

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

JULIO 2013

ÍNDICE

1. Informe del Vicerrectorado de Ordenación Académica y Personal.....	3
• Informe de la Asesoría para Ciencias de la Salud.....	6
2. Informe del Vicerrectorado de Alumnos.....	10
3. Informe del Vicerrectorado de Investigación y Transferencia.....	16
• Informe de la OTRI.....	21
4. Informe del Vicerrectorado de Proyección Social, Cultural e Internacional.....	23
5. Informe del Vicerrectorado de Prospectiva y Calidad.....	37
6. Informe de la Gerencia.....	42
7. Informe de la Secretaría General.....	44
8. Informe de la Delegación del Rector para el Campus Bahía de Algeciras.....	49
9. Informe de la Dirección General de Infraestructuras y Tecnologías de la Información	52

1. Informe del Vicerrectorado de Ordenación Académica y Personal

Vicerrectorado: Vicerrectorado de Ordenación Académica y Personal
Responsable: Carlos Moreno Aguilar
Periodo: De junio a julio de 2013
Fecha de remisión del informe: 18/07/2013
Informe: VOAP

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.

Martes, 18 junio 2013

- Consejo de Dirección
- CONSEJO DE GOBIERNO (Sesión Extraordinaria)

Miércoles, 19 junio 2013

- Reunión Coordinadores Masteres CC del Mar y Ambientales

Viernes, 21 junio 2013

- Reunión con la Directora del Servicio de Atención Psicológica y Psicopedagógica.
- Reunión con el Director del Departamento de Matemáticas, para tratar sobre necesidades de profesorado.
- Asistencia a la Graduación de los titulados en Grado Enfermería de la Extensión Docente de Jerez de la Facultad de Enfermería y Fisioterapia.

Lunes, 24 junio 2013

- Consejo de Dirección ampliado

Martes, 25 junio 2013

- Consejo de Gobierno

Miércoles, 26 junio 2013

- Reunión con Director del Departamento de Ingeniería Química y Tecnología de los Alimentos.

- Reunión con el Director del Departamento de Ingeniería Mecánica y Diseño Industrial.

Lunes, 1 julio 2013

- Reunión Comisión de Seguimiento del Plan de Acceso y Promoción del PDI
- Reunión con Área de Personal y Director Gabinete Ordenación Académica, para tratar diversos temas del Vicerrectorado.

Martes, 2 julio 2013

- Reunión Equipo Rectoral para tratar sobre el PEUCA

Miércoles, 3 julio 2013

- Consejo de Dirección para tratar sobre el Plan Estratégico

Jueves, 4 julio 2013

- Reunión con la Directora del Departamento de Biología

Viernes, 5 julio 2013

- Reunión sobre el funcionamiento de la Unidad del Sistema de Información.
- Asistencia a la Graduación de los titulados en Grado en Filología Francesa, Filología Inglesa y Humanidades, en la Facultad de Filosofía y Letras.
- Reunión con el Director del Departamento de Derecho Internacional Público, Penal y Procesal, para tratar sobre necesidades docentes del mismo.

Lunes, 8 julio 2013

- Reunión con Área de Personal y Director Gabinete Ordenación Académica.

Martes, 9 julio 2013

- Consejo de Dirección.

Miércoles, 10 julio 2013

- Consejo Gobierno Extraordinario.

Jueves, 11 julio 2013

- Reunión con el Director del Dpto. de Organización de Empresas, para tratar sobre la planificación docente.
- Reunión con el Director del Dpto. de Ciencias de la Tierra, para tratar sobre necesidades docentes.
- Reunión con el Director del Dpto. de Economía Financiera y Contabilidad, para trata sobre la planificación docente.

Lunes, 15 julio 2013

- Reunión con Equipo Rectoral para tratar sobre el PEUCA.
- Reunión con Área de Personal y Director Gabinete Ordenación Académica.
- Reunión Dpto. Ingeniería en Automática, Electrónica, Arquitectura y Redes de Computadores, sobre planificación docente del mismo.

Martes, 16 julio 2013

- Consejo de Dirección.
- Reunión con el Director del Departamento de Ingeniería Informática para tratar sobre temas relacionados con el mismo: Profesorado, Áreas, Planificación, Renovaciones de Contratos, etc.

Miércoles, 17 julio 2013

- Reunión Equipo Rectoral para tratar sobre la RPT.
- Reunión con el Director del Departamento de Anatomía Patológica, Biología Celular, Histología, Historia de la Ciencia, Medicina Legal y Forense y Toxicología.

Responsable: Carlos Moreno Aguilar

Periodo: De junio a julio de 2013

Fecha de remisión del informe: 18/07/2013

Informe: Asesoría para Ciencias de la Salud

Jueves, 13 de junio 2013:

- Reunión con Ucas González, Responsable Área de Formación y Prácticas de Empresa.
Tema: VIII Edición del Curso de Experto universitario de Enfermería, Urgencias, Emergencias y Catástrofes y Curso de Experto en Intervención y Gestión de Crisis, Urgencias y Emergencias Colectivas.
Lugar: Fundación Universidad Empresa. Edificio CTC.
- Departamento Materno-Infantil y Radiología.
- Facultad de Enfermería y Fisioterapia.
Tema: Diplomas Curso de Expertos en Enfermería en Cirugía Menor.

Viernes, 14 de junio 2013:

- Acto de Clausura de la X Edición del Curso de Experto en Enfermería en Cirugía Menor.
Lugar: Facultad de Enfermería y Fisioterapia.

Martes, 17 de junio 2013:

- Consejo de Dirección.
Lugar: Rectorado.
- Acto de Graduación Alumnos de Medicina. Promoción 2007-2013.
Lugar: Gran Teatro Falla.

Miércoles, 19 de junio 2013:

- Reunión Prof. Moreno Corral, Catedrático de la Facultad de Enfermería y Fisioterapia.
Tema: Protocolo Acuerdo. Profesores Asociados Ciencias de la Salud. Master en Cuidados de la Salud.
Lugar: H. U. Puerta del Mar.

Jueves, 20 de junio 2013:

- Taller Alimentación Saludable y Ejercicio Físico. Conjuntamente con el Servicio de Prevención y la Consejería de Salud y Bienestar Social.
Tema: Se desarrollaron talleres formativos/informativos, en el Campus de Cádiz, sobre alimentación saludable y ejercicio físico, en los que se

proporcionó una información adecuada para crear condiciones en el entorno de trabajo que permitan a las personas que trabajan elegir las conductas más saludables y adquirir ciertas habilidades en este aspecto. Se desarrollaron diversos talleres. El primero denominado “**La cesta de la compra**”, impartido por D^a Carmen Gómez Molera, Coordinadora en Andalucía Occidental del programa de Promoción de la Salud en el Lugar de Trabajo de la Consejería de Salud y Bienestar Social. En esta primera sesión se mostró a los asistentes la importancia de “prescribir salud” y de llevar un estilo de vida saludable, mediante una dieta puramente mediterránea y aprovechando las pequeñas oportunidades que nos da el día a día, para ser más activos, evitar el sedentarismo y aprender a elegir alimentos saludables: Lo que hay que buscar y analizar para decidirnos a comprar y consumir. El segundo denominado “**La hora de comer**”, impartido por María del Mar Robles Viaña, Técnico de Promoción de la Salud del distrito Bahía de Cádiz, para aprender a combinar alimentos en dietas equilibradas. Además se resaltó la importancia del **ejercicio físico**, junto a una dieta saludable. Así Rafael Rivas, del área de deporte de la UCA, dio unas series de recomendaciones generales, resaltó la importancia del uso de las escaleras, y comentó los recursos que existen en la Universidad de Cádiz, en este sentido, al servicio de toda la comunidad universitaria. Lugar: Sala Argüelles, Edificio Constitución 1812

- Departamento Materno-Infantil y Radiología.
Tema: Tesis Doctoral.

Martes, 25 de junio 2013:

- Consejo de Gobierno.
Lugar: Facultad de Ciencias de la Educación.

Viernes, 28 de junio 2013:

- Reunión con Rector, D^a M^a Jesús Montero Cuadrado, Consejera de Salud y Bienestar Social de la Junta de Andalucía, D. José Luis Gutiérrez Pérez, Director Gerente del Servicio Andaluz de Salud. Tema: Firma del Protocolo de Acuerdo entre la Consejería de Salud y Bienestar Social, el Servicio Andaluz de Salud y la Universidad de Cádiz.
Lugar: Consejería de Salud y Bienestar Social, Junta de Andalucía. Sevilla.
- Acto de Graduación Alumnos de la Facultad de Enfermería de Algeciras. Promoción 2009-2013.
Lugar: Salón de Actos, Escuela Politécnica de Algeciras.

Sábado, 29 de junio 2013:

- Acto de Graduación Alumnos Centro de Estudios María de Madariaga “Salus Infirmorum”. Promoción 2009-2013 de Graduados de Enfermería y Alumnos de C.F.G.S. Laboratorio de Diagnóstico Clínico.
Lugar: Salón de Actos, Palacio de Congresos.

Miércoles, 3 de julio 2013:

- Reunión con Dras. Gutiérrez Bayard y Salas Buzón, profesoras asociadas de Oncología Radioterápica.
Tema: Tesis Doctoral.
Lugar: H. U. Puerta del Mar.
- Examen de Diagnóstico por Imágenes y procedimientos de Terapéutica Física. Grado en Fisioterapia.
Lugar: Facultad de Enfermería y Fisioterapia.
- Reunión con Prof. D. Manuel Rodríguez Iglesias, Prof. Titular de Microbiología.
Tema: Protocolo Acuerdo CSBS-SAS-UCA.
Profesores Asociados.
Profesores Contratados Doctores Vinculados.

Jueves, 4 de julio 2013:

- Presentación a los medios del Convenio Marco de colaboración firmado por la Universidad de Cádiz y la Asociación de Autoayuda e Información sobre el Síndrome de Dependencia Alcohólica (Fundación ARCA)
Lugar: Rectorado.
- Reunión Doctora Salas.
Tema: Tesis Doctoral.
Lugar: Facultad de Medicina.

Lunes, 8 de julio 2013:

- Reunión de trabajo - Consejería de Salud y Bienestar Social – UCA.

Asistentes

Por la Consejería de Salud y Bienestar Social:

- D. Jerónimo Pachón Díaz, Director General de Calidad, Investigación, Desarrollo e Innovación de la Consejería de Salud y Bienestar Social.
- D. Armando Romanos Rodríguez, Servicio de Desarrollo Profesional y Formación, Dirección General de Calidad, Investigación, Desarrollo e Innovación de la Consejería de Salud y Bienestar Social.

Por la Universidad de Cádiz:

- D^a M. Ángeles Martelo Baro, Decana de la Facultad de Enfermería.
- D. Antonio Lorenzo Peñuelas, Decano de la Facultad de Medicina.
- D. José M^a Mariscal Chicano, Decano de la Facultad de Ciencias de la Educación.

- D^a María Teresa Gutiérrez Amares, Asesora para Ciencias de la Salud.

Excusa su asistencia: D^a Ana García Bañón, Decana de la Facultad de Enfermería y Fisioterapia.

Temas:

- Prácticas Estivales alumnos Ciencias de la Salud y de Intercambio.
- Protocolo Acuerdo CSBS-SAS-UCA.
- Fijar fecha reunión con decanos y directores de departamento (18 de julio en H. U. Puerto Real)
- Fijar fechas con Directores Gerentes del SAS, Jefes de las UGC, decanos y profesores vinculados y asociados (18 de julio en H. U. Puerto Real)
- Fijar fecha Comisión Mixta CSBS-SAS-UCA (2 de septiembre)

Lugar: Dirección General de Calidad, Investigación, Desarrollo e Innovación de la Consejería de Salud y Bienestar Social. Sevilla.

Universidad de

Cádiz

Curso 8. Número 164.
16 al 30 de junio de 2013.

Informe

Vicerrectorado de Alumnos

presentación

Hola,

Se presenta el número 164 del Informe de Actividad del Vicerrectorado de Alumnos, que comprende la actividad realizada durante la segunda quincena de junio de 2013.

Como siempre, te invitamos a que nos hagas llegar tus ideas, iniciativas y sugerencias a la dirección electrónica alumnos@uca.es . Hasta pronto.

David Almorza Gomar (Vicerrector de Alumnos).

nuevas actuaciones

Agenda del VAL en verano

Descanso estival de la Agenda del VAL.

Como todos los años, la agenda del Vicerrectorado de Alumnos descansa durante los meses de julio y agosto (meses no lectivos). A partir de septiembre seguiremos publicando mensualmente las actividades programadas por el Vicerrectorado de Alumnos. Puedes descargarla la agenda desde la dirección web: <http://www.uca.es/atencionalumnado/agenda-actividades>

Clausura del primer curso 'Medio Acuático, Ocio y Discapacidad' en la UCA

Casi 40 alumnos han participado en las clases, que han sido teóricas y prácticas, para el tratamiento y la estimulación de personas con discapacidad

La Universidad de Cádiz ha puesto el broche final al I Curso UCASport *Medio Acuático, Ocio y Discapacidad*, centrado en el tratamiento y la estimulación de personas con discapacidad, autismo y necesidad educativa especial. El área de Deportes del Vicerrectorado de Alumnos UCA y la Asociación *Sólo Surf*, en colaboración con el Ayuntamiento de Cádiz, han organizado esta primera convocatoria con la participación de casi 40 alumnos.

El director del Secretariado del Plan de Participación de la UCA, Jorge Amar; el director del Área de Deportes, Antonio Yébenes, y el director técnico de la Asociación *Sólo Surf*, Jesús Borrego, han presidido la entrega de diplomas en el Campus de Puerto Real.

Comienzan en la UCA los primeros Campus Formativo de Fútbol y Fútbol Sala y Campamento Infantil UCampus

La Universidad de Cádiz pretende desde estos dos proyectos formativos y de entretenimiento conciliar la vida familiar y laboral de su comunidad universitaria.

Más de ochenta niños se dieron cita en el Complejo Deportivo UCA para participar en los primeros Campus Formativo de Fútbol y Fútbol Sala y Campamento Infantil de Verano UCampus. El pasado 25 de junio se recibió a los pequeños, cuyos padres ya disponían de todo el material necesario, que les fue entregado en una reunión informativa celebrada la semana anterior.

El recibimiento estuvo presidido por el director del Secretariado del Plan de Participación, Jorge Amar; el director del área de Deportes, Antonio Yébenes; y varios representantes del Comité de Empresa y Junta de Personal de la UCA. También estuvieron presentes el presidente de la Federación Gaditana de Fútbol, Antonio Bernal; y el director de la Escuela de Entrenadores, Joaquín Revuelta; ya que la FGF colabora en la organización del Campus.

Tres jugadores de Primera de Fútbol Sala visitan el I Campus Formativo de Fútbol y Fútbol Sala de la UCA

Taller de Ciencia Divertida para los pequeños del I Campamento Infantil de Verano UCA

El I Campus Formativo de Fútbol y Fútbol Sala UCA ha recibido la visita de tres jugadores de Primera División. El medio centenar de niños participantes se lo ha pasado en grande con la presencia de los gaditanos Jesulito (Triman Navarra y Selección Española), Carlitos (Triman Navarra) y Joselito (FC Barcelona).

Los tres jugadores profesionales han respondido a todas las curiosidades planteadas por los pequeños antes de firmarles autógrafos y pasar a la pista del Pabellón Polideportivo UCA, que ha acogido un divertido encuentro. Un equipo ha estado formado por todos los niños participantes en el Campus y el otro por los tres profesionales y algunos monitores, lo que ha provocado un curioso espectáculo.

campañas ya implantadas

Horarios de verano 2013 en las Bibliotecas de la UCA

Las Bibliotecas de la UCA tendrán horario especial durante los meses de verano:

JULIO

Horario de 9'00 a 14'00 horas desde el 1 al 31 de Julio.

La Biblioteca de Ciencias Sociales y Jurídicas del Campus de Cádiz permanecerá cerrada a partir del 22 de julio debido a una actuación de desinsectación en sus instalaciones.

AGOSTO

Todas las Bibliotecas de la UCA permanecerán cerradas durante el mes de Agosto, en cumplimiento de las medidas de contención del gasto establecidas por la Universidad de Cádiz.

Más información en [Horarios de las Bibliotecas](#)

Puedes comentar esta noticia con tu perfil de Facebook

El 95,20% de los alumnos aprueban Selectividad en la provincia de Cádiz

Elena Sandín López, del CDP. El Centro Inglés de El Puerto de Santa María, obtiene la mejor calificación con una nota de acceso de 9,895 y global con específica de 13,535

Se han presentado 4.896 personas en la fase general y 5.653 en total, de los que 4.661 han aprobado la Selectividad. Por tanto, el porcentaje de alumnos que han superado las pruebas se sitúa en un 95,20%.

La alumna que ha obtenido la mejor calificación, cuyas pruebas ha realizado en el Campus de Puerto Real, ha sido **Elena Sandín López**, del CDP. *El Centro Inglés* de El Puerto de Santa María. Los exámenes con mayor número de aprobados han sido los correspondientes a las asignaturas de Diseño, Técnicas de la Expresión Plástica, Dibujo Artístico, Latín; Economía de la Empresa, Historia de España; Lenguaje y Práctica Musical. En cambio, Química, Matemáticas, Física, Geografía y Matemáticas aplicadas a las Ciencias Sociales han sido las materias con menor porcentaje de aprobados.

La profesora Beatriz Pérez González presenta su libro 'Versos Adolescentes' en la UCA

Actividad enmarcada dentro de la campaña "Se ha escrito un libro por..."

La profesora de Sociología de la Universidad de Cádiz, Beatriz Pérez González, ha protagonizado la última presentación del curso académico del programa *Se ha escrito un libro por...* del Vicerrectorado de Alumnos en colaboración con la Biblioteca de la UCA. Acompañada por el director de la Biblioteca y Archivo de la UCA, Ricardo Chamorro, el escritor, periodista y actual director del Centro Andaluz de las Letras, Juan José Téllez, y la coordinadora del grupo *Literacia* y profesora de Didáctica de la Lengua y Literatura de la UCA, Teresa Sibón, ha dado a conocer su obra *Versos Adolescentes* en el Rectorado.

Durante sus intervenciones, además de destacar el buen hacer literario de Beatriz Pérez González, recitaron algunos de los poemas del libro e invitaron al público asistente a participar en el acto leyendo algunos de los textos que se recogen en el libro.

iniciativas de los alumnos

El secretario de la Asociación de Amigos y Antiguos Alumnos de la UCA, nuevo vicepresidente de Alumni

La Federación Alumni de España es una plataforma de difusión de la opinión de las entidades nacionales e iberoamericanas

El secretario de la comisión gestora de la Asociación de Amigos y Antiguos Alumnos de la Universidad de Cádiz, **Rodrigo Sánchez Ger**, es el nuevo vicepresidente de la Federación Alumni de España, que integra a todas las asociaciones de antiguos alumnos y amigos de las universidades de todo el país. Desde este colectivo se resalta que "su presencia es importante y supone en estos momentos iniciales un respaldo a nuestra asociación".

La Federación Alumni de España es una plataforma de difusión de la opinión de las entidades nacionales e iberoamericanas, 39 en total, ya consolidadas como forma civil de participar en la transformación de la universidad. Por su parte, desde la Asociación de Antiguos Alumnos y Amigos de la UCA quieren unir esfuerzos y compromisos para, entre otras iniciativas, colaborar en la docencia de programas académicos y en las competencias transversales de grados y

posgrados de la universidad, así como en conexión con los nuevos alumnos y la búsqueda de apoyo económico para la institución académica.

convocatorias abiertas

Concurso de la imagen de la Agenda del VAL

Este concurso está permanentemente abierto y puedes participar todo el año.

Puedes participar en el concurso para la foto o imagen para la portada de la Agenda del VAL. Para ello sólo tienes que enviar tu propuesta a la dirección electrónica alumnos@uca.es. El premio para la foto ganadora es de una tarjeta deportiva del Área de Deportes de la UCA o su equivalente en bonos de actividades deportivas. Anímate y participa.

Agenda Cultural

Agenda del Vicerrectorado de Proyección Cultural, Social e Internacional.

Como todos los meses, se ha publicado la Agenda Cultural de la UCA, que organiza el Vicerrectorado de Proyección Cultural, Social e Internacional. Puedes descargarla desde la dirección web: en www.uca.es/web/actividades/Agenda/nuevo o en el número de teléfono 956015888.

3. Informe del Vicerrectorado de Investigación y Transferencia

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

1. Representación Institucional.

- I Encuentro de Investigadores Cádiz-Orán. Acto de presentación y bienvenida institucional con asistencia de D. Miguel Ángel Pendón Meléndez, Vicerrector de Docencia y Formación Universidad de Cádiz, D. D. Manuel Bethencourt Núñez, Vicerrector de Investigación y Transferencia Universidad de Cádiz, D. Zoubir Ahmed Fouatih, Vicerrector de Relaciones Internacionales Universidad de Orán, D. José Antonio Cristobal, Director Santander Universidades Andalucía, Dña. Inmaculada Santiago Fernández, Directora del Aula Universitaria del Estrecho. Aulario La Bomba. (26/06/13)
- Acto de Graduación de la Facultad de Ciencias del Mar. CASEM (28/06/13).
- Visita al Real Observatorio de la Armada de San Fernando (04/07/13). Análisis de las acciones del ROA dentro del Campus de Excelencia Internacional del Mar CEIMAR.
- Curso de Verano “La I+D+i en el Contexto de la Política Europea de Cohesión”. El Vicerrector de Investigación y Transferencia actúa de coordinador del curso. Intervienen en el curso (primera Jornada): José María Piñero Campos. Director General de Fondos Comunitarios, Secretaría de Estado de Presupuestos y Gastos. Ministerio de Hacienda y Administraciones Públicas. José Luis Huertas Díaz. Catedrático de Electrónica y Director del Plan Andaluz de Investigación de 1988 a 1996. Felipe Pétriz Calvo. Catedrático de Matemática Aplicada y ex-Secretario de Estado de Investigación. Eva M. Vázquez Sánchez, Directora General de Investigación Tecnología y Empresa, CEICE de la Junta de Andalucía. Intervienen en el curso (segunda Jornada): Vicente Rodríguez Sáez. Deputy Head of Unit European Transnational and Interregional Cooperation - DG-Regio UE. María José Muñoz, Subdirectora General Adjunta de Programación Territorial y Evaluación de Programas Comunitarios. Secretaría de Estado de Presupuestos y Gastos. Ministerio de Hacienda y Administraciones Públicas. Fidel Echevarría Navas. Catedrático de Ecología de la UCA. Gestor del Área MAR (Programa español de Ciencia y Tecnologías Marinas adscrito al MINECO), miembro de la JPI Oceans y Director de la Escuela Doctoral Internacional en Estudios del Mar, EIDEMAR. Houdaifa Ameziane, Presidente de la Université Abdelmalek Essaadi (Marruecos). Francisco J. de los Santos Ramos. Jefe de Innovación Tecnológica de la Autoridad Portuaria Bahía de Algeciras. Ricardo Rodríguez Subirama. Vicepresidente Financiero de Dragados Off-shore, Carlos Unamunzaga. Director General de Fitoplancton Marino. Intervienen en el curso (tercera Jornada): Fernando Merello Luna. Técnico de la Oficina de Transferencia de Resultados de Investigación (OTRI) de la Universidad de Cádiz. Juan José Delgado Jaén, Investigador Ramón y Cajal de la Universidad de Cádiz. Victor Infante Viñolo, Consejero Delegado de Bionaturis, empresa spin-off de la Universidad de Cádiz. Blanca Román Aguilar, Periodista y Divulgadora Científica del Vicerrectorado de Investigación y Transferencia de la Universidad de Cádiz. Luis Rubio García, Jefe de Investigación, Tecnología de Fabricación de Materiales Compuestos e Ingeniería de Desarrollo Airbus Military y Manuel Galán Vallejo, Catedrático de Ingeniería Química y promotor del Grupo de Empresas Indehold II. Aulario La Bomba (11-13/07/13).

2. Parques Tecnológicos y Fundaciones.

Patronato de la **Fundación para la Gestión de la Investigación Biomédica** de Cádiz (28/06/13). Reunión Ordinaria del Patronato convocada a instancia del Sr. Presidente, D. Rafael Pereiro Hernández, Director Gerente de los Hospitales Universitarios Puerta del Mar y de Puerto Real. Orden del día. 1. Lectura y aprobación, si procede, de la Acta de la reunión anterior. 2. Presentación de la Memoria de 2012 y Avance de Actividades de 2013. 3. Aprobación de las Cuentas Anuales 2012. 4. Fusión por absorción de la Fundación de Investigación Puerta del Mar por la Fundación para la Gestión de la Investigación Biomédica de Cádiz (se pospone a petición del Vicerrector). 5. Modificación y composición del Patronato (se pospone a petición del Vicerrector la salida de algunos patronos). 6. Asuntos de trámite. 7. Ruegos y preguntas. SAS. (28/06/13).

3. Campus de Excelencia.

- Reunión del CEIMAR. Rectorado. (28/06/13). Asistencia de Patronos de todas las OPIs de la provincia de Cádiz pertenecientes a CEIMAR: ROA, IHM, IFAPA, CAS-IAPH, IEO, ICMAN-CSIC. Análisis del plan de actividades. Rectorado. (28/06/13).
- Reunión del CEIMAR (sólo miembros de la UCA). Análisis del plan de actividades. Rectorado. (19/07/13)

4. Reuniones coordinadas del equipo de gobierno.

- Consejo de Dirección Ampliado. Rectorado. (24/06/13).
- Consejo de Gobierno. Sesión Ordinaria. Campus de Puerto Real. (12/06/12)
- Reunión del equipo de gobierno sobre PEUCA. Campus de Puerto Real (02/07/13)
- Consejo de Dirección. Rectorado. (03/07/13)
- Consejo de Dirección. Rectorado. (09/07/13).
- Consejo de Gobierno. Sesión Extraordinaria con el único punto en el orden del día: Aprobación de la propuesta de la Comisión de Seguimiento del Plan de Acceso y Promoción del Personal Docente e Investigador a los Cuerpos Docentes Universitarios para su suspensión, y criterios para convocatorias de plazas. Campus de Puerto Real. (10/07/13).
- Reunión del equipo sobre el PEUCA. Rectorado. (15/07/13).
- Consejo de Dirección. Rectorado. (16/07/13).
- Consejo de Dirección. Rectorado. (23/07/13).
- Consejo de Gobierno. Sesión ordinaria. Campus de Puerto Real (25/07/13).

5. Reuniones relacionadas con Investigación

- Entrevista con Carlos Costela sobre el Comité de Bioética. Vicerrectorado de Investigación y Transferencia. (20/06/13).
- Reunión H2020, planificación MINEO y curso de verano. Vicerrectorado de Investigación y Transferencia. (20/06/13).
- Reunión con el Comité de Empresa. Vicerrectorado de Investigación y Transferencia. (21/06/13).
- Reunión con la Directora General de Infraestructura y Director General de Universidad y Empresa. Vicerrectorado de Investigación y Transferencia. (21/06/13).
- Reunión con la Coordinadora de la Sección de Gestión de Investigación sobre temas de Investigación. Vicerrectorado de Investigación y Transferencia. (26/06/13).
- Reunión del equipo de dirección del VIT. Vicerrectorado de Investigación y Transferencia. (27/06/13).
- Jornada de Trabajo con el Gerente y miembros del PAS. Espacio de Innovación Docente del Rectorado. (03/07/13).
- Reunión relativa al Instituto de Ciencias Sociales de Jerez. Facultad de Económicas. (04/07/13).
- Reunión miembros de comisión de trabajo de la Salina de La Esperanza. (05/07/13).
- Reunión con el Director y el Jefe del Departamento Comercial de Navantia. Asiste también el Director General de Universidad y Empresa. Propuesta de creación de una Plataforma Tecnológica. Astilleros de Puerto Real. (08/07/13).
- Reunión preparatoria del Curso de Verano “La I+D+i en el Contexto de la Política Europea de Cohesión”. Vicerrectorado de Investigación y Transferencia. (09/07/13).
- II Jornada de trabajo con el Gerente y miembros del PAS. Casem. (11/07/13).
- Jornada Informativa dirigida a los Investigadores Principales de los Proyectos del Plan Nacional 2012. Vicerrectorado de Investigación y Transferencia. (16/07/13).
- Reunión con la Gerencia sobre la RPT. Rectorado. (17/07/13).
- Jornada Informativa dirigida a los Investigadores Principales de los Proyectos del Plan Nacional 2012. Casem-Campus de Puerto Real. (18/07/13).
- Reunión del equipo del VIT con la Dirección de Navantia. Astilleros de Puerto Real. (18/7/13).
- Reunión del equipo del VIT. Vicerrectorado de Investigación y Transferencia. (18/07/13).
- Reunión con el Rector. Asuntos de RIS3. Rectorado. (18/07/13).
- Reunión con miembros del Comité de Empresa del PDI Laboral. Análisis del baremo de nuevos contratos predoctorales (22/07/13).

▪ 6. Comisión de Investigación.

- **Comisión de Investigación.** Sesión ordinaria. Aprobación del acta de la sesión de 22 de abril de 2013. Informe del Sr. Vicerrector de Investigación y Transferencia. Relación de admitidos-excluidos a la convocatoria de contratos puente para doctores dentro del Plan Propio 2013. Discusión y aprobación de las bases de la convocatoria para concurso público de contratos predoctorales de formación de personal investigador del Plan Propio 2013. Recursos presentados a la resolución de ayudas del plan propio. Evaluación de solicitudes de ayudas al Plan Propio 2013. Reglamento de Funcionamiento de la Comisión de Investigación. Modificación del Reglamento Marco de Funcionamiento de los Institutos de Investigación. Convocatoria de prórroga de los contratos Ramón y Cajal. Asuntos de trámite. Ruegos y preguntas. Vicerrectorado de Investigación y Transferencia. (19/06/13).

7. Otras comisiones.

- **Comisión de Doctorado.** Sesión Ordinaria. Aprobación de acta. Informe del Presidente. Proyectos de tesis. Reconocimientos/convalidaciones. Tribunales de tesis. Otros. Sala Mozárabe del CTC. (20/06/13).
- **Comité de Bioética.** Aprobación del acta de la reunión anterior. Análisis del RD 53/2013 y toma de decisiones al respecto. Ruegos y preguntas. De acuerdo con el artículo 2, apartado 3 del Comité de Bioética, y a petición del Sr. Presidente, se convoca a D. Jose Antonio García Partida a la citada reunión. Vicerrectorado de Investigación y Transferencia. (10/07/13).
- **Comisión de Contratación Capítulo VI.** Sesión ordinaria. Sala 105 del CTC. (18/07/13).
- **Comisión de Doctorado.** Aprobación de acta. Informe del Presidente. Proyectos de tesis. Reconocimientos/convalidaciones. Tribunales de tesis. Otros. Urgencias. Ruegos y preguntas. Sala 105 del CTC. (19/07/13).

8- Contratos O.T.R.I.

El resumen es el siguiente:

Nº de contratos autorizados: 7

Importe total contratado: 103.295,50 euros.

Contratos O.T.R.I.

RELACIÓN DE CONTRATOS AUTORIZADOS ENTRE EL 15/06/2013 y el 17/07/2013 CONSEJO DE GOBIERNO DE: julio de 2013

<u>REFERENCIA:</u> OT2013/057	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 08/07/2013	08/07/2013	
<u>Responsable</u> GALINDO RIAÑO, PEDRO LUIS Lenguajes y Sistemas Informáticos	<u>Tercero</u> AGUAS DE CADIZ, S.A.	<u>Título:</u> ASESORIA TECNICA EN EL AREA DE LAS TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES DE LA EMPRESA AGUAS DE	<u>Total</u> 60.500,00
<u>REFERENCIA:</u> OT2013/055	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 08/07/2013	08/07/2013	
<u>Responsable</u> FERRADANS CARAMES, CARMEN Derecho del Trabajo y de la Seguridad Social	<u>Tercero</u> FUNDACION DE INVESTIGACION DE LA UNIVERSIDAD DE SEVILLA	<u>Título:</u> ESTRUCTURA Y CONCURRENCIA DE LOS NIVELES NEGOCIALES DENTRO DE UN NUEVO MARCO NORMATIVO	<u>Total</u> 1.500,00
<u>REFERENCIA:</u> OT2013/054	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 25/06/2013	25/06/2013	
<u>Responsable</u> CHECA MARTINEZ, MIGUEL Derecho Privado	<u>Tercero</u> MARTINEZ-ECHEVARRIA ABOGADOS, S.L.	<u>Título:</u> CONTRATO DE COLABORACION CON MARTINEZ- ECHEVARRIA ABOGADOS, S.L.	<u>Total</u> 14.520,00

<u>REFERENCIA:</u> OT2013/053	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 25/06/2013	25/06/2013	
<u>Responsable</u> ALVAREZ TEY, GERMAN Ingeniería Eléctrica	<u>Tercero</u> A. y G. SEVILLA, S.L.	<u>Título:</u> CERTIFICACION DE INSTALCIONES E INSTRUMENTOS DE MEDIDA	<u>Total</u> 1.089,00
<u>REFERENCIA:</u> OT2013/052	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 25/06/2013	25/06/2013	
<u>Responsable</u> SALES MARQUEZ, DIEGO Tecnologías del Medio Ambiente	<u>Tercero</u> CONSEJO SUPERIOR INVESTIGACIONES CIENTIFICAS	<u>Título:</u> PLAN DE VIGILANCIA DE LOS VERTIDOS OCASIONADOS POR LA UNIVERSIDAD DE CADIZ AL DOMINIO PUBLICO MARTIMO-TERRESTRE	<u>Total</u> 3.206,50
<u>REFERENCIA:</u> OT2013/051	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 21/06/2013	21/06/2013	
<u>Responsable</u> RUIZ NAVARRO, JOSE Organización de Empresas	<u>Tercero</u> FUNDACION RED ANDALUCIA EMPRENDE	<u>Título:</u> INFORME GEM ANDALUCIA 2013	<u>Total</u> 21.780,00
<u>REFERENCIA:</u> OT2013/043	<u>Fecha Autorización:</u> <u>Fecha Autorización:</u> 12/07/2013	12/07/2013	
<u>Responsable</u> SALGUERO HIDALGO, ALBERTO GABRIEL Lenguajes y Sistemas Informáticos	<u>Tercero</u> UNIVERSIDAD DE GRANADA	<u>Título:</u> IMPLANTACION DE UN GESTOR DE CONTENIDOS EN EL PORTAL DE ALOJAMIENTO DE LA UGR	<u>Total</u> 700,00
			TOTAL: 103.295,50
			Nº CONTRATOS: 7

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

Vicerrectora de Proyección Social, Cultural e Internacional. Director General de RR. II. Director Oficina Sostenibilidad. Directora del Servicio de Publicaciones. Director del CSLM. Director del Servicio de Extensión Universitaria.

Martes 18 de junio de 2013

09:00 REUNIÓN FLAMENCO EN RED 2013 2014

Calendario: Director del Servicio de Extensión Universitaria

09:30 Consejo de Dirección.

Calendario: Marina Gutiérrez Peinado

10:00 Consejo de Dirección

Calendario: Juan Carlos García Galindo

11:00 Comisión Ayudas Campamento Verano S. Deportes2013

Lugar: Rectorado.-

12:00 Directora SP: Reunión José Ramos

Lugar: SP

Calendario: Servicio de Publicaciones

Descripción: Reunión con prof. José Ramos para tratar posible publicación con cargo a proyecto de investigación.

20:00 Consejo de Gobierno Extraordinario

Lugar: Cádiz

Descripción: PUNTO ÚNICO: Posicionamiento del Consejo de Gobierno de la Universidad de Cádiz en relación con el Acuerdo por el sistema universitario público de Andalucía.

09:30 Consejo de Dirección.-

Calendario: Marina Gutiérrez Peinado.

10:00 Consejo de Dirección

Calendario: Juan Carlos García Galindo

11:00 Comisión Ayudas Campamento Verano S. Deportes2013

Lugar: Rectorado.-

12:00 Directora SP: Reunión José Ramos

Lugar: SP

Calendario: Servicio de Publicaciones

Descripción: Reunión con prof. José Ramos para tratar posible publicación con cargo a Proyecto de investigación.

20:00 Consejo de Gobierno Extraordinario

Lugar: Cádiz

Descripción: PUNTO ÚNICO: Posicionamiento del Consejo de Gobierno de la Universidad de Cádiz en relación con el Acuerdo por el sistema universitario público de Andalucía.

Miércoles, 19 DE JUNIO DE 2013

Todo el día

Antonio J y Adeli en Córdoba (Reunión Grupo Usos Observatorio ATALAYA)

Calendario: Director del Servicio de Extensión Universitaria

10,00

Graduación "La Algaida"

Lugar: Escuela Infantil La Algaida

Calendario: Marina Gutiérrez Peinado.

10:30 Reunión con para actividades con CEIMAR

Lugar: Oficina para la Sostenibilidad

Calendario: Nestor Mora Nuñez

Descripción: Reunión con Antonio Jesus Rivero Reyes para ver los cauces de colaboración para una serie de actividades del CEIMAR

Todo el día Lanzamiento del programa ACT-NET en Nurember

Lugar: Universidad George Ohm de Nuremeberg

Calendario: Juan Carlos Garcia Galindo

Descripción: Reunión del Lanzamiento del programa ACT-NET de prácticas en empresas en Núremberg

Jueves, 20 de junio de 2013

Todo el día Lanzamiento del programa ACT-NET en Nurember

Lugar: Universidad George Ohm de Nuremeberg

Calendario: Juan Carlos Garcia Galindo

Descripción: Reunión del Lanzamiento del programa ACT-NET de prácticas en empresas en Núremberg

10:30 Directora SP: Reunión becario web

Lugar: SP

Calendario: Servicio de Publicaciones

Descripción: Reunión con el nuevo becario encargado de actualizar, acomodar, gestionar, etc. la página web del SP

10:30 Reunión Prof Lourdes Aragón. Proyecto de innovación docente

Lugar: Oficina para la Sostenibilidad

Calendario: Nestor Mora Nuñez

Descripción: Se reúnen Prof. Lourdes Aragón Núñez (Dpto. de Didáctica. Área de Didáctica de las CC. Experimentales) Néstor Mora y Lorena Ávila Objeto: Colaboración en un proyecto de innovación docente centrado en educación ambiental

12:30 Reunión Coordinadora de la Semana de la Ciencia ESI

Lugar: ESI

Calendario: Nestor Mora Nuñez

Descripción: Asisten, M^o del Carmen Cabrera. Coordinadora de la ESI para la semana de la Ciencia y la Ingeniería. Objeto: Buscar sinergias y coordinar las actividades con

la Semana Actúa en Verde con la semana de la ciencia a celebrar en la Escuela Superior de Ingeniería
Calendario: Néstor Mora Núñez

Viernes, 21 de junio de 2013

Todo el día Lanzamiento del programa ACT-NET en Nurember
Lugar: Universidad George Ohm de Nuremeberg
Calendario: Juan Carlos Garcia Galindo
Descripción: Reunión del Lanzamiento del programa ACT-NET de prácticas en empresas en Núremberg

10:00 Apertura Primera Jornada sobre Diversidad Afectivo Sexual
Lugar: Sala Argüelles
Descripción: Acción Social y Solidaria. En caso de no poder asistir la Sra. Vicerrectora, realizará la Apertura: A. Javier González Rueda, director del SEU

12:00 Reunión con profesora Milagros Huerta
Lugar: Campus Pto Real
Calendario: Néstor Mora Núñez
Descripción: Posible colaboración en el desarrollo de un PIUCA

Lunes, 24 de junio de 2013

Todo el día Visita de la delegación de la Universidad de Villanova, EE. UU.
Calendario: Juan Carlos Garcia Galindo
Descripción: Visita Institucional de la Decana de Ciencias y Humanidades de la Universidad de Villanova, EE. UU. y de su directora de Relaciones Internacionales

09:30 Consejo de dirección
Lugar: Cádiz

Martes, 25 de junio de 2013

Todo el día Visita de la delegación de la Universidad de Villanova, EE. UU.
Calendario: Juan Carlos Garcia Galindo
Descripción: Visita Institucional de la Decana de Ciencias y Humanidades de la Universidad de Villanova, EE. UU. y de su directora de Relaciones Internacionales

Todo el día
FICHAS PEUCA Y CHICLANA (FUNDACIÓN QUIÑONES)
Calendario: Director del Servicio de Extensión Universitaria

09:30 Consejo Gobierno
Lugar: CC Educación

11:30 Directora SP: Reunión equipo SPUCA
Lugar: SP
Calendario: Servicio de Publicaciones
Descripción: Reunión con el equipo SPUCA para analizar la marcha del SP

11:30 Patronato F. Quiñones
Asistentes: Director del Servicio de Extensión Universitaria, Vicerrectorado Proyección Social, Cultural e Internacional
Descripción: Delega en Director del SEU.-

MIÉRCOLES, 26 DE JUNIO DE 2013

09:00 Examen de QOE
Calendario: Juan Carlos Garcia Galindo

11:00 R.Prensa Seminario García Gutiérrez. C. Verano2013
Lugar: Por confirmar. (Chiclana de la Frontera)
Asistentes: Director del Servicio de Extensión Universitaria, Vicerrectorado Proyección Social, Cultural e Internacional, marina.gutierrez@uca.es

11:30 Sectorial Extensión Universitaria
Lugar: Sede Rectorado Málaga

18:00 Reunión con Javier Gracia y Ana Macías
Lugar: Oficina director
Calendario: Juan Carlos Garcia Galindo
Descripción: Doble doctorado con Ferrara

JUEVES, 27 DE JUNIO DE 2013

10:00 Reunión coordinadores de movilidad centros
Lugar: Edificio Constitución de 1812
Calendario: Juan Carlos Garcia Galindo
Descripción: Reunión de coordinación para programar el curso 2013/2014

12:00 PATRONATO FUNDACIÓN CABALLERO BONALD.
Calendario: Marina Gutiérrez Peinado

13:30 Presentación Club del Vino
Lugar: Bodega Luis Pérez

16:00 Reunion con familias
Lugar: Algaida

20:00 Gaditano del año
Lugar: Edificio Herakles

VIERNES, 28 DE JUNIO DE 2013

09:30 Reunión con la Universidad del Norte de Arizona
Lugar: Oficina del Director General de Investigación, CTC
Calendario: Juan Carlos Garcia Galindo
Descripción: Patricia Peterson, Luis Barbero Cooperación en Ciencias de la Educación

12:30
REUNIÓN CÉSAR SALDAÑA (CONSEJO REGULADOR)
Lugar: Consejo Regulador. Jerez
Calendario: Director del Servicio de Extensión Universitaria
Descripción: Reunión para cerrar la programación del Club de Vinos de la UCA

13:00 PATRONATO FIT
Lugar: Ayuntamiento.-(Salón Isabelino)
Calendario: Vicerrectora de Proyección

13:00 Reunión con Hortensia
Calendario: Juan Carlos Garcia Galindo
Descripción: Repaso justificación PCI.

LUNES, 1 DE JULIO DE 2013

09:00 Apertura Seminario B-01
Lugar: Sala Bolívar
Calendario: Vicerrectora de Proyección
Descripción: B-01: Acuicultura andaluza: Presente y Futuro.

09:00 Bienvenida a grupos de idiomas de EE. UU.
Lugar: Aula Magna de Filosofía y Letras
Calendario: juancarlos.galindo@gm.uca.es
Descripción: Grupos de Villanova, State Denver University, Syracuse, Curso Embajada, Monmouth y Valdosta.

09:06 Apertura B-02
Lugar: Aula 2.
Calendario: Vicerrectora de Proyección
Descripción: B-02: Más allá de los métodos para aprender a leer y escribir; unavisión transformadora del aprendizaje de la lengua escrita.

09:11 Apertura Seminario B-03
Lugar: Sala Lequerica.
Calendario: Vicerrectora de Proyección
Descripción: B03: Café, copa, chocolate y puro, La sobremesa en la cultura popular española.

09:14 Apertura Seminario B-04
Lugar: Aula Teledocencia.
Calendario: Vicerrectora de Proyección
Descripción: B04: Seminario: Autores Andaluces en Red: La Andlucía Literaria de los50.

10:30 Reunión Movilidad Europas
Lugar: Despacho Director Gral. RR.II.
Calendario: Vicerrectora de Proyección

11:00
Bienvenida a grupo de Profesores Kazajos Curso de Innovación docente en Química
Lugar: Campus de Puerto Real
Calendario: Director General de RR.II.
Descripción: Bienvenida al curso organizado por el AUHR para profesores Kazajos sobre Innovación Docente en Química.

12:00 Posible R. Concejal Cultura Ayto. Jerez (Cursos Otoño2013)
Lugar: VPSCI
Calendario: Vicerrectora de Proyección

12:00 Reunión Act-Net

Lugar: Despacho del Director General de RR. II.

Calendario: Director General de RR.II.

Descripción: Reunión con los alumnos seleccionados para el programa Act-Net en Núremberg.

Lanzamiento y explicación de las condiciones.

13:00 José Manuel Caballero Bonald, de lo vivo a lo contado.

Lugar: La Bomba

Calendario: Vicerrectora de Proyección

Descripción: Conferencia inaugural de los cursos de verano de Cádiz estará a cargo de Felipe Benítez Reyes

MARTES, 2 DE JULIO DE 2013

Todo el día Congreso ACLES Girona

Calendario: Director del CSLM

09:00 Directora SP: Reunión coordinadora Ceimar

Lugar: Puerto Real

Calendario: Directora del Servicio de Publicaciones

Descripción: Reunión con la coordinadora de Ceimar, Carmen Garrido, para tratar la publicación de obras en la colección Ceimar.

09:30 Consejo de dirección

Lugar: Cádiz

Calendario: Vicerrectora de Proyección

Descripción: Plan estratégico (fichas de Pepa) + Presupuesto 2014

10:00

REUNIÓN LUIS BEN (MANUAL ATALYA DE GESTIÓN CULTURAL)

12:00 Directora SP: Reunión Antonio Tomeu

Lugar: SP

Calendario: Directora del Servicio de Publicaciones

Descripción: Reunión creación de nueva revista del área de informática, posibilidades, oportunidad, gestión a través de OJS

MIÉRCOLES , 3 DE JULIO DE 2012

Todo el día Congreso ACLES Girona

Calendario: Director del CSLM

09:00 Apertura Seminario B05

Lugar: Sala Argüelles

Calendario: Vicerrectora de Proyección

Descripción: Fotografía y compromiso: estudio de una histórica simbiosis(especialmente necesaria en tiempos de crisis mundial).

09:30 Consejo Dirección

Lugar: Rectorado

Calendario: Vicerrectora de Proyección

09:30 Reunión con Elena Romero
Videollamada: Unirse a la videollamada
Lugar: CC. Educacion
Calendario: Director General de RR.II.

10:00 Directora SP: Reunión libro digital
Lugar: SP
Calendario: Directora del Servicio de Publicaciones
Descripción: Reunión con becaria encargada estudio libro digital (Anabel Baptista) para elaboración de noticia web, contacto con DILVE y autores. Programación de acciones próximas.

11:30
REUNIÓN PREPARATORIA CURSO DE VERANO EN SAN ROQUE
CON CÉSAR ALDANA Y PALMA DEL VALLE
Lugar: Palacio de los Gobernadores
Calendario: Director Servicio de Extensión Universitaria

17:00 JORNADAS DE TRABAJO GERENCIA
Lugar: Gerencia. Ancha 10
Calendario: Director Servicio de Extensión Universitaria

17:00 estructura organizativa del PAS
Lugar: Calle ancha 10
Calendario: Vicerrectora de Proyección

JUEVES, 4 DE JULIO DE 2013

Todo el día Congreso ACLES Girona
Calendario: Director del CSLM
Todo el día JUANY: MÉDICO A PRIMERA HORA
Calendario: Vicerrectora de Proyección

09:00 Inauguración Seminario B06
Calendario: Vicerrectora de Proyección
Descripción: I Seminario UCA Social. Análisis y propuestas desde la economía crítica.

09:05 Inauguración Seminario B07
Calendario: Vicerrectora de Proyección
Descripción: B07: II Seminario Estival de la Red de Universidades Lectoras.

09:10 Inauguración Seminario B-08
Calendario: Vicerrectora de Proyección
Descripción: El sistema de defensas de la Bahía de Cádiz: patrimonio monumental, territorio.

10:30
REUNIÓN CON COORDINADOR ENCUENTROS DE LA ILUSTRACIÓN AL
ROMANTICISMO
Lugar: EC1812
Calendario: Director Servicio de Extensión Universitaria
Descripción: REUNIÓN CON COORDINADOR ENCUENTROS DE LA ILUSTRACIÓN
AL ROMANTICISMO, FRANCISCO VÁZQUEZ

11:00 VI Jornada de Calidad y Mejora de los servicios que presta el PAS
Calendario: Vicerrectora de Proyección

11:30 Reunión Hogares verdes
Lugar: Oficina para la Sostenibilidad
Calendario: Nestor Mora Nuñez
Descripción: Reunión para seguir coordinando el programa Hogares Verdes.
Asisten: Maria del Mar Arjona, Lorena Ávila y Néstor Mora

16:30 Reunión Carlo E. Pastore
Lugar: Facultad de Ciencias
Calendario: Vicerrectora de Proyección

VIERNES, 5 DE JULIO DE 2013

Todo el día Congreso ACLES Girona
Calendario: Director del CSLM

09:30 Directora SP: Reunión Ricardo Chamorro
Lugar: Despacho R. Chamorro
Calendario: Directora del Servicio de Publicaciones
Descripción: Libro de Bienvenida, Dialnet, intercambio electrónico, biblioteca del congreso de los EEUU

10:00 Master Class: Toni Cantó
Lugar: Quintana.-
Calendario: Vicerrectora de Proyección
Descripción: Cursos de Verano de la UCA,

11:00 Directora SP: Reunión profesora portuguesa
Lugar: SP
Calendario: Directora del Servicio de Publicaciones
Descripción: Visita de la directora del SP de la Instituto Politécnico de Beja, Maria do Sameiro.

11:00 Reunión Equipamiento informático para minusválidos
Lugar: Infraestructuras
Calendario: Nestor Mora Nuñez
Descripción: Canalizar una serie de equipos informáticos que la ONCE ha donado a la Universidad para que sean utilizados por personas con minusvalías.
Asisten: Manuel Benito, José Maria Esteban, Néstor Mora

12:00 Claude Misson Embajador honorario de Bélgica
Lugar: VPSCI.-
Calendario: Vicerrectora de Proyección
Descripción: Tratar sobre las actuales relaciones de su Universidad con universidades brasileñas, así como de las perspectivas de futuro.

20:30
Conferencia Chiclana Actos conmemorativos del Bicentenario de Antonio
García Gutiérrez
Lugar: Ayto. Chiclana
Calendario: Vicerrectora de Proyección
Descripción: Conferencia a cargo del presidente de la RAE

SÁBADO, 6 DE JULIO DE 2013

Todo el día Congreso ACLES Girona
Calendario: Director del CSLM

Todo el día
TRABAJAN EN SÁBADO EN CURSOS DE VERANO: Adelaida Ruiz Barbosa/ Lorenzo Oliva García/Yolanda Pontones Yáñez /Ana Victoria Sacaluga Vera /Inmaculada García Letrán/ Coral Ojeda Gómez

LUNES, 8 DE JULIO DE 2013

09:00 Apertura Seminario B09

Lugar: Aula 2

Calendario: Vicerrectora de Proyección

Descripción: Género y riesgos psicosociales : Los instrumentos de tutela frente al acoso sexual y el acoso sexista en el sector privado y en el empleo público, con referencia a la educación superior.

09:05 Apertura Seminario B10

Lugar: Sala Bolívar

Calendario: Vicerrectora de Proyección

Descripción: La reforma de la Ley de Costas, 25 años después.

09:10 Apertura Seminario B-11

Lugar: Sala Lequerica

Calendario: Vicerrectora de Proyección

Descripción: Las industrias culturales y creativas ante la crisis.

09:10 Apertura Seminario B12

Lugar: Sala A

Calendario: Vicerrectora de Proyección

Descripción: El Garum romano: historia, arqueología y gastronomía.

10:00

Jornadas sobre medio ambiente y cambio climático UCA - CEIMAR - Un. Federal de Siberia

Lugar: Sala de Grados. CAIVA

Calendario: Director General de RR.II.

Descripción: Presentación de una ponencia sobre internacionalización en la UCA en el marco de las 3ª Jornadas sobre Medio Ambiente y Cambio Climático organizadas por la UCA (AUHR)- CEIMAR y la Universidad Federal de Siberia.

12:30 Reunión Decana CC. del Trabajo

Lugar: Despacho Decana.-

Calendario: Vicerrectora de Proyección

Descripción: Necesidades del Centro en Temas de Internacionalización

12:30 Reunión Decana CC. del Trabajo

Lugar: Despacho Decana.-

Calendario: Vicerrectora de Proyección

Descripción: Necesidades del Centro en Temas de Internacionalización

MARTES, 9 DE JULIO DE 2013

09:30

RECEPCIÓN BECARIA MÁSTER UNIA (CARMEN RAMÍREZ)

Calendario: Director Servicio de Extensión Universitaria

09:30 Consejo de dirección

Lugar: Cádiz

Calendario: Vicerrectora de Proyección

09:30

Inauguración Curso de Energías Renovables con estudiantes de master de la Universidad de Almaty (Kazajastán)

Lugar: Facultad de CC. del Mar

Calendario: Director General de RR.II.

Descripción: Acto de Bienvenida e inauguración del mencionado curso.

10:00 Consejo de Dirección

Calendario: Director General de RR.II.

11:30 Consejo Departamento

Lugar: Dpto. Ciencia de lo Materiales

Calendario: Vicerrectora de Proyección

17:30 XVII Coloquio Nacional de Historia de la Educación

Lugar: Facultad de Filosofía y Letras

Calendario: Vicerrectora de Proyección

Descripción: Conferencia inaugural a cargo del Rector de la UNIA. Guardia en caso de no poder asistir el Rector.

MIÉRCOLES, 10 DE JULIO DE 2013

10:00

Visita del Vicerrector de Posgrado e Investigación de la Universidad de Panamá

Lugar: Campus de Cádiz y Campus de Puerto Real

Calendario: Director General de RR.II.

Descripción: Reuniones de trabajo programadas con distintas unidades y Vicerrectores con el Vicerrector de Panamá

13:00 reunión internacionalización de doctorados

Lugar: Sala 2 CASEM

Calendario: Director General de RR.II.

Descripción: Reunión para diseñar la estrategia de difusión internacional de los doctorados

JUEVES, 11 DE JULIO DE 2013

09:00 Apertura Seminario B13

Lugar: Sala Lequerica

Calendario: Vicerrectora de Proyección

Descripción: ¡Viva la Pepa! La alegría y la felicidad como objetivos de la Constitución de 1812 alcanzables a través de la neurociencia.

09:10 Apertura Seminario B14

Lugar: Sala Argüelles

Calendario: Vicerrectora de Proyección
Descripción: La I+D+i en el contexto de la política europea de cohesión.

09:12 Apertura SeminarioB15
Lugar: Aula Teledocencia
Calendario: Vicerrectora de Proyección
Descripción: García Gutiérrez, el triunfo del Romanticismo.

09:16 Apertura SeminarioB16
Lugar: Sala Bolívar
Calendario: Vicerrectora de Proyección
Descripción: Crisis y reforma de las instituciones y de la Constitución.

10:00 REUNIÓN PERIFÉRICA INTERNANCIONAL
Calendario: Director Servicio de Extensión Universitaria

10:00 Reunión con Javier Fornell, representante de la UMass
Calendario: Director General de RR.II.

11:00 Reunión con el Vicerrector de Panamá (continuación)
Lugar: Campus de Cádiz
Calendario: Director General de RR.II.

11:30 Visita institucional a la Base Naval de Rota
Lugar: Base Naval de Rota
Calendario: Vicerrectora de Proyección
Descripción: Visita institucional a la Base Naval de Rota. Asisten: - Rector -
Vicerrectora de Proyección Social - Director de la Escuela Superior de Ingeniería, Juan
José Domínguez - Coordinador del Grado de Ingeniería Aeroespacial, Juan Pablo
Contreras

12:00 JORNADAS DE TRABAJO GERENCIA
Lugar: Sala Juntas 1. CASEM
Calendario: Director Servicio de Extensión Universitaria

VIERNES, 12 DE JULIO DE 2013

09:00 Acreditación
Calendario: Director del CSLM

09:00 Experimentar Adobe Connect con staff CSLM
Lugar: Por determinar
Calendario: Director del CSLM

10:00 Reunión con Eduardo Romero Bruzón
Lugar: Despacho del Director General de RR. II.
Calendario: Director General de RR.II.
Descripción: Convenio con Skikda Reconocimientos Otros

17:30 Graduación Alumnos Facultad CC. del Trabajo
Lugar: Sede Jerez. Salón de Actos.
Calendario: Vicerrectora de Proyección

SÁBADO, 13 DE JULIO DE 2013

Todo el día

TRABAJAN EN SÁBADO EN CURSOS DE VERANO: Director del Servicio de Extensión Universitaria/ Salvador Catalán Romero/ Adelaida Ruiz Barbosa/ Yolanda Pontones Yáñez/ Ana Victoria Sacaluga Vera/ Inmaculada García Letrán/ Coral Ojeda Gómez

LUNES, 15 DE JULIO DE 2013

09:00 Apertura Seminario C1.-

Calendario: Vicerrectora de Proyección

Descripción: C01.-El Transporte Marítimo y su Incidencia en el Estrecho de Gibraltar.

09:00 Inauguración California

Calendario: Director del CSLM

09:06 Apertura Seminario C02

Lugar: Palacio de los Gobernadores

Calendario: Vicerrectora de Proyección

Descripción: C02.- La Responsabilidad Social en Diferentes Organizaciones Públicas y Privadas.

09:11 Apertura Seminario C03

Lugar: Palacio de los Gobernadores

Calendario: Vicerrectora de Proyección

Descripción: C03.- Los Narraluces: la Nueva Narrativa Andaluza (Literatura Andaluza en Red)

09:16 Apertura Seminario C04

Lugar: Museo Municipal de San Roque, C/ San Felipe, s/n.

Calendario: Vicerrectora de Proyección

Descripción: C04.- Mecenazgo y Coleccionismo: Carteia y la Arqueología Andaluza.

10:00 Reunión coordinador California

Calendario: Director del CSLM

10:00 Reunión Prospectiva - PEUCA

Calendario: Vicerrectora de Proyección

Descripción: PEUCA

10:00 Reunión trabajo PE

Lugar: Rectorado

Calendario: Director General de RR.II.

21:00 Concierto orquesta Joven Hispano-rusa

Lugar: Teatro Muñoz Seca, Pto. Santamaría

Calendario: Director General de RR.II.

21:00 Inauguración Oficial C.Verano San Roque.

Lugar: Salón de Actos. Palacio de los Gobernadores

Calendario: Vicerrectora de Proyección

MARTES, 16 DE JULIO DE 2013

09:30 Consejo de dirección
Lugar: Cádiz
Calendario: Vicerrectora de Proyección

10:00 Reunión con Isabel Morales
Calendario: Director Servicio de Extensión Universitaria
Descripción: Reunión para repasar los temas de la Red de Universidades Lectoras con su Coordinadora en la UCA (Maribel Morales)

10:00 Consejo de Dirección
Calendario: Director General de RR.II.

11:00 Reunión económica Acción Social
Calendario: Director Servicio de Extensión Universitaria
Descripción: Reunión de seguimiento de temas económicos y presupuestarios de Acción Social y solidaria con Miguel Rodríguez

12:00 Reunión con May Ruiz Troncoso
Calendario: Director Servicio de Extensión Universitaria
Descripción: Reunión Informativa a petición de May Ruiz Troncoso (Área de Biblioteca)

MIÉRCOLES, 17 DE JULIO DE 2013

10:00 Reunion con Elena Romero Alfaro
Lugar: Ciencias de la Educación
Calendario: Director General de RR.II.
Descripción: Plurilingüismo

11:30 reunión con Mónica Bellido
Calendario: Director Servicio de Extensión Universitaria
Descripción: Reunión con Mónica Bellido para temas de Flamenco en Red

11:30 Reunión con Eduardo Romero Bruzon
Lugar: Despacho Director de RR. II.
Calendario: Director General de RR.II.
Descripción: Proyecto Tempus y Convenio Skikda

JUEVES, 18 DE JULIO DE 2013jue 18 de jul de 2013

09:06
C07.- Recomendaciones para una Alimentación Saludable, su Implicación como Factor de Riesgo y Prevención frente a la Enfermedad
Lugar: Salón de Actos. Fundación Municipal de Cultura Luis Ortega Brú. Palacio de los Gobernadores.
Calendario: Vicerrectora de Proyección

09:07 C08- Género y Derecho
Lugar: Sala Ortega Bru. Fundación Municipal de Cultura Luis Ortega Brú. Palacio de los Gobernadores.
Calendario: Vicerrectora de Proyección

10:00 Reunión Responsables RR. II. Univ. Andaluzas

Lugar: Rectorado, Univ. Sevilla
Calendario: Director General de RR.II.
Descripción: Programa Erasmus 12/13, 13/14 y 14/15.

16:00 Charla Beresaluce a Villanova
Calendario: Director del CSLM

21:30 Cena Embajada. Arsenio Manila.
Calendario: Director del CSLM

VIERNES, 19 DE JULIO DE 2013

09:30 COAPA
Calendario: Vicerrectora de Proyección

11:00 Reunión Concejal RR. Universidad.
Lugar: VPSCI.-
Calendario: Vicerrectora de Proyección

12:30 Reunión de comisión CEIMAR
Lugar: Rectorado
Calendario: Director General de RR.II.
Descripción: Definición de las líneas de investigación

14:00 Reunión con los directores de la Orquesta joven Hispano-rusa
Calendario: Director General de RR.II.

SÁBADO, 20 DE JULIO DE 2013

Todo el día
TRABAJAN EN SÁBADO EN SAN ROQUE: Antonio Javier González Rueda / Palma del Valle Abadía

LUNES, 22 DE JULIO DE 2013

09:00
C09- Sociedad civil y ONGs: La protección de inmigrantes en tiempos de crisis
Lugar: Delegación Municipal de Cultura Luis Ortega Brú. Palacio de los Gobernadores.
Calendario: Vicerrectora de Proyección

09:00 Reunión con los directores de las escuelas de Algeciras
Calendario: Director General de RR.II.

09:06 C10.- III Seminario Técnico de Equitación y Discapacidad
Lugar: Delegación Municipal de Cultura Luis Ortega Brú. Palacio de los Gobernadores.
Calendario: Vicerrectora de Proyección

09:11
C11.- Mantenimiento eléctrico en el entorno industrial del Campo de Gibraltar
Lugar: Delegación Municipal de Cultura Luis Ortega Brú. Palacio de los Gobernadores
Calendario: Vicerrectora de Proyección

09:16 C12- Taller de Flamencoterapia
Lugar: Taller de Danza de la Universidad Popular en San Roque.

5. Informe del Vicerrectorado de Prospectiva y Calidad

PROCESO: "ACCIONES DE MEJORA DE LA CALIDAD"

PROGRAMA "DOCENTIA"	FECHA: Julio 2013
<ol style="list-style-type: none">1. Obtención de los indicadores del DOCENTIA relacionados con la Satisfacción con la docencia (Planificación y Desarrollo) del profesorado que ha aportado informes de satisfacción externos a la Universidad de Cádiz, motivo por el que no han podido obtenerse los indicadores de forma automática.2. Reunión de la Comisión de Evaluación del Programa DOCENTIA y resolución de las alegaciones presentadas por el profesorado en los informes provisionales.3. Realización del Informe Final de la II Convocatoria del DOCENTIA.	

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

SISTEMA DE GARANTÍA DE CALIDAD DE LOS TÍTULOS UCA - SGIC	FECHA: Julio 2013
<ol style="list-style-type: none">1. En colaboración con el área de Informática se ha dado de alta de los grupos de interés en el GD-SGC.2. Resolución de dudas a Coordinadores de Títulos sobre el SGIC y GD-SGIC (vía telefónica, correo electrónico y CAU).3. Análisis de revisión del diseño funcional del GD-SGC así como BD con registros del SGC para su actualización.4. Carga en plataforma de la AAC de los planes de mejora de cada título UCA.5. En el <i>Procedimiento de evaluación de la satisfacción de los grupos de interés (P08)</i>: Diseño de cuestionario para recabar información de los colectivos implicados en el título. Concretamente para PDI y alumnado. Lanzamiento de la encuesta online para todos los títulos UCA. Análisis de tasa de respuestas.6. En el <i>Procedimiento de Acogida, Tutoría y Apoyo de la formación del estudiante (P03)</i>: Gestión del indicador asociado a la UCE a los Centros. ISGC-P03-02: "Grado de satisfacción de los estudiantes, que han participado en el PROA, con las actividades realizadas"7. Desde la UEC se coordina el desarrollo y adecuación del SGC y sus herramientas auxiliares.	

PROCESO: "GESTIÓN DE TÍTULOS"

ADAPTACIÓN DE MEMORIAS A LA PROGRAMA VERIFICA	FECHA: Julio 2013
<p>1. Se están cargando 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.</p> <p>2. La UCE ha aportado información relativa a los apartados 6 (personal académico) y 8 (resultados académicos) de la Memoria de verificación de títulos de Máster y Grado.</p>	

PROCESO: "SISTEMA DE INFORMACIÓN"

CP DE LA UCA CON CENTROS Y DEPARTAMENTOS 2012	FECHA: Julio 2013
<p>- Publicación de los indicadores en la página web del Contrato Programa.</p>	

SISTEMA INTEGRADO DE INFORMACIÓN DE LAS UNIVERSIDADES (SIU)	FECHA: Julio 2013
<p>Durante este periodo de se ha procedido a la validación de los siguientes ficheros: (a) Indicadores Económicos 2011: Modificación, Ejecución y Cumplimiento presupuestario; y Estructura del presupuesto de ingresos y gastos. Pendiente de revisión por el Área de Economía, y posterior validación desde la UCE.</p>	

SISTEMA DE INFORMACION DE LA UCA	FECHA: Julio 2013
<p>1. Durante este periodo se ha elaborado información académica de los últimos cinco años en respuesta a la petición realizada por la cámara de cuentas de Andalucía, en el marco de la "Fiscalización UCA 2012".</p>	

MEMORIA DE RESPONSABILIDAD SOCIAL DE LA UCA 2012-2013	FECHA: Julio 2013
<p>Con relación a la Memoria de Responsabilidad Social de la UCA 2012-13, se han realizado las siguientes tareas:</p> <p>Se ha participado en las reuniones de planificación y coordinación: Diseño de nueva propuesta técnica para la puesta en marcha del procedimiento para la elaboración de la memoria RS UCA 2012-2013.</p> <p>- Elaboración y remisión de las fichas de solicitud de información a las unidades responsables.</p>	

- Reuniones con VPC para trazar el programa de actividades que llevase a la confección de la memoria 2012-2013 UCA y su certificación posterior por Bureau Veritas según GRI-G3.1.
- Elaboración de la parte de la Memoria de responsabilidad social 2012-13, correspondiente a la UCE.

Tras la recepción de las fichas cumplimentadas por las unidades (plazo 10 de julio), se ha procedido a la revisión y montaje de los capítulos. Esta tarea se encuentra en procesos actualmente.

PROCESO: "CERTIFICACIONES Y EVALUACIONES"

SISTEMA DE GESTIÓN CALIDAD SEGÚN NORMA ISO 9001:2008	FECHA: Julio 2013
<ul style="list-style-type: none"> - Participación como auditor interno en los procesos de auditoría interna de las siguientes áreas: - Servicios Centrales de Ciencia y Tecnología. SCCyT. - Procesos Económicos UCA. 	

EVALUACIÓN DE LA UNIDAD DE CALIDAD Y EVALUACIÓN	FECHA: Junio – Julio 2013
<p>Con motivo de la renovación del sello 300+ EFQM de la Unidad de Evaluación y Calidad (UCE), hemos comenzado con la planificación y desarrollo del proceso de autoevaluación del servicio. Entre las tareas desarrolladas se encuentran:</p> <ul style="list-style-type: none"> - Revisión de los procesos de la UCE - Revisión de la carta de Servicios - Revisión de los objetivos estratégicos - Actualización de los resultados clave y de rendimiento de la UCE - Recopilación de evidencias y actualización en el Gestor Documental. - Valoración de los criterios del Modelo EFQM (agentes y resultados) mediante la herramienta Perfil VI. - Reuniones de coordinación y consenso con relación a la Autoevaluación 	

EVALUACIONES EFQM DE UNIDADES Y SERVICIOS	FECHA: Junio a Julio 2013
<ul style="list-style-type: none"> - Realización de gestiones con el Club Excelencia en Gestión para la reevaluación de los sellos de: ADE, Extensión y UCE, y Biblioteca. Solicitud de presupuestos, fechas para evaluación y seguimiento del proceso de autoevaluación. - Activación de perfil v6.0 para los proyectos de autoevaluación de: UCE, ADeportes, Extensión Universitaria 2013. Alta de grupos de interés, generación de claves y tutorización de acceso a la herramienta. Reevaluación del sello 300+. - Activación y control del proceso de encuestación online en relación calidad percibida del servicio prestado según PDI y alumnado del Área de Biblioteca. 	

PROCESO: "ENCUESTAS Y ESTUDIOS DE OPINIÓN"

ENCUESTAS SATISFACCIÓN CON LA DOCENCIA	FECHA: Febrero a Abril 2013
<p><u>Alumnos de Grado/Licenciatura/Diplomatura - Curso 2012-13:</u> En la fase de análisis de la información, se ha revisado, sometido a lectura óptica y depurado el 90% de las encuestas realizadas en este curso académico. Con base en el nuevo Reglamento UCA/CG04/2013, de 25 de junio de 2013, por el que se regula la realización de encuestas a los grupos de interés de la Universidad de Cádiz (Aprobado por Acuerdo del Consejo de Gobierno de 25 de junio de 2013. BOUCA núm. 162), se ha redactado un borrador de "Procedimiento sobre emisión de los informes de resultados". A petición del profesorado, y para los procedimientos de evaluación de la actividad docente, se han elaborado 10 Informes históricos de resultados de la aplicación de las encuestas docentes correspondientes a otros tantos profesores.</p>	

PROCESO: "PLAN ESTRATÉGICO DE LA UCA"

REVISIÓN DEL PEUCA 2005-10	FECHA: Julio 2013
<ul style="list-style-type: none">- Actualización de información para el diagnóstico del PEUCA II en el Eje Docencia.- En el marco de la evaluación del PEUCA I, se ha procedido a la revisión de las líneas de actuación del PEUCA.- Confección de indicadores para el Análisis Externo. <i>En proceso.</i>- Adecuación de las fichas de seguimiento y evaluación del PEUCA asociadas al VPC.- <u>Reuniones comisión técnica PEUCA II:</u>- Análisis de herramientas online para la realización del Diagnóstico Situacional UCA, DAFO y matriz DAFO así como seguimiento de líneas de acción.	

PROCESO: "SISTEMA DE GESTIÓN"

PARTICIPACIÓN EN REUNIONES Y COMISIONES UCA	FECHA: Julio 2013
<ul style="list-style-type: none">- Valoración de varias solicitudes de Actuaciones Avaladas modalidad C, del curso 2012-13, en el marco de la comisión de Innovación de la UCA (5 proyectos).- En este periodo se han mantenido 5 reuniones de coordinación y organización del Vicerrectorado de Prospectiva y Calidad.- Participación en la Comisión Técnica para el Plan Estratégico UCA.- Participación en la Comisión técnica ISO 14001.- Participación en la Comisión de innovación y mejora docente.	

CARGA DE DOCUMENTOS	FECHA: Julio 2013
En el presente período se continúa completando la carga de documentos de los cuatro últimos cursos académicos al Gestor Documental de la plataforma COLABORA.	

PROCESO: " PLANIFICACIÓN ECONÓMICA"

PLANIFICACIÓN Y SEGUIMIENTO DEL PRESUPUESTO	FECHA: Julio 2013
<ul style="list-style-type: none"> • Seguimiento del presupuesto y la ejecución del gasto de las unidades del VPC. • Aprobación por el Consejo de Dirección de la de propuesta para la elaboración del presupuesto de la UCA para el ejercicio 2014. 	

REUNIONES Y ACTOS DE REPRESENTACIÓN DEL VPC

REUNIONES Y ACTOS DE REPRESENTACIÓN	FECHA: Julio 2013
<ul style="list-style-type: none"> • Inauguración de las VI Jornadas de Mejora de la Calidad de los servicios que presta el PAS en la UCA. • Presidencia del Acto de Graduación de la Facultad de Filosofía y Letras. • Reunión de la subcomisión de Asuntos Económicos para el análisis del modelo de financiación básica de Centros y Departamentos. • Reunión en la Universidad de Sevilla con el Vicerrector de Ordenación Académica y la Directora de Secretariado Seguimiento y Acreditación de los Títulos, para conocer el sistema de seguimiento de títulos utilizado. 	

6. Informe de la Gerencia

Miércoles, 26 junio 2013

- Asistencia a reunión con directivos del Banco Santander, en el Rectorado.

Jueves, 27 junio 2013

- Asistencia a sesión plenaria del Consejo Social, en el Rectorado.
- Asistencia a Pleno del Patronato FUECA, en el edificio del Consorcio Tecnológico de Cádiz.

Viernes, 28 junio 2013

- Asistencia a Mesa de Contratación, en el Rectorado.

Lunes, 1 julio 2013

- Asistencia a Comisión de Valoración de Premios de Reconocimiento del Personal de Administración y Servicio de la Universidad de Cádiz.

Martes, 2 julio 2013

- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 3 julio 2013

- Asistencia a reunión de la Mesa de Negociación de Personal de Administración y Servicios Funcionario de la Universidad de Cádiz, en el Rectorado.
- Asistencia a Jornada de trabajo sobre revisión de la estructura organizativa del Personal de Administración y Servicios de la Universidad de Cádiz, en el Rectorado.

Jueves, 4 julio 2013

- Asistencia a las IV Jornada de difusión de la mejora de la calidad de los servicios que presta el Personal de Administración y Servicios de la Universidad de Cádiz, en la Facultad de Ciencias Económicas y Empresariales.
- Asistencia a la IV Edición de Premios de Reconocimiento a la Excelencia en la Gestión del Personal de Administración y Servicios de la Universidad de Cádiz, en la Facultad de Ciencias Económicas y Empresariales.

Viernes, 5 julio 2013

- Asistencia a reunión con personal del Banco Santander, en el Rectorado.

Martes, 9 julio 2013

- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 10 julio 2013

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

Jueves, 11 julio 2013

- Asistencia a Jornada de continuación sobre revisión de la estructura organizativa del Personal de Administración y Servicios de la Universidad de Cádiz, en el Campus de Puerto Real.

Martes, 16 julio 2013

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 18 julio 2013

- Asistencia a reunión con personal de la firma Ferrovial, en el Rectorado.

Martes, 23 julio 2013

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 25 julio 2013

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

7. Informe de la Secretaría General

RESOLUCIONES DEL RECTOR PUBLICADAS EN BOUCA DESDE EL 14 de junio DE 2013.

I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA UNIVERSIDAD DE CÁDIZ.

Resolución del Rector de la Universidad de Cádiz UCA/R104REC/2013, de 24 de junio de 2013, por la que aprueba la delegación de competencias en el Gerente, en los Decanos y Directores de Centros y en el Director del Área de Economía, en materia de autorización de gastos y ordenación de pagos, ejecución presupuestaria, contratación administrativa y gestión del Patrimonio de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R105REC/2013, de 28 de junio de 2013, por la que aprueba la convocatoria pública para la designación del/de la Profesor/a encargado/a de impartir la Lección Inaugural del Acto de Apertura del curso 2013/2014.

Resolución del Rector de la Universidad de Cádiz UCA/R107REC/2013, de 1 de julio de 2013, por la que se modifica la Resolución del Rector de la Universidad de Cádiz UCA/R121REC/2012, de 16 de octubre de 2012, por la que establece la estructura y se delimitan las funciones de los Vicerrectorados, de la Secretaría General, de la Gerencia y de las Direcciones Generales dependientes directamente del Rector.

Resolución del Rector de la Universidad de Cádiz UCA/R108REC/2013, de 1 de julio de 2013, por la que se modifica la Resolución del Rector de la Universidad de Cádiz UCA/R122REC/2012, de 16 octubre de 2012, por la que se aprueba la delegación de competencias en los Vicerrectores, en la Secretaria General, en el Gerente, en los Directores Generales dependientes directamente del Rector así como en Decanos y Directores de Centros y Director de Economía en materia de contratación.

II. NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

II.1. ORGANIZACIÓN ACADÉMICA

Resolución del Rector de la Universidad de Cádiz UCA/R104RECN/2013, de 29 de mayo de 2013, por la que se nombra a D^a. M^a. del Carmen Fernández Martín como Coordinadora del Grado en Estudios Ingleses (Facultad de Filosofía y Letras).

Resolución del Rector de la Universidad de Cádiz UCA/R113RECN/2013, de 13 de junio de 2013, por la que se cesa a D^a. Violeta Pérez Custodio como Secretaria del Departamento de Filología Clásica de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R114RECN/2013, de 13 de junio de 2013, por la que se nombra a D. Manuel Antonio Díaz Gito

como Secretario del Departamento de Filología Clásica de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R115RECN/2013, de 21 de Junio de 2013, por la que se cesa a D. José Cándido Martín Fernández como Director del Departamento de Historia, Geografía y Filosofía de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R116RECN/2013, de 21 de junio de 2013, por la que se nombra a D. José Cándido Martín Fernández como Director del Departamento de Historia, Geografía y Filosofía de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R117RECN/2013, de 26 de junio de 2013, por la que se cesa a D. Manuel Acosta Seró como Director del Departamento de Economía General de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R118RECN/2013, de 26 de junio de 2013, por la que se nombra a D. Manuel Acosta Seró como Director del Departamento de Economía General de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R119RECN/2013, de 26 de junio de 2013, por la que se cesa a D^a. Caños Santos Jiménez González como Directora de la Sección Departamental del Departamento de Economía General en la Facultad de Ciencias Sociales y de la Comunicación.

Resolución del Rector de la Universidad de Cádiz UCA/R120RECN/2013, de 26 de junio de 2013, por la que se nombra a D. Manuel Gómez Luque como Director de la Sección Departamental del Departamento de Economía General en la Facultad de Ciencias Sociales y de la Comunicación.
Resolución del Rector de la Universidad de Cádiz UCA/R121RECN/2013, de 26 de junio de 2013, por la que se cesa a D. José Aurelio Medina Garrido como Director de la Sección Departamental del Departamento de Organización de Empresas en la Facultad de Ciencias Sociales y de la Comunicación.

Resolución del Rector de la Universidad de Cádiz UCA/R122RECN/2013, de 26 de junio de 2013, por la que se nombra a D^a. Margarita Ruiz Rodríguez como Directora de la Sección Departamental del Departamento de Organización de Empresas en la Facultad de Ciencias Sociales y de la Comunicación.

DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA UNIVERSIDAD DE CÁDIZ.

I.3 RECTOR

Resolución del Rector de la Universidad de Cádiz UCA/R104REC/2013, de 24 de junio de 2013, por la que aprueba la delegación de competencias en el Gerente, en los Decanos y Directores de Centros y en el Director del Área de Economía, en materia de autorización de gastos y ordenación de pagos,

ejecución presupuestaria, contratación administrativa y gestión del Patrimonio de la Universidad de Cádiz.

ACTUACIONES DE LA SECRETARÍA GENERAL DE LA UNIVERSIDAD DE CÁDIZ

Martes, 25 junio 2013

- Consejo de Dirección
- Sesión ordinaria del Consejo de Gobierno.

Miércoles, 26 junio 2013

- Comisión de Igualdad de la Universidad de Cádiz.

Jueves, 27 junio 2013

- Sesión del Pleno Consejo Social
- Sesión del Pleno Patronato Fundación Universidad Empresa.

Martes, 2 julio 2013

- Reunion Equipo para revisión del Plan Estratégico de la Universidad de Cádiz.

Miércoles, 3 julio 2013

- Reunión de trabajo del Equipo de dirección: para la revisión estructura organizativa del PAS
- Acto de Toma posesión de cargos académicos: Director del Departamento de Historia, Geografía y Filosofía de la Universidad y Director del Departamento de Economía General de la Universidad de Cádiz.

Jueves, 4 julio 2013

Reunión previa con Vicerrectorado de Docencia y Formación, la Dirección General de Acceso, el Vicerrectorado de alumnos y la propia Secretaría General Tema: Revisión de normativas que afectan al alumnado

- VI Jornadas de Mejora de la Calidad de los Servicios que presta el PAS

Martes, 9 julio 2013

- Consejo de Dirección

Miércoles, 10 julio 2013

Reunión de Secretaría General con Equipos Decanales/Directivos Centros para la coordinación y Revisión de Normativas que afectan al Alumnado

- Consejo de Gobierno Extraordinario

Jueves, 11 julio 2013

- Reunión de trabajo del Equipo de dirección: para la revisión estructura organizativa del PAS

Viernes, 12 julio 2013

- Asistencia de la Secretaria General al Acto de Graduación de los alumnos de la *Licenciatura en Ciencias del Trabajo. Promoción 2011-13 y de los alumnos del Grado en Relaciones Laborales y Recursos Humanos. Promoción 2009-13*, celebrado en el Palacio de Congresos y Exposiciones de Cádiz.

Lunes, 15 julio 2013

- Reunion Equipo Rectoral con Gerente para Plan Estratégico de la Universidad de Cádiz.

Martes, 16 julio 2013

- Consejo de Dirección
- Toma de posesión cargos académicos: Equipo decanal de la Facultad de Ciencias de la Educación.

Miércoles, 17 julio 2013

- Reunion equipo rectoral con Gerente

Martes, 23 julio 2013

- Consejo de Dirección ampliado

Miércoles, 24 julio 2013

- Reunión Fundación. Universidad Empresa de la Provincia de Cádiz.

Jueves 25 de junio

- Sesión ordinaria de Consejo de Gobierno

Viernes 26 de julio

- Reunión de la Junta Electoral General.
 1. Convocatoria de elecciones parciales a representante del Claustro por el sector de PDI sin vinculación permanente en el Consejo de Gobierno.
 2. Convocatoria de elecciones a miembros de la Comisión de Investigación.
 3. Convocatoria de elecciones a miembros de la Comisión de Transparencia.
 4. Criterios a adoptar por la Junta Electoral General en relación con la pérdida de la condición de representante electo en órganos colegiados de gobierno.

8. Informe de la Delegación del Rector en el Campus de Algeciras

Jueves, 20 junio 2013

- Reunión técnico AUE

Viernes, 21 junio 2013

- Graduación CUESA

Lunes, 24 junio 2013

- Reunión con Dtora. Sede RRLL

Martes, 25 junio 2013

- Consejo de Dirección

Miércoles, 26 junio 2013

- Visita investigadores argelinos a Cadiz

Lunes, 1 julio 2013

- Reunión con Delegado Sindical, José Diaz

Miércoles, 3 julio 2013

- Consejo de Dirección

Viernes, 5 julio 2013

- Clausura Congreso Materiales Compuestos

Miércoles, 10 julio 2013

- Consejo de Gobierno

Jueves, 11 julio 2013

- Graduación LADE
- Reunión con Técnico AUE

Viernes, 12 julio 2013

- Reunión con Dtor. EPS
- Consejo Dpto. Ingeniería Química

Lunes, 15 julio 2013

- Presentación cursos verano San Roque
- Comisión de Garantía de Calidad del Centro
- Inauguración Cursos Verano San Roque
- Visita al Hospital Militar

Martes, 16 julio 2013

- Consejo de Dirección

Miércoles, 17 julio 2013

- Consejo de Dirección II

INFORMES ACTIVIDADES AULA UNIVERSITARIA DEL ESTRECHO: junio-julio de 2013

CONVOCATORIA DE MOVILIDAD MÁSTERES OFICIALES UNIVERSIDAD DE CÁDIZ

Descripción de la actividad: Han sido convocadas 4 ayudas de movilidad para estudiantes Marroquíes que quieran realizar alguna de las Titulaciones Oficiales de Master que ofrece la Universidad de Cádiz para el periodo 2013/14.

El Aula Universitaria del Estrecho de la Universidad de Cádiz y el Vicerrectorado de Docencia y Formación, en seguimiento del Programa de Becas UCA-Internacional 2013, han convocado 4 ayudas de movilidad para estudiantes Marroquíes que hayan solicitado su preinscripción y sean admitidos a participar en alguna de las Titulaciones Oficiales de Master que ofrece la Universidad de Cádiz para el periodo 2013/14.

Este programa se financia a través de fondos provenientes del convenio de colaboración existente entre el Banco Santander y la Universidad de Cádiz.

Cronograma: 1 de julio a 8 de septiembre de 2013

ENCUENTRO DE INVESTIGADORES UNIVERSIDAD DE CÁDIZ – UNIVERSIDAD DE ORÁN

Descripción de la actividad: El Aula Universitaria del Estrecho, en colaboración con las oficinas de Transferencia de Resultados de Investigación (OTRI) y de Relaciones Internacionales de la Universidad de Cádiz, ha organizado una visita de una delegación de la Universidad de Orán a la UCA.

El objetivo del Encuentro ha sido identificar líneas de trabajo institucionales y entre investigadores, y se encuadra en el convenio marco conjunto firmado a finales del pasado año.

La representación argelina ha estado compuesta por los vicerrectores de Posgrado e Investigación, Djamel Eddine Saidi, de Relaciones Internacionales, Zoubir Ahmed Fouatih, el delegado para las Relaciones con España y América Latina, Abdelhak El Kebir, y el decano de la Facultad de Derecho, Barchir Yelles Chaouche, a los que han acompañado seis investigadores oranenses de materias como Derecho, Enseñanza del Español, Química, Física o Biología. La visita ha tenido una duración de dos días, periodo en el que han tenido oportunidad de conocer los campus de Algeciras, Cádiz y Puerto Real.

Como resultado de estas reuniones de trabajo, se han podido identificar proyectos concretos de investigación en áreas como la Enseñanza del Español, la Catálisis medioambiental, la Biología Marina, las Energías Renovables, la Comunicación, el Derecho del trabajo y la Responsabilidad Social, y la Filología Árabe e Hispánica. Igualmente, se han sentado las bases para la puesta en marcha de programas de movilidad de profesores y alumnos entre ambas universidades, así como para una participación activa de la Universidad de Orán en las actividades del CEI.Mar.

Cronograma: 25 y 26 de junio de 2013

COLABORACIÓN EN EL SEMINARIO

Descripción de la actividad: En el marco de los cursos de Verano de Cádiz, ha tenido lugar el Seminario “La I+D+i en el contexto de la política europea de cohesión”. El Aula Universitaria del Estrecho ha gestionado financiado la participación en el mismo del Rector de la Universidad Abdelmalek Essaâdi, Houdaifa Amezian. El Rector ha participado en la mesa redonda titulada *El Mar en la Política de Cohesión*.

La Universidad Abdelmalek Essaadi de Marruecos es una de las universidades coordinadoras del CEIMAR, conjuntamente con la Universidad de Cádiz.

Cronograma: 12 de julio de 2013

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

Miércoles, 26 junio 2013

- Reunión Equipamiento Laboratorios del nuevo Edificio de la ESI.

Viernes, 28 junio 2013

- Mesa de Contratación.
- Reunión de coordinación Área de Infraestructuras.
- Reunión con Gerencia.

Lunes, 1 julio 2013

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

Martes, 2 julio 2013

- Consejo de Dirección.
- Pleno del Área de Infraestructuras.

Miércoles, 3 julio 2013

- Jornadas estructura organizativa PAS.

Jueves, 4 julio 2013

- VI Jornadas de Mejora de la Calidad de los Servicios que presta el PAS.

Viernes, 5 julio 2013

- Mesa de Contratación.
- Gerencia.

Lunes, 8 julio 2013

- Reunión de coordinación con Personal del C.I.T.I.
- Reunión sobre sistema información.

Martes, 9 julio 2013

- Consejo de Dirección.

Miércoles, 10 julio 2013

- Reunión con Decana de la Facultad de Ciencias.
- Seguimiento Memoria Responsabilidad Social.
- Consejo de Gobierno, sesión extraordinaria.
- Reunión con Juan Antonio Poce, Director de la Unidad de Innovación Docente.

Jueves, 11 julio 2013

- Jornadas estructura organizativa PAS.

Viernes, 12 julio 2013

- Reunión de coordinación con Personal del Área de Infraestructuras.

Lunes, 15 julio 2013

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

Martes, 16 julio 2013

- Consejo de Dirección.

Miércoles, 17 julio 2013

- Consejo de Dirección.

Viernes, 19 julio 2013

- Reunión de coordinación con Personal del Área de Infraestructuras.

Lunes, 22 julio 2013

- Presentación proyecto de urbanización del Campus de Puerto Real.
- Reunión de coordinación con Personal del C.I.T.I.

Martes, 23 julio 2013

- Consejo de Dirección.

