11:00 Jornadas Informativas Jornadas Informativas Erasmus+ K2 PDI y PAS vas

Erasmus+ K2 PDI y PAS

Lugar: Campus de Puerto Real

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión de coordinación VPIC

Lugar: Despacho de la Vicerrectora

Calendario: Juan Carlos Garcia Galindo

12:00 Reunión Relaciones Internacionales

Lugar: VPIC

Calendario: Marina Gutiérrez Peinado.

Jueves, 13

Todo el día

Encuentro de Universidades en La Habana-Reunión de la red Pablo Neruda

Calendario: Juan Carlos Garcia Galindo

Todo el día Jornadas orientación Erasmus+ KA2

Calendario: Juan Carlos Garcia Galindo

11:00 Paritaria Universidad de Cádiz-Ayuntamiento.

Lugar: Despacho vicerrectora

Descripción: 64ª Ed. Cursos de Verano de la UCA.

11:00 Paritaria Universidad de Cádiz-Ayuntamiento.

Descripción: 64ª Ed. Cursos de Verano de la UCA.

Calendario: Marina Gutiérrez Peinado.

11:30 Jornadas Informativas Erasmus+ K2 PDI y PAS

Lugar: Campus de Algeciras

Calendario: Juan Carlos Garcia Galindo

Viernes, 14

11,00 CICUE (Madrid)

Calendario: Marina Gutiérrez Peinado.

Todo el día

Encuentro de Universidades en La Habana-Reunión de la red Pablo Neruda

Calendario: Juan Carlos Garcia Galindo

Todo el día Jornadas orientación Erasmus+ KA2

Calendario: Juan Carlos Garcia Galindo

10:00 Reunión con Javier Fornell – U. Mass

Calendario: Juan Carlos Garcia Galindo

Descripción Escuela de Verano Internacional - Marco financiero de la colaboración- Movilidad de profesores

11:30 reunión Alumno Certificación

Lugar: Vicerrectorado de Proyección Internacional.-

Descripción: Estimada Vicerrectora: Mi nombre es Pablo Domínguez Roldán, alumno del Grado de Turismo y representante por el estamento de estudiantes en Junta de Facultad de CC. Sociales y de la Comunicación y en el Claustro universitario de la UCA. En calidad de lo cual, me pongo en contacto con ustedes para solicitarles una reunión con el fin de trasladarles la problemática de los alumnos de mi Grado en relación a la obligada acreditación del nivel de

idiomas antes de la finalización de nuestros estudios. Dicha reunión la solicito por la incertidumbre que tenemos los alumnos de nuestro Grado (habida cuenta las peculiaridades específicas de la titulación), asunto que nos gustaría aclarar con ustedes ya que son las personas competentes en esta materia. Quedo a la espera de su respuesta. Sin otro particular, reciba un cordial saludo.
Pablo Domínguez Roldán.

Asistentes: Vicerrectora de Alumnos y Director del CSLM.

Calendario: Marina Gutiérrez Peinado.

12:00 Jornadas Informativas Erasmus+ K2 PDI y PAS

Calendario: Juan Carlos Garcia Galindo

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

Martes, 17 diciembre 2013

- Consejo de Dirección.

Miércoles, 18 diciembre 2013

- Claustro.

Jueves, 19 diciembre 2013

- Reunión de coordinación con Personal del Área de Infraestructuras.

Lunes, 23 diciembre 2013

- Mesa de Contratación.

Martes, 24 diciembre 2013

- Consejo de Dirección.

Jueves, 26 diciembre 2013

- Reunión de coordinación con Personal del Área de Infraestructuras.

Martes, 31 diciembre 2013

- Consejo de Dirección.

Jueves, 2 enero 2014

- Reunión de coordinación con Personal del Área de Infraestructuras.

Viernes, 3 enero 2014

- Consejo de Dirección.

Jueves, 9 enero 2014

- Reunión de coordinación con Personal del Área de Infraestructuras.

Martes, 14 enero 2014

- Consejo de Dirección

Miércoles, 15 enero 2014

- Sectorial TIC de la AUPA, celebrada en la Universidad de Córdoba.

Jueves, 16 enero 2014

- Reunión de coordinación con Personal del Área de Infraestructuras.

Martes, 21 enero 2014

- Consejo de Dirección.

Jueves, 23 enero 2014

- Reunión con Dirección ESI. Asunto: equipamiento de microinformática de la nueva ESI.
- Reunión de coordinación con Personal del Área de Infraestructuras.
- Reunión con los Administradores de los cuatro Campus.
- Mesa de Contratación.

Lunes, 27 enero 2014

- Reunión con Gerente sobre Análisis de la estructura administrativa del PAS.
- Reunión con Rector y Personal del Área de Infraestructuras. Asunto: obras ESI

Martes, 28 enero 2014

- Consejo de Dirección.

Miércoles, 29 enero 2014

- Reunión de la Comisión UCA-Junta de Andalucía y Parque Natural Bahía de Cádiz. Asunto: obras Campus de Puerto Real.

Jueves, 30 enero 2014

- Reunión con Delegado Andalucía Occidental de la Empresa Constructora SANDO. Asunto: obras nuevo edificio ESI.
- Reunión de coordinación con Personal del Área de Infraestructuras

Viernes, 31 enero 2014

- Mesa de Contratación.

Lunes, 3 febrero 2014

- Reunión sobre espacios CTC.

Martes, 4 febrero 2014

- Consejo de Dirección.

Miércoles, 5 febrero 2014

- Consejo de Gobierno, sesión extraordinaria.

Viernes, 7 febrero 2014

- Visita obra nuevo Edificio de la ESI, con Dirección ESI, empresa constructora adjudicataria y Personal del Área de Infraestructuras.

Martes, 11 febrero 2014

- Consejo de Dirección.

Miércoles, 12 febrero 2014

- Reunión responsables TIC,S Universidades Andaluzas, Licencias ORACLE (videoconferencia).

Jueves, 13 febrero 2014

- Reunión Gerencia, Subvención Ampliación de Ciencias.
- Reunión coordinación con Personal del Área de Infraestructuras.

Viernes, 14 febrero 2014

- Mesa Contratación.

Lunes, 17 febrero 2014

- Reunión con Decana Facultad de Ciencias. Asunto: Subvención Equipamiento.

Martes, 18 febrero 2014

- Consejo de Dirección.

Jueves, 20 febrero 2014

- Visita obras Urbanización Campus de Puerto Real.

Martes, 25 febrero 2014

- Consejo de Dirección.

7. 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 realizado las siguientes actuaciones:

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

Arquitectura del SI:

En cuanto a la arquitectura del Sistema de Información se han realizado las siguientes actuaciones:

- Continuación de la primera tarea y comienzo de la segunda 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.

La memoria realizada, presentada al equipo de dirección y al personal implicado en las áreas funcionales afectadas incluye la descripción general, los objetivos establecidos, el alcance, la metodología, el plan de trabajo, las tareas a realizar, los indicadores, el análisis de riesgo y distintas medidas correctivas.

Proceso: Necesidades de recursos de información

Responder a las nuevas demandas de transparencia informativa

En cuanto a responder a las solicitudes de información, tanto de organismos externos como de unidades internas, se han realizado las siguientes actuaciones:

- Distribución interna de las solicitudes de datos entre las áreas implicadas en su generación. Esta tarea se realiza a través del CAU de la Dirección General de Sistemas de Información.
- Adaptación de los datos al formato exigido por el organismo solicitante de la información.

- Envío mensual a la Consejería de Hacienda y Administración Pública de diversa información de carácter económico, que prepara el Área de Economía y el Área de Personal.
- Seguimiento del calendario que establecen determinados organismos para la aportación de los datos, especialmente el SIIU y Junta de Andalucía.

Durante los meses de enero y febrero se han facilitado datos al Ministerio de Educación, Cultura y Deporte, al INE, a la Junta de Andalucía, al Consejo Social y se ha continuado con la aportación de datos a la CRUE para el estudio de “La Universidad Española en Cifras”.

Asimismo, se han recopilado los datos para la Memoria del Contrato Programa de la Universidad de Cádiz con la Consejería de Economía, Innovación, Ciencia y Empleo.

En cuanto a las solicitudes de unidades internas, entre otras, se ha dado respuesta a peticiones del Vicerrectorado de Ordenación Académica y Personal, Servicio Central de Bibliotecas, de la Unidad de Igualdad o de la Administración del Campus de Puerto Real.

REUNIONES MANTENIDAS:

ACTUACIONES DE LA DIRECCIÓN GENERAL DE SISTEMAS DE INFORMACIÓN

Miércoles, 11 de diciembre de 2013

Reunión postgrado.

Reunión con los funcionales del área de Planificación y Calidad implicados en el SI.

Jueves, 13 de diciembre de 2013

Reunión del Consejo de Dirección Ampliado.

Lunes, 16 de diciembre de 2013

Reunión ordinaria del Consejo de Gobierno.

Martes, 17 de diciembre de 2013

Reunión del Consejo de Dirección.

Reunión con la Gerencia.

Miércoles, 18 de diciembre de 2013

Reunión Sistema Integrado de Información Universitaria (SIIU) en el Ministerio de Educación, Cultura y Deporte de Madrid.

Jueves, 19 de diciembre de 2013

Reunión con los técnicos del área de informática asignados al SI.

Martes, 7 de enero de 2014

Reunión del Consejo de Dirección.

Miércoles, 8 de enero de 2014

Reunión con el área de Economía.

Reunión con los técnicos del área de informática asignados al SI.

Jueves, 9 de enero de 2014

Reunión Administración Electrónica.

Viernes, 10 de enero de 2014

Reunión con la Gerencia y la Dirección General de Infraestructura y Tecnologías de la Información.

Reunión con la Dirección General Universidad y Empresa.

Lunes, 13 de enero de 2014

Reunión con los técnicos del área de informática asignados al SI.

Martes, 14 de enero de 2014

Reunión del Consejo de Dirección.

Miércoles, 15 de enero de 2014

Reunión con la Dirección General Universidad y Empresa.

Reunión con los funcionales del área de Planificación y Calidad implicados en el SI.

Jueves, 16 de enero de 2014

Reunión con el Vicerrectorado de Alumnado.

Reunión con FUECA.

Reunión Equipo de Dirección.

Viernes, 17 de enero de 2014

Reunión con el Vicerrectorado de Proyección Internacional y Cultural.

Reunión con el Vicerrectorado de Ordenación Académica y Personal.

Reunión con la Dirección General Universidad y Empresa.

Lunes, 20 de enero de 2014

Reunión con el área de Economía.

Martes, 21 de enero de 2014

Reunión del Consejo de Dirección.

Miércoles, 22 de enero de 2014

Reunión con el Vicerrectorado de Prospectiva y Calidad.

Reunión con el Vicerrectorado de Investigación y Transferencia.

Reunión con Gerencia.

Jueves, 23 de enero de 2014

Reunión sobre el Sistema Integrado de Información Universitaria (SIIU) en la Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía en Sevilla.

Viernes, 24 de enero de 2014

Asistencia a la ceremonia de Investidura de Doctores de la UCA.

Lunes, 27 de enero de 2014

Reunión con la Dirección General Universidad y Empresa.

Reunión del Equipo de Dirección.

Martes, 28 de enero de 2014

Reunión del Consejo de Dirección.

Jueves, 30 de enero de 2014

Reunión con los técnicos del área de informática asignados al SI.
Reunión del Equipo de Dirección.

Viernes, 31 de enero de 2014

Reunión del Consejo de Dirección.

Martes, 4 de febrero de 2014

Reunión del Consejo de Dirección.

Miércoles, 5 de febrero de 2014

Reunión del Consejo de Gobierno Extraordinario.

Jueves, 6 de febrero de 2014

Reunión con los técnicos del área de informática asignados al SI.

Viernes, 7 de febrero de 2014

Reunión con FUECA.

Martes, 11 de febrero de 2014

Reunión del Consejo de Dirección.

Miércoles, 12 de febrero de 2014

Reunión con el Vicerrectorado de Investigación y Transferencia.

Jueves, 13 de febrero de 2014

Reunión del Equipo de Dirección.

Viernes, 14 de febrero de 2014

Reunión con el Vicerrectorado de Investigación y Transferencia.

Reunión con los técnicos del área de informática asignados al SI.

8. Informe de la Secretaría General

RESOLUCIONES DEL RECTOR PUBLICADAS EN BOUCA DESDE EL BOUCA Nº 167

Resolución del Rector de la Universidad de Cádiz UCA/R154REC/2013, de 13 de diciembre, por la que se proclama definitivamente electos en las elecciones parciales a Claustro convocadas por Resolución del Rector UCA/R146REC/2013, de 15 de noviembre.

Resolución del Presidente de la Junta Electoral General de la Universidad de Cádiz UCA/R232RECN/2013, de 21 de noviembre de 2013, por la que se declara el cese de D^a. Jéssica Román Pardal como miembro del Claustro Universitario por el Sector de Estudiantes (Facultad de Filosofía y Letras).

Resolución del Presidente de la Junta Electoral General de la Universidad de Cádiz UCA/R234RECN/2013, de 21 de noviembre de 2013, por la que se declara el cese de los siguientes miembros del Claustro Universitario por el Sector de Estudiantes.

Resolución del Presidente de la Junta Electoral de la Universidad de Cádiz UCA/R235RECN/2013, de 21 de noviembre de 2013, por la que se proclaman electos miembros del Claustro Universitario por el Sector de Estudiantes.

Resolución del Presidente de la Junta Electoral General de la Universidad de Cádiz UCA/R236RECN/2013, de 21 de noviembre de 2013, por la que se declara el cese de D. Vicente Jesús Palomares Godoy como miembro de la Comisión de Ordenación Académica, Profesorado y Alumnos en representación del Sector de Estudiantes.

Resolución del Presidente de la Junta Electoral de la Universidad de Cádiz UCA/R239RECN/2013, de 26 de noviembre de 2013, por la que se declara el cese a D. José Ramírez Labrador como miembro del Claustro Universitario por el Sector de Profesores Doctores con vinculación permanente a la Universidad.

Resolución del Presidente de la Junta Electoral de la Universidad de Cádiz UCA/R240RECN/2013, de 26 de noviembre de 2013, por la que se proclama electo a D. Casimiro Mantell Serrano como miembro del Claustro Universitario por el Sector de Profesores Doctores con vinculación permanente a la Universidad.

Resolución del Rector de la Universidad de Cádiz UCA/R219RECN/2013, de 13 de noviembre de 2013, por la que se cesa a D. Manuel Rivas Zancarrón como Subdirector del Departamento de Filología.

Resolución del Rector de la Universidad de Cádiz UCA/R220RECN/2013, de 13 de noviembre de 2013, por la que se nombra a D. Fernando Durán López como Subdirector del Departamento de Filología.

Resolución del Rector de la Universidad de Cádiz UCA/R221RECN/2013, de 14 de noviembre de 2013, por la que se cesa a D. Juan José Mier-Terán Franco como Director del Departamento de Marketing y Comunicación de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R222RECN/2013, de 14 de noviembre de 2013, por la que se nombra a D. Juan José Mier-Terán Franco como Director del Departamento de Marketing y Comunicación de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R224RECN/2013, de 20 de noviembre de 2013, por la que se nombra al Prof. D. Fidel Echevarría Navas y al Prof. D. Antonio Medina Guerrero como representantes de la Universidad de Cádiz en la Comisión de Seguimiento del Convenio de Colaboración entre la Universidad de Cádiz y el Instituto Español de Oceanografía para el desarrollo de la investigación marina.

Resolución del Rector de la Universidad de Cádiz UCA/R225RECN/2013, de 20 de noviembre de 2013, por la que se nombra a D. Francisco Javier Pérez Fernández, Director General de Universidad y Empresa, como representante de la Universidad de Cádiz en el Patronato de la Fundación Centro Tecnológico Avanzado de Energías Renovables.

Resolución del Rector de la Universidad de Cádiz UCA/R237RECN/2013, de 21 de noviembre de 2013, por la que se cesa a D. César Serrano Domínguez como Secretario del Departamento de Marketing y Comunicación de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R238RECN/2013, de 21 de noviembre de 2013, por la que se nombra a D. César Serrano Domínguez como Secretario del Departamento de Marketing y Comunicación de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R241RECN/2013, de 2 de diciembre de 2013, por la que se establece la suplencia del Sr. Director del Departamento de Construcciones Navales.

Resolución del Rector de la Universidad de Cádiz UCA/R242RECN/2013, de 2 de diciembre de 2013, por la que se cesa a D. José Justo Megías Quirós como Director del Departamento de Derecho Público de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R243RECN/2013, de 2 de diciembre de 2013, por la que se nombra a D^a. María Zambonino Pulito como Directora del Departamento de Derecho Público de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R244RECN/2013, de 2 de diciembre de 2013, por la que se cesa a D^a. Sara Acuña Guirola como Directora del Departamento de Disciplinas Jurídicas Básicas de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R245RECN/2013, de 2 de diciembre de 2013, por la que se nombra a D. Miguel Revenga Sánchez como Director del Departamento de Disciplinas Jurídicas Básicas de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R248RECN/2013, de 2 de diciembre de 2013, por la que se nombra a D. Gonzalo Butrón Prida como Coordinador del Máster en Estudios Hispánicos (Facultad de Filosofía y Letras).

Resolución del Rector de la Universidad de Cádiz UCA/R250RECN/2013, de 11 de diciembre de 2013, por la que se nombra a D^a. M^a. Antonia Jesús de la Calle como Coordinadora del Máster de Innovación e Investigación en Cuidados de la Salud (Facultad de Enfermería y Fisioterapia y Facultad de Enfermería).

Resolución del Rector de la Universidad de Cádiz UCA/R251RECN/2013, de 11 de diciembre de 2013, por la que se cesa a D. Juan Pablo Contreras Samper como Coordinador del Grado en Ingeniería Aeroespacial (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R252ECN/2013, de 11 de diciembre de 2013, por la que se nombra a D. Luis Lafuente Molinero como Coordinador del Grado en Ingeniería Aeroespacial (Escuela Superior de Ingeniería).

Resolución del Rector de la Universidad de Cádiz UCA/R253RECN/2013, de 11 de diciembre de 2013, por la que se cesa a D^a. Cristina Goenechea Permisán como Coordinadora del Grado en Educación Infantil (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R254RECN/2013, de 11 de diciembre de 2013, por la que se nombra a D. Manuel Gómez del Valle como Coordinador del Grado en Educación Infantil (Facultad de Ciencias de la Educación).

Resolución del Rector de la Universidad de Cádiz UCA/R255RECN/2013, de 11 de diciembre de 2013, por la que se nombra a D^a. Cristina Goenechea Permisán como Directora de Secretariado de Alumnado.

Resolución del Rector de la Universidad de Cádiz UCA/R256RECN/2013, de 16 de diciembre de 2013, por la que se cesa a D^a. M^a. Luisa de la Flor Fernández como Directora del Departamento de Derecho del Trabajo y de la Seguridad Social de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R257RECN/2013, de 16 de diciembre de 2013, por la que se nombra a D^a. Carmen Ferradans Caramés como Directora del Departamento de Derecho del Trabajo y de la Seguridad Social de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R258RECN/2013, de 16 de diciembre de 2013, por la que se nombra a D. Antonio Álvarez del Cuvillo como Coordinador del Máster en Mediación (Facultad de Ciencias del Trabajo).

Resolución del Rector de la Universidad de Cádiz UCA/R259RECN/2013, de 16 de diciembre de 2013, por la que se nombra 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/R260RECN/2013, de 16 de diciembre de 2013, por la que se cesa a D^a. Anna-Lena Brucks como Directora de Secretariado de Iniciativas del Alumnado de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R261RECN/2013, de 16 de diciembre de 2013, por la que se cesa a D. Juan Antonio Alberca de Castro como Secretario del Departamento de Disciplinas Jurídicas Básicas de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R262RECN/2013, de 16 de diciembre de 2013, por la que se nombra a D. Juan Antonio Alberca de Castro como Secretario del Departamento de Disciplinas Jurídicas Básicas de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R263RECN/2013, de 16 de diciembre de 2013, por la que se cesa a D. Felipe Romero García como Secretario del Departamento de Derecho Público de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R264RECN/2013, de 16 de diciembre de 2013, por la que se nombra a D. Felipe Romero García como Secretario del Departamento de Derecho Público de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R006RECN/2014, de 13 de enero de 2014, por la que se nombra vocal del Comité de Bioética de la Universidad de Cádiz y se publica la composición del Comité de Bioética y de sus Secciones.

Resolución del Rector de la Universidad de Cádiz UCA/R154REC/2013, de 13 de diciembre, por la que se proclama definitivamente electos en las elecciones parciales a Claustro convocadas por Resolución del Rector UCA/R146REC/2013, de 15 de noviembre.

ACTUACIONES DE LA SECRETARÍA GENERAL DE LA UNIVERSIDAD DE CÁDIZ

Martes, 17 diciembre 2013:

Consejo de Dirección

Toma de Posesión

Miércoles, 18 diciembre 2013:

Reunión de la Mesa del Claustro

Sesión extraordinaria Claustro Universitario. Elecciones Parciales al Claustro Universitario.

Sesión ordinaria del Claustro Universitario.

Presentación de informe relativo a la propuesta de modificación de los Estatutos de la Universidad de Cádiz y reforma del Reglamento Electoral General.

Jueves, 19 diciembre 2013:

Reunión de la Comisión de Transparencia y Acceso a la Información recientemente elegida.

Reunión Inspección General Servicios

Viernes, 20 diciembre 2013:

Pleno del Consejo Social.

Lunes, 23 diciembre 2013:

Reunión de la Comisión de selección del Gerente de la Fundación Fueca

Reunión del Pleno Fueca

Jueves, 9 enero 2014:

Comisión selección Gerente FUECA

Miércoles, 15 enero 2014:

Jornadas Ley Emprendedores

Jueves, 16 enero 2014:

Reunión Anual Coordinación Archivo

Martes, 21 enero 2014:

Convocatoria de la Junta electoral General

Jueves, 23 enero 2014:

Ensayo del acto solemne de investidura doctores

Reunión Gerencia: Análisis de la estructura administrativa del PAS

Viernes, 24 enero 2014:

Acto solemne de Investidura de Doctores Universidad de Cádiz

Lunes, 27 enero 2014:

Reunión Plan Estratégico de la Uca

SERCLA

Pleno Patronato FUECA

Martes, 28 enero 2014:

Reunión Fundación Ceimar

Consejo de Dirección

Miércoles, 29 enero 2014:

Master desarrollo territorial

Jornadas CEIMAR. Sesión Plenaria Promotores

Master desarrollo territorial

Jueves, 30 enero 2014:

Plan Estratégico

Viernes, 31 enero 2014:

Reunión con Ayto. Cádiz sobre LABIMAR

Reunión extraordinaria Consejo Dirección

Acto de Presentación libro "Clero y mundo rural en siglo XVIII".

Miércoles, 5 febrero 2014:

Consejo de Gobierno extraordinario

Jueves, 6 febrero 2014:

Reunión Fundación Estudios Constitucionales

Reunión Directora Unidad de Igualdad

Lunes, 17 febrero 2014:

Reunión con Auditora

Reunión con Dirección Centro Adscrito Salus Infirmorum . Tema Convenio

Martes, 18 febrero 2014:

Consejo de dirección

Tomas de posesión Rectorado

Jueves, 20 febrero 2014:

I Jornadas Internacionales sobre Responsabilidad Social Universitaria

Viernes, 21 febrero 2014:

Distinción Área de Biblioteca día de Andalucía

I Jornadas Internacionales sobre Responsabilidad Social Universitaria

Lunes 24 de febrero 2014:

Consejo de Dirección ampliado

Martes 25 de febrero de 2014:

Consejo de Gobierno Ordinario

9. Informe de la Gerencia

Martes, 17 diciembre 2013

- Asistencia a Consejo Dirección, en el Rectorado.

Miércoles, 18 diciembre 2013

- Asistencia a sesión extraordinaria del Claustro Universitario, en la Facultad de Filosofía y Letras.
- Asistencia a sesión ordinaria del Claustro, en la Facultad de Filosofía y Letras.

Jueves, 19 diciembre 2013

- Asistencia a reunión con Decanos y Directores de Centros del Campus de Cádiz, en el edificio Constitución 1812.
- Asistencia a la Comisión de Asuntos Económicos del Consejo Social, en el Rectorado.
- Asistencia a la Comisión de Transparencia y Acceso a la Información, en el Rectorado.

Viernes, 20 diciembre 2013

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

Lunes, 23 diciembre 2013

- Asistencia a pleno del Patronato de la Fundación Universidad Empresa, en el edificio del Consorcio Tecnológico de Cádiz.
- (Provisional) Mesa de Contratación.

Martes, 7 enero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Martes, 14 enero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Lunes, 20 enero 2014

- Asistencia a Mesa de Contratación, en el Rectorado.

Martes, 21 enero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 23 enero 2014

- Asistencia a Mesa de Contratación, en el Rectorado.

Viernes, 24 enero 2014

- Asistencia al solemne acto de investidura de nuevos doctores de la Universidad de Cádiz, en la Facultad de Filosofía y Letras.

Martes, 28 enero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 30 enero 2014

- Asistencia en calidad de Presidente del Tribunal a la realización de la prueba selectiva de la Escala A1 Técnica de Gestión por promoción interna, Facultad de Filosofía y Letras.

Viernes, 31 enero 2014

- Asistencia a sesión de la Comisión Permanente para Asuntos Económicos y Presupuestarios de Consejo de Gobierno, en el Rectorado.
- Asistencia a Mesa de Contratación, en el Rectorado.

Martes, 4 febrero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 5 febrero 2014

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

Jueves, 6 febrero 2014

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

Viernes, 7 febrero 2014

- Asistencia a Comisión para el análisis y el estudio de reconocimiento de la excelencia global para la gestión de la Universidad de Cádiz, en el Rectorado.
- Asistencia a Mesa de Contratación, en el Rectorado.

Martes, 11 febrero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Viernes, 14 febrero 2014

- Asistencia en calidad de Presidente del Tribunal a la realización del segundo ejercicio de la prueba selectiva de la Escala A1 Técnica de Gestión por promoción interna, Facultad de Filosofía y Letras.

Martes, 18 febrero 2014

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 20 febrero y viernes 21 febrero 2014

- Asistencia a las I Jornadas de Responsabilidad Social Universitaria organizadas por el Consejo Social de la Universidad de Cádiz, en la Facultad de Filosofía y Letras.

Lunes, 24 febrero 2014

- Asistencia a Comisión de Formación, en el Rectorado.
-

10. Informe de la Delegación del Rector en el Campus Bahía de Algeciras

Martes, 10 diciembre 2013

- Consejo de Dirección

Miércoles, 11 diciembre 2013

- Reunión con Administrador

Jueves, 12 diciembre 2013

- Reunión con Director de Personal UCA

Viernes, 13 diciembre 2013

- Reunión personal campus

Lunes, 16 diciembre 2013

- Consejo de Gobierno

Martes, 17 diciembre 2013

- Consejo de Dirección

Miércoles, 18 diciembre 2013

- Claustro

Jueves, 19 diciembre 2013

- Clases grado
- Reunión Facultad Enfermería
- Reunión personal Sede Derecho
- Reunión con Cronista Algeciras
- Reunión con Administrador

Viernes, 20 diciembre 2013

- Reunión Comisión Biblioteca Campus
- Reunión con Jesus Gomez Tecnico AUE

Miércoles, 8 enero 2014

- Reunión con Dirección EPS

Jueves, 9 enero 2014

- Conferencia La Uned y la Palabra
- Reunión con Administrador

Viernes, 10 enero 2014

- Reunión con Técnico AUE
- Reunion con Pilar Pintor

Martes, 14 enero 2014

- Consejo de Dirección

Miércoles, 15 enero 2014

- Reunión Patronato FCT
- Visita alumnos a CEPESA

Jueves, 16 enero 2014

- Reunión con Jon Gaizka Gerente EUEJE

Viernes, 17 enero 2014

- Reunión con Tecnico AUE
- Reunion con Dtora de la Inmaculada

Lunes, 20 enero 2014

- Reunión con Antonio Contreras

Martes, 21 enero 2014

- Consejo de Dirección

Miércoles, 22 enero 2014

- Visita alumnos ACERINOX

Jueves, 23 enero 2014

- Presentación campus cinema alcultura
- Reunión con Administrador
- Junta Escuela Extraordinaria

Lunes, 27 enero 2014

- Reunión con Prof. Ismael Rodriguez

Martes, 28 enero 2014

- Consejo de Dirección

Miércoles, 29 enero 2014

- Reunión con Dtor. V. de la Palma y Dtora Sede GADE

Jueves, 30 enero 2014

- Invitación obra musical Diluvium
- Reunión Comisión para convocatoria dtor gerente
- Reunión Jose Rios y Vic. Responsab social
- Reunión con Administrador

Viernes, 31 enero 2014

- Reunión equipo de dirección
- Reunion con alumnos erasmus
- Reunion con Juan Carlos Narvaez SER

Martes, 4 febrero 2014

- Consejo de Dirección

Miércoles, 5 febrero 2014

- Consejo de gobierno

Jueves, 6 febrero 2014

- Reunion interna

Viernes, 7 febrero 2014

- Junta Rectora Cuesa

Lunes, 10 febrero 2014

- Reunion Comision FCT

Martes, 11 febrero 2014

- Consejo de Dirección

Miércoles, 12 febrero 2014

- Reunión con Administrador

Jueves, 13 febrero 2014

- Reunion grupo iniciativa

INFORME DE ACTIVIDADES AULA UNIVERSITARIA DEL ESTRECHO: dic-feb. 2014
--

TEMPUS DEVEN3C: FOMENTO DEL EMPRENDEDURISMO EN MARRUECOS

La Universidad de Cádiz lidera, a través del Aula Universitaria del Estrecho, el Proyecto DEVEN3C, aprobado por la Comisión Europea en la última convocatoria del Programa Tempus

El Proyecto pretende potenciar el autoempleo entre los estudiantes universitarios marroquíes como salida laboral mediante el fomento de la cultura emprendedora, estableciendo unidades de apoyo a la creación de empresas y potenciándolo en los currículos de las titulaciones.

Con la participación de otras cuatro universidades y cinco empresas spin-off europeas, diez universidades marroquíes, el Ministerio de Educación de Marruecos y varias asociaciones de alumnos y mujeres empresarias, sus actividades comenzarán oficialmente en el mes de marzo con un primer encuentro de lanzamiento que tendrá lugar en la Universidad de Cádiz.

Durante los tres años de duración previstos, se implementará un conjunto de medidas en las universidades marroquíes con la finalidad de fomentar el espíritu emprendedor entre sus alumnos, motivando y apoyando el surgimiento de proyectos propios generadores de empleo basados en la creatividad, el conocimiento y la cultura. De este modo, plantea acciones concretas para incidir de una manera favorable en las competencias y actitudes de los alumnos, en algunos casos, reforzando medidas ya existentes en los currículos académicos, y, en otros, creando nuevas herramientas.

Partiendo de la metodología ya usada por las universidades europeas en el fomento del emprendimiento en sus instituciones, se ha diseñado una matriz de trabajo que permite relacionar a través de actividades y resultados concretos a los tres principales destinatarios en las universidades marroquíes (alumnos, profesores, y personal técnico) para que compartan objetivos e incorporen una perspectiva transversal de género en todo el ciclo.

Tempus es el programa de la Unión Europea que apoya la modernización de las instituciones de educación superior en los países socios de Europa del este, Asia central, los Balcanes y la Región Mediterránea, principalmente a través de proyectos de cooperación universitaria. Este proyecto, junto a otro de la Universidad de Córdoba, son los únicos aprobados con universidades

andaluzas como líderes en esta convocatoria. Asimismo, la Universidad de Cádiz, participa en otro proyecto Tempus, EmirEUS, coordinado por la Universidad de la Sapienza (Roma) y centrado en las energías renovables.

Cronograma: Enero de 2014 a enero de 2017

PROGRAMA DE MOVILIDAD GRADO DE ESTUDIOS ÁRABES E ISLÁMICOS

En el marco de los programas Santander de movilidad internacional, el Aula Universitaria del Estrecho ha puesto en marcha una convocatoria destinada a reforzar la oferta formativa del grado de Estudios Árabes e Islámicos.

Desarrollada de manera conjunta con el Master de Traducción de la Escuela Rey Fahd de la Universidad Abdelmalek Essâdy y el Grado de Estudios Árabes e Islámicos de la Facultad de Filosofía y Letras de la Universidad de Cádiz, el programa permitirá a dos alumnos de la Universidad de Cádiz realizar una estancia de 3 meses en Tánger. La estancia se realizará dentro del itinerario formativo del Grado, y estará convalidada por un número de créditos equivalentes en la titulación que cursan en la Universidad de Cádiz.

De manera paralela, la Universidad de Cádiz acogerá a dos alumnos de la Universidad Abdelmalek Essaâdi.

Las estancias estarán becadas con una dotación de 800 euros mensuales, destinados a cubrir los gastos de manutención y alojamiento de los/as alumnos/as, y tendrán lugar del 15 de febrero al 15 de mayo.

Esta iniciativa, que recibe el nombre de Programa de Movilidad y Formación en Lengua y Cultura Árabe y Española, se crea con los siguientes objetivos:

- Fomentar y facilitar el conocimiento de la lengua y cultura árabe entre los estudiantes del grado de Estudios Árabe e Islámicos de la Universidad de Cádiz, y de la lengua y cultura española entre los estudiantes de Máster de la Escuela Rey Fahd de la Universidad Abdelmalek Essaâdi.
- Potenciar la oferta formativa que tanto el Grado de Estudios Árabes e Islámicos como la Escuela Rey Fahd ofrecen en sus correspondientes ámbitos.
- Reforzar el perfil profesional y las perspectivas de inserción laboral de los estudiantes del Grado de Estudios Árabes e Islámicos y de la Escuela Rey Fahd, a través de un periodo de inmersión lingüística en el país vecino.

En 2013 será el primer año que este programa patrocinado por Santander Universidades se pongan en funcionamiento, pero se espera que pueda constituirse en una actividad regular que permita fortalecer el atractivo del Grado de Estudios Árabes e Islámicos de la Universidad de Cádiz.

Cronograma: Convocatoria del 15 de diciembre al 1 de febrero de 2014

SEMINARIO PREPARACIÓN PROYECTOS TEMPUS

El Aula Universitaria del Estrecho participó en el Seminario organizado por la Comisión Europea en Bruselas. El Seminario tuvo como objeto formar a las Universidades coordinadoras de proyectos en la gestión de los mismos.

En el Seminario estuvieron presentes más de 200 instituciones de educación superior e investigación, y se trataron aspectos concretos para la implementación y correcta gestión de las propuestas aprobadas por la Comisión en la Convocatoria 2013.

La Convocatoria 2013 del programa Tempus despertó bastante expectación, pues supuso la última del periodo de programación actual, razón por la cual se dotó con todos los recursos financieros remantes.

La Universidad de Cádiz ha obtenido como coordinadora un proyecto seleccionado en esta convocatoria, el DEVEN3C, gestionado por el Aula Universitaria del Estrecho.

Cronograma: 10-11 de febrero de 2014

REUNIÓN COMITÉ EJECUTIVO NACIONAL DE LA RED ANNA LINDH

El pasado 24 de enero tuvo lugar en Valencia la reunión del Comité Ejecutivo de la Red Anna Lindh, en el que la Universidad de Cádiz participa a través del Aula Universitaria del Estrecho.

En la reunión de trabajo se abordó principalmente la preparación de la próxima acción común común a desarrollar por las redes de 5 países euromediterráneos, entre los que se encuentra la red española.

Dicha acción, centrada en el valor social de la cultura y las manifestaciones artísticas, tendrá lugar en Taroudant en abril de 2014.

Cronograma: 24 de enero 2014

NUEVA EDICIÓN DE LOS CURSOS DE ÁRABE MARROQUÍ

Hasta el próximo 4 de marzo permanecerá abierto el plazo para solicitar la participación en alguno de los cursos de Árabe Marroquí que la UCA oferta para esta primavera. Como en ediciones anteriores, el Aula del Estrecho ofrece becas de matrícula.

En total serán 25 las becas ofertadas: 10 para la sede de Cádiz (5 por cada curso ofertado), 10 para la sede de Algeciras (5 por cada curso ofertado) y 5 para la sede de Jerez (un solo curso ofertado). Las personas becadas tendrán un precio reducido de matrícula de 50,00 euros.

La Convocatoria está dirigida a alumnos/as matriculados/as en alguno de los cursos de Árabe Dialectal marroquí que el CSLM de la Universidad de Cádiz oferta para el verano de 2012. Las personas interesadas en acceder a las becas deberán realizar la inscripción en el curso a través del CSLM. Una vez finalizado el plazo de recepción, la Comisión de Selección valorará las solicitudes recibidas según el baremo establecido y disponible en la web del CSLM

Cronograma: hasta 5 de marzo de 2014

