


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

JUNIO 2012

ÍNDICE

1. Informe del Rector de la Universidad de Cádiz.....	3
2. Informe del Vicerrectorado de Ordenación Académica y Personal.....	9
▪ Informe de la Asesoría para Ciencias de la Salud.....	13
3. Informe del Vicerrectorado de Docencia y Formación.....	24
▪ Informe de la Secretaría de Tecnologías Docentes.....	32
▪ Informe del director de la Unidad de Innovación Docente.....	36
4. Informe del Vicerrectorado de Alumnos.....	42
5. Informe del Vicerrectorado de Investigación y Transferencia.....	79
6. Informe del Vicerrectorado de Proyección Social, Cultural e Internacional.....	87
▪ Informe de la Dirección General de Relaciones Internacionales.....	93
7. Informe de la Dirección General de Infraestructuras y Tecnologías de la Información.....	99
8. Informe del Delegado del Rector para el Campus Bahía de Algeciras.....	105
9. Informe de la Secretaría General.....	116
10. Informe de Gerencia.....	121

1. Informe del Rector

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

9 abril –
Celebración de Junta Electoral General

10 abril –
Encuentro con el Embajador de Corea del Sur en el Reino de España, Sr. D. Dae-sung Oh.

11 abril –
Entrevista con la Sra. Alcaldesa de Cádiz para tratar diferentes temas de infraestructuras (Colegio Mayor, Edificio Olivillo) así como para hablar de la celebración en Cádiz del VI Foro de Responsables de Educación Superior, Ciencia e Innovación.

12 abril –
Acto de investidura como Doctores Honoris Causa por la Universidad de Cádiz de los doctores Valentín Fuster y J.T. Willerson, en el Gran Teatro Falla de Cádiz.

Inauguración del Seminario “Igualdad y Derecho Penal: el género y la nacionalidad como factores primarios de discriminación”.

13 abril –
Asistencia a la conferencia “El bacteriófago Φ 29. De la Biología Molecular a la Biotecnología”, impartida por la Dra. Margarita Salas, Dra. Honoris Causa por la Universidad de Cádiz.

Firma de Convenio-Proyecto de Investigación (“Herramienta de control de contaminación acústica en redes viarias principales de Andalucía (Proyecto GARITA”) con la Consejera de Obras Públicas y Vivienda de la Junta de Andalucía, Dña. Josefina Cruz Villalón.

16 abril -
Reunión con el área de infraestructuras de la UCA. Asistieron el Gerente, el Director del Área de Infraestructuras, el Director del Servicio de Mantenimiento, los cuatro Arquitectos Técnicos del área y la Directora General de Infraestructuras y Tecnologías de la Información.

18 abril –
Celebración de un Consejo Rector del Campus de Excelencia CEI-A3 (Universidad de Almería).
Celebración de un Consejo Andaluz de Universidades (Universidad de Almería).
Inauguración de la Expo-Agro Almería-2012

19 abril –

Reunión en la Escuela Universitaria Adscrita de Relaciones Laborales, Trabajo Social y Turismo de Jerez.

Reunión con Presidente de la Mancomunidad de Municipios del Campo de Gibraltar. Ambas reuniones versaron sobre la extinción de centros adscritos.

20 abril –

reunión con el Consejero Economía, Innovación, Ciencia y Empleo, Antonio Ávila en Sevilla. El Consejero informa al rector que el real decreto ley 14/2012 verá la luz al día siguiente.

Reunión con Antonio Valverde, Director general de Personal del SAS.

23 abril –

Reunión con Pedro Flores, Gerente del Consorcio para la conmemoración del II Centenario de la Constitución de Cádiz sobre el VI Foro de Responsables de Educación Superior, Ciencia e Innovación.

24 abril –

Inauguración de las I Jornadas de Investigación de Estudiantes de Ciencias de la Salud.

25 abril –

Reunión de la Asociación de Universidades Públicas de Andalucía (AUPA) en la Universidad de Sevilla para hablar sobre los Reales Decretos. Tras el encuentro, se emite un comunicado.

27 abril –

Celebración de un Pleno extraordinario del Consejo Social para tratar la aprobación de la propuesta de másteres.

3 y 4 mayo –

asistencia a la Junta General de Accionistas de Universia.

Asistencia a asamblea general extraordinaria CRUE para tratar sobre RDL de Abril de 2012. Ambos encuentros en la Universidad de Murcia.

Se emite un comunicado del Comité Permanente Ampliado de la CRUE sobre el Real Decreto Ley 14/2012 de 20 de abril.

Se solicita al Ministro que convoque un Consejo de Universidades Extraordinario, firmado por todos los rectores presentes.

5 mayo –

Asistencia a la Toma de Posesión del Presidente de la Junta de Andalucía, José Antonio Griñán

9 mayo –

Asambleas informativas sobre los Reales Decretos-Ley (20/2011 y 14/2012) en el Campus de Puerto Real y en el de Cádiz (todos los estamentos)

10 mayo –

Celebración de mesa de negociación de Temas Comunes (Facultad de Ciencias de la Educación).

Reunión de los rectores de las Universidades Públicas de Andalucía con el Presidente de la Junta, Consejero de Economía, Innovación, Ciencia y Empleo y el Secretario General de Universidades, Investigación y Tecnología (Universidad de Málaga)

11 mayo –

Celebración de un Consejo de Gobierno Extraordinario

15 mayo –

Asambleas informativas sobre Reales Decretos-Ley (20/2011 y 14/2012) en el Campus de Algeciras y en el de Jerez (todos los estamentos)

16 mayo –

Celebración de un Pleno Ordinario del Consejo Social (refinería CEPSA, Campo de Gibraltar)

Firma del Convenio para creación de la Fundación “Campus de Excelencia Internacional del Mar CEIMAR” con los rectores de las Universidades promotoras de CEI-MAR, así como con representantes del resto de instituciones promotoras.

18 mayo –

Reunión con el Comité de Empresa de la Escuela Adscrita de Relaciones Laborales, Trabajo Social y Turismo de Jerez. Acompañado por la Vicerrectora de Ordenación y Profesorado, el Vicerrector de Docencia y Formación y la Secretaria General.

22 mayo –

Convocada Huelga en la Universidad Española contra los Reales Decretos-Ley (20/2011 y 14/2012).

Reunión de los Rectores Andaluces con el Secretario General de Universidades, Investigación y Tecnología de la Junta de Andalucía sobre Actualización del Plan Económico Financiero de Reequilibrio de la Junta de Andalucía.

23 de mayo –

Asistencia en Madrid a una Asamblea General de la CRUE y a una convocatoria ordinaria de Consejo de Universidades (que no se celebra finalmente por decisión de los rectores).

24 mayo –

Constitución de la Mesa del Claustro

Firma de Convenio con la Facultad de Filosofía y Letras de la Universidad Abdelmalek Essaadi y con la Dirección Regional de Cultura Tánger-Tetuán para la constitución de un laboratorio de Arqueología.

25 mayo –

Sesión Extraordinaria del Consejo de Gobierno y Sesión Extraordinaria del Claustro Universitario para la aprobación de las propuestas de Pronunciamiento del Claustro de la Universidad de Cádiz frente a las medidas legislativas del Gobierno de la

nación en relación con las Universidades y frente al Plan Económico Financiero de Reequilibrio de la Junta de Andalucía

28 mayo –

Reunión con representantes de la Comisión Permanente de la Conferencia de Decanos y Directores de Matemáticas sobre la futura celebración de la XIII Conferencia de Decanos y Directores de Matemáticas.

29 mayo –

Asistencia al Acto de Graduación del Aula de Mayores de Jerez

30 mayo –

Firma de un convenio de cooperación educativa con el Ayuntamiento de Puerto Real para prácticas curriculares y extracurriculares de los alumnos de la UCA en el Consistorio de Puerto Real. .

31 mayo –

Reunión con el Director del Parque Metropolitano de los Toruños para tratar la evacuación de pluviales de la nueva ESI en el Campus Puerto Real y para hablar sobre la gestión compartida de la Salina de La Esperanza. Asistieron, además, la Directora General de Infraestructuras, D. Luis García Garrido y el Prof. Alejandro Pérez.

Reunión con el Equipo Decanal de la Facultad de Ciencias de la Educación para hablar sobre el traslado del depósito de libros y la construcción de nuevos laboratorios docentes.

1 junio –

Celebración de Consejo de Universidades Ordinario (suspendido el 23 de mayo), presidido por la Secretaria de Estado de Educación, Montserrat Gomendio.

4 junio –

Asistencia al Acto de Graduación del Aula de Mayores de Cádiz.

6 junio –

Celebración de Consejo Ejecutivo FUECA
Renovación de la Comisión de Seguimiento de la Cátedra de Emprendedores. Asistieron el Vicerrector de Docencia, el Gerente, el Director General de Universidad y Empresa, el Director de la Cátedra y el Gerente de FUECA.

7 junio –

Celebración de Asamblea General Extraordinaria de la CRUE como preparación de la sesión extraordinaria del Consejo de Universidades extraordinario.

Celebración de Sesión extraordinaria del Consejo de Universidades con un único punto del día: análisis y debate del Real Decreto-Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo.

9 junio –

Acto de Homenaje ciudadano a los Diputados Doceañistas y a las Cortes de Cádiz. Se leerán diversos artículos de la Constitución de 1812 por distintas autoridades.

11 junio –

Reunión en la sede de la CRUE en Madrid para tratar sobre la Cumbre de Rectores España-Colombia de Cádiz de Septiembre de 2012.

Durante este período de tiempo, el Rector, además, ha presidido 10 Consejos de Dirección.

Se han celebrado las siguientes Tomas de Posesión:

10 de abril –

Como Decanos/as y Directores:

Doña Ana García Bañón, como Decana de la Facultad de Enfermería y Fisioterapia

Don Jesús Sáez González, como Decana de la Facultad de Derecho

Don Manuel Larrán Jorge, como Decano de la Facultad de CC. EE. y Empresariales

Don Juan José Domínguez Benítez, como Director de la ESI

Don José María Quiroga Alonso, como Decano de la Facultad de CC. del Mar y Ambientales

Don Francisco José Pacheco Romero, como Director de la Escuela de Ingeniería Naval y Oceánica.

Doña María de los Ángeles Martelo Baro, como Decana de la Facultad de Enfermería de Algeciras.

Don Juan Moreno Gutiérrez, como Director de la Escuela de Ingenierías Marinas, Náutica y Radioelectrónica.

Como directores/as de departamentos:

Doña María del Carmen Rendón Unceta, como Directora del Dpto. de Biología

Doña Mercedes Travieso Ganaza, como Directora del Dpto. de Filología Francesa e Inglesa.

Don Arturo Morgado García, como Director del Dpto. de Historia Moderna, Contemporánea

Don José Guillermo Montes Cala, como Director del Dpto. de Filología Clásica.

17 de abril –

Equipos directivos de los siguientes centros:

Equipo decanal de la Facultad de Ciencias del Mar y Ambientales.

Equipo directivo y coordinadores de grados de la Escuela Superior de Ingeniería..

Equipo directivo y Coordinadores de Grado Facultad de Enfermería y Fisioterapia..

Coordinadora Extensión Docente de Enfermería de Jerez.

Director de la Oficina Software de la Uca.

19 de abril –

Equipo decanal de la Facultad de Derecho

24 de abril –

Equipo decanal de la Facultad de CC. Económicas y Empresariales

Equipo directivo de la Escuela de Ingenierías, Marina, Náutica y Radioelectrónica.
Secretaria y coordinador de Grado de la Facultad de CC. de Mar y Ambientales
Directores de los departamentos: Anatomía Patológica, Biomedicina, Neurociencias,
Materno-Infantil, Radiología,

2 de mayo –

Equipo directivo de la E. Ingeniería Naval y Oceánica y coordinadores de Grados de
Arquitectura Naval e Ingeniería Marítima, de Ciencias del Mar y de la Facultad de
Filosofía y Letras.

Directores/as de los departamentos de Ingeniería industrial e Ingeniería Civil, Física
Aplicada, y Química Analítica.

21 de mayo –

Directora de Departamento de Enfermería y Fisioterapia.
Coordinadora de Grado. María del Carmen Fernández Puga.

30 de mayo –

Don Ignacio Naranjo Rodríguez, como Catedrático de Universidad del área de
conocimiento de Química Analítica

Don Luis Miguel Fernández Ramírez, como profesor Titular de Universidad del área
de conocimiento de Ingeniería Eléctrica

Don Francisco Javier García Pacheca, como Profesor Titular de Universidad del
área de conocimiento de Matemática Aplicada.

5 de junio –

Como Profesores C. Docentes Universitarios: Don Severiano Fernández, como
Catedrático de Universidad y Don José María Pérez y Alejandro García, como
Titulares de Universidad.

Cargos académicos:

Don Diego Sales, como Director de Dpto T. Medio Ambiente

Don Emiliano Ruiz Barbadillo, como Director de Dpto de Economía Financiera y
Contabilidad

2. Informe del Vicerrectorado de Ordenación Académica y Personal

Martes, 6 marzo 2012

- Consejo de Dirección

Miércoles, 7 marzo 2012

- Reunión con la Decana de Derecho y el Director Sede Algeciras sobre situación de dicha Sede
- Reunión con Dtor. Dpto. Derecho Privado sobre organización docencia 2012-13
- Comisión de Ordenación Académica, Profesorado y Alumnos
- Reunión con Director de la Escuela Politécnica Superior de Algeciras para presentación como nuevo Director y para tratar sobre situación del profesorado
- Reunión con el Secretario del Departamento de Medicina

Lunes, 12 marzo 2012

- Reunión con el Área de Personal
- Reunión Equipo Rectoral sobre responsabilidad del gasto

Miércoles, 14 marzo 2012

- Consejo de Dirección

Jueves, 15 marzo 2012

- Mesas de trabajo de planificación docente

Viernes, 16 marzo 2012

- Reunión con el Coordinador del Master Universitario en Profesorado de Enseñanza Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idioma
- Reunión con equipo del Departamento Medicina

Martes, 20 marzo 2012

- Consejo de Dirección

Miércoles, 21 marzo 2012

- Reunión sobre responsabilidad del gasto (VOAP)

Jueves, 22 marzo 2012

- Reunión con Equipo de Dirección y Decanos

Viernes, 23 marzo 2012

- Reunión con Decanos y Directores de Centro
- Reunión con Directores de Departamento

Martes, 27 marzo 2012

- Reunión con el Equipo Decanal de la Facultad de Medicina sobre necesidades docentes y Asociados

Miércoles, 28 marzo 2012

- Consejo de Dirección
- Patronato Centro Superior de Magisterio "Virgen de Europa"

Viernes, 30 marzo 2012

- Consejo de Gobierno

Martes, 3 abril 2012

- Consejo de Dirección

Martes, 10 abril 2012

- Consejo de Dirección

Lunes, 16 abril 2012

- Consejo de Dirección

Lunes, 23 abril 2012

- Reunión con Decano CC. Educación y Departamentos sobre Practicum
- Reunión con el Área de Personal

Martes, 24 abril 2012

- Consejo de Dirección

Lunes, 30 abril 2012

- Reunión con Decano CC. Mar y Ambientales para presentación y para tratar sobre dobles titulaciones

Miércoles, 2 mayo 2012

- Consejo de Dirección

Viernes, 4 mayo 2012

- Reunión con Decanos y Directores de Centros para tratar sobre Másteres, Doctorado y Reglamentos Prácticas y Trabajo Fin de Grado

Lunes, 7 mayo 2012

- Comisión de Contratación
- Reunión con el Área de Personal
- Comisión de Ordenación Académica, Profesorado y Alumnos

Martes, 8 mayo 2012

- Consejo de Dirección

Miércoles, 9 mayo 2012

- Asistencia Asambleas informativas Profesorado
- Reunión con el Prof. Luis Salvador Carulla sobre reincorporación por finalización Comisión de Servicios
- Asistencia Asambleas informativas Profesorado

Jueves, 10 mayo 2012

- Reunión de Vicerrectores de Profesorado Andaluces

Viernes, 11 mayo 2012

- Consejo Gobierno

Lunes, 14 mayo 2012

- Reunión con el Área de Personal

Martes, 15 mayo 2012

- Asistencia Asambleas Informativas Profesorado
- Consejo de Dirección
- Asistencia Asambleas Informativas Profesorado

Miércoles, 16 mayo 2012

- Reunión con Director de la Escuela Superior de Ingeniería
- Reunión con el Prof. Ángel Quirós, del área de Electrónica, sobre planificación docente del área

- Reunión con Secretario Dpto. Derecho Internacional Público, Penal y Procesal y Prof^a Inmaculada González, sobre plaza Ayudante Doctor
- Reunión con Directora del Departamento Didáctica Educación Física, Plástica y Musical

Jueves, 17 mayo 2012

- Asistencia a CASUE

Viernes, 18 mayo 2012

- Reunión con Comité Empresa del Centro de Relaciones Laborales de Jerez
- Reunión con el Decano de Fac. CC. Económicas y Empresariales

Martes, 22 mayo 2012

- Consejo de Dirección

Miércoles, 23 mayo 2012

- Comisión de Ordenación Académica, Profesorado y Alumnos
- Reunión con Director del Departamento de Ingeniería de Sistemas y Automática, Tecnología Electrónica y Electrónica sobre planificación docente

Jueves, 24 mayo 2012

- Visita Evaluación Externa Área de Personal
- Consejo de Dirección

Viernes, 25 mayo 2012

- Claustro Extraordinario
- Convocatoria extraordinaria Consejo Gobierno

Lunes, 28 mayo 2012

- Reunión con Director Gabinete Ordenación Académica
- Reunión con el Área de Personal

Martes, 29 mayo 2012

- Reunión Vicerrectores de Profesorado Andaluces con D. Francisco Trigueros

Miércoles, 30 mayo 2012

- Comisión de contratación de profesorado

Jueves, 31 mayo 2012

- Reunión con el Rector y el Gerente para informar sobre las reuniones mantenidas en UMA y UCO sobre seguimiento del R.D.

Viernes, 1 junio 2012

- Reunión con el Director del Departamento de Neurociencias para presentación y temas de profesorado

Lunes, 4 junio 2012

- Reunión con Director Gabinete Ordenación Académica
- Reunión con el Área de Personal

Martes, 5 junio 2012

- Consejo de Dirección

ACTIVIDADES ASESORIA PARA CIENCIAS DE LA SALUD

Periodo: 5 de marzo al 5 de junio

Lunes, 5 de marzo 2012:

- Reunión con D. Eduardo Diéguez Valencia. Responsable Gestión del Conocimiento H. Jerez. Tema: Prácticas clínicas. Venias Docendi. Acreditación Lugar: Hospital de Jerez. (11:00 h – 12:00 h)

Martes, 6 de marzo 2012:

- Consejo de Dirección. Rectorado (9:30 h – 21:00 h)
- Clase de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (11:30 h -12:30 h).

Miércoles, 7 de marzo 2012:

Clase de Diagnóstico por Imágenes y Procedimientos de Terapéutica Física. Lugar: Facultad de Enfermería y Fisioterapia. (11:00 h -13:00 h).

Jueves, 8 de marzo 2012:

- Clase de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (11:30 h -12:30 h).

Lunes, 12 de marzo 2012:

- Reunión con Prof^a M Ángeles Martelo Baro, Decana de la Facultad de Enfermería de Algeciras, M José García Cabanillas, Vicedecana y Dña. Marusa Arias de Molina, Directora de Secretariado de la Delegación del

Rector para el Campus Bahía de Algeciras. Lugar: Facultad de Enfermería Algeciras. (10:00 h -12:00 h).

- Reunión con D. Ceferino Prieto García, Responsable de Gestión del Conocimiento del Hospital Punta Europa. Lugar: Gerencia H. Punta Europa (12:00 h – 13:00 h)
- Reunión Decano de Medicina, Decano de Enfermería y Fisioterapia de Cádiz, Decana Enfermería Algeciras, Director de Departamento Enfermería y Fisioterapia y Coordinador de Fisioterapia. Lugar: Facultad de Medicina. Tema: Protocolo de Acuerdo UCA-SAS. (17:00 h – 19:00 h)

Martes, 13 de marzo 2012:

- Clase de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (11:30 h -12:30 h).
- Reunión con Prof. Ribelles. Tema: Plan de Acción Tutorial. Lugar: Facultad de Medicina. (12:30 h -13:30 h).

Miércoles, 14 de marzo 2012:

- Consejo de Dirección. Lugar Rectorado (9:30 h – 12:00 h)

Jueves, 15 de marzo 2012:

- Clase de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (11:30 h -12:30 h).
- Reunión Decano Facultad de Medicina. Lugar: Facultad de Medicina (12:30-13:00 h)
- Reunión Prof. Lechuga y Prof. Bascuas. Lugar: Departamento Materno-Infantil y Radiología. (13:00 h -13:30 h)
- Reunión Director Departamento Medicina. Lugar: Departamento Medicina. (13:30 h – 14:30 h) Consejo de Dirección. Rectorado (9:30 h – 15:30 h)
- Consejo de Dirección. Rectorado (18:00 h – 21:00 h)

Viernes, 16 de marzo 2012:

- Reunión Rector y Equipo Decanal y Departamento de Medicina. Lugar: Rectorado (9:30 h – 11:30 h)

Martes, 20 de marzo 2012:

- Consejo de Dirección. Rectorado (9:30 h – 15:30 h)
- Clase de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (11:30 h -12:30 h).

Viernes, 23 de marzo 2012:

- Seminario de Diagnóstico por Imágenes y Procedimientos de Terapéutica Física. Lugar: Facultad de Enfermería y Fisioterapia. (9:00 h -11:00 h).
- Reunión Comisión Permanente Departamento Materno-Infantil y Radiología. Tema: Planificación Docente Curso 2012-2013. Lugar: Departamento Materno-Infantil y Radiología. (12:00 h – 13:00 h)

Lunes, 26 de marzo 2012:

- Reunión con Dña. Ucas González Maldonado (FUECA). Lugar: Asesoría para Ciencias de la Salud. Tema: Prácticas del curso de Cirugía Mínima Invasiva en Enfermería (10:00 h -10:30 h).

- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (12:30 h -14:30 h).

Martes, 27 de marzo 2012:

- Reunión Vicerrectora Ordenación Académica y personal y Equipo Decanal de Medicina. Lugar: Vicerrectorado de OAYP. (10:30 h – 11:30 h)
- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (12:30 h -14:30 h).

Miércoles, 28 de marzo 2012:

- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (12:30 h -14:30 h).

Viernes, 30 de marzo 2012:

- Consejo de Gobierno. Facultad de Ciencias de la Educación (9:30 h – 18:00 h)

Martes, 3 de abril 2012:

- Consejo de Dirección. Rectorado (9:30 h – 15:30 h)

Lunes, 9 de abril 2012:

- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (12:30 h -14:30 h).
- Reunión Decano en funciones de Enfermería y Fisioterapia y nueva decana. Lugar: Facultad de Enfermería. (11:00 h -11:30 h).

Martes, 10 de abril 2012:

- Consejo de Dirección. Rectorado (9:30 h – 15:30 h)
- Toma de Posesión nuevos decanos Facultad de Enfermería de Cádiz y Algeciras. Rectorado.
- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (12:30 h -14:30 h).
- Reunión Delegación alumnos y Vicerrector de alumnos. Tema: I Jornadas de investigación para alumnos de Ciencias de la Salud. Lugar: Rectorado (14:30 h . 15:00 h)
- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina. (16:00 h -18:00 h).

Miércoles, 11 de abril 2012:

- Prácticas de Radiología y Medicina Física Especial. Lugar: Hospital Universitario Puerta del Mar. (10:00 h -13:00 h).

Jueves, 12 de abril 2012:

- Acto Solemne de investidura como Doctores Honoris Causa de los cardiólogos Valentín Fuster y James T. Willerson. Lugar: Gran Teatro Falla. (10:30 h -13:00 h).

Lunes, 16 de abril 2012:

- Consejo de Dirección. Rectorado (10:00 h – 15:30 h)

Miércoles, 18 de abril 2012:

- Conferencia de Neurociencias. “NEUROPROTECCIÓN Y TERAPIA CELULAR EN LA ENFERMEDAD DE PARKINSON” impartida por D. José López Barneo, Catedrático de Fisiología de la Facultad de Medicina de Sevilla, Director del Instituto de Biomedicina de Sevilla y Jefe del Servicio de Investigación del Hospital Virgen del Rocío de Sevilla. Organizadas por la UCG de Neurociencias del HUPM, Vicerrectorado de Alumnos y Asesoría para Ciencias de la Salud. Lugar: Facultad de Enfermería y Fisioterapia de Cádiz (18:00 h – 20:00 h)

Viernes, 20 de abril 2012:

- Reunión Vicedecano de Planificación y alumnado Facultad Enfermería y Coordinadora de Grado de Fisioterapia. Lugar: Facultad de Enfermería y Fisioterapia Cádiz. (10:30 h -11:00 h).
- Reunión Dr. Lucho Costilla. Lugar: Hospital Universitario Puerta del Mar. (11:00 h -11:30 h).
- Reunión Dr. López Doña. Lugar: Hospital Universitario Puerta del Mar (11:30 h – 12: 00 h)

Lunes, 23 de abril 2012:

- Reunión Servicio de Medicina Nuclear y Jefe de UGC de Diagnóstico por imagen. Lugar: Hospital Universitario Puerta del Mar (8:15 h – 9: 45 h)
- Reunión Vicerrector de Prospectiva, Calidad y Comunicación y Dr. Bascuas Méliz. Lugar: Vicerrectorado de Prospectiva.
- Junta de Facultad. Lugar: Facultad de Medicina (13:00 h – 16:15 h)
- Seminario de Radiología y Medicina Física. Protección Radiológica. Lugar: Facultad de Medicina (18:00 h – 20:00 h)

Martes, 24 de abril 2012:

- Consejo de Dirección. Rectorado (9:30 h – 15:30 h)
- Toma de Posesión nuevos directores de Dptos. de la Facultad de Medicina. Lugar: Rectorado (12:30 h – 13:30 h).
- Inauguración I Jornadas de Investigación para Estudiantes de Ciencias de la Salud. Lugar: Facultad de Medicina. (15:30 h -16:00 h).

Miércoles, 2 de mayo 2012:

- Reunión Unidad de Gestión Clínica Diagnóstico por Imagen. Lugar: Hospital U. Puerta del Mar (13:00 h – 15:00 h)

Jueves, 3 de mayo 2012:

- Curso de Formación: Índices de Citas y Factor de Impacto e Indicios de Calidad en publicaciones académicas para procesos de Acreditación y Sexenios para Ciencias de la Salud. Lugar: Espacio de Aprendizaje Biblioteca de Ciencias Sociales y Jurídicas. (10:00 h – 14:30 h)

Lunes, 7 de mayo 2012:

- Oposiciones plaza de TU Urología Facultad de Medicina. Lugar Facultad de Medicina. (11:00 h – 15:00 h)
- Reunión con IGS y profesoras de Enfermería que enviaron escrito de amparo al Rector. Lugar: Facultad de Enfermería (16:00 h – 18:00 h)

- Reunión Decanas de Enfermería y Fisioterapia de Cádiz y Enfermería Algeciras, decano de Medicina y Director Dpto. Enfermería. Tema: Preparación Comisión Paritaria UCA-SAS. Lugar: Facultad de Enfermería y Fisioterapia (18:00 – 20:30 h)

Martes, 8 de mayo 2012:

- Consejo de Dirección. Rectorado (9:30 h – 15:30 h)

Miércoles, 9 de mayo 2012:

- Asamblea informativa del Rector a la Comunidad universitaria. Lugar: Facultad de Filosofía y Letras. Temas: Tratar los Reales Decretos-ley 20/2011 de 30 de diciembre de 2011 y 14/2012 de 20 de abril de 2012, entre otros temas. (18:00 h – 21:00 h)

Viernes, 11 de mayo 2012:

- Reunión con Directora Gerente del HUPM. Lugar: H. U. Puerta del Mar. (9.00 – 9:45 h)
- Consejo de Gobierno Extraordinario. Lugar: Facultad de Ciencias de la Educación (11:00 h – 16:00 h)

Lunes, 14 de mayo 2012:

- Reunión con Prof. D. Joaquín Gamero, Catedrático de Medicina Legal. Lugar: Facultad de Medicina (9:30 h – 11:00 h)
- Departamento Materno.-Infantil (11:00 h – 12:00 h)
- Reunión con IGS y Profesores de Fisioterapia. Lugar: Facultad de Enfermería. (12:30 h – 14: 30 h)

Martes, 15 de mayo 2012:

- Consejo de Dirección. Rectorado (9:30 h – 12:00 h)

Lunes, 21 de mayo 2012:

- Reunión con D. Juan Antonio Córdoba Doñas. Lugar: Delegación Provincial. Tema: Preparación Comisión Paritaria UCA-SAS (11:00 – 13:00)
- Reunión con IGS y Profesores de Enfermería. Lugar: Facultad de Enfermería (14:00 h – 15:30 h)
- Consejo de Dirección. Rectorado (16:00 h – 20:00 h)

Martes, 22 de mayo 2012:

- Reunión Preparación Congreso Nacional de Medicina Nuclear a celebrar del 13 al 15 de junio 2012 (20:00 h – 22:30 h)

Miércoles, 23 de mayo 2012:

- Comité de Seguridad y Salud. Lugar: Sala Tomasa Palafox. Edificio Constitución 1812. (11:00 h – 13:00 h)
- Reunión con Prof. Mangas, Departamento de Medicina. Lugar: Hospital U. Puerta del Mar (13:00 h – 14:00 h)
- Elecciones Junta de Centro Facultad de Medicina (14:30 h – 15:00 h)
- Reunión con IGS y Prof. Álvaro Bernalte Benazet. Lugar: Facultad de Enfermería y Fisioterapia.

- Reunión con IGS, Prof. Luis Moreno y Prof^a Abellán, Directora del departamento de Enfermería y Fisioterapia.

Jueves, 24 de mayo 2012:

- Curso de Gestión Económica. Lugar: Biblioteca de CC Sociales y Jurídicas (9:00 h – 11:00 h)
- Consejo de Dirección. Lugar: Rectorado (17:00 h – 19:30 h)
- Real Academia de Medicina y Cirugía. Lugar: Facultad de Medicina. Recepción como académico correspondiente de Mérito del Ilmo. Sr. D. Diego Sales Márquez (19:30: h – 21: 00 h)

Viernes, 25 de mayo 2012:

- Consejo de Gobierno. Lugar: Facultad de Ciencias de la Educación (9:30 h – 11:00 h)
- Claustro. Lugar: Facultad de Ciencias. (13:30 h – 16:030 h)

Lunes, 28 de mayo 2012:

- Curso de Gestión Económica. Lugar: Biblioteca de CC Sociales y Jurídicas (9:00 h – 11:00 h)

Martes, 29 de mayo 2012:

- Consejo de Dirección. Rectorado (9:30 h – 13:00)
- Reunión con Dña. Carmen Gómez Molera, Coordinadora del Programa Empresas Saludables de la Consejería de Salud, D. Andrés Rabadán (Jefe Servicio Salud Pública), Dña. Antonia Rasero Romero (Programas Salud) y D. Rafael Fernández. Fernández del Servicio Prevención de la UCA. Lugar: Delegación Provincial de Salud. (12:30 – 14: 00 h)
- Reunión con D. Rafael Fernández Fernández (Servicio Prevención (14:00 h – 15:00 h)

Viernes, 1 de junio 2012:

- Acto de Graduación Alumnos de la Escuela de Medicina de la Educación Física y el Deporte. Lugar: Facultad de Medicina (19:30 h – 21:00 h)

Lunes, 4 de junio 2012:

- Reunión IGS, Defensor Universitario, Decana y Directora del departamento de Enfermería y Fisioterapia y profesores del Dpto. Enfermería y Fisioterapia. Lugar: Facultad de Enfermería y Fisioterapia (9:30 h – 12:30 h)
- Reunión Prof. Martínez Nieto. Lugar: Facultad de Enfermería y Fisioterapia (12:30 h – 13:30 h)
- Reunión con Dr. Manuel Zarzuela, Servicio de Medicina Preventiva HUPM. Lugar: H. U. Puerta del Mar. (14:00 h – 15:00 h)

Martes, 5 de junio 2012:

- Consejo de Dirección. Rectorado (9:30 h – 15:30)

ACTIVIDADES REALIZADAS PERIODO 5 DE MARZO AL 5 DE JUNIO Y PRÓXIMAS A REALIZAR EN JUNIO-JULIO 2012

ACTIVIDAD:

Borrador de Protocolo de Acuerdo.

Hemos estado estudiando el borrador de **Protocolo de Acuerdo entre la Consejería de Salud, el Servicio Andaluz y la Universidad de Cádiz**, enviado por la Consejería de Salud y la nueva propuesta alternativa realizada por la Facultad de Medicina al documento del SAS.

Tras diversas reuniones, y después de la firma de dicho protocolo por las universidades de Granada y Córdoba, en Junta de Centro de la Facultad de Medicina se decidió cambiar la propuesta alternativa anterior presentada, por el nuevo protocolo de Acuerdo firmado por otras universidades con ciertas matizaciones, que negociaremos en los próximos días con la Consejería de Salud.

Este Protocolo de Acuerdo entre las Instituciones Sanitarias y la UCA, pasó por Junta de Facultad el día 23 de abril de 2012 y lo remitimos al resto de las Instituciones, donde se imparten estudios de Grados en Ciencias de la Salud (Facultad de Enfermería y Fisioterapia de Cádiz, Facultad de Enfermería de Algeciras y Facultad de Ciencias de la Educación).

Como sólo queda pendiente de firmar la universidad de Cádiz, para ello:

- Nos reuniremos próximamente el Sr. Rector, Vicerrectora de Ordenación Académica y Personal, Decano de la Facultad de Medicina y Vicedecano de Ordenación Académica de la Facultad de Medicina con el Sr. Director Gerente y Jefe de Personal del SAS.
- Seguiremos trabajando con los restantes Centros, para presentar próximamente, una propuesta única al SAS, para el resto de titulaciones.

ACTIVIDAD:

Universidad Saludable.

1. Estamos trabajando con la Consejería de Salud de la Junta de Andalucía y el Servicio de Prevención de la UCA, en aspectos relacionados con la **promoción de la salud en el lugar de trabajo**.

Analizamos la posibilidad de realizar y participar en sesiones informativas y de formación de nuestro personal, en actividades relacionadas con la alimentación saludable, el ejercicio físico y el tabaquismo.

Queremos poner en marcha una serie de iniciativas de mejora y de aumento de control sobre la salud de las personas en los espacios de trabajo. Las actividades estarán encaminadas a:

- ✓ La Promoción de la actividad física y la alimentación equilibrada.
- ✓ Seguir promocionando los espacios libres de humo y deshabituación tabáquica.

Dichas actividades irán dirigidas a toda la comunidad universitaria: PAS, PDI y alumnos. Queremos proporcionar a las personas que trabajan en nuestra universidad, conocimientos, habilidades y recursos sobre actividad física, alimentación equilibrada y abandono del tabaquismo.

2. Otra línea de actuación en este sentido y que estamos viendo la posibilidad de implementar va dirigida al **Programa Forma Joven**, cuyo principal objetivo es el promover entornos y conductas saludables entre los jóvenes.

La estrategia consiste en acercar las actividades de promoción de la salud y de prevención de los riesgos asociados a la salud, a los entornos donde conviven durante gran parte de su tiempo, jóvenes y adolescentes y otorgarles, además, un papel activo y central en dichas actividades.

Para ello hemos tenido diversas reuniones:

- ✓ Con el Servicio de Prevención de nuestra universidad.
- ✓ Con Personal de la Consejería de Salud: Dña. Carmen Gómez Molera, Coordinadora del Programa Empresas Saludables, D. Andrés Rabadán (Jefe Servicio Salud Pública), Dña. Antonia Rasero Romero (Programas Salud)

Reuniones que seguiremos teniendo (7 y 21 de junio) y además con:

- ✓ Gerente de nuestra universidad y Vicerrector de alumnos.

ACTIVIDAD:

Prácticas clínicas.

1. Hemos colaborado para intentar resolver los problemas surgidos en las diferentes actividades **prácticas clínicas de los alumnos de Ciencias de la Salud, durante el curso 2011-12**, sobre todo con la implantación del Grado en Medicina y Fisioterapia, en las diferentes Instituciones Sanitarias del servicio público andaluz y del Ministerio de Justicia y seguimos trabajando para que no se presenten en el **curso 2012-13**.

Problemas que se han presentado principalmente, en el Hospital Universitario de Puerta del Mar y en el asociado de Jerez, y que nos ha obligado a mantener reuniones periódicas con:

- ✓ Inspectora General de Servicios, Jefe del Servicio de Patología Forense de Cádiz, la Directora del Instituto de Medicina Legal y el Catedrático de Medicina Legal .
- ✓ Decanos, Equipo Decanal y Coordinador de Grado de Medicina y Fisioterapia.
- ✓ Gerentes y Responsables de Gestión del Conocimiento de los diferentes hospitales del Servicio Andaluz de Salud.

Con la implantación del Grado, algunas titulaciones como Enfermería y Fisioterapia, tienen un año más respecto a la diplomatura. Y en el Grado de Medicina, las prácticas clínicas comienzan a partir del segundo curso y no en cuarto curso como lo hacían en la licenciatura.

Todo ello, supone un incremento considerable de alumnos en los servicios sanitarios públicos. Además de la incorporación de los alumnos de Salus Infirmorum que también este curso han realizado sus prácticas en los hospitales universitarios y asociados.

Estamos analizando la posibilidad, sobre todo en los estudios de Medicina de aprovechar, como nos ofrece el sistema sanitario, todos los hospitales de la provincia y centros de Salud. El H. Punta Europa sólo se está utilizando para los estudiantes de enfermería de la Facultad de Enfermería de Algeciras, pero de momento no para Medicina, tampoco los distritos de atención primaria de la Sierra. Con una buena planificación de las prácticas y cuadrando los datos con el lugar de residencia de los alumnos, podríamos utilizarlos para dicho fin y evitar la excesiva masificación de algunos como el H. U. Puerta del Mar o Puerto Real.

2. Junto con la Dirección General Universidad-Empresa, estamos terminando de perfilar **acuerdo de colaboración** con un hospital privado de la provincia y analizando la posibilidad de que algunos alumnos puedan realizar allí sus prácticas. También creemos que es importante la posibilidad de participación de estos Centros privados, sobre todo, para las prácticas estivales, tanto de nuestros alumnos como los de intercambio.

Además estamos terminando de formalizar acuerdo de colaboración, con el Hospital Dr. Negrín de las Palmas de Gran Canaria, para que puedan utilizarlo los alumnos que residan en dicho lugar, durante su periodo vacacional.

3. Hemos colaborado con los decanatos de las Facultades de Medicina y Enfermería y Fisioterapia y con las asociaciones de estudiantes AEMCA e IFMSA, en el Plan de **prácticas clínicas estivales** de los alumnos de intercambio.

3. Estamos analizando la posibilidad de que los alumnos de algunos centros adscritos puedan realizar sus **prácticas de especialidad** en centros sanitarios del SAS.

4. Hemos trabajado y por fin llevamos a la próxima reunión de la Comisión Paritaria UCA-SAS, la posibilidad de que alumnos de otras **titulaciones no sanitarias** puedan utilizar las instituciones sanitarias para sus prácticas de Master.

ACTIVIDAD:

Reuniones UCA/Consejería de Salud/Servicio Andaluz de Salud.

Hemos estado preparando la Reunión de la **Comisión Paritaria** de seguimiento del Concierto Específico entre la Junta de Andalucía y la Universidad de Cádiz para la

utilización de las Instituciones Sanitarias en la Investigación y la Docencia, que este Bienio nos corresponde presidir.

Para ello nos hemos reunido con:

- D. José Antonio Córdoba Doña, **de la Delegación Provincial de Salud.**

- Miembros pertenecientes a dicha Comisión por parte de la UCA: Decanas de Enfermería, Decano de Medicina, Director departamento Enfermería y Fisioterapia.

Tenemos preparado Orden del Día y documentación adjunta de la reunión que celebraremos en este mes de junio.

ACTIVIDAD:

Plazas Vinculadas de la Facultad de Medicina

1. Ante la drástica disminución de profesorado clínico que prácticamente se ha reducido a la mitad desde la firma del Convenio Marco con la Junta de Andalucía (1995) y la falta de profesorado acreditado, en los próximos años nos quedaremos sin profesorado vinculado en Obstetricia, Cirugía, Pediatría y Anestesia, y en otras áreas se reducirá de manera muy significativa, de forma que será imposible hacer frente a las necesidades docentes y a los nuevos planes de estudios.

Seguimos trabajando con las plazas aprobadas en la última Comisión Paritaria celebrada, con fecha 2 de junio. Ante la falta de acreditados, trabajamos en continua comunicación con el Servicio Andaluz de Salud para traer en **Comisión de Servicios** a nuestra universidad, a un profesor TU de Obstetricia y Ginecología de la Universidad de Sevilla, y vincularlo al H. U. Puerta del Mar.

2. Hemos trabajado y elaborado un nuevo **baremo** para la figura de Profesor Contratado Doctor Vinculado.

3. Respecto a la plaza de TU de Urología vinculada al H. U. de Puerto Real, se celebró la oposición el día 7 de mayo-12.

4. Tenemos en marcha la de TU de Cirugía del HUPR, TU de Anestesia del HUPM y TU Pediatría del HUPR.

5. Se publicó en BOJA, la convocatoria de las plazas de Contratado Doctor de Pediatría HUPM, Dermatología HUPR y Medicina HUPM, cuyo plazo de presentación de solicitudes, finalizó el 28 de mayo de 2012. Convocaremos próximamente Comisión de Contratación, en la que se han incluido a dos miembros del SAS.

6. Además estamos estudiando con el Servicio Andaluz de Salud y el Decanato de Medicina, la posibilidad de **vinculación de profesorado no clínico.**

ACTIVIDAD:

Conferencias/Congresos.

1. Seguimos colaborando en la organización del **Ciclo de Conferencias en Neurociencias**, con el Servicio de Neurocirugía de la Unidad de Gestión Clínica de Neurociencias del H. U. Puerta del Mar y el Vicerrectorado de Alumnos de la UCA.

La segunda Conferencia con el título de “NEUROPROTECCIÓN Y TERAPIA CELULAR EN LA ENFERMEDAD DE PARKINSON” fue impartida por D. José López Barneo, Catedrático de Fisiología de la Facultad de Medicina de Sevilla, Director del Instituto de Biomedicina de Sevilla y Jefe del Servicio de Investigación del Hospital Virgen del Rocío de Sevilla y se celebró en la Facultad de Enfermería y Fisioterapia de Cádiz el día 18 de abril de 2012.

2. Formamos parte del **Comité organizador** de 32º Congreso de la Sociedad Española de Medicina Nuclear e Imagen Molecular, que se celebrará en Cádiz del 13 al 15 de junio y tenemos una participación activa en todas las actividades relacionadas con dicho evento.

3. Informe del Vicerrectorado de Docencia y Formación

Lunes, 5 marzo 2012

- Reunión con UCAS y Juan Manuel Serón
- Reunión con M^a del Mar Cerbán, Coordinadora del Master en Gestión Portuaria.
- Docencia Master en Gestión Portuaria

Martes, 6 marzo 2012

- Reunión Comisión Mapa Títulos Facultad Filosofía y Letras
- Consejo de Dirección

Miércoles, 7 marzo 2012

- Docencia Master en Gestión Portuaria
- Reunión con la Decana de Derecho y el Director Sede Algeciras sobre situación de dicha Sede
- Reunión sobre el Seminario “La financiación de los estudios de postgrado y la formación permanente en España y Latinoamérica” AUIP (junio 2012)
- Reunión con el Secretario del Consejo Social para tratar sobre nuevas propuestas de másteres para el curso 2012-13
- COAPA
- Reunión con Decanos y Dtres. de Centros (asistido por Directora General de Títulos).

Jueves, 8 marzo 2012

- Docencia
- Docencia en el Master en Gestión Portuaria

Viernes, 9 marzo 2012

- Reunión con Decanos y Dtres. Centros (asistido por Directora General de Títulos)

Lunes, 12 marzo 2012

- Reunión Equipo Rectoral sobre responsabilidad del gasto (asiste también Directora General de Títulos)
- Reunión con Ángel del Valls sobre Máster Erasmus Mundus
- Reunión con personal del Centro de Posgrado y Formación Permanente y la Directora General de Títulos

Martes, 13 marzo 2012

- Reunión Comisión de Trabajo con Decanos y Directores de Centros (asistido por Directora General de Títulos)
- Reunión con Departamentos sobre varios reglamentos (asistido por Directora General de Títulos)

Miércoles, 14 marzo 2012

- Consejo de Dirección

Jueves, 15 marzo 2012

- Docencia
- Reunión con profesorado Medicina

Viernes, 16 marzo 2012

- Reunión con el Coordinador del Master de Profesorado de Educación Secundaria

Martes, 20 marzo 2012

- Consejo de Dirección

Miércoles, 21 marzo 2012

- Asiste también a Entrega de Diplomas de Orientación Laboral, a los alumnos del Máster en Orientación y Evaluación Socioeducativa

Jueves, 22 marzo 2012

- Docencia
- Mesa de Negociación
- Reunión con Secretaria Gral.
- Reunión con Ucas de FUECA

Viernes, 23 marzo 2012

- Comisión Doctorado

Lunes, 26 marzo 2012

- Sevilla
- COAPA

Martes, 27 marzo 2012

- Reunión por videoconferencia de la Comisión Académica del ceiA3 (asiste también Directora general de Títulos)

- Reunión de trabajo sobre normativa doctorado con Oficina de Posgrado y Directora General de Títulos
- Clausura del I Curso de Experto en Urbanismo
- Reunión CTC

Miércoles, 28 marzo 2012

- Patronato Centro Superior de Magisterio "Virgen de Europa"
- Consejo de Dirección

Jueves, 29 marzo 2012

- Jornada de huelga. Reuniones en Rectorado

Viernes, 30 marzo 2012

- Consejo de Gobierno

Martes, 3 abril 2012

- Consejo de Dirección

Miércoles, 4 abril 2012

- Córdoba: Reunión Vicerrectores en materia de doctorado (asiste también directora General de Títulos)

Jueves, 5 abril 2012

- Docencia

Lunes, 9 abril 2012

- SEVILLA

Martes, 10 abril 2012

- Consejo de Dirección
- Reunión de trabajo sobre normativa doctorado con Oficina de Posgrado y Directora General de Títulos

Miércoles, 11 abril 2012

- Cita con Prof^a Carmen Garrido (CEIMAR) (asiste también Directora General de Títulos)
- Cita con Decana Fac. CC del Trabajo
- Cita con Diego Sales
- Reunión con Cátedra Empresa Familiar

Jueves, 12 abril 2012

- Docencia
- Reunión para informar s/ ordenación docente de los Centros para las Prácticas Curriculares y Trabajos Fin de Grado del Próximo Curso
- Doctorados Honoris Causa

Viernes, 13 abril 2012

- Reunión con Angelita Ruiz Rosety
- Reunión con Manuel Rozados
- Reunión con Prof. Vizcaya Rojas - Vicedecano Fac. Medicina
- Reunión con Dtor. Gabinete Comunicació y Marketing de la UCA

Lunes, 16 abril 2012

- Consejo de Dirección

Jueves, 19 abril 2012

- Docencia
- Reunión con el Director del Centro de Relaciones Laborales de Jerez (Asiste también Directora general de Títulos)
- Reunión con Centros sobre varios Reglamentos (asiste también Directora General de Títulos)
- TOMA DE POSESIÓN

Viernes, 20 abril 2012

- Comisión Doctorado

Lunes, 23 abril 2012

- Reunión con personal del Centro de Posgrado y Formación Permanente y Directora General de Títulos

Martes, 24 abril 2012

- Asistencia convocatoria vicerrectores andaluces Málaga (Asiste también Directora general de Títulos)
- Consejo de Dirección

Miércoles, 25 abril 2012

- Comisión Asuntos Académicos del Consejo Social

Jueves, 26 abril 2012

- Docencia
- Jornadas Protegerse Contra el Espionaje Industrial

- Cita con FUECA (Sebastián Sotomayor y Ucas)

Viernes, 27 abril 2012

- Pleno Consejo social

Lunes, 30 abril 2012

- Reunión con personal del Centro de Posgrado y Formación Permanente y la Directora General de Títulos

Miércoles, 2 mayo 2012

- Reunión preparatoria discusión presupuesto CTC
- Cita con DG Univ-Empresa y Prof. Ruiz Navarro
- Consejo de Dirección

Jueves, 3 mayo 2012

- Cita con Prof. Larrán Decano Fac. Económicas (asiste también Directora General de Títulos)
- Docencia
- Cita con Juan Moreno, Dec. Fac CC Nauticas (asiste también Directora General de Títulos)
- Reunión con la Decana de la Facultad de Ciencias (asiste también Directora General de Títulos)
- Reunión Expediente finalización obras ESI
- Cita con Prof. Paco Pacheco, Dtor. Esc. Ing. Tecnica Naval (asiste también Directora General de Títulos)
- Reunión con Manuel Muñoz, Director de Tecnologías Docentes

Viernes, 4 mayo 2012

- Reunión con Paco Perujo y Vicerrectora Proyección Social, Cultural e Internacional
- Reunión con Decanos y Directores de Centros para tratar sobre Másteres, Doctorado, Reglamento de prácticas externas de los alumnos de las Universidad de Cádiz y Reglamento de TFG y TFM (asistido por la Directora General de Títulos)

Lunes, 7 mayo 2012

- Cita con el Prof. Colaborador Honorario D. José M^a Santamaría Rodríguez (asiste también Directora General de Títulos)
- Cita con Prof. Manuel Arcila, Decano de Facultad de Filosofía y Letras (asiste también Directora General de Títulos)
- Reunión con Ramón Navarro (asiste también Directora General de Títulos)
- Reunión con Directores Esc. Ing. Cádiz y Algeciras (asiste también Directora General de Títulos)
- Reunión CEIMAR (asiste también Directora General de Títulos)

Martes, 8 mayo 2012

- Cita con Sebastian Sotomayor
- Consejo de Dirección

Miércoles, 9 mayo 2012

- Asistencia Asambleas informativas Profesorado
- Asistencia Asambleas informativas Profesorado

Jueves, 10 mayo 2012

- Docencia
- Cita con Decano Fac. CC Educación (asiste también Directora General de Títulos)
- Protocolo de negociación
- Reunión con Decano de CC Mar y Ambientales José M^a Quiroga (asiste Directora General de Títulos)

Viernes, 11 mayo 2012

- Consejo Gobierno

Lunes, 14 mayo 2012

- Reunión con Decanos y Directores de Centro (asistido por la Directora General de Títulos)
- Reunión con personal del Centro de Posgrado y Formación Permanente y la Directora general de Títulos

Martes, 15 mayo 2012

- Asistencia Asambleas Informativas Profesorado
- Asistencia Asambleas Informativas Profesorado
- Consejo de Dirección

Miércoles, 16 mayo 2012

- Firma Fundación CEI Mar

Jueves, 17 mayo 2012

- Reunión con Director General Universidad-Empresa y Dir. Sec. Posgrado
- Docencia
- Reunión con Directores de Dpto. (asistido por la Directora General de Títulos)
- Reunión Consejo Dirección
- Comisión de Doctorado
- Asistencia Comisión General de Biblioteca

Viernes, 18 mayo 2012

- Reunión con Comité Empresa Centro Relaciones Laborales
- Reunión con Director General Universidad-Empresa y Dir. Sec. Posgrado
- Reunión con Decana de Enfermería
- Reunión con Angel del Valls

Lunes, 21 mayo 2012

- Reunión con la Decana de Ciencias
- Reunión con FUECA
- Reunión con personal del Centro de Posgrado y Formación Permanente y la Directora general de Títulos
- Consejo de Dirección

Miércoles, 23 mayo 2012

- Instituto Cajazol, Sevilla
- Comisión de Ordenación Académica, Profesorado y Alumnos

Jueves, 24 mayo 2012

- Reunión con Colegio de Arquitectos y Marina
- Docencia
- Reunión con Rector UCA
- Consejo de Dirección

Viernes, 25 mayo 2012

- Reunión de la comisión de Seguimiento del Programa de Prácticas en Empresas
- Convocatoria extraordinaria Consejo Gobierno
- Claustro Extraordinario

Lunes, 28 mayo 2012

- Reunión con personal del Centro de Posgrado y Formación Permanente y la Directora general de Títulos
- Reunión Comisión Permanente de la Conferencia de Decanos y Directores de Matemáticas
- Presentación y comienzo Máster del Sistema Penal

Martes, 29 mayo 2012

- Consejo de Dirección
- Clases Máster del Sistema Penal

Miércoles, 30 mayo 2012

- Comisión Doctorado

- Reunión con Miguel Casas
- Reunión con Horia Mohamed

Jueves, 31 mayo 2012

- Docencia
- Reunión s/ aplicación del Real Decreto Ley sobre profesorado
- Reunión con Fco. Perujo

Viernes, 1 junio 2012

- Asistencia protocolaria Graduación Facultad Ciencias Sociales y de la Comunicación
- Reunión Escuela de Doctorado (asiste también Directora general de Títulos)

Lunes, 4 junio 2012

- Clases Máster del Sistema Penal
- Reunión con personal del Centro de Posgrado y Formación Permanente y Directora general de Títulos

Martes, 5 junio 2012

- Reunión preparatoria Consejo Ejecutivo Fueca
- Consejo de Dirección

SECRETARÍA DE TECNOLOGÍAS DOCENTES

(5 de junio de 2012)

Reuniones:

- ✧ Reuniones semanales con el personal técnico adscrito al campus virtual para el seguimiento de las tareas realizadas, análisis de incidencias y propuestas de mejora.
- ✧ Reuniones mensuales con personal técnico del CITI para la coordinación de tareas y propuestas.
- ✧ Reuniones varias con distintas unidades que solicitan servicios del campus virtual.

Actuaciones:

- ✧ Finalización del proceso de puesta en producción de los cursos 11-12 del campus virtual. (Octubre 11).
- ✧ Soporte y coordinación del proceso de actualización de la información y matrícula de las asignaturas ofertadas por la UCA en el campus virtual andaluz. (Octubre-Noviembre 11).
- ✧ Análisis de la situación deficiente de los servicios prestados a través de la plataforma "Adobe Connect". Estudio de diferentes soluciones técnicas para resolver la situación. Finalmente se recomienda la adquisición de un equipo y se facilita presupuesto. Puesta en producción del nuevo equipo. (Noviembre 11).
- ✧ Finalización del desarrollo y puesta en producción del nuevo portal del campus virtual. Se renueva así la imagen visual mejorando la integración con la página principal de la UCA. Además se añaden en torno a una veintena de nuevas funcionalidades. (Noviembre 11).
- ✧ Supresión de la dependencia del campus virtual respecto de los servicios de UXXI, eliminando así un punto de fallo. (Noviembre 11).
- ✧ Migración a Moodle 1.9.15: Ante el anuncio de vulnerabilidades importantes en las versiones anteriores se ha realizado la migración a la versión 1.9.15 en producción desde el día 27 de diciembre de 2011
- ✧ Planificación del proceso de migración de la plataforma a nuevas versiones de Moodle de la rama 2 que incorpora nuevas funcionalidades. Inicio del

proceso del desarrollo para la transición a Moodle. La migración de una versión a otra de Moodle supone la reprogramación de todos los módulos desarrollados en la UCA, así como de la plataforma de gestión de cursos conocida como ACCX. (Noviembre 11).

- ✦ Creación y gestión de un sistema BAU para la recogida y gestión de incidencias asociadas a campus virtual.
- ✦ Diagnóstico de las incidencias detectadas en el acceso de alumnos extranjeros al campus virtual y a las aplicaciones de gestión, realizándose propuesta de actuación a la persona responsable competente (Enero-Marzo 2012).
- ✦ Impartición por parte del personal de campus virtual de una sesión formativa sobre el uso de Adobe Connect (Marzo 2012).
- ✦ Evaluación de la conveniencia de renovación del contrato de mantenimiento de Adobe Connect con los proveedores. Finalmente se ha optado por no renovar el contrato de mantenimiento que se tenía con la empresa nartexsoft y asumir el mantenimiento con recursos propios. Esta decisión ha supuesto un ahorro de más de 5.000€ anuales.
- ✦ Estudio de las necesidades a nivel de hardware para la preparación y puesta en marcha del curso académico 2012-2013 (Marzo 2012).
- ✦ Puesta en marcha de un proceso de virtualización de las máquinas de campus virtual para facilitar el mantenimiento y mejorar la eficiencia (Abril 2012).
- ✦ Adquisición de una cabina de discos para poder liberar espacio en los actuales equipos de campus virtual con vistas al próximo curso académico (Mayo 2012).
- ✦ Colaboración con la unidad de innovación docente para la impartición de cursos de actualización en Moodle, para lo cual se ha provisto de una plataforma operativa similar a la que se usará el próximo curso académico (Mayo-Junio 2012).

Actuaciones planificadas:

- ✧ Migración a Moodle 2: La incorporación a la rama 2 de Moodle nuevas funcionalidades y la declaración como obsoleta de la rama 1.9 aconsejan encarecidamente la migración a la nueva rama. La puesta en producción de la nueva versión se realizará al comienzo del nuevo año académico. Entre las nuevas funcionalidades cabe destacar una mayor facilidad para el uso de recursos docentes externos, un mayor control sobre la secuencia de realización de las actividades y la disponibilidad de una plantilla específica para dispositivos móviles.
- ✧ Formación en Moodle 2.x: Dado que la nueva versión de Moodle incorpora cambios importantes se estima conveniente ofrecer al profesorado la posibilidad de experimentar usando la nueva versión. Se pondrá a disposición del profesorado una plataforma experimental con tal propósito.
- ✧ Inclusión de un sistema de informes de actividad en campus virtual basado en roles para profesores, coordinadores de títulos, departamentos y centros.
- ✧ Puesta en producción del sistema EVALCOMIX.
- ✧ Ampliación del soporte de idiomas en campus virtual para incluir inglés, francés, alemán, árabe y chino.
- ✧ Mejora del soporte de campus virtual para la escritura de textos científicos.
- ✧ Elaboración de un reglamento de uso de cursos del campus virtual por parte de los delegados para su uso como medio de comunicación.
- ✧ Integración de la plataforma CELAMA para la gestión de las actividades de extensión universitaria y el campus virtual.
- ✧ Búsqueda y evaluación de alternativas al software “Adobe Connect”. Si procede, evaluación de un plan de transición y formación desde el citado software a la alternativa elegida.
- ✧ Elaboración de un plan de alta disponibilidad del campus virtual que garantice la resolución de incidencias fuera del horario laboral habitual.

Elaboración de informes:

- ✧ Búsqueda de software antiplagio, evaluación, estudio económico de la opción recomendada y elaboración de informe. (Octubre 11).
- ✧ Estudio de la solicitud de acceso de la empresa responsable del servicio de copistería al campus virtual y emisión de informe (Noviembre 11).

- ✧ Elaboración de un informe con recomendaciones sobre la integración de las actividades de campus virtual en el CITI (Diciembre 2011)
- ✧ Elaboración de informe sobre la continuidad de la oferta de la UCA en el Campus Andaluz Virtual (Marzo 2012)
- ✧ Elaboración de propuesta de regulación de la puesta en producción del sistema EVALCOMIX (Marzo 2012)

Director UID gm

lun 12 de mar de 2012

09:30 Docencia Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

16:00 Reunión

Lugar: Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

Descripción:

Reunión con Antonio Vázquez Gerente de Cuentas de SHS Consultores y responsable de la implantación en la Universidad de Cádiz de los módulos de Evaluación y Formación del ERP de Meta 4 para el personal PAS y PDI.

mar 13 de mar de 2012

09:30 Docencia Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

jue 15 de mar de 2012

18:30 Consejo de dirección

Calendario: Director Unidad Innovación Docente

lun 26 de mar de 2012

10:30 Docencia Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

mar 27 de mar de 2012

10:30 Docencia Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

mié 28 de mar de 2012

10:30 Docencia Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

vie 30 de mar de 2012

10:00 CRD Lázaro Lagostena

Lugar: CTC

Calendario: Director Unidad Innovación Docente

Descripción:

Reunión de trabajo para analizar y diseñar proyectos formativos para el profesorado en el CRD en atención a la formación del PDI en humanidades.

mié 11 de abr de 2012

09:30 Reunión en F. de Educación, política Innovacion

Lugar: Decanato de Educacción, Decano. José M^a Mariscal Chicano

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

Director UID gm

vie 13 de abr de 2012

10:30 Reunión F. Enfermería, Algeciras

Lugar: Despacho Decana (M^a Angeles Martelo Baro) F. de Enfermería en Algeciras

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

lun 16 de abr de 2012

09:30 Docencia Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

mar 17 de abr de 2012

09:30 Reunión en E.I. Naval y Oceánica, política de Innovación

Lugar: E.I. Ingeniería Naval y Oceánica Decano: Fco. José Pacheco Romero

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo de dirección sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

mié 18 de abr de 2012

10:00 Jornadas Docentes en EPSA

Lugar: EPSA

Calendario: Director Unidad Innovación Docente

Descripción: Ponente en las Jornadas sobre actividad docente en la EPSA

jue 19 de abr de 2012

09:30 Reunión ESI, politica de Innovación

Lugar: Decanato de ESI, decano: Juan José Domínguez

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo de dirección sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

12:30 Reunión F. Ciencias del Trabajo, política de Innovación

Lugar: F. de Ciencias del Trabajo, Decana: Eva Garrido Pérez

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

Director UID gm

15:30 Reunión F. Ciencias del Mar, información sobre la política de innovación

Lugar: F.de Ciencias del Mar, Decano: José M^a Quiroga

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

vie 20 de abr de 2012

10:30 Reunión F.CC. S y de la Comunicación Informe política de Innovación

Lugar: Sala de Junta (1^a planta) Edificio Despachos y Seminarios, Decana: Paloma López Zurita

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

lun 23 de abr de 2012

12:00 Reunión con el equipo decanal de la Facultad de Ciencias

Lugar: Reunión en Facultad de Ciencias

Calendario: Director Unidad Innovación Docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés. Asiste el PDI.

mar 24 de abr de 2012

12:30 Reunión en la F.Filosofía, política de Innovación

Lugar: Decanato, decano. Manuel Arcila Garrido

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo de dirección sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

mié 25 de abr de 2012

10:30 Reunión en la E.I. Marina, Náutica y Radioelectrónica

Lugar: Despacho del Decano, decano: Juan Moreno Gutiérrez

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo de dirección sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

Director UID gm

jue 26 de abr de 2012

10:30 Reunión EPSA, información sobre la política de Innovación

Lugar: EPSA, Director: Gabriel González Soles

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo de dirección sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

12:30 Reunión en la EPSA, con los directores de las SEDE

Lugar:

EPSA, SALA DE JUNTAS, DCHO: Jesús Verdú; GADE: M^a José Foncubierta; RR.LABORALES: Joaquín Fdez. Alles

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar a los directores sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

vie 27 de abr de 2012

12:00 Reunión en la F. de Derecho, información sobre política de innovación

Lugar: Decanato de la F. de Derecho

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

jue 3 de mayo de 2012

10:30 Reunión en la FCCE Y E, política de innovacion

Lugar: FFCCEY E, despacho del decano, Manuel Larrán Jorge

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

12:30 Reunión F. Medicina, politica de innovación

Lugar: F.de Medicina, decano: Antonio Lorenzo

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés.

mar 8 de mayo de 2012

10:00 Reunion con Director Unidad Calidad

Lugar: CTC

Calendario: Director Unidad Innovación Docente

Descripción: Campaña dirigida a los alumnos Tu Opinión es Maravillosa

Director UID gm

jue 10 de mayo de 2012

12:00 Reunión F.Enfermería y Fisioterapia, política de Innovación

Lugar: F.Enfermería y Fisioterapia, decana: Ana García Bañon

Calendario: Director Unidad Innovación Docente

Creado por: innovacion docente

Descripción:

Reunión para informar al equipo decanal sobre la política de Innovación y Formación para el profesorado desplegada desde la Unidad de Innovación Docente con descripción de vehículos de comucación permanente y fechas de interés. Asiste el PDI.

14:00 Reunión CSLM

Lugar: CTC

Calendario: Director Unidad Innovación Docente

Descripción:

Negociación para reconducir convenio idiomas Empresariales con vistas a potenciar la participación y reducir costes.

jue 24 de mayo de 2012

09:00 Curso Gestión Económica 1ª parte

Lugar: Aula Espacio Aprendizaje Biblioteca CC. Sociales y Jurídicas

Calendario: Director Unidad Innovación Docente

12:00 Reunión Biblioteca

Lugar: Biblioteca Despacho Ricardo Chamorro

Calendario: Director Unidad Innovación Docente

Descripción:

Reunión de trabajo con Ricardo Chamorro para perfilar la oferta formativa para el curso 2012/2013

vie 25 de mayo de 2012

10:00 Asistencia a cursos pruebas en el CRD

Lugar: CRD

Calendario: Director Unidad Innovación Docente

Descripción:

Asistencia a sesión de trabajo para diseñar cursos para el pdi: impresión 3D, scanner 3D y captura de movimiento en el CRD. Reunión de trabajo con representantes de Instituto La Granja de Jerez para evaluar colaboración para formar becarios del instituto en el CRD. Asiste el personal asignado al CRD, Lázaro Lagóstena y 3 representantes del Instituto La Granja.

lun 28 de mayo de 2012

10:00 Curso Gestión Económica 2ª parte

Lugar: Aula Espacio Aprendizaje. Biblioteca CC. Sociales y Jurídicas

Calendario: Director Unidad Innovación Docente

12:30 Reunión con Carmen Lasso

Lugar: CTC

Calendario: Director Unidad Innovación Docente

Descripción:

Coordinación para puesta a punto de medidas publicitarias para reactivar el CRD incluyendo el diseño de la página web y video corto promocional.

4. Informe del Vicerrectorado de Alumnos

Viernes, 9 marzo 2012

- Reunión con Director Consorcio Transportes

Lunes, 12 marzo 2012

- Reunión Rectorado: Responsabilidad en el gasto
- Reunión con alumno Rafael Valle Cabrera

Miércoles, 14 marzo 2012

- Consejo de Dirección

Lunes, 19 marzo 2012

- Reunión en Jerez

Martes, 20 marzo 2012

- Consejo de Dirección en Rectorado
- Viaje a Granada
- Puerto Real

Miércoles, 21 marzo 2012

- Entrega de Premios "El Billeto Adecuado" en Granada

Jueves, 22 marzo 2012

- Ana Peña. Alumna Estadísticas
- Selene Medina. Traslados de expediente
- Puerto Real
- CONOCIENDO
- David Avilés. Evaluación por compensación

Viernes, 23 marzo 2012

- Nuria de Medicina
- Ana Bocanegra. Publicaciones
- Reunión Delegación Alumnos Cádiz en Rectorado
- José Ramón Pages\, presidente de AETCadiz

Lunes, 26 marzo 2012

- tesis de Viriato Augusto Carvalho Barreira

- DEPORTES P REAL
- Antonio de Maria de HORECA
- Reunión Daniel José Rodríguez Lacal y Equa en F. Educación

Martes, 27 marzo 2012

- CONSEJO DE DIRECCION
- Viaje a Madrid

Miércoles, 28 marzo 2012

- Viaje a Madrid

Viernes, 30 marzo 2012

- CONSEJO DE GOBIERNO

Martes, 3 abril 2012

- Atlántida Conocimientos

Lunes, 9 abril 2012

- Reunión semanal Dctor Área Alumnado y Dctor Secre. Gestión y Planificación

Martes, 10 abril 2012

- Curso de bolsa hasta el día 13 de abril
- Toma de posesión Decanos y Directores en Rectorado
- Presentación Congreso Ubi Sunt?

Lunes, 16 abril 2012

- Amable Esparza
- II Jornadas Euroempleo Fac. Filosofía
- Sofía Saiz Ruiz

Miércoles, 18 abril 2012

- Algeciras
- Presentación libro Tebeoteca en Rectorado

Miércoles, 2 mayo 2012

- firma convenio Unamas Rectorado
- Reunion Antonio Valero Rectorado

- Reunión Presidentes Junta PAS y Comité Empresa. Complemento de Productividad

Jueves, 3 mayo 2012

- Reunión con Secciones Sindicales. Complemento de Productividad.

Viernes, 4 mayo 2012

- Javier Foncubierta asociación AEMCA
- Elena Varas Vicerrectorado
- Séfora Rueda Mateos alumna colaboradora
- Ana M^a Niveau problema alumnos colaboradores

Viernes, 11 mayo 2012

- CONSEJO DE GOBIERNO

Lunes, 14 mayo 2012

- Firma Convenio Arsenal Rectorado
- Presentación Curso Surf y Discapacidad. Aula Complejo deportivo UCA Puerto Real
- Joaquin Clavain EMASA

Martes, 15 mayo 2012

- Algeciras

Miércoles, 16 mayo 2012

- Presentación Curso Rodin Algeciras

Jueves, 17 mayo 2012

- Presentación Este libro es para ti en Puerto Real
- Reunion Residencia Campus
- Convocatoria de Comisión General de Biblioteca en la Biblioteca del Campus Pto. Real

Viernes, 18 mayo 2012

- Presentación curso Rodin Cádiz biblioteca Economicas
- Comisión adaptación y reconocimiento

Lunes, 21 mayo 2012

- José Pages y Antonio García Morilla

- Entrega de premios Cuplés y estribillos

Miércoles, 23 mayo 2012

- Fiesta del Deporte

Jueves, 24 mayo 2012

- RUNAE MADRID

Viernes, 25 mayo 2012

- Consejo de Gobierno extraordinario
- Posible Comisión de Prácticas
- Mesa Clausura Jornadas Archivos Universitarios

Lunes, 28 mayo 2012

- Presentación Sala de Estudio Puerto Real
- Reunión con Javier Cortés

Miércoles, 30 mayo 2012

- Visitación Contreras. Residencia Rancho Colores Jerez
- Atlántida Conocimientos VAL
- Acto Microrrelatos 2012 Pto. Real

Jueves, 31 mayo 2012

- Reuniones Algeciras

Viernes, 1 junio 2012

- Presentación curso Rodin Pto. Real

Miércoles, 6 junio 2012

- Presentación Campeonato Universidades Fútbol Sala

Universidad de

Cádiz

Año 5. Número 135.
1-15 de marzo 2012.

Informe


Vicerrectorado de Alumnos

presentación

Hola,

Se presenta el número 135 del Informe de Actividad del Vicerrectorado de Alumnos, que comprende la actividad realizada durante la primera quincena del mes de marzo de 2012.

Todavía estamos tratando de darle un nuevo formato al Informe de Actividad para que se vaya maquetando de forma automática y poder hacerlo llegar más rápido. En los próximos números esperamos conseguir la celeridad deseada.

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 del mes de marzo

Continúa desarrollándose la Agenda del VAL.

Continúa desarrollándose la Agenda del VAL correspondiente al mes de marzo. Esta agenda recoge toda la actividad programada por el Vicerrectorado de Alumnos para este mes. Puedes descargarla la agenda desde la dirección web:

<http://www.uca.es/atencionalumnado/portal.do?TR=C&IDR=65>

Matrícula en el Prácticum de Derecho

Instrucción sobre la matrícula en el Prácticum de Derecho.

El Vicerrector de Alumnos ha firmado una instrucción, de acuerdo con la Facultad de Derecho, según la cual los alumnos de la Licenciatura en Derecho que hayan superado en la convocatoria de Febrero, las asignaturas que eran llave para la realización del Prácticum I y Prácticum II, podrán ampliar matrícula y realizar estas asignaturas en el presente curso académico, estableciéndose un límite de cuarenta créditos para finalizar los estudios.


campañas ya implantadas

III Jornadas de Formación de Técnicos de Fútbol Base de La Salle.


Celebradas en el Complejo Deportivo UCA.

Desde el 21 al 23 de febrero se celebró en el Complejo Deportivo UCA del Campus de Puerto Real las III Jornadas de Formación de Técnicos de Fútbol Base organizadas por el Club Deportivo La Salle, con la colaboración del Área de Deportes del Vicerrectorado de Alumnos de la Universidad de Cádiz, contando con la comparecencia de expertos con una extraordinaria formación y experiencia en el mundo de fútbol base.

Más información en la página web:

<http://www.uca.es/deportes/cargarAplicacionNoticia.do?identificador=140>

Seminario de Actualización de Fútbol y Fútbol Sala.

Enmarcado dentro del programa UCASPORT.


El 22 de febrero se celebró en las instalaciones del edificio CASEM (Campus de Puerto Real) un Seminario de Actualización de Fútbol y Fútbol Sala organizado por la Universidad de Cádiz, la Federación Andaluza de Fútbol (FAF) y el Centro de Estudios, Desarrollo e Investigación del Fútbol Andaluz (CEDIFA), dirigido principalmente a profesores y alumnos de los cursos de Técnicos Deportivos de Fútbol y Fútbol Sala de la FAF, a entrenadores titulados y a alumnos de la Universidad de Cádiz, contando con la presencia de Bruno García (entrenador del Oxipharma FS de Granada) y Francisco Chaparro (ex entrenador del Cádiz CF, Xerez CD y Real Betis Balompié).

Enlace con información detallada:

<http://www.uca.es/deportes/cargarAplicacionNoticia.do?identificador=141>

iniciativas de los alumnos

Proyecto Compañero. Entrega de Diplomas


Entregados los diplomas de participación del Proyecto Compañero.

Durante la primera quincena del mes de marzo se han entregado los diplomas de participación del Proyecto Compañero, en la que han participado los diferentes Centros de los Campus de la Universidad de Cádiz.

Más información en <http://www.uca.es/sap> o en sap@uca.es

CAU Fútbol Sala Masculino

La Selección UCA participa en la Fase Final

La selección de fútbol sala UCA que dirige Sergio Barroso afrontó, el pasado 13 de marzo, la semifinal del Campeonato de Andalucía Universitario. El partido, que enfrentó a los gaditanos y a la Universidad de Jaén, se disputó en el Complejo Deportivo del Campus de Teatinos (Málaga) y terminó con la victoria, en los penaltis, del equipo gaditano, que logra, de esta manera, la clasificación para la final y el pase a los Campeonatos de España Universitarios que se celebrarán, a mediados del mes de abril, en la ciudad de Málaga.

Concurso Cocinillas

Entrega de premios de la I edición del concurso "Cocinillas".

Tres alumnos reciben los premios de la primera edición del Concurso Cocinillas de la Universidad de Cádiz. El premio consiste en la entrega de un diploma, un bono menú y una comida para dos personas en el restaurante Foster Hollywood. Los alumnos ganadores fueron: **Aurora Domínguez Serrano** (Facultad de Filosofía y Letras) por *Fajitas de Pollo*; **David Sánchez Guzmán** (Facultad de Medicina) por *Chicken Cheese Bacon*; y **Victoria Moreno Rubio** (Facultad de Ciencias del Trabajo) por *Aguacates Rellenos*.

Más información en <http://www.comparte.uca.es>

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 dos bonos de comedor en las cafeterías de la UCa. 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 descargar la agenda desde la dirección web: en www.uca.es/web/actividades/Agenda/nuevo o en el número de teléfono 956015888.


Concurso de Cortos. 200 Años en 200 Segundos

Concurso de cortos para conmemorar el Bicentenario.

Hasta el día 20 de marzo permanece abierta la convocatoria para participar en el concurso de cortos sobre la Constitución de 1812 titulado 200 años en 200 segundos. Patrocina 1812-2012, Viajes Cajasol, Cádiz Centro, Restaurante San Antonio. Más información en www.pepa200segundos.es o bien en pepa200segundos@gmail.com


XXXVIII Certamen Literario Nacional para Jóvenes Escritores

Certamen Literario Nacional José María Franco Delgado.

Hasta el día 31 de marzo puedes participar en el XXXVIII Certamen Literario Nacional José María Franco Delgado para jóvenes escritores. Convocada en versión relato "tema libre". Hermandad de los Afligidos de San Fernando, colabora el Ayuntamiento de San Fernando. Fundación Municipal de Cultura. Más información en afligidos@hermandades-de-san-fernando.org o en <http://afligidos.hermandades-de-san-fernando.org> o en el número de teléfono 956 595 263.


CLICKTUIT. Concurso de fotos por Twitter

Nuevo concurso de fotos del VAL.

Hasta el día 30 de marzo puedes participar en el concurso de fotos por twitter. Envía tu foto por e-mail. Más información sobre el concurso en la dirección web <http://comparte.uca.es>


Curso Técnico en Salvamento Acuático y Primeros Auxilios.

Con titulación expedida por la Federación Andaluz de Salvamento y Socorrismo.

Convocado, dentro del programa UCASPORT, el Curso de Técnico en Salvamento Acuático y Primeros Auxilios organizado por el Área de Deportes en convenio con la Federación Andaluza de Salvamento y Socorrismo, para miembros de la comunidad UCA, a celebrar el próximo mes de Abril en las instalaciones del Complejo Deportivo UCA (Campus de Puerto Real) y en la piscina militar de San Fernando. El plazo de inscripción se encuentra abierto hasta el 10 de abril o hasta agotar plazas, existiendo la posibilidad de fraccionar el pago del curso.

Enlace con información detallada: <http://www.uca.es/deportes/actividades/ucasport>

Universidad de

Cádiz

Año 5. Número 136.
16-31 de marzo 2012.

Informe


Vicerrectorado de Alumnos

presentación

Hola,

Se presenta el número 136 del Informe de Actividad del Vicerrectorado de Alumnos, que comprende la actividad realizada durante la segunda quincena del mes de marzo de 2012.

Todavía estamos tratando de darle un nuevo formato al Informe de Actividad para que se vaya maquetando de forma automática y poder hacerlo llegar más rápido. En los próximos números esperamos conseguir la celeridad deseada.

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 del mes de abril

Se ha publicado la Agenda del VAL.

Se ha publicado la Agenda del VAL correspondiente al mes de abril. Esta agenda recoge toda la actividad programada por el Vicerrectorado de Alumnos para este mes. Puedes descargarla la agenda desde la dirección web:

<http://www.uca.es/atencionalumnado/portal.do?TR=C&IDR=65>


La UCA apoya el Manifiesto por la Igualdad y la Participación de la Mujer en el Deporte

Se trata de una iniciativa promovida por el Consejo Superior de Deportes

La Universidad de Cádiz se ha adherido al Manifiesto por la Igualdad y la Participación de la Mujer en el Deporte, dentro del Programa Mujer y Deporte, que promueve el Consejo Superior de Deportes. Para dotar de mayor relevancia a este programa, se ha habilitado en la web del Área de Deportes UCA, un apartado específico con el título Mujer y Deporte, en el que se colgarán todas las noticias y actividades de la UCA relativas al tema.

Enlace con información detallada: <http://www.uca.es/deportes/mujer-deporte>


campañas ya implantadas

Nuevo Curso de Monitores de Fútbol y Fútbol Sala en la UCA


Nueva edición del Curso de Monitores de Fútbol y de Fútbol Sala.

Una nueva edición del Curso de Monitores de Fútbol y de Fútbol Sala ha dado comienzo tras la acogida que ha registrado en ocasiones anteriores. Las clases se desarrollan en el edificio CASEM que la UCA posee en el Campus de Puerto Real y engloban temas como técnica, táctica, entrenamiento deportivo, medicina del deporte y psicología, entre otros. De acuerdo al programa establecido, el curso consta de 70 horas lectivas en las que participan una treintena de alumnos, cuatro de ellos becados por la Universidad de Cádiz.

Los alumnos becados son: **Ismael García Menacho**, **Javier Infante Pérez**, **Juan Jesús Aragón Palomino** (pertenecientes a la Facultad de CC de la Educación) y **Cristina Arroyo Álvarez** (perteneciente a la Facultad de Medicina).

iniciativas de los alumnos


II Concurso de Diseño del cartel anunciador de las Becas UCA

Se ha resuelto la convocatoria para el diseño del cartel anunciador de las becas UCA.

Hasta el día 5 de marzo permaneció abierto el plazo para participar en la convocatoria para participar en el II Concurso de Diseño del Cartel anunciador de la Becas UCA. Vicerrectorado de Alumnos. El 24 de marzo publicó el nombre del alumno que presentó el cartel premiado. El ganador fue **Ángel Plaza Selma**, perteneciente a la Facultad de Ciencias Sociales y de la Comunicación, de la UCA; que participaba con el cartel expuesto en el margen izquierdo. Más información en www.uca.es/atencionalumnado o en el número de teléfono 956 015 361.


Excursión a Córdoba y Medina Azahara. Asociación ESN

La asociación ESN organiza una nueva excursión

El sábado 21 de abril se realizará la excursión a Córdoba y Medina Azahara, que organiza la Asociación Erasmus Student Network (ESN) de la UCA. Más información en WWW.erasmuscadiz.com o en el número de teléfono: (+34) 956 01 56 19

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 dos bonos de comedor en las cafeterías de la UCa. 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 descargar la agenda desde la dirección web: en www.uca.es/web/actividades/Agenda/nuevo o en el número de teléfono 956015888.


Biblioteca de Apuntes

Abierta la convocatoria para participar en la biblioteca de apuntes.

Continúa abierta la convocatoria para participar en la Biblioteca de Apuntes. Puedes compartir los apuntes con otros compañeros y ganar premios.

Más información en : <http://comparte.uca.es>


Liga UCA de Ajedrez

Comienzo de la Liga UCA de Ajedrez

El viernes, 13 de abril, a las 16.00 h comenzará a desarrollarse la liga UCA de Ajedrez, en la que podrán participar todos los alumnos de la Universidad de Cádiz que tengan vigente la tarjeta deportiva de la UCA para el curso 2011-12.

Más Información en <http://www.uca.es/deportes/competiciones/competiciones-internas/deportes-convocados/ajedrez>


Curso Técnico en Salvamento Acuático y Primeros Auxilios.

Con titulación expedida por la Federación Andaluza de Salvamento y Socorrismo.

Convocado, dentro del programa UCASPORT, el Curso de Técnico en Salvamento Acuático y Primeros Auxilios organizado por el Área de Deportes en convenio con la Federación Andaluza de Salvamento y Socorrismo, para miembros de la comunidad UCA, a celebrar el próximo mes de Abril en las instalaciones del Complejo Deportivo UCA (Campus de Puerto Real) y en la piscina militar de San Fernando. El plazo de inscripción se encuentra abierto hasta el 10 de abril o hasta agotar plazas, existiendo la posibilidad de fraccionar el pago del curso.

Enlace con información detallada: <http://www.uca.es/deportes/actividades/ucasport>

Universidad de

Cádiz

Año 5. Número 137.
01-15 de abril de 2012.

Informe


Vicerrectorado de Alumnos

presentación

Hola,

Se presenta el número 137 del Informe de Actividad del Vicerrectorado de Alumnos, que comprende la actividad realizada durante la primera quincena del mes de abril de 2012.

Se destaca la actividad “Bicicletuca”, por la que puedes obtener, en préstamo, una bicicleta durante el curso académico. Pronto estará a vuestra disposición en todos los Campus.

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 del mes de abril

Continúa desarrollándose la Agenda del VAL.

Continúa desarrollándose la Agenda del VAL correspondiente al mes de abril. Esta agenda recoge toda la actividad programada por el Vicerrectorado de Alumnos para este mes. Puedes descargarte la agenda desde la dirección web:


<http://www.uca.es/atencionalumnado/portal.do?TR=C&IDR=65>


Bicicletuca

Alquiler gratuito de bicicletas para los alumnos de la UCA.

Desde el lunes 16 de abril los alumnos de la UCA pueden alquilar bicicletas, de forma gratuita (fianza de 30€), en la Oficina de Alojamiento de la Asociación ESN de Cádiz, en el Vicerrectorado de Alumnos. Más información en www.erasmuscadiz.com, o en el número de teléfono 956 015 619


campañas ya implantadas


Pruebas de acceso a mayores de 25 y 45 años

Más de 700 personas se examinaron entre el 13 y el 14 de abril en los campus de Cádiz, Jerez y Algeciras

Más de 700 personas se presentaron, tras inscribirse dentro de los plazos establecidos, a estas pruebas en una convocatoria que, como en ediciones anteriores, se ha extendido por los campus de Cádiz, Jerez y Algeciras. Según la legislación actual que regula el acceso a la enseñanza superior en España, entre un 2% y un 4% de las plazas correspondientes a la oferta académica de las universidades públicas deben estar reservadas para este colectivo. La UCA publicará las calificaciones obtenidas el próximo 24 de abril.

Curso de Instructor Mat Pilates

Apertura de plazo de inscripción para el curso de Instructor Mat Pilates.

Desde el lunes 9 y hasta el miércoles 25 de abril, permanece abierto el plazo de inscripción al curso UCASport de Instructor Mat Pilates, que se desarrollará a partir del mes de mayo, en convenio con la entidad Isla Caribe de San Fernando.

Más información en www.uca.es/deportes


Campeonato de España Universitario de Pádel

Alumnos de la UCA participan en el Campeonato Universitario de Pádel

El pasado día 15 de abril comenzó a celebrarse en Málaga, el Campeonato de España Universitario de Pádel, con participación de alumnos de la Universidad de Cádiz. Se desarrollará hasta el 18 de abril.

La composición de los equipos femenino y masculino se puede consultar en la siguiente dirección web:

http://www.uca.es/recursos/doc/Unidades/Area_Deportes/Competiciones/Externas/146769635_32201210358.pdf

iniciativas de los alumnos

Primer concurso de cortos RECAPACICLA


Abierto el plazo hasta el 20 de abril

Desde la Consejería de Medio Ambiente de la Junta de Andalucía, se pone en marcha el primer concurso de cortos RECAPACICLA. Cortos que tendrán como temática el reciclaje. El plazo se abrió el día 1 de abril y estará abierto hasta el 20 de este mismo mes.

Más información en : concursoscortos2011@momentoeco.com

Excursión a Córdoba y Medina Azahara. Asociación ESN


La asociación ESN organiza una nueva excursión

El sábado 21 de abril se realizará la excursión a Córdoba y Medina Azahara, que organiza la Asociación Erasmus Student Network (ESN) de la UCA. Más información en WWW.erasmuscadiz.com o en el número de teléfono: (+34) 956 01 56 19

convocatorias abiertas

Equipo UCA de Triatlón


Pruebas de selección para el equipo de Triatlón.

El martes 10 de abril, se celebraron en el complejo deportivo UCA del Campus de Puerto Real las pruebas de selección para el equipo de Triatlón de la Universidad de Cádiz.

Los elegidos fueron: **Susana García Monteiro**, de la Facultad de Ciencias del Mar y Ambientales, **Pedro Ros Andreu**, de la Escuela de Ingeniería Marina, Náutica y Radioelectrónica, y **Alejandro Benítez Lojo**, de la Facultad de CC Económicas y Empresariales.

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 dos bonos de comedor en las cafeterías de la UCa. 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.


Biblioteca de Apuntes

Abierta la convocatoria para participar en la biblioteca de apuntes.

Continúa abierta la convocatoria para participar en la Biblioteca de Apuntes. Puedes compartir los apuntes con otros compañeros y ganar premios.

Más información en : <http://comparte.uca.es>


Ayudas de la UCA para el curso 2011-12

Abierto plazo de solicitud de Becas de la UCA para 2011-12

Desde el día 9 de abril, y hasta el 30 de abril está abierto el plazo de solicitud de Becas UCA para los alumnos de Primer y Segundo ciclo, Grado y Máster, que estén matriculados en el curso 2011-12 en la Universidad de Cádiz.

Más información en <http://www.uca.es/atencionalumnado/becas-universidad-cadiz> o al correo becas@uca.es


Liga UCA de Ajedrez

Comienzo de la Liga UCA de Ajedrez

Continúa desarrollándose la liga UCA de Ajedrez, en la que participan alumnos de la Universidad de Cádiz que tengan vigente la tarjeta deportiva de la UCA para el curso 2011-12.

Más Información en <http://www.uca.es/deportes/competiciones/competiciones-internas/deportes-convocados/ajedrez>

Universidad de

Cádiz

Año 5. Número 138.
16-30 de abril 2012.

Informe


Vicerrectorado de Alumnos

presentación

Hola,

Se presenta el número 138 del Informe de Actividad del Vicerrectorado de Alumnos, que comprende la actividad realizada durante la segunda quincena del mes de abril de 2012.

Destacamos las iniciativas como "Shootme" o "Blog-on" que desde "Comparte" se han puesto en marcha para incentivar la participación de la Comunidad Universitaria.

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 del mes de mayo

Se ha publicado la Agenda del VAL.

Se ha publicado la Agenda del VAL correspondiente al mes de mayo. Esta agenda recoge toda la actividad programada por el Vicerrectorado de Alumnos para este mes. La imagen de portada corresponde al mural realizado por los alumnos del Curso de Grafiti realizado recientemente por alumnos de la UCA. Puedes descargarla desde la dirección web: <http://www.uca.es/atencionalumnado/agenda-actividades>

SHOOTME

Concurso de retos fotográficos para los alumnos de la UCA

Se realiza por primera vez .el concurso de retos fotográficos Shootme. Cada dos semanas se propondrá un tema o foto a imitar. Y los alumnos podrán mandar sus fotos (dos como máximo). Los ganadores y finalistas se publicarán en <http://comparte.uca.es> y en www.facebook.com/pages/ShootMe/338150782910552

Enlace con información detallada: <http://comparte.uca.es>


BLOG-ON

Iniciativa dirigida a los "blogueros" de la UCA

En la pestaña "Conéctate" podrás solicitar que tu blog aparezca en nuestra web y esté así al alcance de otros compañeros, ampliando la difusión de tus posts.

Además, en la pestaña "blogs" tienes acceso directo a los blogs inscritos de los miembros de la comunidad UCA, de asociaciones universitarias, de personajes influyentes del mundo universitario, etc.

Enlace con información detallada: <http://comparte.uca.es>

campañas ya implantadas


Revista El Drago, nº20. Abril 2012

Desde el Vicerrectorado de Alumnos se publica el nº20 de la revista El Drago.

Este nuevo número de El Drago está dedicado a las primeras Jornadas de Investigación para Estudiantes de Ciencias de la Salud. Cuya coordinación se ha llevado a cabo por los delegados de Centro, **David Sánchez Guzmán**, perteneciente a la Facultad de Medicina, y **Santiago de los Reyes**, perteneciente a la Facultad de Enfermería y Fisioterapia de Cádiz.

<http://www.uca.es/es/nuestra-universidad/la-uca-comunica/prensa-y-revistas/revista-el-drago>

Final futbol sala de la liga UCA

Celebración de la final de la primera división de la liga de futbol sala de la UCA.

El 23 de abril de 2012 se celebró la final de la 1ª división de la liga de futbol sala de la Universidad de Cádiz, correspondiente al curso 2011-12. En dicha final participaron los equipos de Derecho 3 y Educación 3, quedando vencedor el equipo de Educación 3.

Más información en : www.uca.es/deportes


Final de la liga UCA de Bádmiton

Ya hay ganadora de la final de la liga UCA de Bádmiton.

El viernes 20 de abril de 2012 se celebró en el Complejo Deportivo de la UCA en Puerto Real, la final de la liga de bádmiton correspondiente al curso 2011-12. La ganadora fue **Mónica Sanz Rizo**, perteneciente a la Facultad de Económicas y Empresariales de Cádiz.

Más información en : www.uca.es/deportes


Campeonatos Universitarios tenis de mesa y karate

Se han celebrado los campeonatos Universitarios de Tenis de mesa y karate.

El campeonato de tenis de mesa se celebró del 23 al 25 de abril en la Universidad Católica de Valencia. Los participantes de la UCA han sido **José María Aragón Meléndez**, perteneciente a la Escuela Superior de Ingeniería, y **José Manuel Cano Ramírez**, perteneciente a la Facultad de Ciencias.

El campeonato de Karate se celebró del 27 al 29 de abril en la UNED (Madrid). Los participantes por la UCA han sido **Estíbaliz García Monge**, de la Facultad de Derecho, **Erika Benavides Micea**, de la Facultad de CC del Mar y Ambientales, **Manuel Alfonso Fernández Fernández**, de la Facultad de Educación, y **Juan Manuel Vela Carmona**, de la Facultad de Derecho.

Más información en : www.uca.es/deportes


iniciativas de los alumnos

La UCA presenta las I Jornadas de Investigación para Estudiantes en Ciencias de la Salud

Esta primera edición se ha celebrado entre el 24 y el 27 de abril en la Facultad de Medicina

El vicerrector de Alumnos de la Universidad de Cádiz, David Almorza , junto a los delegados de Centro de las Facultades de Medicina y Enfermería y Fisioterapia, **David Sánchez Guzmán** y **Santiago de los Reyes**, respectivamente, presentaron en el salón de actos del Rectorado las I Jornadas de Investigación para Estudiantes en Ciencias de la Salud de la UCA.


Premio de fotografía Portada de la Agenda de Actividades de la UCA

Álvaro Geneiro Aragón recibe el Premio de fotografía de Portada de la Agenda de Actividades de la UCA.

El Vicerrector de Alumnos de la Universidad de Cádiz, David Almorza Gomar, ha hecho entrega del Premio Fotografía de la Portada de la Agenda de Actividades de la UCA, en su edición de abril, a **Álvaro Geneiro Aragón**, alumno de la Facultad de Filosofía y Letras de Cádiz.

El concurso, que pretende reconocer la implicación y creatividad de los estudiantes, está organizado por el Vicerrectorado de Alumnos de la UCA y entrega cada mes a los ganadores un diploma acreditativo y dos bonos menú.

Evento Nacional Asociación ESN


Celebración en Málaga del Evento Nacional de la Asociación ESN

Los días 14 y 15 de abril se celebró en Málaga el Evento Nacional de la Asociación Erasmus Student Network (ESN). Más información en WWW.erasmuscadiz.com o en el número de teléfono: (+34) 956 01 56 19

Javier Blanco, premiado por la Fed. Andaluza de Vela

El regatista forma parte del Programa de Deportistas de Alto Nivel de la Universidad de Cádiz

El regatista de la UCA **Javier Blanco Gómez**, alumno de la Escuela Superior de Ingeniería, ha sido galardonado por la Federación Andaluza de Vela como reconocimiento a su triunfo en la Copa de España de Laser Radial, celebrada en Palma de Mallorca.

Para recoger el premio en el Centro de Tecnificación de Vela de Puerto Sherry Javier Blanco ha estado acompañado del director de Relaciones Institucionales de la Universidad de Cádiz, Enrique García Luque.

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 dos bonos de comedor en las cafeterías de la UCA. 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.


Biblioteca de Apuntes

Abierta la convocatoria para participar en la biblioteca de apuntes.

Continúa abierta la convocatoria para participar en la Biblioteca de Apuntes. Puedes compartir los apuntes con otros compañeros y ganar premios.

Más información en : <http://comparte.uca.es>


Bicicletuca

Alquiler gratuito de bicicletas para los alumnos de la UCA.

Los alumnos de la UCA pueden alquilar bicicletas, de forma gratuita (fianza de 30€), en la Oficina de Alojamiento de la Asociación ESN de Cádiz, en el Vicerrectorado de Alumnos. Más información en www.erasmuscadiz.com, o en el número de teléfono 956 015 619


Liga UCA de Ajedrez

Comienzo de la Liga UCA de Ajedrez

El viernes, 13 de abril, a las 16.00 h comenzará a desarrollarse la liga UCA de Ajedrez, en la que podrán participar todos los alumnos de la Universidad de Cádiz que tengan vigente la tarjeta deportiva de la UCA para el curso 2011-12.

Más Información en <http://www.uca.es/deportes/competiciones/competiciones-internas/deportes-convocados/ajedrez>

Universidad de

Cádiz

Año 5. Número 139.
1 al 15 de mayo 2012.

Informe


Vicerrectorado de Alumnos

presentación

Hola,

Se presenta el número 139 del Informe de Actividad del Vicerrectorado de Alumnos, que comprende la actividad realizada durante la primera quincena del mes de mayo de 2012.

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 del mes de mayo

Continúa desarrollándose la Agenda del VAL.

Continúa desarrollándose la Agenda del VAL correspondiente al mes de mayo. Esta agenda recoge toda la actividad programada por el Vicerrectorado de Alumnos para este mes. La imagen de portada corresponde al mural realizado por los alumnos del Curso de Grafiti realizado recientemente por alumnos de la UCA. Puedes descargarte la agenda desde la dirección web: <http://www.uca.es/atencionalumnado/agenda-actividades>

I Curso UCASport de Surf y Discapacidad.

Gratis para alumnos/as de la Universidad de Cádiz con T.D. 11-12.

La Universidad de Cádiz junto a la Asociación Sólo Surf organizan el primer curso UCASport de Surf y Discapacidad, con el objetivo de promover la habilidad personal y la normalización de la persona con discapacidad mediante la acción educativa del ocio, la actividad acuática y el deporte en el medio natural. El curso está compuesto por tres fases: teórica, teórica-práctica y práctica, desarrollándose desde el mes de mayo hasta septiembre

Enlace con información detallada:

<http://www.uca.es/deportes/actividades/ucasport>


La Universidad de Cádiz firma un convenio de colaboración con “Unamás Training”


Los miembros de la comunidad universitaria podrán acceder a sus servicios obteniendo condiciones preferentes.

El viernes, 4 de mayo el Rectorado acogió la firma del convenio entre la Universidad de Cádiz y la empresa deportiva formada por estudiantes de la UCA Unamás Training (entrenadores personales), a través del cual los miembros de la comunidad universitaria accederán a sus servicios (prevención de riesgos laborales, mejora del estado físico, pérdida de peso, mejora de salud, etcétera) obteniendo condiciones preferentes. La firma corrió a cargo del vicerrector de Alumnos de la UCA, David Almorza; y de los responsables de la empresa gaditana, Miguel Cuesta y José Miguel Fernández, antiguos alumnos de la Universidad de Cádiz.

Más información en la página web:

<http://www.uca.es/deportes/portal.do?TR=A&IDR=1&identificador=9168>

La Universidad de Cádiz firma un convenio con Streetfoot Events para organizar un Campus de Fútbol inglés


Los hijos de los miembros de la comunidad universitaria deben poseer la T.D. universitaria en vigor e inscribirse en las oficinas del Área de Deportes.

El lunes, 14 de mayo, el vicerrector de Alumnos de la UCA, David Almorza; y el director de Desarrollo en la Bahía de Cádiz de las Arsenal Soccer Schools, Antonio Valero, han firmado un convenio de colaboración que permitirá la celebración de un Campus de Fútbol e Inglés (métodos de entrenamiento de la escuela del Arsenal para fútbol base, aspectos técnicos de ataque y de defensa, ...) en la segunda quincena del mes de julio en las instalaciones del Complejo Deportivo UCA situadas en el Campus de Puerto Real. Los hijos de los miembros de la comunidad universitaria que posean la Tarjeta Deportiva en vigor podrán inscribirse en cualquiera de las oficinas del Área de Deportes, obteniendo un descuento en el momento de la inscripción.

Más información en la página web:

<http://www.uca.es/deportes/cargarAplicacionNoticia.do;jsessionid=2F1BA1BE759900A04BE0C3A2A5FA7E6C.minisitesuca2?identificador=169>

‘Este libro es para ti’ llega al Campus de Algeciras


Esta campaña promueve la donación de libros entre la comunidad universitaria

El Vicerrector de Alumnos de la Universidad de Cádiz, David Almorza, junto a la Delegada del Rector del Campus Bahía de Algeciras, Inmaculada Santiago y el Director de la Escuela Politécnica Superior de Algeciras, Gabriel González Siles, han presentado la campaña ‘Este libro es para ti’ en el Campus Bahía de Algeciras. Entre los objetivos de esta iniciativa están la donación de libros no ingresados o retirados del fondo bibliográfico de la Biblioteca de la UCA y la donación de libros nuevos o usados entre la comunidad universitaria.

El Campus Bahía de Algeciras acoge un seminario sobre la corrupción y el dopaje en el deporte


Esta iniciativa está enmarcada en los IV Juegos Interuniversitarios del Estrecho.

En el Campus Bahía de Algeciras, Inmaculada Santiago, el vicepresidente de Asuntos Académicos de la Universidad de Abdelmalek Essaadi y el director de Santander Universidades Andalucía, José Antonio Cristóbal, han inaugurado el seminario sobre corrupción y dopaje en el deporte, incluido en los IV Juegos Interuniversitarios del Estrecho.

Tanto la delegada del Rector en el Campus Bahía de Algeciras como el director de Santander Universidades Andalucía destacaron la importancia del juego limpio en el mundo del deporte.. Por su parte, el vicerrector de Alumnos recordó la campaña “**Juego Limpio**”, con la que la Universidad de Cádiz ha conseguido premios a nivel nacional e internacional por las normas y ética de juego limpio que se aplican en todos los deportes que se practican en esta Universidad".

campañas ya implantadas

Convocatoria Ayudas Escuelas Deportivas y Colaboradores de Equipos.

Desde el lunes 7 hasta el jueves 31 de mayo.

El Área de Deportes del Vicerrectorado de Alumnos de la Universidad de Cádiz convoca ayudas para las escuelas deportivas y colaboradores de equipos. Para solicitar una de estas dos ayudas es imprescindible poseer la T.D. 2011/2012. El plazo de entrega de solicitudes es desde el 7 al 31 de mayo en cualquiera de las oficinas del Área de Deportes situada en los cuatro campus universitarios.

Enlace con información detallada: <http://www.uca.es/deportes/ayudas-deportivas>


IV Concurso de Trabajos de Historia sobre el entorno de la Bahía gaditana para la revista Hades

IV CONCURSO DE TRABAJOS DE HISTORIA SOBRE EL ENTORNO DE LA BAHÍA GADITANA PARA LA REVISTA HADES

400,00 €

Consulta las Bases de un extraordinario premio en:

1. El Vicerrectorado de Alumnos
2. La página Web de CEMABASA www.cemabasa.com
3. La página Web de la Universidad de Cádiz www.uca.es
4. Contacto con la Comisión Organizadora:
 - Juan José Cordero
 - Ana María Rodríguez
 - Ana María Rodríguez
 - María José Rodríguez
 - María José Rodríguez

Plazo de entrega de los Trabajos desde el 2 de junio 2013 hasta el 27 de junio 2013


TRABAJOS DE HISTORIA SOBRE EL ENTORNO DE LA BAHÍA.

Cualquier trabajo que presente un tema de historia sobre el entorno de la Bahía Gaditana, desde la prehistoria hasta la actualidad, será considerado para su publicación en la revista Hades. El premio será de 400,00 € y se entregará al ganador en el momento de la entrega de los trabajos.

Los trabajos serán seleccionados por el jurado y se publicarán en la revista Hades, que se edita trimestralmente. Los trabajos serán seleccionados por el jurado y se publicarán en la revista Hades, que se edita trimestralmente.

Los trabajos serán seleccionados por el jurado y se publicarán en la revista Hades, que se edita trimestralmente.

www.cemabasa.com

El ámbito del Concurso es el exclusivo de los estudiantes y post-graduados de la Universidad de Cádiz.

El plazo está abierto del 2 de junio al 27 de junio. El tema sobre el que deberán versar los trabajos de investigación, será el relativo a la cultura de la muerte, en el ámbito de la Bahía, considerada desde la prehistoria hasta la modernidad. Así como la biografía de personajes ya fallecidos, o la historia de organizaciones cuya vida o actuaciones sean dignas de resaltar y poner en conocimiento de la ciudadanía.

En la página web de Cemabasa (www.cemabasa.com) están expuestos los ejemplares de la Revista Hades publicados hasta la fecha, así como el de los ganadores del pasado año.

iniciativas de los alumnos

25 Aniversario del programa Erasmus. Asociación ESN


Se ha celebrado en el parque González Hontoria de Jerez de la Frontera.

El miércoles 9 de mayo se celebró el 25 aniversario del Programa Erasmus, organizado por la Asociación Erasmus Student Network de la UCA Más información en WWW.erasmuscadiz.com o en el número de teléfono: (+34) 956 01 56 19

Día de la Tierra

El jueves 3 de mayo se celebró el Día de la Tierra en el Campus de Puerto Real.

El pasado jueves día 3 de mayo se celebró en el Campus de Puerto Real el Día de la Tierra, entre las 11.00 y las 14.00, con la puesta en marcha de talleres, concursos y stands de asociaciones de estudiantes.

Toda la información en www.uca.es/comparte


Estudiantes de la UCA se manifiestan contra la reforma educativa


Los puntos de reunión fueron la Catedral en Cádiz y la EPS en Algeciras.

Alumnos de la Universidad de Cádiz participaron en sendas protestas en la provincia de Cádiz en defensa de la educación pública como respuesta al RDL 14/2012 del 20 de abril de 2012. La primera de ellas partió de la Plaza de la Catedral en Cádiz para marchar posteriormente por las calles del centro hasta la sede de la Subdelegación del Gobierno. La segunda fue organizada por la Delegación de Alumnos Campus Bahía de Algeciras en apoyo a los estudiantes de Cádiz.

El objetivo de los convocantes de estas manifestaciones (centrales sindicales y agrupaciones de estudiantes y profesorado) era protestar contra los recortes en el sector educativo que pueden suponer una pérdida en la calidad y encarecimiento de la educación.

Entrega de premios del Concurso Cuéntame


David Almorza hizo entrega del premio al ganador del concurso.

El jueves, días 3 de mayo, dentro de las actividades programadas para el Día de la Tierra, el Vicerrector de Alumnos, David Almorza Gomar, hizo entrega de un e-book, como premio al ganador del concurso Cuéntame, a **Fernando Pérez Leal**, alumno de la Facultad de Ciencias de la Educación.

Torneo de tenis de mesa del Día de la Tierra.


Torneo realizado como acto dentro de los programados para el Día de la Tierra.

El pasado jueves día 3 de mayo se celebró el torneo de tenis dentro de las actividades programadas en el Día de la Tierra. El ganador fue **Marcos Bautista Prados** alumno de la Facultad Ciencias Educación.

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 dos bonos de comedor en las cafeterías de la UCA. 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.


Convocatoria de dos becas para el estudio del alemán como lengua extranjera

Plazo de presentación de solicitudes on-line: Del 02 de mayo de 2012 hasta el 27 de mayo de 2012

El Vicerrectorado de Proyección Social, Cultural e Internacional, a través de su Dirección General de Relaciones Internacionales, informa de la Convocatoria de dos becas para el estudio del alemán como lengua extranjera en Saarbrücken, Alemania (Universität des Saarlandes): Intensivsprachkurse Deutsch als Fremdsprache para el curso 2011/12.

Accede a toda la información en: <http://www.uca.es/ori/programas-y-becas/movilidad/programas-propios-ori/estudio-aleman>


Ruta gastronómica 'La Laguna de Tapas 2012'

Este año contará con descuentos para los Alumnos de la UCA

A partir del viernes 18 de Mayo hasta el domingo 24 de Junio, se celebra por las calles del barrio gaditano de La Laguna y alrededores, la ruta de la tapa 'La Laguna de Tapas 2012'. La organización ha mantenido el precio de la pasada edición, de 2,90 euros el conjunto de la tapa más la bebida (cerveza o vino), con el añadido de que gracias al acuerdo de colaboración con la Universidad de Cádiz, sus alumnos podrán degustar las tapas junto con la bebida todos los jueves hasta el final del certamen a un precio de 2,50 euros (previa presentación del carnet de la UCA).


Biblioteca de Apuntes

Abierta la convocatoria para participar en la biblioteca de apuntes.

Continúa abierta la convocatoria para participar en la Biblioteca de Apuntes. Puedes compartir los apuntes con otros compañeros y ganar premios.

Más información en : <http://comparte.uca.es>


Bicicletuca

Alquiler gratuito de bicicletas para los alumnos de la UCA.

Los alumnos de la UCA pueden alquilar bicicletas, de forma gratuita (fianza de 30€), en la Oficina de Alojamiento de la Asociación ESN de Cádiz, en el Vicerrectorado de Alumnos. Más información en www.erasmuscadiz.com, o en el número de teléfono 956 015 619

SHOOTME

Concurso de retos fotográficos para los alumnos de la UCA

Sigue abierto .el concurso de retos fotográficos Shootme. Cada dos semanas se propone un tema o foto a imitar. Y los alumnos pueden mandar sus fotos (dos como máximo). Los ganadores y finalistas se publicarán en <http://comparte.uca.es> y en www.facebook.com/pages/ShootMe/338150782910552

Enlace con información detallada: <http://comparte.uca.es>

BLOG-ON

Iniciativa dirigida a los "blogueros" de la UCA

En la pestaña "Conéctate" podrás solicitar que tu blog aparezca en nuestra web y esté así al alcance de otros compañeros, ampliando la difusión de tus posts.

Además, en la pestaña "blogs" tienes acceso directo a los blogs inscritos de los miembros de la comunidad UCA, de asociaciones universitarias, de personajes influyentes del mundo universitario, etc.

Enlace con información detallada: <http://comparte.uca.es>


Director UID gm

mar 29 de mayo de 2012

11:30 Entrevista OCW

Lugar: CTC

Calendario: Director Unidad Innovación Docente

Descripción:

Entrevista concedida a Daniel Villar Onrubia, Doctoral Student & Research Assistant at the Oxford Internet Institute. University of Oxford, para tratar el papel que tiene la publicación de recursos educativos abiertos en el entorno universitario actual.

vie 1 de jun de 2012

10:30 Reunión ICEs y Centros de Formación

Lugar: Córdoba

Calendario: Director Unidad Innovación Docente

Descripción:

Participación en la Reunión de Directores de ICEs y unidades universitarias con competencias en la formación del profesorado. Se tratarán asuntos de trámite y la propuesta de creación de una red estatal.

5. Informe del Vicerrectorado de Investigación y Transferencia

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

1. Representación Institucional.

- Inauguración del XVI Curso de Iniciación a la Investigación en Microbiología, organizado por el Prof. Jesús Cantoral. Asistencia de VIT. Facultad de Ciencias. (10/04/12).
- Acto Solemne de Investidura como Doctores Honoris Causa de los cardiólogos Valentín Fuster y James T. Willerson. Gran Teatro Falla. (12/04/12).
- Presentación IX Congreso Sociedad Española de Nutrición Comunitaria. Rueda de prensa. El Vicerrector de Investigación y Transferencia de la Universidad de Cádiz, Manuel Bethencourt, ha presentado junto a la Catedrática de Escuela Universitaria de Salud Pública de la UCA, Amelia Rodríguez Martín, y el presidente de la Sociedad Española de Nutrición Comunitaria, Javier Aranceta, el XI Congreso de la Sociedad Española de Nutrición Comunitaria (SENC) que se celebrará en Cádiz el próximo mes de noviembre. Bajo el lema “La Nutrición Comunitaria en el Bicentenario de la Constitución Española. Cádiz 2012” , este Congreso reunirá a expertos de España e Iberoamérica para abordar el tema de la nutrición desde una perspectiva de prevención y promoción de la salud. Federico Mayor Zaragoza y Eduardo Punset serán los encargados de las ponencias de inauguración y de clausura, respectivamente, de este foro internacional de nutrición. Rectorado. (29/05/12).

2. Parques Tecnológicos y Fundaciones.

- Comisión de Innovación y Desarrollo de la **Confederación de Empresarios de Cádiz**. Asiste Javier Pérez, Director General de Universidad-Empresa. Nueva Orden de Incentivos a la Innovación y el Desarrollo Empresarial de Andalucía 2012-2013. Programas de la Comisión Europea. Programa anual de ayudas a las empresas y a la industria. Programa COST de cooperación europea en el ámbito de la investigación científica y técnica. Programa Europeo de Investigación en Metrología (PEIM) conjunto. Programa de ayudas para actuaciones de reindustrialización del Ministerio de Industria, Energía y Turismo. Ayudas en materia de propiedad industrial. Asuntos relativos a: presupuesto estatal y autonómico para 2012 en I+D+i, reestructuración de los departamentos ministeriales, programas de Genoma España (Fundación para el Desarrollo de la Investigación Genómica y Proteómica), resultados convocatorias 2011 Programa INNPLANTA/ Programa nacional de contratación e incorporación de recursos humanos de investigación. Al finalizar la Comisión se realiza una breve presentación del equipamiento y servicios para las pymes disponibles a través del Centro Tecnológico de Acuicultura de Andalucía (CTAQUA).Ctaqua-Puerto de Santa María. (13/04/12).
- Patronato **Fundación Bahía de Cádiz (CEEI)**. Asiste Francisco Sánchez de la Flor, Director de Secretariado de Transferencia. Cuentas Anuales y Memoria del ejercicio 2012. Presentación y aprobación si procede de las cuentas anuales auditadas. Informe de Situación Económico – Financiera y de Actividades. Elección o renovación, en su caso, de los cargos de Presidente, Vicepresidentes, Secretario y Tesorero-Interventor del Patronato de la Fundación, dentro de los miembros de este Órgano. Puerto de Santa María. (05/06/12).

3. Campus de Excelencia.

- Reunión conjunta del CEIA3, con asistencia del Vicerrector de Investigación, Director General Universidad Empresa, el coordinador de CEIA3 Casimiro Mantell y Director de Secretariado de Transferencia. CAIV en Campus de Puerto Real. (10/04/12).
- Reunión CEIMAR. Asisten: VIT, los coordinadores Científico y Técnico de CEIMAR, y Director General de Universidad y Empresa.
- Reunión por videoconferencia para constituir la Comisión de Transferencia del CEIA3. Asisten: VIT, Director General Universidad Empresa y Casimiro Mantell. (16/04/12).
- Comisión Permanente CEIA3, Cluster y presentación A3OpenLink. Asiste VIT y Casimiro Mantell. Lectura y aprobación del acta de la sesión del día 21 de febrero de 2012. Informe del Sr. Presidente y actividades de Coordinación. Actividades del Área I+D+i. Clústeres: Seguimiento y actividades. Actividades del Área Académica. Actividades del Área de Internacionalización. Actividades TIC y Comunicación. Según lo acordado, dentro del punto 3, se mantiene una reunión con los responsables de los clústeres, de forma que el desarrollo de la Comisión Permanente se estructura: Comisión Permanente + Clústeres: Introducción - presentación. Comisión Permanente + Clústeres: Presentación de cada cluster Clústeres: Discusión conjunta y elaboración de conclusiones. Comisión Permanente: Tratamiento de los puntos del Orden del Día. Comisión Permanente + Clústeres: Presentación de conclusiones. Rectorado Universidad de Almería. (17/04/12).
- Consejo Rector de CEIA3. Asiste VIT y Casimiro Mantell. Rectorado Universidad de Almería. (18/04/12).
- Reunión Fundación CEIMAR. Reunión con Rector para asuntos del CEIMAR. Rectorado. (23/04/12).
- Reunión Coordinación CEIMAR. CACYTMAR en Campus de Puerto Real (27/04/12).
- Reunión virtual de la Comisión Permanente de CEIA3 para asuntos económicos. CITI. (03/05/12).
- Reunión CEIMAR. Vicerrectorado de Investigación. (07/05/12).
- Firma Fundación CEIMAR. Los promotores de CEIMAR dieron un impulso decisivo al Campus de Excelencia Internacional del Mar con la firma de un convenio marco de colaboración entre las universidades de Almería, Cádiz, Granada, Huelva y Málaga para la integración en la Fundación CEIMAR y la creación de la Escuela Internacional de Doctorado de Estudios del Mar. Dos decisiones que consolidan la fortaleza de la mayor agregación científica marina del sur de Europa para, como figura en sus objetivos, liderar el conocimiento del mar en todas las áreas (Ciencias, Ingenierías y Humanidades) y generar un sistema de ciencia-tecnología-empresa en torno a los estudios marinos. Las universidades andaluzas promotoras del proyecto han confiado en la Universidad de Cádiz la constitución de la Fundación CEIMAR, y González Mazo será el presidente del Patronato. En esta gobernanza -con sede física en el Rectorado de la UCA, sita en calle Ancha,

16- participarán todas las instituciones promotoras y aquellas empresas que, comprometidas con las universidades, con la I+D+i y con su entorno territorial, compartan con CEIMAR su propósito de desarrollo desde la generación y la transferencia de conocimiento. La Fundación CEIMAR es una fundación pública sin ánimo de lucro que proporcionará la cobertura jurídica necesaria a las universidades, entidades e instituciones que integran este Campus de Excelencia Internacional o puedan integrarse en el mismo bajo cualquier forma de colaboración, convenio o asistencia para que, en el marco del citado Campus, se consolide CEIMAR como referente internacional en el ámbito de las Humanidades, la Ciencia y la Tecnología relacionadas con el medio marino. Cámara de Comercio – Campus de Gibraltar. (16/05/12).

- Reunión Escuela de Doctorado con asistencia del Vicerrector de Docencia, Vicerrector de Investigación, Carmen Garrido, Coordinadora Técnica del CEIMAR, Casimiro Mantell, Coordinador CeIA3 y Jose Antonio Muñoz Cueto, Coordinador Científico del CEIMAR. Vicerrectorado de Investigación. (01/06/12).

4. Institutos y Centros de Investigación.

- Reunión de VIT y Director General de Investigación y Transferencia con Prof. Miguel Casas sobre Institutos de Investigación. Vicerrectorado de Investigación. (20/04/12).
- Reunión CACYTMAR relativo al Reglamento Interno. Campus de Puerto Real. (04/05/12).
- Reunión con Prof. Sergio Molina sobre Instituto IMEYMAT. Vicerrectorado de Investigación. (24/05/12).

5. Reuniones coordinadas del equipo de gobierno.

- Consejo de Dirección. Rectorado. (03/04/11).
- Consejo de Dirección. Rectorado (10/04/12).
- Consejo de Dirección. Rectorado (16/04/12).
- Consejo de Dirección. Rectorado (24/04/12).
- Consejo de Dirección. Rectorado. (02/05/12).
- Consejo de Dirección. Rectorado. (08/05/12).
- Asambleas informativas de Rector y equipo de dirección con la comunidad universitaria en los Campus de Cádiz y Puerto Real, sobre Reales Decretos-ley 20/2011 de 30 de diciembre de 2011, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público, y 14/2012 de 20 de abril de 2012, de medidas urgentes de racionalización del gasto público en el ámbito educativo. Facultad de Ciencias. (09/05/12).
- Consejo de Gobierno. Sesión Extraordinaria. Aprobación, si procede, de continuación de las obras de la Escuela Superior de Ingeniería. Propuesta de

constitución de la Fundación CEIMAR. Aprobación documento Responsabilidad en el gasto. Modificación RPT de PDI. Facultad de Ciencias. (11/05/12).

- Asambleas informativas de Rector y equipo de dirección con la comunidad universitaria en los Campus de Algeciras y Jerez, sobre Reales Decretos-ley 20/2011 de 30 de diciembre de 2011, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público, y 14/2012 de 20 de abril de 2012, de medidas urgentes de racionalización del gasto público en el ámbito educativo. Escuela Politécnica de Algeciras. (15/05/12).
- Consejo de Dirección. Sesión Extraordinaria. Rectorado. (17/05/12).
- Consejo de Dirección. Rectorado. (21/05/12).
- Consejo de Dirección. Rectorado. (24/05/12).
- Consejo de Dirección. Sesión Extraordinaria. Punto único: Pronunciamiento del Consejo de Gobierno de la UCA frente a las medidas legislativas del Gobierno de la nación en relación con las Universidades y frente al Plan Económico Financiero de Reequilibrio de la Junta de Andalucía. Facultad Ciencias de la Educación en Campus de Puerto Real. (25/05/12).
- Consejo de Gobierno Extraordinario. Facultad de Ciencias de la Educación (25/05/12).
- Claustro Extraordinario. Facultad de Ciencias (25/05/12).
- Consejo de Dirección. Rectorado. (29/05/12).
- Consejo de Dirección Ampliado. Rectorado. (08/06/12).
- Consejo de Gobierno. Sesión ordinaria y Sesión Extraordinaria (Elecciones parciales a representantes en las Comisiones Delegadas del Consejo de Gobierno). Facultad de Ciencias de la Educación en Puerto Real. (12/06/12).

6. Reuniones relacionadas con Investigación

- Reunión con Prof. Quiroga. Vicerrectorado de Investigación. (02/04/12).
- Reunión obras con financiación FEDER. Asisten VIT, Carlos Moreno, M^a Jesús Jiménez, Antonia Estero, José M^a Esteban Rocío González, Cristina Hiniesta y M^a José Muñoz. Gerencia. (11/04/12).
- Reunión con Secretaria General y Juan Marrero. Nuevas contrataciones. Rectorado. (13/04/12).
- Reunión con Decana de la Facultad de Ciencias y Directores de Departamentos. Obra Torre de Departamentos de Ciencias y mudanza. Facultad de Ciencias. (19/04/12).
- Reunión equipo de dirección del Vicerrector de Investigación. Vicerrectorado de Investigación (30/04/12).
- Entrevista con Prof. Guillermo Martínez Massanet. Grupo de Investigación. Vicerrectorado de Investigación (03/05/12).
- Entrevista con Sr. Jesús Hernández. Recurso al Rector relativo a becas del Plan Propio. Vicerrectorado de Investigación y Transferencia. (03/05/12).

- Reunión con equipo de dirección del Vicerrector. Vicerrectorado de Investigación. (07/05/12).
- Reunión con Sr. Angel Pérez, Coordinador del Programa Innogestiona. Vicerrectorado de Investigación y Transferencia. (07/05/12).
- Reunión con Secretaria General. Vicerrectorado de Investigación. (18/05/12).
- Entrevista con Sra. Irene Ares Sainz de Diputación Provincial de Cádiz. Propuesta de colaboración con el Servicio de Medio Ambiente de la Diputación de Cádiz: preparación de una jornada cuya temática será la vinculación de los sectores productivos de la provincia de Cádiz con el medio ambiente y el desarrollo económico. Se abordará, por un lado, las afecciones que se producen sobre el medio, pero se centrará principalmente en discutir las oportunidades que brinda el sector medioambiental para emprender iniciativas que repercutan en una mejora económica y empresarial de la Provincia. Desean que la I+D+i estuviera presente en este evento y que pudiera mostrarse la importancia de la labor de investigación para luego desarrollar iniciativas empresariales, con el objetivo de que la Universidad de Cádiz fuera colaboradora de las mismas, aportando ponentes, moderando alguna mesa y ayudando en la difusión del evento. Vicerrectorado de Investigación. (21/05/12).
- Reunión con la empresa NAVANTIA. Puerto Real. (22/05/12).
- Reunión con Prof. Muñoz Cueto, Inspectora General y Juana M^a Arellano para informe de situación. Vicerrectorado de Investigación. (24/05/12).
- Reunión con el Comité de Empresa del PDI Laboral y la Secretaria General para negociar nueva normativa de contratación de investigadores con cargo a capítulo VI. Vicerrectorado de Investigación. (25/05/12).
- Reunión con el Comité de Empresa del PDI Laboral y la Secretaria General para negociar nueva normativa de contratación de investigadores con cargo a capítulo VI. Vicerrectorado de Investigación. (28/05/12).
- Reunión con miembros del SGI y el D.G. de Investigación y Transferencia para temas de investigación. Vicerrectorado de Investigación. (28/05/12).
- Reunión con Rector y Gerente. Rectorado. (31/05/12).

7. Reuniones Sectoriales de I+D

- Reunión de Vicerrectores de Investigación. Universidad de Granada. (11/06/12).
- Reunión de Sectorial de I+D convocada por Francisco Triguero. Universidad de Granada. (11/06/12).

8. Comisión de Investigación.

- Comisión de Investigación. Presentación y debate sobre el baremo a aplicar en la próxima convocatoria de ayudas a nuevos directores de tesis doctorales dentro del marco del Plan Propio de Investigación 2012. Propuesta de mejora. Presentación y

debate sobre las modificaciones del reglamento de contratación de personal investigador con cargo al Capítulo VI. Propuesta de mejora. Informe sobre las solicitudes de año sabático. Vicerrectorado de Investigación (16/04/12).

- Comisión de Investigación. Aprobación de las actas del 16 de marzo y 16 de abril de 2012. Informe del Sr. Vicerrector de Investigación y Transferencia. Evaluación de las solicitudes de ayudas al Plan Propio de Investigación. Resolución de las becas/contratos de Formación de Personal Investigador del Plan Propio de Investigación de la anualidad 2011. Convocatoria de las becas/contratos de Formación de Personal Investigador del Plan Propio de Investigación de la anualidad 2012. Vicerrectorado de Investigación (23/05/12).

9. Otras comisiones.

- Comisión de Patentes. Revisión de licencias concedidas por la UCA a empresas. Revisión de la decisión de la Comisión de Patentes relativa al mantenimiento de patentes en fase nacional en otros países. Caso concreto: Abono tasas mantenimiento patentes europeas EP07730474 y EP07730475. Revisión del procedimiento de solicitud/transmisión de marcas para los grupos con idea de generar EBTs. Propuesta de nuevas actividades para la reactivación de la Política de Patentes. Campus de Puerto Real. (16/04/12).
- Comité de Bioética. Aprobación del acta de la reunión anterior. Estudio de las solicitudes presentadas. Ruegos y preguntas. Vicerrectorado de Investigación. (20/04/12).
- Comisión de Doctorado. Aprobación del acta correspondiente a la sesión de la Comisión de Doctorado celebrada con fecha 23 de marzo de 2012. Proyectos de Tesis. Tribunales de Tesis. Solicitud de reanudación de proyecto de Tesis. Solicitudes de admisión y matrícula fuera de plazo. Solicitudes de mención de doctorado europeo. Solicitudes de Reconocimiento de créditos para médicos en formación (MIR) dentro del itinerario formativo de Ciencias Médicas. Solicitudes de acceso al período de investigación del doctorado regulado por el R.D. 1393/2007. Solicitudes de cambio de complementos formativos de Doctorado. Propuesta de Tribunal de valoración global del Programa de Doctorado “Lingüística y Comunicación. Teoría y Aplicaciones” (Bienio 2008/2010). Convenio de Cotutela. Sobre la Tesis modificaciones impuestas por el R.D. 99/2011. Vicerrectorado de Investigación. (20/04/12).
- Comisión de Contratación de Capítulo VI. Convocatoria pública para la contratación de personal investigador y/o técnico de apoyo a la investigación con cargo a contratos, convenios de colaboración o proyectos de investigación (Resolución de 30 de enero de 2012). Centro Tecnológico de Cádiz. (23/04/12).
- Comisión de Contratación de Capítulo VI para resolver la convocatoria pública para la contratación de personal investigador y/o técnico de apoyo a la investigación con cargo a contratos, convenios de colaboración o proyectos de investigación. (Resolución de 16 de marzo de 2012). Vicerrectorado de Investigación. (10/05/12).
- Comisión General de Biblioteca. Asiste Director de Secretariado de Investigación en representación del VIT. Lectura y aprobación del acta de la sesión anterior.

Informe del Presidente de la Comisión. Aprobación de la Memoria Anual del Área de Biblioteca y Archivo. Distribución del Presupuesto de 2012. Aprobación del proyecto de nuevo Reglamento de la Biblioteca de la UCA y su remisión al Consejo de Gobierno de la Universidad. Ruegos y preguntas. Biblioteca Campus de Puerto Real. (17/05/12).

- Comisión de Doctorado. Alegaciones a la Tesis Doctoral de D. Gaspar Penagos García. Tribunales de Tesis Doctorales. Centro Tecnológico de Cádiz. (17/05/12).
- Comisión de Doctorado. Aprobación de Actas. Tribunales de Tesis Doctorales. Proyectos de Tesis. Convalidaciones y traslados de expediente. Asuntos de trámite. Ruegos y preguntas. Vicerrectorado de Investigación. (30/05/12).

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

CALENDARIO DE REUNIONES Y ACTIVIDADES VICERRECTORA DE PROYECCIÓN SOCIAL, CULTURAL E INTERNACIONAL

Del 15 de Marzo al 11 de Junio de 2012

Jueves, 15:

13,00 Acto de Clausura del VIII Congreso Doceañista. "Dos siglos llaman a la puerta: 1812-2012".Asistiendo D. Fernando García Casas, Director de Gabinete del Secretario General Iberoamericano. Salón de Plenos del Ayuntamiento.

Viernes, 16:

10,00 Reunión organización acción social y solidaria.

11,00 Reunión con el Presidente de "La Perla de Cádiz".

12,00 Reunión con el Presidente de la Fundación Márgenes. Proyecto Exposición Itinerante.

19,00 Asistencia a la Conferencia "De París a Cádiz" de Pedro J. Ramírez. Fundación de Estudios Constitucionales 1812.

Sábado, 17:

13,00 Sorteo de la Lotería Nacional. Dentro de los Actos con motivo de Bicentenario de la Constitución de 1812. Palacio de Congresos.

20,00 Premios Iberoamericanos Cortes de Cádiz 2012. Dentro de los Actos con motivo de Bicentenario de la Constitución de 1812.

Lunes, 19:

10,30 Canto del Te Deum. Iglesia Conventual del Carmen.

17,00 Día de la Provincia. Salón Regio de la Excma. Diputación Provincial de Cádiz. Acto de Entrega de la Medalla de la Provincia a la Ciudad de Cádiz, ciudad donde se proclamó la Constitución Española de 1812. El acto será presidido por Doña Soraya Sáenz de Santamaría Antón. Vicepresidenta del Gobierno.

Martes, 20:

09,30 Consejo de Dirección.

Miércoles, 21:

11,30 Reunión con Mercedes Dobarco.

17,00 Reunión sobre el "Plan Municipal de Acogida e Integración". Concejalía de Bienestar Social del Ayuntamiento de Cádiz".

Jueves, 22:

20,30 Presentación "Guía de fortificaciones de la Bahía de Cádiz". Colegio Oficial de Arquitectos.

Viernes, 23:

10,00 Organización semanal unidad de acción social y solidaria.

11,00 Reunión con D. Eduardo García." Real Liga Naval Española".

13,00 MiniConsejillo: Directores/a de cada Servicio del Vicerrectorado.

Lunes, 26:

09,00 Reunión con el Director del Gabinete de Comunicación.

11,00 Reunión con la Prof. D.^a Amelia Rodríguez.

13,00 Reunión de la COAPA.

Martes, 27:

09,00 Reunión con el Vicegerente.

12,00 Inauguración oficial "Tesoros Pre-Incas de la Cultura mochica". Casa Iberoamérica.

16,00 Congreso de educación especial. Facultad de Ciencias.

Miércoles, 28:

10,30 Consejo de Dirección (ampliado).

Jueves, 29:

09,00 Reunión de trabajo para elaborar un plan de reconocimiento de créditos. Rectorado.

Viernes, 30:

09,00 Consejo de Gobierno.

ABRIL

Lunes, 9:

11,00 Reunión con el Prof. D. Juan Gómez Benito. Proyecto Curso de Cata Virtual.

12,00 Reunión con Paco Cano de "Cádiz Previuw".

13,00 Fallo del Jurado de "*Emplazados*"

Martes, 10:

09,30 Consejo de Dirección. Rectorado.

Miércoles, 11:

09,30 Reunión con Gerencia.

Jueves, 12:

10,30 Acto Solemne de Investidura Honoris Causa Dr. Valentín Fuster y Dr. J.T. Willerson. Gran Teatro Falla.

Viernes, 13:

11,00 Reunión de la Comisión Delegada en Consejo de Gobierno.

. Últimas ayudas presentadas en la Convocatoria UCAparticipa.

· Breve informe sobre Actos del Bicentenario.

· Breve informe sobre Memoria 2011 del Servicio de Extensión Universitaria.

13,00 Rueda de Prensa en Campus de Jerez. Jornadas "La Constitución de 1812 vista desde la experiencia"

Lunes, 16:

11,00 Reunión sectorial & Inauguración V Encuentro aulas teatro. Balance de actividades y económico. Proyecto Observatorio Cultural "Proyecto Atalaya". Jaén.

Martes, 17:

13,00 Rueda de prensa II Foro Editorial de Estudios Hispánicos y Americanistas. Rectorado.

Miércoles, 18:

09,00 Seminario sobre Cooperación Euro-Latinoamericana en Educación. Universidad de Granada.

Viernes, 20:

11,00 Reunión de la Comisión Académica de los Bicentenarios. Edificio Constitución1812.

13,00 Reunión con el Vicegerente y los Directores de cada uno de las Unidades y Servicios del Vicerrectorado.

Lunes, 23:

11,00 Reunión con el Padre D. Luis Sánchez del Obispado de Cádiz. Presentación de Proyectos Relacionados en materia de Internacional y CULTura entre el Obispado y otros entes Europeos.

12,30 Reunión conjunta con el Rector y la Prof. D.^a Mercedes Dobarco.

13,15 Reunión conjunta con el Rector y el Prof. D. José M^a Jurado Magdaleno.

Martes, 24:

09,30 Consejo de Dirección.

Miércoles, 25:

13,00 Inauguración del nuevo Edificio de "La Casa de la Juventud".

16,00 II Foro Editorial de Estudios Hispánicos y Americanistas

Viernes, 27:

Reunión en el Instituto Cervantes (Madrid) La Uca en los cinco Continentes.

MAYO

Miércoles, 2:

09,30 Consejo de Dirección.

Jueves, 3:

10,30 Presentación del informe de situación de la unidad de relaciones internacionales en presencia de la Inspección de servicios. Facultad de Ciencias.

12,30 Colaboración Vicerrectorado-Ceimar

Viernes, 4:

09,00 Consejo: Directores Generales y de las Unidades del Vicerrectorado.

16,30 VII Congreso Gaditano del Carnaval. Palacio de Congresos.

Conferencia Inaugural • Cortes de Cádiz, Constitución y carnaval. A cargo de D.

Francisco González de Posadas. Catedrático de la Universidad Politécnica de Madrid.

Lunes, 7:

16,30 CeiMar. Vicerrectorado de investigación y transferencia.

Martes, 8:

09,30 Consejo de Dirección.

19,00 Entrega de los Premios "Reescribe la historia. Mini-Relatos del doce". Edificio Constitución 1812.

20,30 Presencias Literarias en la Universidad: José Ovejero.

Feria del Libro de Cádiz. Baluarte de la Candelaria.

Miércoles, 9:

10,30 Reunión con los Coordinadores del CEIMAR y CEIA3.

Viernes, 10:

Encuentro entre universidades españolas y estadounidense. Universidad Carlos III de Madrid.

Lunes, 14:

11,30 Reunión Comisión Paritaria. Resolución a los proyectos presentados en la Convocatoria de los Cursos de Otoño de la Universidad de Cádiz en Algeciras.

Martes, 15:

09,30 Consejo de Dirección.

12,00 Rueda de Prensa: Fundación Patrimonio Industrial de Andalucía

13,30 Asamblea Campus de Algeciras.

17,30 Asamblea Campus de Jerez.

Miércoles, 16:

14,00 Reunión con el Prof. D. José María García Martín.

19,00 Tertulias que hacen Historia: Casa "Belle Epoque".

Jueves, 17:

10,00 Reunión en el Rectorado.

12,00 Rueda de Prensa: Ciclo Transformaciones. "Canciones que cambian el mundo".

Viernes, 18:

11,00 Reunión Comisión Paritaria Cursos de Otoño de la Universidad de Cádiz en Jerez.

13,00 Inauguración Exposición de Álvaro Siza. "Retratos de Sobremesa" Campus de la Asunción.

Lunes, 21:

09,00 Bienvenida a los alumnos de la Universidad de Georgia

09,30 Bienvenida a los alumnos de la Universidad de Mississippi y William & Mary Collage. Salón de Grados de la Facultad de Filosofía y Letras.

11,00 Inauguración de la Exposición: Seguridad alimentaria en Guatemala. Proyecto Piloto de seguridad alimentaria de explotación comercial de Tilapia en comunidades rurales de Guatemala. Patio del Edificio Constitución1812.

16,00 Consejo de Dirección.

Miércoles, 23:

09,30 Consejo de Dirección.

11,30 Presentación a los Medios de la Edición de "Te Deum" de 1812 en Cádiz. El día de la Constitución. Rectorado.

Del 24 de Mayo al 8 de Junio:

Acompañada por el Director General de RR. II. Viaje por USA proyector de Creación del "Aula Universitaria Norteamericana" (Houston - Chicago -)

Lunes, 11:

13,00 Sesión de trabajo a nivel andaluz, convocados por el Secretario General de Universidades de la Junta de Andalucía. El Carmen de la Victoria (Granada).

Informe de la Dirección General de Relaciones Internacionales

CALENDARIO DE ACTIVIDADES

Del 15 de Marzo al 11 de Junio del 2012

Jueves, 15:

17,00 Reunión Comisión de Situación. Sala de reuniones de CTC.

Viernes, 16:

12,00 Reunión de trabajo de la comisión de estudio para Prácticas Curriculares y Trabajo de Fin de Grado. Rectorado.

13,00 Clausura del congreso "Encuentro de Alumnado Investigador 2012" organizado por la Asociación de profesorado amigo de la ciencia APAC - EUREK con la colaboración de la UCA. Aula Magna de la Facultad de Filosofía y Letras.

Martes, 20

10,00 Coordinación Oficina de RR.II.

12,00 Despacho de diferentes temas con el gestor del Aula (Andrés Santana)

- 1) Temas pendientes.
 - 2) Lectorados (Kalmikia)
 - 3) Convocatorias de Becas a Foros de estudiantes (Georgia y Ekaterimburgo)
 - 4) Convocatoria de cursos experto (en colaboración con Filosofía)
 - 5) Curso de Turismo para alumnos de Khazajastan.
-

Miércoles, 22:

09,30 Conferencia Virtual sobre internacionalización del Ceia3. Asistentes: Director General de RR. II. y la Técnico Especialista de internacionalización del Ceia3 Patricia Jordán Grimaldi. Sala de Teleconferencia CITI.

Viernes, 23:

13,00 MiniConsejillo.

11,00 Coordinación del Aula Universitaria Iberoamericana.

Orden del día:

1. Estado del presupuesto (remanentes, existentes, comprometido = sueldos, bolsas estancia, coedición de obras, otras ayudas a congresos y actividades)
 2. Boletín especial Bicentenario.
 3. Alumnos visitantes de las 50 Becas del AUI.
-

Martes, 27:

09,00 Reunión con el Secretario de la SEGIB, D. Fernando V. Casas y acompañando al Rector.

13,00 Tercera y última reunión del comité de expertos en internacionalización de la OCU. Conclusiones finales y elaboración del documento de sugerencias definitivo.

Miércoles, 28:

Asistencia “ Jornadas Erasmus Mundus” Madrid.

31 de Marzo/7 de Abril:

Congreso AEPE en Uzbekistán.

ABRIL

Lunes, 9:

11,00 Reunión Aula Universitaria Iberoamericana.

Orden del día:

1. estado del presupuesto (remanentes, existentes, comprometido = sueldos, bolsas estancia, coedición de obras, otras ayudas a congresos y actividades)
 2. boletín especial Bicentenario
 3. Alumnos visitantes de las 50 Becas del AUI.
-

Martes, 10:

15,00 Entrevista con dos candidatos para el lectorado en la República de Kalmykia. Están presentes el Director de RR. II. y el Responsable del Aula Hispano-Rusa.

16,00 Reunión conjunta Rector y Embajador de Corea del Sur, en su viaje por Universidades Españolas.

17,00 Charla-coloquio impartida por el Embajador de Corea, Sr. Oh Dae-Sung para los alumnos de la UCA. Asisten el Director General de Relaciones Institucionales y el Director General de Relaciones Internacionales.
Facultad de CC. Económicas y Empresariales.

Jueves, 12:

10,00 Acto Solemne de Investidura como Doctor Honoris Causa
Dr. D. Valentín Fuster y Dr. D. James T. Willerson. Gran teatro Falla.

Lunes, 16:

10,00 Jornadas "Internacionalization of tue University Management"
Interviniendo con la Ponencia: "Internationalization of the University of Cádiz.
Strategies and New Ideas." Edf. Constitución1812

Martes, 17:

10,00 Reunión de Coordinación con la Oficina de RR.II.

Miércoles, 18:

09,00 Seminario sobre Cooperación Euro-Latinoamericana en Educación Superior. Organizado por la Universidad de Granada.

Jueves, 19:

09,00 Visita de la delegación de la Universidad de Krasnoyarsk.
Delegación compuesta por el Vicerrector de Relaciones Institucionales (Dr. Mutovin) y la directora de la cátedra de Español.
Facultad de Ciencias.

Viernes, 20:

09,00 Reunión con la Prof. D^a Mercedes Rodriguez. Proyecto EACA. Viabilidad de apoyar un proyecto de la UE en la convocatoria EACA-Jóvenes del mundo de la Facultad de Enfermería y Fisioterapia.

12,30 Reunión con el Vicegerente.

Lunes, 23:

09,30 Bienvenida a los alumnos que vienen a cursar un curso intensivo de español y cultura española procedentes de la Universidad Washington & Leeds (Virgina, EE. UU.). Los recibe el Director de RR. II., el Director del CSLM y el Secretario de la Facultad de Filosofía y Letras.

10,00 Reunión de Coordinación con la Oficina de RR.II.

Martes, 24:

10,00 Reunión de Coordinación con la Oficina de RR.II.

Miércoles, 25:

10,00 Reunión con D. Eduardo Romero Bruzón para preparar las acciones relativas al TEMPUS con la Universidad de Valencienes.

11,00 Ben Abdoulaye seck ISEG / UNIDAF (Senegal). Explorar convenios de colaboración para la recepción de estudiantes de Senegal becados por el gobierno de este país.

16,00 Reunión con el abogado de la UCA (D. José Paz) y abogados y representantes de la Cámara de Comercio de Málaga y de la Fundación Empleo y Sociedad para discutir el borrador de los estatutos del futuro Foro Hispano-Ruso.

17,00 Reunión de Coordinación del CeiMar.

Viernes, 27:

12,00 Reunión de la Vicerrectora de Investigación de la Universidad De Paul (Chicago, EE. UU.) Dra. Joanne Romagni-Colvin, para discutir temas relativos a la cooperación internacional entre ambas Universidades.

Lunes, 30:

11,00 Reunión con Aula Universitaria Iberomaericana.

Orden del día:

1. estado del presupuesto (remanentes, existentes, comprometido = sueldos, bolsas estancia, coedición de obras, otras ayudas a congresos y actividades)
2. boletín especial Bicentenario
3. Alumnos visitantes de las 50 Becas del AUI.

13,00 Reunión de la Vicerrectora de PSCI, Marina Gutiérrez Peinado, con la Vicerrectora de Investigación de la Universidad De Paul (Chicago, EE. UU.) la Dra. Joanne Romagni-Colvin y el Director General de RR. II. de la UCA para discutir temas relativos a la cooperación internacional entre ambas Universidades. Campus de Puerto Real.

MAYO

Jueves, 3:

10,30 Reunión con la Inspectora General de Servicios y la Vicerrectora de PSCI. Puesta al día sobre el Informe de la Comisión de Situación.

12,00 Coordinación para temas de Internacionalización relativos a Ceimar y a la próxima asistencia a las jornadas de NAFSA.

Viernes, 4:

16,30 Reunión con el Director del Gabinete de Comunicación, Gabinete del Rector, Vicerrector de Docencia y Títulos para diseñar los folletos y material de propaganda de la UCA de cara a la Feria de NAFSA y otros eventos similares.

Del 5 al 13 de Mayo: Erasmus Mundus Calidad de aguas, Changzha, China. Reunión del "Operational Group" del Dorich House. Kingston University.

Lunes, 14:

11,00 Reunión con Aula Universitaria Iberoamericana.

Orden del día:

1. estado del presupuesto (remanentes, existentes, comprometido = sueldos, bolsas estancia, coedición de obras, otras ayudas a congresos y actividades)
2. boletín especial Bicentenario
3. Alumnos visitantes de las 50 Becas del AUI.

Martes, 15:

10,00 Reunión de Coordinación con la Oficina de RR.II.

11,30 Reunión para el lanzamiento del proyecto TEMPUS de D. Eduardo Romero Bruzón.

Miércoles, 16:

09,00 Reunión con todas las Universidades que han sido seleccionadas para el programa Ciencia sin Fronteras para fijar las condiciones en las que se va a producir la selección y recepción de los alumnos. Ministerio de Educación, Ciencia y Deporte. Madrid

Lunes, 21:

11,00 Reunión con Aula Universitaria Iberoamericana.

Orden del día:

1. estado del presupuesto (remanentes, existentes, comprometido = sueldos, bolsas estancia, coedición de obras, otras ayudas a congresos y actividades)
 2. boletín especial Bicentenario
 3. Alumnos visitantes de las 50 Becas del AUI.
-

Martes, 22:

10,00 Reunión de Coordinación con la Oficina de RR.II.

Del 23 de Mayo al 8 de Junio: Ruta por USA para crear "aula universitaria norteamericana"
(Houston - Chicago).

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

Lunes, 2 abril 2012

- Reunión de coordinación C.I.T.I.
- Reunión con Juan Miguel Núñez Orihuela, Director de Sistemas, Organización y Calidad de Empresa Aguas de Cádiz. Asunto: cableado fibra óptica.

Martes, 3 abril 2012

- Reunión de coordinación Biblioteca.
- Consejo de Dirección.

Lunes, 9 abril 2012

- Reunión de coordinación C.I.T.I.

Martes, 10 abril 2012

- Reunión de coordinación con Director Área de Biblioteca y Archivo.
- Consejo de Dirección.

Miércoles, 11 abril 2012

- Reunión Obras FEDER.
- Reunión con Prof. José M^a Oliva Martínez. Asunto: Revista electrónica.
- Reunión con Arquitectos Técnicos del Área de Infraestructuras.

Jueves, 12 abril 2012

- Reunión con responsables Carpintería Chiclana. Asunto: contratos GEA 21.
- Reunión con Director Oficina Software Libre.

Viernes, 13 abril 2012

- Reunión de coordinación con Área de Infraestructuras.
- Firma Convenio con Consejera de Obras y Públicas y Vivienda.

Lunes, 16 abril 2012

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

Martes, 17 abril 2012

- Toma de posesión Equipo Decanal de varios Centros.

Miércoles, 18 abril 2012

- Reunión con Jefe Departamento de Planificación y Contratación de Personal y Personal del Área de Infraestructuras.
- Reunión Comisión Implantación ISO 14001.
- Reunión con Jefe Departamento Planificación y Contratación de Personal.

Jueves, 19 abril 2012

- Reunión con Decana Facultad de Ciencias y Directores Dptos. Asunto: obra Torre Departamentos de Ciencias y mudanza.
- Reunión Director de la Escuela Superior de Ingeniería.

Viernes, 20 abril 2012

- Reunión con representantes Empresa GEA21. Asunto: Obra Escuela Superior de Ingeniería.

Lunes, 23 abril 2012

- Reunión de coordinación C.I.T.I.
- Reunion Fundacion CEIMAR.

Martes, 24 abril 2012

- Reunión con Director Escuela Superior de Ingeniería.
- Consejo de Dirección.

Miércoles, 25 abril 2012

- Reunión con Técnicos de Policía Local. Asunto: Edificio Olivillo.
- Reunión con Arquitecto Manuel Narvaez y su equipo. Asunto: Proyecto FEDER.

Jueves, 26 abril 2012

- Reunión con OCU.
- Reunión sobre apoyo del área de informática a unidades administrativas (Gerencia)

Viernes, 27 abril 2012

- Reunión de coordinación con Área de Infraestructuras.

Lunes, 30 abril 2012

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

Miércoles, 2 mayo 2012

- Reunión CTC.
- Consejo de Dirección.

Jueves, 3 mayo 2012

- Reunión SIRE.
- Reunión Coordinación con Campus Excelencia.
- Reunión Expediente terminación ESI.

Viernes, 4 mayo 2012

- Reunión de coordinación con Área de Infraestructuras.

Lunes, 7 mayo 2012

- Reunión de coordinación C.I.T.I
- Reunión CEIMAR.
- Reunión Director Escuela Superior de Ingeniería.

Martes, 8 mayo 2012

- Consejo de Dirección.

Miércoles, 9 mayo 2012

- Reunión con Personal Técnico del Área de Infraestructuras.
- Asamblea Campus de Puerto Real.
- Asamblea Campus Cádiz.
- Reunión con Director Área de Informática. Asunto: Plan de mejora.
- reunión con representantes Empresa VIMAC. Asunto: obra patio Hospital Real.

Viernes, 11 mayo 2012

- Reunión extraordinaria de Consejo de Gobierno.

Lunes, 14 mayo 2012

- Reunión de coordinación C.I.T.I.
- Reunión con Director Santander Universidades. Asunto: oficina SCH.

- Reunión con Personal CITI y Gabinete Comunicación. Asunto: Sistema de Información de Centros (pantallas informativas).

Martes, 15 mayo 2012

- Asamblea Informativa del Rector en el Campus de Jerez.
- Consejo de Dirección
- Asamblea Informativa del Rector en el Campus de la Bahía de Algeciras.

Miércoles, 16 mayo 2012

- Reunión con representantes Empresa Felipe Castellano Construcciones. Asunto: residencia universitaria.

Jueves, 17 mayo 2012

- Consejo de Dirección.
- Comisión General de Biblioteca.
- Videoconferencia OCU.

Viernes, 18 mayo 2012

- Reunión de coordinación con Área de Infraestructuras

Lunes, 21 mayo 2012

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

Martes, 22 mayo 2012

- Consejo de Dirección

Miércoles, 23 mayo 2012

- Reunión Comité Seguridad y Salud.
- Reunión con Directores de Secretariado.
- Proyecto terminación ESI.

Jueves, 24 mayo 2012

- Reunión con representantes de VODAFONE.
- Inauguración, en representación del Rector, de las Jornadas de Archivo Universitario.
- Consejo de Dirección.

Viernes, 25 mayo 2012

- Reunión extraordinaria Consejo de Gobierno.
- Reunión de coordinación con Área de Infraestructuras.
- Claustro Extraordinario.

Lunes, 28 mayo 2012

- Reunión de coordinación C.I.T.I.
- Reunión con Santiago Hernández, Director de Construcción Empresa GEA 21.
- Reunión con Gerente y Jefe Departamento de Planificación y Contratación de Personal. Asunto: Personal de Mantenimiento.
- Mesa de Contratación.

Martes, 29 mayo 2012

- Consejo de Dirección.

Miércoles, 30 mayo 2012

- Firma Convenio Cooperación Educativa con Ayto. Puerto Real.

Jueves, 31 mayo 2012

- Reunión con responsable Residencia Campus.
- Reunión, acompañando al Rector, con el Director del Parque Metropolitano Marisma de los Toruños y Pinar de la Algaida.
- Reunión con Inspectora de Servicios y Administradora Campus de Puerto Real. Asunto: espacios CASEM.

Viernes, 1 junio 2012

- Reunión de coordinación con Área de Infraestructuras.

Lunes, 4 junio 2012

- Reunión de coordinación C.I.T.I.

Martes, 5 junio 2012

- Consejo de Dirección

Jueves, 7 junio 2012

- Reunión con representante Empresa OCIS Desarrollo Civil e Industrial. Asunto: propuesta ahorro energético.
- Reunión con Director Área de Infraestructuras.
- Reunión con Dirección Escuela Superior de Ingeniería. Asunto: Obras nuevo edificio.

- Reunión con representantes Empresa ATON ENERGY. Asunto: propuesta ahorro energético.

Viernes, 8 junio 2012

- Reunión de coordinación con Área de Infraestructuras.

Lunes, 11 junio 2012

- Reunión de coordinación C.I.T.I.

8. Informe del Delegado del Rector para el Campus Bahía de Algeciras

Jueves, 15 marzo 2012

- Reunión con Directora Infraestructuras

Viernes, 16 marzo 2012

- Plaza TU en Sala Posgrados, Prof. Luis Fdez
- Reunión con Administrador de Campus
- Reunión con Bernabé Ramírez. Vicepresidente de Mancomunidad

Sábado, 17 marzo 2012

- II Pregón Universitario Semana Santa

Lunes, 19 marzo 2012

- FESTIVO EPS de Algeciras

Martes, 20 marzo 2012

- Reunión con Prof. Larran y Prof. Foncubierta
- Consejo de Dirección

Miércoles, 21 marzo 2012

- Reunión con Dtora. Secretariado

Jueves, 22 marzo 2012

- Reunión con CEPESA, temas Cátedra

Viernes, 23 marzo 2012

- Reunión con Técnico AUE

Lunes, 26 marzo 2012

- Visita Inspectoría Gral. Servicios
- Reunión con Técnico OTRI

Martes, 27 marzo 2012

- Reunión con Ricardo Chamorro. Biblioteca Campus

- Comisión Cátedra ACERINOX

Miércoles, 28 marzo 2012

- Patronato Escuela de Magisterio. Cadiz
- Consejo de Dirección

Viernes, 30 marzo 2012

- Consejo Gobierno

Martes, 10 abril 2012

- Consejo de Dirección

Miércoles, 11 abril 2012

- Reunión con técnico AUE

Jueves, 12 abril 2012

- Inauguración XIV Jornadas Dcho. Administrativo
- Inauguración V Jornadas Inmigración y Salud
- Reunión grupo Diverciencia
- Reunión grupo iniciativa

Viernes, 13 abril 2012

- Reunión con Dtores Sede y Delegada Campus

Lunes, 16 abril 2012

- Consejo de Dirección

Martes, 17 abril 2012

- Inauguración Diverciencia

Miércoles, 18 abril 2012

- Jornadas Visiones Docentes Grados
- Clausura Diverciencia

Jueves, 19 abril 2012

- Reunión Cátedra CEPESA
- Toma posesión equipo decanal F. Enfermería en Algeciras
- Reunión con equipo rectoral en Mancomunidad

Viernes, 20 abril 2012

- Inauguración I Jornadas de Psicología y Psiquiatría del CG
- Reunión con Técnico AUE
- Reunión Comisión Calidad grados EPS

Martes, 24 abril 2012

- Consejo de Dirección

Miércoles, 25 abril 2012

- Reunión con Prof. Carlos Varela
- Reunión interna Dtora. Secretariado

Jueves, 26 abril 2012

- Reunión interna cursos Cátedra CEPESA

Viernes, 27 abril 2012

- Reunión con dtor dpto. y dtor EPS, convenio relojeros
- Reunión con Presidente AGI
- Reunión con Federación Empresarios

Lunes, 30 abril 2012

- Reunión con Dtora. Secretariado

Martes, 1 mayo 2012

- FESTIVO

Miércoles, 2 mayo 2012

- Consejo de Dirección

Jueves, 3 mayo 2012

- Reunión Prof. Amalia Blandino
- Reunión técnico AUE
- Apertura Jornadas XVIII Jornadas Dcho. Trabajo

Viernes, 4 mayo 2012

- Reunión organización jornadas sostenibilidad EPS
- Reunión Corredor Central grupo iniciativa

Martes, 8 mayo 2012

- Consejo de Dirección

Miércoles, 9 mayo 2012

- IV Juegos Universitarios del Estrecho. Premios
- Seminario Corrupción y Dopaje en el Deporte
- Reunión Interna AUE

Jueves, 10 mayo 2012

- Recepción Prof. Universidad La Habana con dirección EPS.
- Reunión con Prof. Sandoval

Viernes, 11 mayo 2012

- Consejo de Gobierno
- Concierto conmemorativo por Patrón Obras Públicas en EPS

Lunes, 14 mayo 2012

- Reunión Comisión Paritaria Cursos Otoño Algeciras

Martes, 15 mayo 2012

- Asamblea del Rector para el Campus.
- Reunión Técnico AUE
- Comisión Biblioteca Campus

Miércoles, 16 mayo 2012

- Firma creación Fundación CEI Mar en Algeciras
- Presentación proyecto Rodin

Jueves, 17 mayo 2012

- Conferencia Ingeniería en el Campo de la Protección Catódica

Viernes, 18 mayo 2012

- Acto fin curso AUM
- Reunión interna Delegación del Rector

Lunes, 21 mayo 2012

- Presentación conferencia Cátedra Emprendedores
- Consejo de Dirección

Miércoles, 23 mayo 2012

- Jornadas Bicentenario para AUM en el Campus

Jueves, 24 mayo 2012

- Reunión Técnico AUE
- Reunión con Ayto. Tarifa Mayores 25

Viernes, 25 mayo 2012

- Consejo de Gobierno Extraordinario + Claustro

Lunes, 28 mayo 2012

- Presentación Memoria Cátedra Cepsa
- Reunión dtos. sede y admon sobre hospital militar

Martes, 29 mayo 2012

- Consejo de Dirección

Miércoles, 30 mayo 2012

- Reunión temas organización docente

Jueves, 31 mayo 2012

- Reunión con coordinadores Cátedras Campus
- Reunión espacios con Administrador Campus

Viernes, 1 junio 2012

- Reunión interna Delegación del Rector en el Campus

Lunes, 4 junio 2012

- Clausura del Expto. en Mantenimiento
- Reunión con Técnico AUE

Martes, 5 junio 2012

- Consejo de Dirección

Miércoles, 6 junio 2012

- Reunión con Técnico FCT infraestructuras sobre edif. Capitan Ontañón

Anexo:

Informe Aula Universitaria del Estrecho

Abril-Mayo-Junio 2012

INFORMES ACTIVIDADES AULA UNIVERSITARIA DEL ESTRECHO: Marzo- Abril-Mayo 2012

SEMANA INTERNACIONALIZACIÓN UCA 2012

Descripción de la actividad

El Aula Universitaria del Estrecho presentó el pasado 19 de abril el modelo de cooperación territorial que desarrolla en un encuentro organizado por la Oficina de Relaciones Internacionales de la Universidad de Cádiz.

De carácter anual, estas jornadas pretenden compartir ideas y directrices para la mejora de la gestión universitaria en su ámbito internacional, abarcando desde los proyectos de cooperación hasta la gestión de la calidad.

En la edición de este año, representantes de diferentes universidades de países como Alemania, Turquía y Polonia o Eslovenia, participaron en exposiciones y conferencias impartidas por responsables de diversas áreas de la Universidad de Cádiz centradas en la proyección internacional. Así estuvieron presentes las tres Aulas de la UCA, la Oficina de Relaciones Internacionales, el Centro Superior de Lenguas Modernas, o la OTRI; entre otras.

El Aula Universitaria del Estrecho presentó el modelo de las Aulas universitarias, incidiendo sobre la metodología específica desarrollada en la cooperación con el Estrecho de Gibraltar, y los tipos de actividades que se impulsan. En este sentido se prestó especial atención a los Seminarios, Jornadas y Congresos, los Programas de Movilidad, al Apoyo a la Investigación, y a los Recursos online disponibles a través de la página web.

Cronograma: 19 de abril de 2012

Descripción de la actividad

La Universidad de Cádiz y su Dirección General de Relaciones Internacionales, estuvo presente a través del Aula Universitaria del Estrecho en este Encuentro que supuso un punto de partida para la puesta en marcha de nuevos proyectos e iniciativas con las Universidades de Argelia.

El I Encuentro Hispano-Argelino de Universidades ha sido organizado por la Conferencia de Rectores de las Universidades Españolas (CRUE), el Ministerio de Educación Superior e Investigación Científica de Argelia, la Red Vives de Universidades y la Agencia Española de Cooperación Internacional para el Desarrollo, con la colaboración de Casa Mediterráneo y la Universidad de Alicante.

La inauguración estuvo presidida por el rector de la Universitat d'Alacant, Ignacio Jiménez Raneda. Por la parte española, intervino la vicepresidenta de la Conferencia de Rectores de las Universidades Españolas (CRUE), Montserrat Casas Ametller; el vicepresidente de la Red Vives de Universidades, Joan Viñas Salas; la directora general de Casa Mediterráneo, Almudena Muñoz Guajardo. Por la parte argelina, intervino la directora de Postgrado y de Formación para la Investigación del Ministerio de Educación Superior e Investigación Científica de Argelia, Houria Rebbahy y la agregada diplomática encargada de los Asuntos Culturales y de Cooperación de la Embajada de Argelia en España, Amel Djellab.

Los objetivos generales del encuentro fueron reforzar la cooperación universitaria entre España y Argelia, estudiar las posibilidades de cooperación universitaria al desarrollo y una profundización en el conocimiento entre las Universidades participantes. Esta profundización se realizó mediante mesas redondas y talleres en los que se analizaron temas como la relación entre la Universidad y la empresa o agentes comerciales, la formación y la investigación o el potencial de la enseñanza del español. Se pretendió con ello detectar posibles mecanismos o herramientas de interés por ambas partes y diseñar proyectos y acciones de interés común.

Cronograma: 23 y 24 de abril de 2012

SEMINARIO EL ESPAÑOL EN EL MUNDO: BALANCE Y RECURSOS DIDÁCTICOS PARA UN NUEVO SIGLO

Descripción de la actividad

Con un acto multitudinario que tuvo lugar en la Facultad de Letras y Ciencias Humanas de la Universidad Abdelmalek Essaâdi, dio comienzo este Seminario que durante dos días trató sobre las oportunidades que el español ofrece como lengua con amplia implantación internacional.

En el acto estuvieron presentes representantes del mundo cultural en español en Tetuán, así como de las administraciones marroquíes con competencia en materias lingüísticas.

Con una participación muy elevada (casi 200 alumnos/as inscritos), el Seminario se dividió en tres módulos: El español en el mundo, los recursos didácticos para la enseñanza del español, y la creatividad en español en Marruecos.

Además de las conferencias impartidas sobre los temas mencionados, la actividad contó también con una serie de actividades paralelas que incluyeron exposiciones, taller de creación literaria y proyección de cine

Cronograma: 24 y 25 de abril de 2012

SEMINARIO CORRUPCIÓN Y DOPAJE EN EL DEPORTE

Descripción de la actividad

La sala de Postgrado de la Escuela Superior Politécnica de Algeciras acogió el comienzo del seminario sobre corrupción y dopaje en el deporte, organizado dentro de los IV Juegos Interuniversitarios del Estrecho.

Al acto de inauguración han acudido el vicerrector de Alumnos, David Almorza; la delegada del Rector en el Campus Bahía de Algeciras, Inmaculada Santiago,

el vicepresidente de Asuntos Académicos de la Universidad de Abdelmalek Essaadi y el director de Santander Universidades Andalucía, José Antonio Cristóbal, quienes han dado la bienvenida a los asistentes y han agradecido a los organizadores su trabajo y dedicación para que el seminario saliera adelante.

Tanto Jose Antonio Cristóbal como Inmaculada Santiago han destacado la importancia del juego limpio en el mundo del deporte y el papel tan importante que juega la universidad en este ámbito, tal y como indicaba también el vicerrector de Alumnos recordando la campaña Juego Limpio donde “la universidad de Cádiz ha conseguido premios a nivel nacional e internacional por las normas y ética de juego limpio que se aplican en todos los deportes que se practican en esta Universidad”

Tras la inauguración comenzó la ponencia del catedrático de Derecho Penal de la UCA, Juan Terradillo y tras él la mesa redonda “Los problemas de corrupción y dopaje desde el ámbito deportivo” con la participación de Adolfo Aldana, Mohamed Errami, Ricardo Alfonso Álvarez, José Luis Pérez Triviño, Juan Manuel Lillo, Angel Ación y José Manuel Ríos Corbacho.

Cronograma: 9 de mayo de 2012

JUEGOS UNIVERSITARIOS DEL ESTRECHO 2012

Descripción de la actividad

El pasado 9 de mayo, profesorado y personal de Administración y Servicios del Campus Bahía de Algeciras jugaron un partido de fútbol con sus homólogos de la Universidad Abdelmalek Essaâdi de Tánger-Tetuán, dentro de los Juegos Interuniversitarios del Estrecho. Los jugadores de ambas orillas disfrutaron de una jornada deportiva y de convivencia que finalizó con la entrega de trofeos, donde el equipo de la Universidad Abdelmalek Essaâdi acabó siendo ganador con un resultado de 1-4.

José Antonio Cristobal, Director para Andalucía de Santander Universidades, hizo entrega del Trofeo Santander Universidades a Koutaiba Ameziane como representante del equipo ganador.

Cronograma: 9 de mayo de 2012

REUNIÓN COMITÉ EJECUTIVO NACIONAL DE LA RED ANNA LINDH

Descripción de la actividad

El pasado viernes 18 de mayo tuvo lugar en la sede de la Casa Árabe en Madrid la reunión anual de la Asamblea de la Red Española de la Fundación Anna Lindh, de la que la Universidad de Cádiz forma parte de su Comité de Gestión a través del Aula Universitaria del Estrecho.

Con la participación de 50 de sus más de 120 miembros, la reunión abordó temas muy importantes para la configuración futura de la Red y la próxima acción común.

El acto estuvo presidido por el Director General del IEMed, Andreu Bassols, la Coordinadora de Programas de la Casa Árabe, Olivia Orozco, y el Embajador en misión especial para asuntos del Mediterráneo, Juan José Escobar Stemmann.

Durante la Jornada se contó con la presencia de Gianluca Solera, coordinador de redes de la Fundación Anna Lindh en Alejandría, que presentó el Plan de Trabajo 2012-2014 de la Red. Durante su intervención trató, entre otros temas, del próximo Foro Anna Lindh que tendrá lugar en Marsella a principios de abril de 2012, y de las tres preparatorias de dicho foro que durante este año la Red va a desarrollar. Estas acciones tendrán como objetivo conocer qué espera la sociedad civil del próximo Foro, de manera que pueda diseñarse un evento que realmente responda a las necesidades y expectativas del espacio euromediterráneo. Los grupos con los que estas acciones preparatorias trabajaran serán: Jóvenes, Mujeres, y jóvenes de la Primavera Árabe e "Indignados" europeos.

Otros aspectos que se trataron durante el encuentro de Madrid fueron:

Nuevos instrumentos de coordinación de la Red: se está elaborando un díptico con información sobre la Red Española, sus objetivos y sus miembros, así

como se cuenta ya con un perfil en Facebook y una página web.

Nuevo reglamento interno de funcionamiento de la Red: próxima acción común, que probablemente tendrá lugar en Sevilla en marzo de 2013, y en la que se reunirá a jóvenes españoles y marroquíes líderes de asociaciones en sus respectivos países, con el objetivo de crear redes y fortalecer su capacidad de incidencia en sus entornos sociales de actuación.

Cronograma: 17 y 18 de mayo de 2012

EVALUACIÓN DEL IMPACTO Y REPERCUSIÓN DE LAS ACTIVIDADES DEL AULA

Descripción de la actividad:

En el marco de una nueva línea de actuación que pretende medir el impacto de las actividades desarrolladas por el AUE con objeto de evaluar la eficiencia de estas, se está elaborando una herramienta de recogida de información. Esta consistirá en un cuestionario que se enviará a los profesores e investigadores implicados en las actividades del AUE durante los dos últimos años, a los que se les preguntará sobre la repercusión que su participación en el programa del AUE ha tenido sobre su trabajo y proyección internacional posterior.

Cronograma: junio de 2012

9. Informe de la Secretaría General

Resolución del Rector de la Universidad de Cádiz UCA/R48REC/2012, de 15 de febrero de 2012, por la que se convocan Elecciones parciales a miembro de la Comisión de Investigación.

Resolución del Rector de la Universidad de Cádiz UCA/R52REC/2012, de 7 de marzo de 2012, por la que se convocan Elecciones parciales a representantes en las Comisiones Delegadas del Consejo de Gobierno.

Resolución del Rector de la Universidad de Cádiz UCA/R67REC/2012, de 10 de abril de 2012, por la que se modifica la Resolución del Rector UCA/R112REC/2011, de 18 de octubre de 2011, por la que se establece la estructura y se delimitan las funciones de los Vicerrectorados, de la Secretaría General, de la Gerencia y de las Direcciones Generales dependientes directamente del Rector.

Resolución del Rector de la Universidad de Cádiz UCA/R68REC/2012, de 10 de abril de 2012, por la que se aprueba la delegación de competencias en los Vicerrectores, en la Secretaría 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.

Resolución del Rector de la Universidad de Cádiz UCA/R69REC/2012, de 10 de abril de 2012, por la que se aprueba la delegación de firma en los Vicerrectores, en los Directores Generales dependientes directamente del Rector, en la Gerencia y en determinados órganos de gobierno.

Resolución del Rector de la Universidad de Cádiz UCA/R83REC/2012, de 24 de abril de 2012, por la que se convocan Elecciones a representantes de Decanos o Directores de Facultades y Escuelas y Directores de Departamento o Directores de Instituto Universitario de Investigación en el Consejo de Gobierno.

Resolución del Rector de la Universidad de Cádiz UCA/R87REC/2012, de 3 de mayo de 2012, por la que se realiza la proclamación definitiva de candidatos/as a las elecciones de Decanos/as de Facultad y Directores/as de Escuela, de Directores/as de Departamento e Instituto Universitario de Investigación en el Consejo de Gobierno de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R88REC/2012, de 8 de mayo de 2012, por la que se realiza la proclamación provisional de electos en las elecciones a representantes de Decanos/as de Facultad y Directores/as de Escuela, de Directores/as de Departamento e Instituto Universitario de Investigación en el Consejo de Gobierno de la Universidad de Cádiz.

Resolución del Rector de la Universidad de Cádiz UCA/R95REC/2012, de 23 de mayo de 2012, por la que se convocan elecciones parciales a representantes en las Comisiones Delegadas del Consejo de Gobierno.

Resolución del Rector de la Universidad de Cádiz UCA/R098REC/2012, de 30 de mayo de 2012, por la que se aprueba la convocatoria de Proyectos de Innovación y Mejora Docente para el curso 2012/2013.

Resolución del Rector de la Universidad de Cádiz UCA/R099REC/2012, de 30 de mayo de 2012, por la que se aprueba la convocatoria de Actuaciones Avaladas para la Mejora Docente, Formación del Profesorado y Difusión de Resultados. Curso 2012/2013.

Acuerdos de la Junta Electoral General de 23 de mayo de 2012 sobre elecciones parciales a representantes en las Comisiones Delegadas de Consejo de Gobierno, convocadas por Resolución del Rector UCA/R95REC/2012.

Acuerdos de la Junta Electoral General, adoptados en su sesión de 15 de febrero de 2012, sobre convocatoria de elecciones parciales a representantes de la Comisión de Investigación de la Universidad de Cádiz.

Acuerdos de la Junta Electoral General, adoptados en su sesión de 7 de marzo de 2012, sobre convocatoria de elecciones parciales a representantes en las Comisiones Delegadas del Consejo de Gobierno de la Universidad de Cádiz.

JORNADAS DE ARCHIVOS UNIVERSITARIOS 23-24-25 Mayo celebradas en la Facultad de Filosofía de la Universidad de Cádiz.

COMITÉ ORGANIZADOR

Francisca Fuentes Rodríguez

Secretaria General de la Universidad de Cádiz

Clemencia de la Cruz Rodríguez

Coordinadora del Archivo de la UCA

COMITÉ EJECUTIVO DE CONFERENCIA ARCHIVOS UNIVERSITARIOS

Presidente

Josep Fargas Fernández

Secretario General de la Universitat Pompeu Fabra

Secretaria Ejecutiva

Eva Roca i Marquès

Responsable del Archivo de la Universitat Pompeu Fabra

Vocales

Pepita Raventós Pajares

Directora del Servicio de Archivo y Gestión de documentos de la Universidad de Lleida

Yolanda Cagigas Ocejo

Directora del Archivo de la Universidad de Navarra

José Luis Mínguez Goyanes

Director del Archivo de la Universidad de A Coruña

PROGRAMA

Miércoles 23 de mayo

Tarde

- 18:30: Acto de bienvenida presidido por la Sra. Secretaria General de la UCA Dña. Francisca Fuentes Rodríguez
- 19:00: Conferencia a cargo de D. Ramón Alberch i Fugueras:
Organizando el rompecabezas: la preservación digital como reto ineludible 🗺️
- 20:00: Visita guiada al centro histórico de la ciudad
- 21:30: Recepción de bienvenida en el Ayuntamiento por la Sra. Alcaldesa de Cádiz Dña. Teófila Martínez Sáiz

Jueves 24 de mayo

Mañana

- 09:30: Acreditación y recogida de documentación
- 10:00: Inauguración de las Jornadas presidida por el Sr. Rector D. Eduardo González Mazo

- 10:30: Talleres de experiencias de conservación de documentos electrónicos en archivos universitarios, moderado por D. Severiano Hernández Vicente, Subdirector General de los Archivos Estatales
 - 10:45: D. Joaquim Llansó Sanjuan, Director del Servicio de Organización, Calidad y Gestión Documental de la Universidad Pública de Navarra: *Estrategias de conservación de documentos en el ENI*
- 11:00: Pausa-café
- 11:30: Talleres de experiencias ...(Continuación)
 - 11:30: Dña. Pepita Raventós Pajares, Técnica del Servicio de Archivo y Gestión de Documentos de la Universidad de Lérida: *Repositorios digitales: aplicación del modelo OAIS y los esquemas de metadatos a la conservación del patrimonio documental archivístico*
 - 11:45: Presentación proyectos ACUP: *Integración de los gestores documentales de las universidades publicas catalanas a la plataforma eArxiu*
 - 11:45: Dña. Ingrid Barcena Roig, Jefa del Servicio de Cálculo y Archivo. CESCO: *Instancia eArxiu de las universidades publicas catalanas y herramientas para la integración con los gestores documentales*
 - 12:15: D. Eloi Jornet Nasarre, Archivero de la Universidad Pompeu Fabra: *Proceso de integración de Documentum con eArxiu*
 - 12:30: D. Jesús Sánchez Tenedor, Responsable de la Unidad de Gestión Documental y Archivo de la Universidad Abierta de Cataluña: *Proceso de integración de AIFresco con eArxiu*
 - 12:45: D. José María Morell Oliver, Archivero del Archivo General de la Universidad de Navarra: *La plataforma comunicaciones dentro del Archivo electrónico de la Universidad de Navarra (Archiviun)*
 - 13:00: Conclusiones
 - 14:15: Almuerzo

Tarde

- 16:30: Reunión de los grupos de trabajo
- 16:30: (Actividad paralela) Presentaciones de empresas: *Casos de éxito de gestión documental y archivo electrónico.*, moderadas por D. Carlos Flores Varela, Director del Archivo General y Protección de Datos de la Universidad Complutense de Madrid
 - 16:30: Dña. Carmen Conty, Directora General de EVER TEAM: *¿Cómo asegurar la integridad de los documentos electrónicos de archivo, su conservación a largo plazo y su*

valor probatorio?. EverSuite-Compliance conforme a ISO 14641-1 🗣️

- 17:00: D. Juan Repiso Arteche, Director General de Baratz: *Conservación y preservación: dos pilares de la archivística, dos retos para el desarrollo de software* 🗣️
- 17:30: D. Joaquim Borràs Gómez, Archivero Jefe del Ayuntamiento de Barcelona y D^a Carmen Vidal i Joan, Consultora experta en archivos de Doc6: *Implantación de un sistema de preservación y consulta de documentos digitales en el Archivo Municipal de Barcelona* 🗣️
- 18:00: Pausa-café
- 18:30: Presentaciones de empresas ...(Continuación), moderadas por Dña Mercedes Guijarro Antón, Directora del Servicio de Registro y Archivo de la Universidad de Alicante
 - 18:30: D. Enric Staromiejski Torregrosa, Experto en Gestión Documental y archivo de Everis: *El archivero frente a la reutilización de la información de la Universidad: papel, instrumentos y soluciones* 🗣️
 - 19:00: D. Raul Rabionet i Janssen, Director de Consultoría de Kronos Projects: *El plan director del documento y expediente electrónico, una herramienta básica para su implantación en todo el ciclo de vida en una universidad* 🗣️
- 21:45: Cena

Viernes 25 de mayo

Mañana

- 09:30: Pleno de la Asamblea Anual de la CAU
- 11:00: Pausa-café
- 11:30: Pleno de la Asamblea Anual de la CAU (Continuación)
- 13:30: Acto de clausura
- 14:00: Aperitivo

Tarde

- 17:00: Visita al Oratorio de S. Felipe Neri y a la exposición: *Enclave de historia. El legado de Cádiz a la memoria histórica de España*, explicado por D. Antonio Álvarez Rojas, Jefe de la Fundación y Centro de Interpretación del Consorcio para la Conmemoración del Bicentenario de la Constitución de 1812, y Comisario de la Exposición

10. Informe de Gerencia

Las actividades más relevantes de la Gerencia desde el día 10 de abril hasta el día 12 de junio de 2012, han sido las siguientes:

Martes, 10 abril 2012

- Asistencia a Consejo de Dirección en el Rectorado.

Jueves, 12 abril 2012

- Asistencia a reunión con responsable de la firma Viajes El Corte Inglés, en el Rectorado.
- Asistencia al Acto de Investidura de Doctores Honoris Causa, en el Gran Teatro Falla de Cádiz.

Viernes, 13 abril 2012

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

Lunes, 16 abril 2012

- Asistencia a Comisión de apoyo a la Gerencia para la puesta en marcha del Complemento de Productividad y la Mejora de los Servicios que presta el PAS.
- Asistencia a reunión con personal del Área de Infraestructuras, en el Rectorado.

Jueves, 19 abril 2012

- Asistencia a reunión con Mandos Intermedios, en la Facultad de CC.EE. y Empresariales.

Viernes, 20 abril 2012

- Asistencia a reunión con representantes Empresa GEA21, en el Edificio Constitución 1812.
- Asistencia a reunión de la Comisión Académica de los Bicentenarios, en el Edificio Constitución 1812.

Lunes, 23 abril 2012

- Asistencia a reunión sobre Sistema Información UCA, en el Vicerrectorado de Prospectiva, Calidad y Comunicación.

Martes, 24 abril 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 26 abril 2012

- Asistencia a reunión con personal de la Oficina de Cooperación Universitaria (OCU), en el Campus de Jerez.

Viernes, 27 abril 2012

- Asistencia a Pleno Extraordinario del Consejo Social, en el Rectorado.

Miércoles, 2 mayo 2012

- Asistencia a reunión con Personal de Administración y Servicios Gestores de Departamentos, en el Rectorado.
- Asistencia a reunión de la Comisión Permanente para Asuntos Económicos y Presupuestarios del Consejo de Gobierno, en el Edificio Constitución 1812.
- Asistencia a reunión Presidentes Junta de Personal de Administración y Servicios y Comité de Empresa, en el Rectorado.

Jueves, 3 mayo 2012

- Asistencia a reunión con representantes de Secciones Sindicales, en el Rectorado.
- Asistencia a reunión con la Directora General de Infraestructuras y Tecnologías de la Información, en el Campus de Puerto Real.

Martes, 8 mayo 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Jueves, 10 mayo 2012

- Asistencia a la constitución de la Mesa de Negociación de temas comunes del personal de la Universidad de Cádiz, en el Campus de Puerto Real.

Viernes, 11 mayo 2012

- Asistencia a Sesión Extraordinaria del Consejo de Gobierno, en el Campus de Puerto Real.

Martes, 15 mayo 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 16 mayo 2012

- Asistencia a Pleno del Consejo Social, en Algeciras.

Jueves, 17 mayo 2012

- Asistencia a Asamblea de Gerentes de Universidades Españolas, en Salamanca.

Viernes, 18 mayo 2012

- Asistencia a Asamblea de Gerentes de Universidades Españolas, en Salamanca.

Lunes, 21 mayo 2012

- Asistencia a reunión de Coordinación de la Gerencia, en el Rectorado.
- Asistencia a Mesa de Contratación, en el Rectorado.
- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 23 mayo 2012

- Asistencia a reunión del Comité de Seguridad y Salud UCA, en el Edificio Constitución 1812.

Jueves, 24 mayo 2012

- Asistencia a reunión para Evaluación Externa del Área de Personal, en el Rectorado.

Viernes, 25 mayo 2012

- Asistencia a Sesión Extraordinaria de Consejo de Gobierno, en el Campus de Puerto Real.
- Asistencia a Sesión Extraordinaria del Claustro Universitario, en el Campus de Puerto Real.

Lunes, 28 mayo 2012

- Asistencia a reunión con representantes Empresa GEA21, en el Edificio Constitución 1812.
- Asistencia a Mesa Contratación, en el Rectorado.

Martes, 29 mayo 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

- Asistencia a reunión de trabajo de Gerentes de las Universidades Públicas de Andalucía con Secretario General de Universidades, en Málaga.

Miércoles, 30 mayo 2012

- Asistencia a constitución de la Mesa de Negociación del Personal de Administración y Servicios Funcionario, en el Edificio Constitución 1812.

Jueves, 31 mayo 2012

- Asistencia a reunion con personal de la Empresa Deloitte, en el Rectorado.

Lunes, 4 junio 2012

- Asistencia a reunión de la Comisión de Control del Plan de Pensiones, en el Rectorado.

Martes, 5 junio 2012

- Asistencia a Consejo de Dirección, en el Rectorado.

Miércoles, 6 junio 2012

- Asistencia a reunión de Gerentes de las Universidades Públicas de Andalucía con el Secretario General de Universidades, en Sevilla.

Lunes, 11 junio 2012

- Asistencia a reunión del grupo de trabajo de Mandos Intermedios, en el Rectorado.

Martes, 12 junio 2012

- Asistencia a Sesión Ordinaria de Consejo de Gobierno, en el Campus de Puerto Real
-

