

# **Boletín Oficial**

**de la Universidad de Cádiz**

**Año V \* Suplemento 1 al N° 69 \* Diciembre 2007**

# Informe del Equipo de Gobierno

# UCA

## Universidad de Cádiz

Claustro del día 20 de diciembre de 2007


## Contenido

Contenido .....	1
Introducción .....	3
Secretaría General.....	5
Gerencia .....	7
Vicerrectorados:	
Adjunto al Rector.....	11
Alumnos.....	17
Campus Bahía de Algeciras .....	23
Extensión Universitaria .....	29
Infraestructuras y Sostenibilidad.....	35
Investigación, Desarrollo Tecnológico e Innovación.....	41
Planificación y Calidad .....	47
Posgrado y Formación Permanente.....	53
Profesorado y Ordenación Académica .....	61
Relaciones Internacionales y Cooperación.....	69
Tecnologías de la Información e Innovación Docente.....	75
Direcciones Generales:	
Acción Social y Solidaria .....	81
Ciencias de la Salud .....	89
ANEXO:	
Datos de Evolución del Alumnado.....	95


## INTRODUCCIÓN

Como es costumbre, al acercarnos al final del año, presentamos al Claustro de la Universidad de Cádiz el Informe Anual de Gestión, en este caso el correspondiente al 2007. Con ello, además, se cumple el mandato estatutario que hace que nuestra universidad se distinga de otras, por el hecho de hacer balance cada año de sus principales logros y proyectos.

Sería innecesario destacar que el 2007 ha venido marcado por la convocatoria de elecciones a Rector. Tras el éxito alcanzado por la candidatura que tuve el honor de encabezar en las elecciones del pasado 14 de mayo, he procedido al nombramiento de un nuevo Consejo de Dirección. Un Consejo renovado que, en opinión de este Rector, cuenta con experiencia y capacidad, y con la dosis de ilusión necesaria para afrontar nuevos desafíos.

Además, el 2007 puede considerarse desde muchos puntos de vista como un año de transición. No solo por haberse celebrado elecciones, que siempre implican una reflexión, sino también por una serie de cambios muy importantes en el panorama universitario andaluz, nacional e internacional. Así, podemos destacar los siguientes acontecimientos:

- Se ha culminado el proceso de modificación de la Ley Orgánica de Universidades
- Se ha reunido la Conferencia de Londres de Ministros de Educación Superior, impulsando la Garantía de Calidad como signo distintivo de la Educación Superior en Europa, y comprometiendo a este fin a todas las Universidades.
- Se ha publicado el Real Decreto que va a servir de marco, de aquí en adelante, a la ordenación de las enseñanzas universitarias
- Se cuenta con un nuevo modelo de financiación de las Universidades Públicas, aprobado por el Consejo de Gobierno de la Junta de Andalucía
- Se ha puesto en marcha un nuevo Plan Plurianual de Grandes Inversiones, lo que ha permitido comenzar las obras de la nueva Escuela Superior de Ingeniería y de ampliación-remodelación de la Facultad de Ciencias
- Se ha firmado y puesto en marcha el acuerdo para crear un complemento de productividad para el Personal de Administración y Servicios, vinculado a importantes compromisos de mejora
- Se ha acordado, y se encuentra pendiente de firma definitiva, el Primer Convenio Colectivo del PDI laboral.

No obstante, pese a que la etapa anterior pudiese significar transición, también ha significado avance. Así, la UCA ha cumplido con las iniciativas institucionales en marcha, y a la vez se han impulsado otras nuevas; todo ello con el Plan Estratégico como trasfondo y referencia de nuestras actuaciones. Como algunas muestras de los pasos que se han dado pueden destacarse los siguientes:

- Los avances en la adaptación de la plantilla docente a las nuevas figuras de profesorado LOU
- Haber dotado con equipamiento docente audiovisual todas las aulas de la UCA
- La dotación de 1.000.000 de € en equipamiento docente para talleres y laboratorios, tras varios años sin poder disponer de capacidad de inversión en este ámbito.
- Los avances cualitativos en el uso del Campus Virtual como apoyo a la enseñanza y el aprendizaje
- Las mejoras progresivas que se detectan año a año en los resultados de satisfacción de los alumnos con la docencia

- Los avances en internacionalización de nuestra universidad, que superará este curso los 1000 alumnos extranjeros y que se sitúa la primera de España en número de proyectos de Cooperación Internacional con Iberoamérica y el Norte de Marruecos
- La proyección que está cobrando el Centro Superior de Lenguas Modernas
- La puesta en marcha de Másteres Oficiales adaptados al Espacio Europeo y las menciones de Calidad del Ministerio para los Doctorados
- La importante participación de la UCA en plataformas tecnológicas, destacando el papel que se desempeña en el proyecto de Las Aletas y en el de creación del Parque Tecnológico Alimentario de Jerez
- El aumento sensible de ingresos por proyectos y contratos de investigación
- El impulso a la cultura emprendedora, mediante la creación de la Cátedra de Emprendedores
- La firma del Convenio de creación de la Fundación “Campus Tecnológico de Algeciras”
- La mayor proyección y compromiso social, mediante la intensificación de las actividades de Extensión Cultural, que nos han convertido en referentes con respecto a las restantes universidades españolas
- La definición de un marco de colaboración de la UCA con el Consorcio Nacional para la Conmemoración del Bicentenario Constitucional
- El reconocimiento externo que han alcanzado los programas de Acción Solidaria y Voluntariado y la Oficina Verde de la UCA, habiéndonos convertido también en referentes en cooperación al desarrollo gracias a las acciones encuadradas dentro del Aula Universitaria del Estrecho vinculada al Vicerrectorado del Campus Bahía de Algeciras
- La puesta en marcha de grandes infraestructuras fundamentalmente en los cuatro Campus, unas en servicio y otras en construcción
- La puesta en marcha de procesos de administración electrónica y plataformas de relación con la sociedad y la comunidad universitaria

Especial mención merece la creación de la figura de la Inspección General de Servicios, según la previsión realizada en nuestros Estatutos, con la encomienda del Rector de orientar su labor hacia la mejora de eficacia y calidad de los servicios.

A la vez se están dando los primeros pasos para abordar, según lo previsto, la revisión del Plan Estratégico, que ahora completa su tercer año de recorrido.

El cumplimiento del modelo de financiación, esforzándonos en la mejora de los aspectos más débiles de nuestra institución, aumentando el nivel de satisfacción de la comunidad universitaria y de la sociedad gaditana con su Universidad.

Asimismo, la oportunidad de mejorar y racionalizar nuestra oferta académica, y de orientar mejor la formación de nuestros alumnos y alumnas para facilitar su inserción en la sociedad que ofrece el diseño del mapa de titulaciones y la elaboración de Planes de Estudio adaptados al nuevo proceso que establece la legislación actual.

Todo este escenario de cambios y avances viene a plantear para el próximo año un nuevo marco en el que deberemos focalizar los esfuerzos de toda la comunidad universitaria.

Para abordar todos esos procesos quiero pedirte, una vez más, tu colaboración y tu compromiso, para que podamos conseguir una transformación cualitativa que contribuya a proyectar nuestra Universidad de Cádiz como institución de enseñanza superior y de investigación, como agente dinamizador y comprometido con su entorno.

Con mi agradecimiento una vez más por tu colaboración, recibe un afectuoso saludo.

**Diego Sales Márquez**  
**Rector de la Universidad de Cádiz**

## SECRETARÍA GENERAL

La Secretaría General se configura, básicamente, como unidad de apoyo a los órganos centrales de gobierno de la Universidad de Cádiz, por lo que las actividades realizadas durante el año 2007 se circunscriben dentro del ámbito competencial que le es propio de conformidad con el artículo 62 de los Estatutos de la Universidad de Cádiz.

No obstante, a partir de las funciones encomendadas por Resolución del Rector por la que se establece la estructura y funciones de Vicerrectorados, Direcciones Generales dependientes del Rector, Gerencia y Secretaría General, destaca especialmente la coordinación, junto al Vicerrectorado de Tecnologías de la Información e Innovación Docente y la Gerencia, del proyecto de implantación de la administración electrónica en la Universidad de Cádiz, que constituye una línea de acción específica del PEUCA. A tal efecto, se cuenta con un grupo de trabajo, que viene trabajando en esta línea del PEUCA y que está integrado por representantes de estas tres unidades, cuya actividad se ha centrado, en el año 2007, en la efectiva puesta en marcha del nuevo sistema de registro, de la firma electrónica y del registro telemático.

En este marco, la Secretaría General se ha encargado de realizar directamente las actividades que entran en su ámbito competencial y que se han ceñido, fundamentalmente, ha dictar las Instrucciones necesarias para la entrada en funcionamiento de las nuevas Oficinas auxiliares de Registro de los Campus de Algeciras, Jerez y Puerto Real; sobre el nuevo Reglamento por el que se regula el Registro, la expedición de copias de documentos y de firma de documentos de la Universidad de Cádiz, En lo que se refiere a las actuaciones directamente ejecutadas desde la Secretaría General, y sobre el funcionamiento de las Oficinas de Acreditación de Identidad de la Universidad de Cádiz y la obtención del certificado de acreditación. Estas actuaciones se han completado con la organización de varias instrucciones de servicio, en colaboración con la Gerencia y con el Vicerrectorado de Tecnologías de la Información e Innovación Docente, dirigidas al personal encargado de realizar labores de registro, a los encargados de las oficinas de acreditación de identidad y al personal que recibirá las solicitudes de devolución de precios públicos y tasas a través del registro telemático.

La necesidad de una norma reguladora del registro se hacía imprescindible en la Universidad de Cádiz, que se aprovechó para elaborar un reglamento global que, además del Registro (presencial y telemático), regulara la firma electrónica y la expedición de documentos. En este Reglamento se tiene en cuenta los documentos electrónicos, el registro telemático y la firma electrónica, lo que implica un avance en la línea de la implantación de la administración electrónica.

Un acercamiento de la función de registro a la comunidad universitario ha sido la creación de las oficinas de auxiliares de registro en los campus que no contaban con ellas (los de Algeciras, Jerez y Puerto Real). Se ha puesto en funcionamiento un nuevo sistema integral de registro con la implantación de la aplicación ARIES, que permite la conexión de todas las oficinas de registro (presencial y telemática), aparte de otras utilidades que mejoran sustancialmente el modelo anterior. A todo ello han contribuido los convenios firmados con la Junta de Andalucía y la cesión por parte de ésta de las aplicaciones necesarias para el avance en la administración electrónica. Igualmente, el correspondiente convenio suscrito con la Junta de Andalucía permite la creación de las Oficinas de Acreditación de la Identidad que permite la obtención del certificado en la propia Universidad no sólo a cualquier ciudadano, sino especialmente a los miembros de la comunidad universitaria. La posesión de la firma electrónica se convierte en un elemento de gran trascendencia en el desarrollo de la administración electrónica, por ejemplo, es básica para la utilización del registro telemático.


## Resumen de las Actividades desarrolladas

- Asistencia mediante el sistema de consultas.
- Asesoramiento e informe de Convenios previamente a su suscripción por la Universidad de Cádiz.
- Recepción y tramitación de premios extraordinarios de fin de carrera y de doctorado.
- Actuaciones necesarias para la puesta en marcha del nuevo *Reglamento por el que se regula el Registro, la expedición de copias de documentos y el uso de la firma electrónica*.
- Intervención en la preparación e impartición de cursos de formación del personal encargado de las Oficinas de Registro, de las Oficinas de Acreditación de Identidad y de los receptores de la solicitud de devolución de precios públicos y tasas a través del Registro Telemático.
- Activación de las oficinas auxiliares de registro de los Campus de Algeciras, Jerez y Puerto Real.
- Activación de las cuatro Oficinas de Acreditación de Identidad.
- Puesta en marcha del Registro Telemático en colaboración con la Gerencia y con el Vicerrectorado de Tecnologías de la Información e Innovación Docente.
- Realización de diversas actuaciones, junto a otras unidades, encaminadas a la puesta en marcha de la Oficinas de Acreditación de Identidad, así como del Registro Telemático.
- Coordinación de la Comisión de Suplemento Europeo al Título.
- Formación del personal de la Secretaría General.
- Elaboración de diversas Instrucciones.
- Preparación de proyectos de reglamentos.
- Asesoramiento e informe con respecto a diversos procedimientos normativos dependientes de otras Unidades.
- Publicación y mantenimiento del Boletín Oficial de la Universidad de Cádiz.
- Depósito de Tesis doctorales.
- Asesoría a Centros y Departamentos en procesos electorales.
- Asistencia a la Junta Electoral General en el desarrollo de las Elecciones a Rector 2007, celebradas el día 14 de mayo de 2007.
- Dos reuniones del Claustro (una sesión extraordinaria y otra sesión ordinaria).
- Once reuniones del Consejo de Gobierno (una sesión extraordinaria y siete sesiones extraordinarias).
- Una reunión de la Junta Consultiva.
- Veintitrés reuniones del Consejo de Dirección.
- Procesos de Elecciones a Rector
- Supervisión de otros procesos electorales, destacando la elección a representantes de la Asamblea de la Delegación de Alumnos de la Universidad de Cádiz.
- Actos solemnes de Investidura de Doctores, 26 de enero de 2007 y de Investidura de Doctor Honoris Causa de D. Francisco Sánchez Gomes, conocido artísticamente como "Paco de Lucía", 23 de marzo de 2007.
- Preparación de la Memoria Anual de Actividades del curso 2006-2007.
- Acto de Apertura del curso 2007-2008, 26 de septiembre de 2007.
- Preparación de resoluciones rectorales y actos de tomas de posesión

## GERENCIA

### Resumen de Actividad:

#### ÁREA DE ASUNTOS ECONÓMICOS

La actividad económica de las Universidades Públicas de Andalucía a lo largo del año 2007 se encuentra claramente marcada por la formalización del nuevo Modelo de Financiación Universitaria 2007-2011 consensuado con la Consejería de Innovación, Ciencia y Empresa y estructurado en base a tres conceptos: formación, investigación e innovación.

Partiendo de la actual aportación presupuestaria del 0,96 por ciento del P.I.B. andaluz, el Modelo se marca como objetivo alcanzar al final del período de vigencia un montante global de financiación de las Universidades Públicas de Andalucía que represente el 1,5 por ciento del P.I.B. andaluz a precio de mercado.

Es de destacar el cumplimiento de los compromisos y obligaciones derivadas de la aplicación del Convenio para el Saneamiento de la Situación Financiera, formalizado el día 3 de julio de 2003 con la Consejería de Economía y Hacienda y la Consejería de Educación y Ciencia de la Junta de Andalucía.

#### ÁREA DE RECURSOS HUMANOS.

Con fecha 18 de mayo de 2007 se ha firmado el Acuerdo para el establecimiento del complemento de productividad para la mejora y calidad de los servicios que presta el PAS. El pago del primer tramo económico, tras la firma por parte del personal de los compromisos acordados, se ha llevado a efecto en la nómina del mes de julio de 2007.

En este sentido, destacar el inicio de las actividades y constitución de los grupos de trabajo encaminados al cumplimiento de los objetivos previstos en el Acuerdo firmado.

Por lo que respecta al Personal de Administración y Servicios (PAS), se han concretado con los órganos de representación del personal algunos aspectos de los acuerdos que acompañaban a las revisiones parciales de las Relaciones de Puestos de Trabajo de PAS funcionario y PAS Laboral.

#### ÁREA DE CONTRATACIÓN ADMINISTRATIVA E INFRAESTRUCTURAS.

En el ámbito de contrataciones debe destacarse por su dimensión y significación la preparación y tramitación de determinados expedientes de contratación, es estrecha colaboración con el Vicerrectorado de Infraestructuras y Sostenibilidad:

- Escuela Superior de Ingeniería en el Campus de Puerto Real y remodelación de la Facultad de Ciencias, que han supuesto el comienzo de las grandes actuaciones contempladas en el nuevo Plan Plurianual de Inversiones (2006-2010).
- Reformado básico y proyecto de ejecución de la Guardería/Escuela Infantil de primera Infancia en el Campus Río San Pedro, primera de las guarderías que se pretende acometer en cada uno de los Campus de la Universidad de Cádiz, dentro de las medidas encaminadas a la conciliación de la vida personal, familiar y profesional.
- Suministro e instalación de equipamiento audiovisual con destino a las Facultades y Escuelas, con un importe de 1.390.000 €, complementado en el mes de julio de 2007 con la adjudicación del nuevo equipamiento audiovisual para 152 aulas, por importe de 214.511,27 €, encuadrado dentro del objetivo del Equipo de Gobierno de la Universidad

encaminado a la cobertura total de medios audiovisuales en las instalaciones destinadas a la docencia.

- Expedientes de consultoría y asistencia y de los de servicios, mencionar la convocatoria para contratación de la asistencia técnica para la redacción del proyecto básico y de ejecución de las obras de un Centro de Formación Profesional Ocupacional en el Campus de Jerez.

## ÁREA DE ORGANIZACIÓN.

Elaboración de Cartas de Servicios como compromiso con nuestros usuarios y Mapas de Procesos, así como aquellas otras referidas a la mejora de nuestras aplicaciones informáticas de gestión y la paulatina implantación de nuevos criterios organizativos en consonancia con los existentes en otras Instituciones. Este trabajo se ha desarrollado contando con la colaboración técnica de la Unidad de Evaluación y Calidad.

## Información Adicional y Complementaria:

### RESUMEN DE LAS INVERSIONES REALIZADAS EN EL AÑO:

DENOMINACIÓN	EJECUTADO
ACTUACIONES PLAN PLURIANUAL INVERSIONES	7.055.574,42
FACULTADES Y ESCUELAS UNIVERSITARIAS	80.360,83
DEPARTAMENTOS	194.772,11
OTRAS INVERSIONES EN SERVICIOS CENTRALIZADOS	2.205.441,47
<b>TOTAL</b>	<b>9.536.148,83</b>

**OPERACIONES DE CRÉDITO** a corto y largo plazo formalizadas por la UCA:

TIPO DE OPERACIÓN	IMPORTE €
Préstamo a largo plazo (SCH)	45.720.245
Préstamo Viviendas estudiantes ( BBVA)	743.588
Préstamo a largo plazo (SCH)	2.380.194
Póliza de crédito (SCH)	4.026.074
Póliza de crédito (SCH)	3.005.061
<b>Total endeudamiento</b>	<b>55.875.162</b>

Los **INGRESOS FINANCIEROS** brutos (antes de impuestos) a fecha 31 de octubre de 2007 han ascendido a 943.418,90 €.

**IMPORTES GLOBALES DE LOS PRINCIPALES EXPEDIENTES** (por su cuantía) tramitados desde el Servicio de Gestión Económica, Contrataciones y Patrimonio durante el año 2007:

TIPO EXPEDIENTE	Nº EXPEDIENTES PRINCIPALES TRAMITADOS	IMPORTE
Obras (Importe Licitación)	15	4.832.288,43 €
Suministros	49	4.991.083,33 €
Servicios	28	891.276,14

## CURSOS DE FORMACIÓN DESARROLLADOS DURANTE ENERO-NOVIEMBRE 2007:

La Unidad de Formación ha intervenido en la gestión de las siguientes actividades:

TIPO DE FORMACIÓN	Nº ACTIVIDADES REALIZADAS	Nº HORAS TOTALES	Nº ASISTENTES
Formación General	12 actividades, habiéndose realizado de algunas de ellas hasta 5 ediciones (Open Office- Formatos Abiertos e Iniciación al Modelo EFQM de Evaluación)	141,3	510
Formación Externa	21 actividades	427	31
Formación Específica	12 actividades	185	192
Formación conjunta PDI/PAS	2 actividades	12	75
Formación PDI	17 actividades	361	688

## PRUEBAS SELECTIVAS DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS CONVOCADAS DURANTE 2007:

### Personal Funcionario:

Procesos Selectivos: 6 Resoluciones del Rector de la Universidad de Cádiz, por las que se han convocado procesos selectivos para ingreso en las siguientes Escalas:

- Escala de Ayudantes de Archivos, Bibliotecas y Museos (sistema general de acceso libre).
- Escala Auxiliar Administrativa (turno libre).
- Escala de Gestión (Grupo B), con destino en el Campus de la Bahía de Algeciras (concurso-oposición).
- Escala Administrativa (promoción interna).
- Escala Técnica de Gestión (promoción interna).

Nombramiento de 2 Funcionarios Interinos en puestos de Asesores Técnicos.

Concursos de Méritos: 5 Resoluciones del Rector de la Universidad de Cádiz, por las que se han convocado concursos de méritos para la provisión de puestos de trabajo y 7 Resoluciones para cubrir plazas vacantes en comisión de servicios.

Libre Designación: 1 convocatoria para cubrir una plaza en comisión de servicios.

### Personal Laboral:

Procesos Selectivos para cubrir plazas de :

- Personal Investigador y/o Técnico de Apoyo a la Investigación (7 Resoluciones del Rector de la Universidad de Cádiz).
- Técnicos Especialistas de Prensa e Información (2 plazas).
- Titulado Superior, con cargo al Proyecto Arrabt (1 plaza).

Plazas vacantes de personal laboral por el sistema de turno libre (1 convocatoria) y por promoción interna (3 Resoluciones).

Técnico Especialista en la Oficina de Relaciones Internacionales.

Técnico Auxiliar de Reprografía y Publicaciones en la Dirección General de Servicios y Acción Solidaria.

Técnico de Grado Medio (1 Resolución).

Concurso de Traslado entre el personal laboral fijo.

#### **EVOLUCIÓN DE LA PLANTILLA DE PAS DURANTE EL AÑO 2007:**

<b>REGIMEN JURIDICO</b>	<b>PLANTILLA ENERO 2007</b>	<b>BAJAS</b>	<b>ALTAS</b>	<b>PLANTILLA NOVIEMBRE 2007</b>
FUNCIONARIOS DE CARRERA	324	5	5	324
FUNCIONARIOS INTERINOS	18		15	33
LABORALES FIJOS	243	7	23	259
LABORALES EVENTUALES (INCLUYE CAPITULO VI, Investigación)	89	14	12	87
<b>TOTAL</b>	<b>674</b>	<b>26</b>	<b>55</b>	<b>703</b>

## VICERRECTORADO ADJUNTO AL RECTOR

### Introducción

El presente informe refleja las actuaciones del Vicerrectorado y de la anterior Dirección General de Comunicación y Relaciones Institucionales, en las tres áreas de competencia siguientes:

- Apoyo institucional al Rector y coordinación técnica del Equipo de Gobierno.
- Coordinación del Gabinete del Rector.
- Coordinación del Gabinete de Comunicación y Marketing.

Además de las actividades referentes a los cometidos antes enunciados, el Vicerrectorado asume tareas sobre atención técnica de la Asociación de Universidades Públicas de Andalucía (AUPA), Coordinación del Portal Web de la Universidad de Cádiz y Coordinación de Universia, con especial atención al mantenimiento del Canal del Bicentenario Constitucional y del Aula Universitaria Iberoamericana.

Con la incorporación del Jefe del Gabinete del Rector, se ha profundizado en la mejora y sistematización de los procesos del Gabinete en el marco de las próximas actividades para la evaluación de los servicios:

- Acentuar la importancia del trabajo en equipo, aunque lo integre un número reducido de personas.
- Participar activamente en los grupos de trabajo de evaluación de unidades y certificación de procesos en el marco del Complemento para la mejora de los servicios.
- Aprovechar ese impulso para mejorar los procesos de trabajo o diseñar otros nuevos.

El Gabinete de Comunicación y Marketing de la Universidad de Cádiz viene funcionando con desde principios del pasado mes de julio. Su puesta en marcha responde al deseo de aglutinar la gestión de toda la comunicación de la UCA con la intención de supervisarla, dirigirla, canalizarla y planificarla desde un punto de vista estratégico.

De este modo, el Gabinete de Comunicación y Marketing de la UCA ha redimensionado no sólo la infraestructura y la logística con que se contaba hasta el momento, sino que ha sumado en un mismo equipo el conjunto de los recursos humanos que trabajan en ámbitos vinculados con la comunicación de la Universidad de Cádiz y que se encontraban diseminados dentro de la estructura de la UCA.

A la inicial Oficina de Prensa y Relaciones Informativas, se ha añadido el personal de Comunicación, así como los técnicos en audiovisuales que desempeñaban su trabajo en el Campus de Puerto Real. El objetivo es pilotar y coordinar la comunicación de la UCA desde un mismo lugar, proveerle una visión más especializada y facilitar, de este modo, una carta de servicios al conjunto de la comunidad universitaria para dar respuesta de forma eficaz y eficiente a todas las necesidades detectadas.

Para activar racionalmente todo este dispositivo, se ha procedido ya a dar los primeros pasos en la elaboración de la Carta de Servicios y del Plan Integral de Comunicación y Marketing de la Universidad de Cádiz, tal como prevé el Plan Estratégico 2005-2010.

Conforme a lo establecido en el Programa Electoral, las actividades del Vicerrectorado han tenido como referentes principales:

- Profesionalizar la gestión: Las diferentes acciones que son responsabilidad de los Gabinetes que supervisa el Vicerrectorado, quedan exclusivamente en manos de

personal de administración y servicios, no existiendo cargos académicos intermedios en el Vicerrectorado.

- Especialización: Tanto el personal del Gabinete del Rector como el del Gabinete de Comunicación y Marketing, asisten regularmente a Jornadas y Cursos de formación, relacionados con las actividades que desarrollan.
- Automatización de procesos: En el momento actual, la práctica totalidad de ellos se encuentra sistematizada y automatizada.
- Incremento cualitativo y cuantitativo de los servicios prestados.

## 1. Apoyo institucional al Rector y coordinación técnica del Equipo de Gobierno.

El objetivo cubierto en esta primera fase, se ha centrado en dotar de medios técnicos que mejoren los distintos procesos del Rector y del Equipo Rectoral. Con tal fin, se han diseñado aplicaciones como las siguientes:

- Agenda compartida por los distintos miembros del equipo rectoral.
- Base de datos se aglutina todos aquellos documentos de interés general para el Equipo de Gobierno.
- Aplicación que recopila la documentación necesaria para su participación en convocatorias del Consejo de Universidades, CRUE, Consejo Andaluz de Universidades y AUPA.

## 2. Gabinete del Rector

### Convenios suscritos por la Universidad de Cádiz.

Se han firmado 132 convenios hasta el momento actual del presente año, estando en trámite de firma 28 más y quedando pendientes de recibir firmados otros 20, totalizando 180 convenios suscritos. Desglosados, corresponden 33 a Universidades, 27 a empresas, 13 a Consejerías de la Junta de Andalucía, 8 a Asociaciones y, los 99 restantes, a Instituciones de diversa índole.

A lo largo de 2007 se firmaron 16 convenios con Universidades extranjeras. En la actualidad, y desde su creación, la Universidad de Cádiz ha firmado 325 convenios de colaboración con Universidades extranjeras, cuya distribución se muestra en la siguiente tabla.

Europa		América		África		Asia	
Alemania	21	Argentina	20	Marruecos	15	Japón	1
Austria	2	Bolivia	5	Túnez	1		
Bélgica	10	Brasil	12				
Chequia	1	Canadá	1				
Chipre	1	Colombia	11				
Dinamarca	2	Costa Rica	7				
Finlandia	3	Cuba	12				
Francia	42	Chile	6				
Grecia	4	Ecuador	4				
Holanda	7	El Salvador	3				
Italia	23	Estados Unidos	14				
Irlanda	2	Guatemala	5				
Noruega	4	Honduras	3				
Polonia	5	México	15				
Portugal	3	Nicaragua	3				
Reino Unido	28	Panamá	4				
Rumania	2	Paraguay	2				
Rusia	1	Perú	3				
Suecia	6	Puerto Rico	2				
Suiza	7	Uruguay	1				
		Venezuela	1				
	<b>174</b>		<b>134</b>		<b>16</b>		<b>1</b>

## Coordinación y Proyectos.

Conforme al compromiso adquirido en el programa electoral, las acciones se encaminan hacia la profesionalización de los servicios y especialización del personal, la automatización de los procesos y el incremento cualitativo y cuantitativo de los servicios prestados.

Se ha establecido de forma sistemática la celebración de reuniones semanales de coordinación del Gabinete, planificando el trabajo y haciendo partícipes de las distintas actividades a todos sus integrantes.

Los proyectos abordados en el período objeto del presente informe, han consistido en la elaboración de gestores documentales sobre "Disposiciones de interés UCA, publicados en BOE y BOJA", "Base de Datos de Entidades Participadas" y sobre "Planning de correspondencia del Equipo Rectoral".

Se encuentra en fase avanzada la elaboración y revisión de la aplicación que permite la gestión de Convenios. Hasta ahora se centraba en el archivo de los firmados, permitiendo su difusión pública, pasando ahora a incorporar la automatización del proceso previo (control de informes) y posterior a la firma (designación de comisiones de seguimiento, vencimiento de convenios y renovación o denuncia).

Se ha cerrado el diseño del módulo de gestión de "Contactos y Direcciones", el cuál optimizará dos procesos fundamentales. De una parte, la elaboración de etiquetas para envío de correspondencia e invitaciones, permitiendo la selección de destinatarios de un modo más eficiente. De otra, la posibilidad de búsqueda rápida para conocer elementos de contacto (teléfono, correo electrónico, ...) de personas, autoridades, instituciones, etc., por todo el Equipo Rectoral. Junto a ello, al centralizarse dicha información, se evitan duplicidades y, lo más importante, se puede mantener actualizada. Queda pendiente la carga documental correspondiente.

Para cerrar los procesos de automatización, se está iniciando el estudio de viabilidad de la gestión de Regalos Institucionales (Tienda UCA) y del sistema de gestión de tareas de Protocolo.

## Disposiciones de interés publicadas en BOE y BOJA.


Durante el mandato anterior se realizaba un seguimiento de las Disposiciones más relevantes para el interés de nuestra Universidad, publicadas en Boletines Oficiales. Dicha información se ofrecía a los miembros del Consejo de Gobierno en las sucesivas reuniones de dicho Órgano Colegiado.

La restricción del público destinatario y la aportación de tal información en forma tardía, obligó a la elaboración de una aplicación que permitiese su difusión pública en tiempo real. Se ha establecido el compromiso de dar a conocer los

contenidos de interés publicados, antes de las 10 horas del día de publicación del Boletín Oficial.

El acceso al servicio descrito se puede hacer desde distintos lugares de nuestro Portal (Normativa, Subportal Organización y página del Vicerrectorado), siendo su enlace directo:

[www2.uca.es/orgobierno/bdequipo/boletines/busquedas\\_boletines.php](http://www2.uca.es/orgobierno/bdequipo/boletines/busquedas_boletines.php)


## Entidades Participadas.

La base de datos se gestiona por el Gabinete del Rector (información institucional) y por Gerencia (información económica), siendo fundamental como elemento de información y seguimiento interno y de cara a los procesos anuales de auditoría.


## Planning diario de Correspondencia e Invitaciones.


Elaborado con dos objetivos claros:

- Permitir al Rector que tenga conocimiento de la correspondencia diaria recibida, incluso en momentos en los que se encuentre realizando viajes oficiales, pudiendo determinar las acciones a tomar sobre cada tema.
- Poder acceder con posterioridad a información sobre documentos recibidos, facilitando fecha de entrada y destinatario final del mismo.

## Organización y Apoyo a Actos.

El Gabinete del Rector ha colaborado en la celebración de un elevado número de actos, siendo reseñables:

- Colocación de la 1ª Piedra de la E. Superior de Ingeniería (26/12/2006)
- Investidura de Doctores (26/01/2007)
- Acto de Investidura como Doctor "Honoris Causa" de Paco de Lucía (23/03/2007)
- Graduaciones en los distintos Centros (asesoramiento y Agendas Equipo de Gobierno) (Mayo/Junio/Julio 2007)
- Toma de posesión del Excmo. Sr. Rector Mgfco. (4/06/2007)
- Acto de investidura del Equipo de Gobierno (5/06/2007)
- Apoyo a la organización del Acto de Clausura del Master Marítimo Portuario. (09/07)
- Acto de Apertura del Curso Académico 2007-08 de la Universidad de Cádiz.
- Presentación del Informe GEM (26/09/07)
- Acto Institucional de la Federación de Rusia y Conmemoración del I Aniversario de la Enseñanza de la Lengua Rusa en la UCA (9/10/2007)
- Master Género, Identidad y Ciudadanía (23/10/2007)
- Colaboración con la Embajada de Italia en España y el Instituto Italiano de Cultura de Madrid – VII Edición de la Semana de la Lengua Italiana (23/10/2007)
- 150 Fundación Oficial de las Escuelas Normales de Maestros y Maestras (23/11/2007)
- Jornadas de Creación de Empresas en el Ámbito Cultural (29 y 30/11/2007)
- I Congreso de Turismo Enológico (3 al 5/12/2007)
- Congreso "Memoria del 27: La recuperación del Panorama Poético Español de Gerardo Diego" (12/12/2007)

## 3. Gabinete de Comunicación y Marketing.

El Gabinete de Comunicación de la Universidad Cádiz, tras su arranque formal el pasado mes de julio, ha reiniciado, ya con normalidad, sus actividades desde principios del mes de septiembre.

Además de acometer la gestión diaria de la comunicación tanto externa como interna de la Universidad de Cádiz, la finalidad de este Gabinete de Comunicación y Marketing es, con independencia de las incidencias y de la carga de trabajo diaria, planificar la comunicación corporativa de la Universidad de Cádiz. Se han perseguido, por lo tanto, dos grandes objetivos:

- 1.- Cumplir con las responsabilidades profesionales emergentes que requieren de respuestas puntuales a corto plazo.

2.- Avanzar en la planificación estratégica de la comunicación que tiene encomendada este Gabinete con un horizonte de ejecución de medio plazo.

Junto a las tareas habituales del Gabinete, como la realización del dossier de prensa diario, agenda de actividades institucionales, atención a los medios de comunicación, etc., pueden destacarse algunas actuaciones concretas como las que se enumeran:

Audiovisual:

- 5 Grabaciones en exteriores de actos académicos y proyectos educativos UCA.
- 14 autorías en formato DVD y repicado de 10 copias de cada una de ellas.
- Redacción, documentación, guión y fotografías de la presentación del desfile de Antonio Ardón.
- Edición y montaje audiovisual del vídeo de la presentación del Máster Universitario de Gestión de la Calidad en el sector turístico.
- Grabación audiovisual de recursos para 4 vídeos.

Diseño:

- Diseño de material gráfico para las autorías anteriores (Diseño de elementos de Navegación/DVD -menús, submenús, botones- y elementos para el contenedor -carátula, galleta y tarjeta-).
- Folleto en PDF desde InDesign para Proyecto Europeo "CaMOT".
- Diseño de la web: "<http://www.camot.net>".
- 17 Carteles para distintas actividades UCA.
- 20 Folletos de diferente extensión para distintas actividades UCA.
- 13 trabajos de diseño de dossiers, memorias, libros, diplomas, logotipos y fondos de powepoint.
- 2 cuadros para la Residencia de Estudiantes "Caleta".
- 5 Tabloides para el Vicerrectorado de Alumnos.
- Varios elementos promocionales UCA (marca-páginas, alfombrilla ratón, ...).
- Diseño, maquetación, redacción y fotografía de los números de la revista UCampus.

Multimedia:

- Diseño de presentación en formato Quick Time desde KeyNote para la exposición "Un día en las universidades andaluzas".
- CD interactivo para la Comisión Europea del proyecto CaMOT.
- Presentación en KeyNote del proyecto interuniversitario "Atalaya".

Fotografía e imagen digital:

- Ajuste y optimización de imágenes para la docencia (aproximadamente 3000).
- Actualización de un archivo fotográfico con más de 8.000 imágenes.

Difusión y publicidad:

- Elaboración de 11 anuncios en prensa.

### **Noticias y relaciones con los medios de comunicación.**

- Redacción de 346 noticias para la página web y subida al portal.
- Envío de 131 notas informativas a los medios de comunicación.
- Convocatoria de 35 ruedas de prensa.

### **Cobertura audiovisual de Actos del Bicentenario.**

- Grabación, en San Fernando, de la recreación histórica y jura de la constitución, así como del combate del Portazgo.
- Grabación en el Museo Histórico Municipal de San Fernando de la Exposición "Prensa y Parlamento 1977-2007" y cobertura audiovisual del acto institucional en el Real Teatro de las Cortes de San Fernando.

## 4. Otras actuaciones.

### Asociación de Universidades Públicas de Andalucía


Ostentando el Rector la Secretaría General de la AUPA, se realiza desde el Vicerrectorado un apoyo técnico a la misma en lo referente a:

- Planificación de reuniones de la Asamblea General y Comisiones Sectoriales.
- Elaboración de correspondencia y tareas administrativas.
- Mantenimiento del Portal de la Asociación:  
[www.aupa.info](http://www.aupa.info)

En fecha próxima, asumirá la Secretaría General efectiva el Rector de la Universidad de Huelva, pasando nuestro Rector a ocupar la Vicepresidencia de la AUPA.

### Coordinación de Universia y Canal del Bicentenario Constitucional.


Se han mantenido reuniones con los directivos de Universia, especialmente en lo referente a la búsqueda de colaboraciones que permitan la mayor difusión de actuaciones del Aula Universitaria Iberoamericana (AUI) y del Canal del Bicentenario Constitucional.

[canal2012.universia.es](http://canal2012.universia.es)

Dicho Canal informa puntualmente de cuantos eventos se producen en relación con el Bicentenario, incluye el dossier de prensa diario y mantiene la agenda general de convocatorias de actividades.

### Coordinación del Canal del Aula Universitaria Iberoamericana.


Contando con la colaboración técnica del personal del CITI y con la supervisión de contenidos por parte del Vicerrectorado de Relaciones Internacionales y Cooperación, que es quien tiene competencias en el control de las acciones del AUI.

[www.aulaiberoamericana.es](http://www.aulaiberoamericana.es)

Mediante el Aula Universitaria Iberoamericana se pretende proyectar la actividad internacional que despliega la UCA en relación con todo el ámbito Iberoamericano. El portal se considera como un instrumento importante para la presentación del AUI y para dar a conocer los proyectos y actividades que desarrolla la UCA con universidades latinoamericanas. Como elemento añadido, la celebración en Cádiz del Bicentenario de la Constitución de 1812 supone un hecho diferencial que debe aprovecharse para proyectar el AUI. El portal prevé un mecanismo para integrar nuevas universidades que expresen su deseo de formar parte de un núcleo de instituciones universitarias con las que la UCA colabore preferentemente, y a las que oriente de un modo especial las actuaciones del Aula. El portal se ha ultimado y está listo para darlo a conocer.

## VICERRECTORADO DE ALUMNOS

### 1. Atención al Alumnado

#### 1.1. Nuevos tipos de becas y ayudas que se han incorporado.

- Ayudas para másteres, creada por el Ministerio de Educación y Ciencia.
- Becas para realización de Programas Oficiales de Máster para alumnos colaboradores de la Universidad de Cádiz, creada por el Vicerrectorado de Ordenación Académica, en colaboración con el Vicerrectorado de Alumnos y el Consejo Social.
- Ayudas por fallecimiento de un progenitor, creada por el Vicerrectorado de Alumnos y con la financiación de CEMABASA. Desde el Vicerrectorado de Alumnos se ha potenciado un acuerdo con el Cementerio Mancomunado de la Bahía de Cádiz, por el que se concedieron 21 becas para aquellos casos de alumnos en los que haya fallecido un progenitor durante el curso académico. De esta forma se ofrece una ayuda adicional durante el año del fallecimiento, que es el que tiene un mayor efecto negativo sobre la economía de la familia.

#### 1.2. Fomento del Asociacionismo.

- Creación de la Oficina de Atención a las Asociaciones de Alumnos, que coordina la Asociación de Alumnos ÁLACE.
- Creación de dos nuevas Asociaciones de Alumnos durante el año 2007: la Asociación de Alumnos de la Facultad de Ciencias Náuticas y la Asociación Gaditana de Oceanólogos (AGO).

#### 1.3. Nuevos Programas Gestionados por las Asociaciones de Alumnos.

- Oficina de Embarque: Gestionada por la Asociación de Alumnos de Ciencias Náuticas, para facilitar a los alumnos de estas titulaciones el desarrollo de los días de navegación necesarios para obtener el título profesional.
- Oficina de Alojamiento en el Campus de Puerto Real: Gestionada por la Asociación de Alumnos OIKOS.
- Programa In-Nova: Gestionado por la Asociación de Alumnos ADE, de asesoramiento para aquellos alumnos que tengan una idea emprendedora y acompañamiento en la puesta en marcha y tramitación de dicha idea hasta convertirla en una realidad.
- Programa Gausé: Gestionado por la Asociación de Alumnos ADEGAP.

### 2. Secretariado de Alumnos

#### 2.1. Creación del Concurso de Ideas "Por una Universidad más Sostenible".

En colaboración con la Dirección General de Servicios y Acción Solidaria a través de la Oficina Verde, y de la Delegación Provincial de Medio Ambiente de Cádiz, se puso en marcha un Concurso de Ideas con el lema "Por una Universidad Sostenible". Las ideas debían ser realistas y originales encaminadas a mejorar el Medio Ambiente de la UCA. El premio consistió en dotar con una beca al autor de la iniciativa para que esa idea pudiera llevarse a cabo y es el punto de partida de las actividades medioambientales dirigidas a alumnos que el

#### 2.2. Día del Desarrollo Sostenible.

El día 13 de diciembre de 2006 se celebró en el CASEM el día del Desarrollo Sostenible UCA. En su organización intervinieron varias delegaciones (Ciencias del Mar y Ambientales, Ciencias Náuticas e Ingeniería Técnica Naval) y asociaciones de alumnos (OIKOS, AEMCA, Ubi Sunt? y Submarinistas en Acción). Además de estas participaciones, fueron muchos los alumnos que colaboraron en diversas labores de organización, de montaje y de retirada de los materiales empleados en las actividades, etc.

Vicerrectorado de Alumnos junto con la Oficina Verde planifica para el curso 2007/2008. El premio se entregó en el CASEM en un acto público el día 12 de diciembre al que asistieron el Vicerrector de Alumnos y Secretario General de la Consejería de Medio Ambiente de la Junta de Andalucía.

### **2.3. Salas de Estudio**

Desde el curso 2006/2007 los alumnos del Campus Bahía de Algeciras disponen de una sala de estudio que amplía su horario durante el periodo de exámenes. Actualmente esta sala se ubica en la Biblioteca del nuevo aulario de la Escuela Politécnica Superior de Algeciras.

### **2.4. Manual de Acogida para Alumnos de Nuevo Ingreso.**

Desde el Vicerrectorado de Alumnos se ha vuelto a preparar el Manual de Acogida para los alumnos de nuevo ingreso a la Universidad de Cádiz. Este Manual se entregó, como se inició el curso pasado, en el momento de la matriculación a todos los alumnos que se incorporan por primera vez a la UCA. También podrá descargarse desde la página web del Vicerrectorado de Alumnos.

### **2.5. Nuevos Convenios.**

Premios Fin de Carrera Ayuntamiento de Puerto Real. El Ayuntamiento de Puerto Real a través del IMPRO (Instituto Municipal de Promoción, Fomento Socioeconómico y Formación) ha realizado una convocatoria de Premios de Fin de Carrera para los residentes en Puerto Real que hayan finalizado sus estudios en la Universidad de Cádiz durante los cursos 2004/2005 ó 2005/2006. El día 27 de marzo de 2007 en el Ayuntamiento de Puerto Real, se hizo entrega de los Premios Fin de Carrera 2006 consistentes en un diploma acreditativo y 1000 euros.

Premio Santo Tomás de Aquino. Se ha convocado el Premio Santo Tomás de Aquino por parte de la Cofradía de los Afligidos, a los mejores trabajos relacionados con las hermandades y cofradías. Los trabajos que podrán concurrir a este premio serán las Tesis Doctorales y los Trabajos Académicamente Dirigidos. Este premio no tiene dotación económica, pero consiste en la publicación del trabajo premiado.

### **2.5. Continuación de Convenios firmados en años anteriores.**

- El Ayuntamiento de El Puerto de Santa María, a través de sus premios a estudiantes de la Universidad de Cádiz residentes en El Puerto de Santa María
- La Fundación Mapfre, con los premios a Proyecto/trabajo fin de Carrera; Tesis Doctoral; Proyecto/trabajo fin de máster, todos ellos en el campo de la prevención de accidentes y la reducción de sus consecuencias
- El Ateneo Literario, Artístico y Científico de Cádiz ha realizado la III Convocatoria de los Premios Ilustración. Estos premios se crean para cada una de las titulaciones que existen en la Universidad de Cádiz y se otorgan a aquellos alumnos que hubiesen terminado los estudios y cumplan las condiciones establecidas.
- CEMABASA, a través del Concurso de trabajos de Historia sobre el entorno de la Bahía Gaditana.

### **2.6. Bookcrossing de Autores Andaluces.**

La Consejería de Cultura de la Junta de Andalucía ha considerado la propuesta formulada por el Vicerrectorado de Alumnos para poner en marcha una campaña de bookcrossing utilizando libros de autores andaluces. Se trata de la única Universidad que ha accedido a esta convocatoria de ayudas. Los libros donados por la Junta de Andalucía serán liberados por la Asociación de Alumnos de la Facultad de Filosofía y Letras Ubi Sunt? que lleva gestionando esta actividad desde hace años.

### **2.7. Organización campaña reciclado de aceites de cocina usados**

Desde octubre de 2006 el Campus de Puerto Real ofrece a la Comunidad Universitaria la posibilidad de depositar los aceites usados de cocina. Se realizó un seminario informativo en el que se informó a los alumnos asistentes de la posibilidad de reciclar el aceite usado de cocina generado en sus domicilios a través de su vertido en un tanque colocado en la puerta de salida del CASEM. Una vez vertido el aceite en el tanque basta con depositar el recipiente en el contenedor adecuado, en el verde en caso de ser de vidrio o en el amarillo en el caso de que el aceite se traslade en un recipiente de plástico.

### 3. Oficina de Egresados.

El 1 de marzo de 2007 comenzó a funcionar la Oficina de Egresados de la UCA, cuyos objetivos son:

- Mantener el contacto con los antiguos alumnos y de estos entre sí, así como difundir la imagen de la Universidad de Cádiz.
- Ofrecer oportunidades de formación, relación e información a los antiguos alumnos de la Universidad de Cádiz.
- Servir de puente de los antiguos alumnos con la Universidad en su carrera profesional.
- Fomentar la labor de los graduados como impulsores de la Universidad de Cádiz y como elementos activos en la promoción de los futuros egresados.

Hasta la fecha, la Oficina de Egresados ha realizado las siguientes actividades:

- Creación de su propia página web.
- Presentación a todos los Decanos y Directores de Centros de la UCA.
- Creación de la base de datos de antiguos alumnos.
- Edición de cuatro boletines informativos electrónicos.
- Edición de un boletín sobre Emprendedores.
- Oferta de los servicios de Biblioteca y Deportes a los antiguos alumnos inscritos en la Oficina.
- Asistencia e Información en todos los actos de graduación del curso 2006-07.
- Stand propio en la III Feria de Empleo.
- Edición de un díptico informativo.

### 4. Acceso y Orientación Universitaria.

#### 4.1. Organización de Charlas Informativas en los Centros de Enseñanza Secundaria y Ciclos Formativos.

- Creación de un grupo de trabajo integrado por cuatro profesores universitarios con funciones de orientación, que tienen asignadas cuatro áreas geográficas con 190 centros de la provincia. La coordinación de las charlas formativas Este equipo está coordinado desde la unidad de orientación. Se han visitado 190 centros de Bachillerato, Ciclos Formativos y ESO. Se ha Informado y Orientado a más de 10.000 alumnos.
- Realización de charlas formativas en Centros de Enseñanza Secundaria. Han participado 30 profesores impartiendo un total de 46 charlas formativas.
- Realización de charlas informativas dirigidas a las Asociaciones de Madres y Padres y Alumnos.

#### 4.2. Organización de Visitas de los Centros de Enseñanza Secundaria y Ciclos Formativos a la Universidad de Cádiz, con la participación de 157 Centros y 3487 alumnos.

Organización de Jornadas de Puertas Abiertas dirigidas a Asociaciones de Madres y Padres de Alumnos de Centros de Enseñanza Secundaria y Ciclos Formativos de Grado Superior, en los Campus de Cádiz, de Jerez y de Puerto Real.

#### 4.3. Gestión y ampliación de las convalidaciones de Ciclos Formativos de Grado Superior por materias universitarias.

En total se cuenta con 123 módulos profesionales convalidados que afectan a diez titulaciones de primer y segundo ciclo.

### 5. Dirección General de Empleo.

La Unidad de Orientación y Promoción al Empleo (UOPEM) ha llevado una trayectoria de trabajo que ha permitido establecerse como un servicio útil para el alumno en su tránsito al mercado laboral. El aumento de las actividades y la importancia de las mismas de cara a la

inserción laboral de los egresados ha tenido como consecuencia en esta nueva etapa de gobierno la transformación de la UOPEM en la Dirección General de Empleo (DGE), con el objetivo de convertirse en el referente de la Universidad de Cádiz, en materia de empleo tanto para los alumnos como para las empresas y las instituciones.

#### **5.1. Prácticas de Empresa.**

- Consolidación de la Comisión de Seguimiento de Prácticas, en la que están presentes representantes de todos los estamentos de la Universidad, se ha reunido trimestralmente. En su seno se han resuelto numerosos aspectos relativos a la gestión de prácticas y se han dado criterios interpretativos en cuanto a la aplicación de la normativa.
- Aumento del número de tutores académicos, siendo ya más de doscientos los profesores que colaboran para que la realización de las prácticas en empresa se lleve a cabo de forma óptima.
- Participación, junto con el Área de Relaciones Internacionales, en el programa Leonardo, de prácticas en el extranjero.
- Gestión a través del programa ICARO, de las prácticas de los alumnos de Master.
- Gestión a través del programa ICARO, de las prácticas estivales en habilidades clínicas.
- Gestión a través del programa ICARO, de las prácticas del programa Iniciativa Projecta de la OTRI.

#### **5.2. Programa EPES,**

El programa EPES de prácticas para titulados, implantado en abril de 2005, ha supuesto una apuesta importante, y sus resultados están siendo muy buenos: durante este curso se han tramitado 75 prácticas.

#### **5.3. Programa Univertecna.**

El programa Univertecna ha visto su final en este curso académico, al haberse terminado el programa europeo del cual dependía el Instituto Andaluz de la Mujer para su financiación.

#### **5.4. Orientación Laboral.**

El Programa Andalucía Orienta, promovido por la Consejería de Empleo, ha dado cobertura a las necesidades de orientación laboral del alumnado de la UCA hasta junio de 2006. Hasta ese momento se atendieron las necesidades de información de 715 alumnos, con unos objetivos cercanos a las 1865 horas de atención.

El proceso de orientación laboral, que en curso anterior se integró con la dinámica de las prácticas en empresa, se ha consolidado como un elemento que añade un valor de capacitación mayor a los alumnos que están realizando prácticas. La atención a los alumnos se está llevando a cabo en los campus de Cádiz, Jerez y Bahía de Algeciras. Los orientadores han impartido diversos talleres durante el desarrollo de la II Feria de Empleo de la Universidad, relativos a la elaboración de curriculum y presentación a entrevistas de trabajo.

#### **5.5. Agencia de Colocación.**

La Dirección General de Empleo mantiene abierta una Oficina de Colocación que fue autorizada en su día por el INEM y reconocida por el SAE. En la actualidad tenemos un total de 1991 titulados de la UCA dados de alta como demandantes. Durante el curso 2006/2007 se han recibido 165 ofertas.

#### **5.6. Plan de Coordinación con los Centros.**

En este curso académico se ha presentado el Plan de Coordinación para la inserción laboral, cuyo objetivo es conseguir cooperar con los distintos Centros de la Universidad de cara a favorecer la inserción laboral de sus titulados.

En el seno de ese Plan se han llevado a cabo actividades como:

- Participación en el Programa ALAS, de la Facultad de Ciencias Económicas
- Participación en el Proyecto Compañero, de la Facultad de Ciencias de la Educación.
- Participación en un Seminario sobre salidas profesionales de la Facultad de Derecho.
- Participación en la I Jornada de Orientación Profesional y Empresarial, celebrada en la Facultad de Ciencias Económicas y Empresariales de Cádiz

### **5.7. Actividades Formativas.**

La Dirección General de Empleo viene realizando diversas actividades formativas encaminadas a favorecer la inserción laboral del alumnado universitario, de las cuales se pueden destacar:

- Jornadas Mujer y Autoempleo, celebradas en la Facultad de Ciencias del Trabajo en el mes de noviembre de 2006.
- Curso "Cómo afrontar un proceso de selección de personal", celebrado en el Campus de Jerez para la Licenciatura en Derecho en abril de 2007.
- Jornadas "Salidas profesionales para diplomados en Ciencias Económicas y Empresariales", celebradas en el campus de Jerez para la Diplomatura en Empresariales en abril de 2007.
- Seminarios de formación para la inserción laboral, destinados a alumnos de últimos cursos. Se han organizado cuatro módulos (orientación laboral, habilidades directivas, inglés e informática) en cada uno de los cuatro campus de la UCA, con un total de 280 plazas ofertadas. Se han celebrado a lo largo del mes de julio de 2007.

### **5.8. Universidad Emprende.**

La actividad "Universidad Emprende", fruto de la colaboración con la Confederación de Empresarios de Cádiz, tuvo lugar durante el mes de noviembre de 2006. En ella se desarrollaron distintos talleres y seminarios destinados a la promoción del espíritu emprendedor que tuvieron un gran éxito entre el alumnado.

### **5.9. Feria de Empleo.**

Celebrada su tercera edición en el Recinto Ferial de Los Barrios, con la colaboración del Campus Bahía de Algeciras, en marzo de 2007. Participaron más de 50 empresas y entidades, que ofertaron un total de 300 puestos de trabajo, algunos de cuyos procesos de selección se llevaron a cabo durante el desarrollo de la Feria.

### **5.10. Auxiliares de Conversación.**

Fruto del Convenio de colaboración entre la UCA y la Consejería de Empleo, el curso 2006/07 llevamos a cabo la selección de titulados extranjeros vinculados con la UCA como Auxiliares de Conversación (inglés, francés, alemán e italiano) que prestaron su colaboración en las EOI y en distintos centros bilingües de la provincia.

## **6. Aula Universitaria de Mayores.**

La matriculación en el AUM fue de 820 alumnos en el primer ciclo de las sedes de Cádiz y Jerez, y de 287 alumnos en el segundo ciclo.

La Sede itinerante del AUM llevó a cabo diversas conferencias, talleres y mesas redondas en las poblaciones de Ubrique, El Gastor, Puerto Real, Algeciras y el Centro Cívico de Puntales en Cádiz. En total se realizaron 28 conferencias, con la matrícula de 310 mayores inscritos.

En números globales, 1417 personas mayores llevaron a cabo actividades en el Aula de Mayores, con la impartición de 1680 horas de docencia reglada por parte de 46 profesores pertenecientes a 18 Departamentos.

En el mes de noviembre de 2007 se ha puesto en funcionamiento una Sede Permanente en Algeciras, que imparte su docencia en la Escuela Politécnica Superior.

## **7. Área de Deportes.**

La novedad principal a la hora del balance del curso 2006-2007 en el Área de Deportes del Vicerrectorado de Alumnos reside en la publicación en BOUCA en el mes de febrero del Reglamento del Área de Deportes, un compromiso de mejora adquirido en el proceso de evaluación del Área como necesidad detectada.


Un nuevo activo del Área es la Carta de Servicios, que entró en vigor a principios de octubre. El seguimiento de la aplicación de la misma indica que el grado de cumplimiento puede ser total un año después. La Carta de Servicios del Área no se limita simplemente a una relación de prestaciones, sino que se completa con objetivos, derechos de los usuarios, compromisos y de indicadores en pos de la calidad.

Oficina Virtual: Con la coordinación de la Administración y Secretaría del Área, y el apoyo fundamental de Informática, durante el curso 06-07 han entrado en funcionamiento utilidades en nuestra aplicación (Oficina Virtual) que permiten on line: obtener la Tarjeta Deportiva, reservar las instalaciones, e inscribirse y abonar las actividades vía Web. Esta medida ha permitido reducir considerablemente los tiempos de espera y realizar una atención de mayor calidad a nuestros usuarios.

## VICERRECTORADO DEL CAMPUS BAHÍA DE ALGECIRAS

### Resumen de Actividad:

El Campus Bahía de Algeciras, está en un proceso de redefinición y reorganización para su adaptación a un nuevo modelo, con criterios semejantes a los demás campus. De esta forma se tiende a que los cuatro campus de la UCA se configuren, tal como contempla el Plan Estratégico, como elementos de vertebración de la provincia, quedando definidos por un carácter propio y por su integración con el entorno económico y social.

El Vicerrectorado del Campus Bahía de Algeciras vuelca sus esfuerzos a proyectar la Universidad de Cádiz en la Comarca del Campo de Gibraltar, así como a incrementar, cada vez más, las relaciones con las instituciones de la zona. De hecho se está avanzando para que la UCA se convierta en un actor imprescindible en el desarrollo socioeconómico de esta comarca de especial valor estratégico en la provincia. Las relaciones con el norte de Marruecos, apoyadas en el Aula Universitaria del Estrecho, siguen constituyendo un referente en nuestra universidad y en el conjunto de las universidades españolas, dado su carácter singular y la importancia que está cobrando en la cooperación cultural y técnica en el ámbito transfronterizo. No en vano la UCA es con gran diferencia la Universidad que cuenta 29 proyectos de colaboración con Marruecos en el marco de las acciones financiadas por la Agencia Española de Cooperación, el mayor número con gran diferencia frente a las demás universidades, en parte gracias al apoyo del Aula a estos proyectos.

El Vicerrectorado de Campus mantiene una presencia permanente, representando a la Universidad, en numerosos actos institucionales celebrados en el Campo de Gibraltar, convirtiéndose en referente universitario en la zona.

Para impulsar actividades conjuntas con empresas e instituciones se han celebrado un elevado número de encuentros y reuniones, la mayoría de ellos con presencia de otros vicerrectorados y direcciones generales, muchos de los cuales han dado lugar a acuerdos y convenios.

Para fortalecer la comunicación se han realizado asimismo acciones en coordinación con diversos medios, siendo destacable la publicación semanal del suplemento Campus en el grupo de comunicación con mayor difusión en la zona.

El presente curso la UCA ha presentado como nuevas ofertas las dobles titulaciones de las especialidades de obras públicas: Construcciones Civiles con Hidrología, y Construcciones Civiles con Transportes y Servicios Urbanos. A ello se une la puesta en marcha en el centro Adscrito Virgen de Europa de la doble Titulación de Maestro en Infantil-Lengua Extranjera. En los tres casos estas nuevas ofertas han significado un aumento de la demanda.

A la vez, se ha incrementado la oferta de formación en el campus, con nuevos títulos propios. También, y en coordinación con la Dirección General de Acceso, se han impartido por primera vez dos grupos del curso de acceso para mayores de 25, con objeto de promover la incorporación de nuevos alumnos a la universidad.

A la vez, señalar la creación en Algeciras de una sede permanente del Aula Universitaria de Mayores para el curso 2007/08.

Por otra parte, los contactos institucionales mantenidos, junto con la voluntad de apoyo de la Consejería de Innovación, Ciencia y Empresa, han hecho posible que los alumnos de los Centros Adscritos de la Bahía de Algeciras que dependen del Ayuntamiento de Algeciras y de

la Mancomunidad de Municipios del Campo de Gibraltar como entidades titulares, puedan desarrollar sus estudios abonando los mismos precios públicos que los demás estudiantes de centros propios de la UCA. Este acuerdo se apoya en una financiación específica de la Consejería.

En relación con las infraestructuras se ha producido un importante avance cualitativo con la puesta en funcionamiento del nuevo edificio de aulario y biblioteca de la Escuela Politécnica Superior.

En cuanto a infraestructuras específicas para I+D+i está en proceso de licitación de la obra para la adaptación de los espacios en el edificio original de la EPSA como sede del "Instituto de Desarrollo Tecnológico Bahía de Algeciras".

Otra actuación de menor calado pero de un importante impacto en la calidad de vida universitaria ha sido la reforma integral de las instalaciones de Cafetería-Comedor en la EPSA.

En cuanto a los servicios del campus se ha incrementado la plantilla del PAS con un gestor, y se trabaja para mejorar el servicio de Biblioteca en la Escuela de Enfermería. Asimismo de ha procedido a la centralizar la gestión del mantenimiento.

## **Aspectos más Destacables:**

### **Campus Tecnológico de Algeciras**

Destacamos la firma del Acuerdo marco de colaboración para la creación del Campus Tecnológico de Algeciras. Desde el pasado 25 de septiembre de 2007, fecha en la que se firmaron los Estatutos de la Fundación Campus de Algeciras se está realizando la planificación para el 2008 y una serie de actuaciones para la puesta en marcha efectiva de la Fundación.

Por un lado, se está gestionando la tramitación para el registro de fundaciones, y a la vez se están realizando acciones para la búsqueda de financiación para la Fundación Campus Tecnológico y en la definición del plan de actuación.

Se han realizado contactos con empresas consultoras especializadas en Parques Científicos y Tecnológicos y de ayudas del Estado para proyectos de I+D+i, con el objeto de contar con el asesoramiento y el apoyo de consultoría necesario para avanzar en la definición y consecución de inversiones para desarrollar el proyecto.

### **Actos públicos y solemnes**

Acto de investidura del Doctor Honoris Causa, Paco de Lucia, que ha supuesto un evento de gran brillantez y proyección para la UCA, a la vez que muy emotivo para los que reconocen el importante papel del artista homenajeado. El Salón de Actos completó su aforo y se habilitaron dos espacios más para interesados en seguir el acto a través de pantallas.

A otro nivel, señalar que en marzo de 2007 se ha celebrado la III feria de empleo de la UCA en Los Barrios, organizada por la UOPEM y el Vicerrectorado de Alumnos, en colaboración con el Vicerrectorado del Campus Bahía de Algeciras.

Señalar igualmente la colaboración de la UCA en las I Jornadas de la Ciencia en la calle.

### **Orientación al estudiante**

En coordinación con el Vicerrectorado de Alumnos, durante el año 2007 se ha participado en la tarea de informar y orientar a los alumnos de Educación Secundaria Obligatoria, Bachillerato y Ciclos Formativos de Grado Superior de los distintos centros de la comarca del

Campo de Gibraltar, así como las poblaciones de Alcalá de los Gazules, Barbate, Benalup-Casas Viejas, Conil de la Frontera y Vejer de la Frontera, sobre aspectos relacionados con su futuro universitario y profesional. Con objeto de profundizar y estabilizar las relaciones con los centros se ha creado la figura del Orientador Universitario en el campus.

### Actividades académicas

En relación a las actividades académicas, además de las que se vienen desarrollando desde años anteriores, este año se han organizado por primera vez las siguientes: Experto en refino de petróleo, Master de prevención de riesgos laborales, Experto en mantenimiento.

En el Aula Universitaria de Mayores (AUM) de la Universidad de Cádiz, durante el 2007 se han celebrado diferentes conferencias en la Sede Itinerante en Algeciras. Para el curso 2007/08 se ha creado la Sede Permanente en Algeciras.

Durante el 2007 se ha impartido por primera vez el curso de acceso para mayores de 25 años por la vía A en la Escuela Politécnica Superior, y fruto de un convenio con el Ayuntamiento de Tarifa la vía B en la Casa de la Cultura de Tarifa. Para el curso 2007/08 se ha renovado el convenio y se ha ampliado en Tarifa la vía D. En total entre los dos cursos 125 alumnos matriculados en el curso 2006/07.

### Contactos con instituciones y empresas

Se han celebrado numerosas reuniones con Instituciones, como los Ayuntamientos de Algeciras, San Roque, Los Barrios, Tarifa, Jimena y La Línea, Mancomunidad de Municipios del Campo de Gibraltar, Fundación Universitaria Villa de los Barrios, Diputación de Cádiz, Subdelegación del Gobierno de la Junta de Andalucía, Subdelegación de la Administración General del Estado, y la Consejería de Innovación Ciencia y Empresa, principalmente con su Delegada Provincial, así como con el Director General de Universidades para fomentar y/o fortalecer las relaciones y explorar posibles oportunidades de colaboración.

También se han mantenido diversos encuentros con agentes sociales y económicos, como las empresas:

- Cepsa,
- Endesa,
- Acerinox,
- Petresa,
- Maersk,
- APBA,
- EGMASA,
- Área Sanitaria del Campo de Gibraltar,
- Asociación de áridos y afines,
- DRACE,
- Leroy Merlin,
- Cámara de Comercio,
- Radio Algeciras,
- Asociación de Grandes Industrias del Campo de Gibraltar,
- Colegio Profesional de Obras Públicas,
- Colegio Profesional de Ingenieros Técnicos Industriales
- Colegio Profesional de Ingenieros Industriales,
- Centro territorial de la UNED,
- Instituto de Estudios Campogibaltareños,
- Asociación Barrio Vivo y Alternativas,
- Club de los leones,
- Fundación José Luis Cano,
- Asociación de Escritores y Críticos Literarios,
- Apymeal,
- Diario Sur,
- Izquierda Unida,
- Sindicatos de la Comarca
- Instituto de Empleo y Desarrollo Tecnológico de la Diputación IEDT
- Fundación Dos Orillas.
- Sotogrande, Club de Golf

## Convenios

Se han prorrogado los convenios firmados con anterioridad y se han firmado los siguientes:

- Convenio con el Conservatorio de Música Elemental "Paco de Lucía", para la colaboración en la organización de los conciertos de música clásica. Se organizó un ciclo de conciertos de primavera, cuatro conciertos programados durante los meses de abril y mayo y que se celebraron en el Salón de Actos de la EPS de Algeciras, para sus alumnos y toda la comunidad universitaria.
- Convenio con la CLINICA VIRGEN DE LA PALMA, convenio marco y específico para las prácticas de alumnos de Enfermería.
- Convenio con el Centro de Hemodiálisis de La Línea, convenio marco y específico para las prácticas de alumnos de Enfermería.
- Convenio específico entre FUNDACION UNIVERSITARIA VILLA DE LOS BARRIOS Y LA UCA, para diversas actuaciones conjuntas. Fruto de este acuerdo se organiza la III Feria de Empleo en Los Barrios. Talleres Universitarios, la Responsabilidad Social de la Empresa.
- Cátedra ENDESA por el Dtor. de la Central Térmica de Los Barrios y el Rector, en la sede de la APBA.
- Convenio específico entre la UCA y la MANCOMUNIDAD DE MUNICIPIOS DEL CAMPO DE GIBRALTAR, para la formación continua de profesorado y personal de los centros adscritos.

## Infraestructuras para el Campus Bahía de Algeciras

- Se está definiendo con el Ayuntamiento de Algeciras la ubicación de la Residencia Universitaria para su construcción.
- Se trabaja en colaboración con el Ayuntamiento de Algeciras y otras instituciones para definir los posibles espacios de desarrollo del Campus Bahía de Algeciras, en el contexto del Convenio para la creación del "Campus Tecnológico Bahía de Algeciras", en el que participan las Consejerías de:
  - Innovación Ciencia y Empresa
  - Educación y Ciencia
  - Empleo
- Se está desarrollando el proyecto de ejecución material por parte de la Dirección de Infraestructuras, del Instituto Desarrollo Tecnológico Bahía de Algeciras que se ubicará en la EPS de Algeciras, con una inversión de 850.000 euros con cargo a los fondos FEDER.
- Reformas en Salón de Actos, Cafetería y urbanización en la Escuela Politécnica Superior de Algeciras con una inversión de 115.000 €. Reforma y adaptación de laboratorios con una inversión de 139.000 €.

## Proyecto Arrabt

El proyecto ARRABT tiene como objetivo principal potenciar la cooperación transfronteriza a través de la ejecución de un proyecto de cooperación de referencia, de manera conjunta y coordinada, en los ámbitos de la cooperación cultural, socioeconómica y del desarrollo local, que permita, por un lado, hacer tangibles las estrechas relaciones históricas y el pasado común de ambos lados del Estrecho y, por otro, establecer formas de hacer, criterios, etc., comunes en el ámbito de la cooperación entre las entidades locales de ambos lados del Estrecho.

La UNIVERSIDAD DE CÁDIZ participa como socio en el Proyecto a través del Aula Universitaria del Estrecho, con una dotación de 107.725,00 euros. Del presupuesto asignado 25.000,00 euros se han destinado al Experto en Desarrollo Local y 50.000,00 a Seminarios y Jornadas.

### **Experto Universitario en Desarrollo Local**

El propósito principal del Curso de Experto Universitario en Desarrollo Local ha sido ofrecer una formación integradora y eminentemente práctica sobre conceptos, instrumentos y habilidades en relación con el enfoque local de desarrollo, para lograr una formación más adecuada de técnicos locales y tomadores de decisiones.

### **Técnico/a de Gestión de Proyectos de Cooperación Transfronteriza**

Fruto del buen desarrollo de las actividades desarrolladas en el Proyecto Arrabt, el IEDT de la Diputación de Cádiz y la Universidad de Cádiz han firmado una nueva addenda que amplía la dotación en 305.000,00 euros, con el objeto de poner en marcha esta actividad formativa destinada a formar a los/as futuros/as Técnicos/as que gestionarán los proyectos que se desarrollen con Marruecos en el marco del futuro Instrumento Europeo de Vecindad y Asociación.

### **Programa de Ayudas de Movilidad 2006/07**

El trabajo desarrollado con anterioridad nos ha permitido abordar el año europeo de la movilidad poniendo en marcha un programa unificado de Ayudas para el periodo 2006/07. Basados en la experiencia del programa 2005/06 y alentados por el éxito y las expectativas creadas, se ha diseñado un programa más flexible, que supere los posibles aspectos mejorables de las anteriores convocatorias y consolide las buenas prácticas implementadas.

El programa ha contado con una dotación global de 120.000,00 € y ha pretendido movilizar durante su vigencia a 41 personas de la comunidad universitaria de España y Marruecos que, además de cubrir gastos de matrícula, manutención y desplazamiento, cuentan durante su estancia internacional con seguros de accidentes y salud para cubrir posibles incidencias.

El presente programa se ha estructurado en torno a dos ejes principales, Bases Generales y Convocatorias Específicas.

Las convocatorias cuyos beneficiarios han podido disfrutar de las Ayudas total o parcialmente durante 2007, han sido:

- Ayudas de Movilidad para la participación en los Másteres Oficiales de la Universidad de Cádiz,
- Ayudas de Movilidad para la participación en el Experto en Ciencia y Tecnologías Catalíticas para un Desarrollo Sostenible,
- Programa de Cooperación entre las Facultades de Filología de la Universidades de Cádiz y Abdelmalek Essadi,
- Ayudas de Movilidad para la realización de estancia en la Biblioteca del Instituto Cervantes de Tánger

### **Otras actividades**

De manera paralela a las actividades reseñadas, durante 2007 se han venido desarrollando una serie de colaboraciones de carácter puntual con otras instituciones:

- Colaboración con el Fondo Andaluz de Municipios para la Solidaridad Internacional.
- Colaboración con el Instituto Cervantes de Tánger.
- Participación de la Universidad de Cádiz en la Red Anna Lindh.


## VICERRECTORADO DE EXTENSIÓN UNIVERSITARIA

### Resumen de Actividad:

Durante el año 2007 el Vicerrectorado de Extensión Universitaria se ha centrado en dar impulso a las siguientes líneas de trabajo:

- Difusión y proyección de la cultura desde **la independencia ideológica** y el **compromiso social**, como parte del compromiso de la Universidad con sus entornos. Se ha planteado como premisa que los programas y actividades hayan contado con la libertad ideológica y la conexión social adecuada.
- Activación de las **relaciones culturales** entre la **UCA y la sociedad** de forma recíproca
- Estimular, mediante las actividades de extensión, la **difusión del conocimiento** y el **pensamiento crítico**. Se ha procedido a revisar y renegociar convenios ya existentes al fin de proceder a su actualización y consolidación
- Cursos estacionales. Se ha mantenido la oferta de **cursos estacionales** sometiendo sus programas a evaluación periódica, como elemento para **hacer llegar la Universidad de Cádiz a puntos de la provincia** en los que no tiene presencia a través de sus centros, y a **públicos distintos** de los habituales a través de un análisis crítico de las programaciones. Actualmente se mantienen, además de los cursos de verano en Cádiz, distintos programas en San Roque, Jerez, Algeciras, Chiclana y El Puerto de Santa María. En la actualidad estamos revisando los acuerdos para restaurar los programas en Sanlúcar y en la Sierra de Cádiz.
- Promoción de las actividades de conservación y estudio del **patrimonio artístico-cultural** del entorno de nuestra provincia, a través de los convenios con la Delegación de Cultura de Cádiz y de la Junta de Andalucía sobre el conjunto Arqueológico Baelo Claudia (Tarifa) y las Galerías privadas de Cádiz respectivamente.
- Potenciación y ampliación progresiva de las convocatorias de **premios de creación artística**, buscando el patrocinio de la iniciativa privada
- Contribución a la **protección del patrimonio ambiental** en función de las características de los entornos de cada campus, incentivando la incorporación a los programas estacionales de líneas temáticas relativas a este aspecto.

En esas líneas se enmarcan las siguientes actividades y logros del Vicerrectorado, según se relacionan a continuación:

### CSLM<sup>1</sup>

Hasta el mes de julio de 2007 y como unidad vinculada a este vicerrectorado, se refuerza la oferta de cursos y talleres dependientes del **Centro Superior de Lenguas Modernas, extendiendo su actividad a los cuatro campus**, programando un total de 39 actividades relativas a formación de idiomas en español, inglés, alemán, ruso, italiano, francés, árabe dialectal marroquí, metodología de la enseñanza de lenguas y otros cursos monográficos. En el mes de enero se trabaja en la puesta en marcha de la **unidad de traducción e interpretación** como parte del Centro Superior de Lengua Modernas, de modo que sirva de plataforma de lanzamiento para los titulados de la Universidad de Cádiz y como un elemento más de servicio que conecte nuestra Universidad con la sociedad. Por último, se ha potenciado la inclusión de la **enseñanza del Español** entre las actividades del Centro Superior de Lenguas Modernas, convirtiéndolo en un instrumento importante, en especial en los programas de acogida de alumnos y profesores que no dominen nuestra lengua.

---

<sup>1</sup> Unidad vinculada a este Vicerrectorado hasta julio de 2007


## **SERVICIO DE PUBLICACIONES**

La evaluación de las actividades llevadas a cabo por el **Servicio de Publicaciones** y el diseño de un **plan de relanzamiento**, conforman el punto de partida para reforzar su presencia en eventos provinciales y nacionales y para promover los trabajos en colaboración con otras editoriales.

Por otra parte, se establece como línea prioritaria editorial del servicio la publicación de las obras –libros y revistas- relacionadas con el ámbito académico. Casi el 100% de las publicaciones tiene su origen en dicho ámbito, contribuyendo en gran medida a este hecho la instauración del sistema de evaluación contemplado en el reglamento.

En segundo lugar, la creación de distintas colecciones como los Manuales, La serie Gades-Música Sacra (Documentos del Patrimonio musical de la provincia de Cádiz, en colaboración con la Diputación Provincial y la Consejería de Cultura de la Junta de Andalucía) han contribuido a marcar una línea de continuidad editorial.

## **CORAL UNIVERSITARIA**

El apoyo a la trayectoria de la **Coral de la Universidad de Cádiz** marcado por los tres proyectos discográficos llevados a cabo en los últimos cuatro años, viene a reforzarse con el diseño de la programación que entre el 2007 y 2008 tendrá lugar con motivo del 25 aniversario de su fundación. Asimismo, su participación en el teatro Villamarta de Jerez, los conciertos programados en Cádiz y Algeciras para este mes de diciembre y su participación en otros eventos previstos, hacen evidente su mayor presencia en la sociedad. Todos los actos hasta el momento han contado con su oportuna difusión en prensa y radio.

## **EL BICENTENARIO DE LA CONSTITUCIÓN DE 1812**

La coordinación de las actuaciones de la Universidad con otros Vicerrectorados implicados ha recaído en el Vicerrectorado de Extensión Universitaria y para ellos se ha creado una comisión interna integrada por El Rector, la Vicerrectora de Extensión, el Vicerrector Adjunto al Rector, el Vicerrector de Relaciones Internacionales, el Vicerrector de Planificación y la Vicerrectora de Infraestructura. Dicha comisión participó en la elaboración del Convenio con el Consorcio del Bicentenario para la conmemoración de la Constitución de 1812.

El Vicerrectorado de Extensión ha estado presente en los trabajos de las mesas de especialistas para la recuperación del patrimonio documental e inmueble (con la participación también en este último caso del Vicerrectorado de Infraestructuras)

Se ha trabajado también como viene siendo usual en los últimos años en la elaboración de un programa de actuación conveniada con el Ayuntamiento.

En la actualidad se trabaja igualmente en la planificación de actuaciones conveniadas con la Diputación Provincial de Cádiz y con otras instituciones con la idea de que la Universidad sirva como referente académico en todas las actividades y programas que se diseñen a partir de ahora para la conmemoración del Bicentenario, siempre teniendo presente que es necesario implicar a cada una de las distintas área de nuestra Universidad.

## **INFRAESTRUCTURAS**

Acciones dirigidas al avance y consolidación de infraestructuras para actividades y programación culturales:

- Acondicionamiento del Aulario La Bomba como Edificio cultural universitario: Instalación de telones acústicos, adquisición de escenario “portable”, reforma Aulas para los Cursos de Verano,
- Sala de Exposiciones Permanente KURSALA en el aulario de la Bomba,
- Sala exposiciones Campus de Jerez,
- Espacio permanente de producción cultural ATUCA.

## ORGANIZACIÓN

Entre los aspectos relativos a la organización del Vicerrectorado y sus unidades, cabe apuntar lo siguiente:

- **Evaluación del Vicerrectorado de Extensión Universitaria y del Servicio de Publicaciones.** Los distintos procesos de evaluación han arrojado muy buenos resultados con relación al Vicerrectorado de Extensión Universitaria y al Servicio de Publicaciones.
- Participación activa del Vicerrectorado en el desarrollo de las líneas del **PEUCA**.
- Elaboración de un **Sistema de Indicadores de Calidad** para el Vicerrectorado.
- Tras el diseño y la elaboración de la **Carta de Servicios** del Vicerrectorado y del Servicio de Publicaciones, se ha procedido a su publicación en web.
- Estudio de **Usos, hábitos y demandas culturales de los jóvenes universitarios de la UCA**.
- Desarrollo de los **Seminarios Internos** formativos del Vicerrectorado.

CABE HACER UNA ESPECIAL REFERENCIA A LAS MEJORAS DE ORGANIZACIÓN EN EL ÁMBITO DE

## DESARROLLO DIGITAL

- Posibilidad de solicitar las **becas** para programas estacionales a través de **Internet**.
- Posibilidad de presentar **propuestas para programas estacionales** a través de la **web**.
- **Buzón de sugerencias y Votaciones** de **Campus Cinema** a través de la web.
- Servicio de **Alertas culturales** con más de 2000 correos electrónicos suscritos.
- Servicio de información e intercambio cultural a través de **TaviraMeridianos** con los Vicerrectorados de Extensión Universitaria del país.
- Desarrollo en formato web de la **Memoria Gráfica** del Vicerrectorado.
- Compromiso de máxima actualización en la **web**.
- **Ampliación de la oferta** del **Servicio de Publicaciones** a través de **Internet**.
- **Software de gestión interna** del **Servicio de Publicaciones**.
- Incorporación de Campus Virtual a algunos programas de formación (Opera oberta)

## PROYECCIÓN EXTERNA

- II Seminario Nacional del Observatorio Cultural del Proyecto Atalaya, a celebrar los días 12 y 13 de diciembre de 2007 en Jerez. Coordinado por el Vicerrectorado de Extensión universitaria de la Universidad de Cádiz y el Vicerrectorado de Extensión y Participación de la Universidad Internacional de Andalucía, este encuentro tiene carácter de plenario nacional y permitirá presentar los productos generados desde las distintas unidades, así como la reflexión sobre el momento que vive la Extensión universitaria en nuestro país.
- Aumento de relaciones con las Fundaciones literarias de la provincia.
- Participación en las actividades del Consorcio constituido con motivo de la celebración de los Actos del Bicentenario de la Constitución de 1812.

## AVANCES EN PROGRAMACIÓN

- El programa **Campus Rock** acrecienta sus estándares de calidad convirtiéndose a nivel nacional en un programa de referencia.

- Se consolida el programa cinematográfico de cine en español llamado **Cine con ñ**.
- Se consolida el programa **Presencias Científicas** en la Universidad, desarrollado en el Campus de Puerto Real
- Se consolida el programa de promoción **Ópera Oberta**, cuya docencia se imparte también con el apoyo de Campus Virtual.
- Se consolida el programa de ayudas a la comunidad universitaria, **Ucaparticipa**.
- Se configura la programación completa del programa **Campuscrea**, en iniciativa conjunta con la Consejería de Cultura y que se proyectará en los campus de Cádiz y Jerez
- Se crea el **Seminario Permanente Caballero Bonald**, como programa innovador en materia literaria.
- Se ha puesto en marcha el proyecto de investigación y desarrollo **Parque de la Historia de Villamartin**.

## IDEAS Y PROCESOS

- Se desarrollan los procesos de **Evaluación institucional de las políticas culturales** de los municipios de Algeciras y Sanlúcar.
- Se desarrollan los procesos de **Evaluación institucional de las políticas de juventud** de los municipios de Chiclana y Chipiona.
- El Vicerrectorado de Extensión Universitaria dirige con la Diputación el **Observatorio Cultural Vigía de la provincia de Cádiz**.
- La revista de gestión cultural, **PERIFÉRICA**, alcanza una proyección nacional y se publica hasta el número 7. Se ultima el número siguiente.

## Información Adicional y Complementaria:

### PROGRAMAS ESTACIONALES

- X Encuentros de primavera de la Universidad de Cádiz en el Puerto de Santa María  
Los vinos generosos atlánticos y mediterráneos. Panorama histórico y actual, 23,24,25 abril de 2007  
Las elites y sus manifestaciones de poder, 9-10 mayo 2007
- 58 EDICIÓN DE LOS CURSOS DE VERANO DE CÁDIZ. 2-27 Julio 2007
- XXVIII CURSOS DE VERANO DE LA UNIVERSIDAD DE CÁDIZ EN SAN ROQUE. 12 julio-1 agosto 2007.
- XII CURSOS DE OTOÑO DE LA UNIVERSIDAD DE CÁDIZ EN JEREZ. 17-29 de septiembre de 2007.
- XII CURSOS INTERNACIONALES DE OTOÑO EN ALGECIRAS. SUBSEDE EN TETUÁN. 17 - 31 de octubre
- IX CURSOS DE INVIERNO DE LA UNIVERSIDAD DE CÁDIZ EN CHICLANA DE LA FRONTERA. 19-28 de noviembre de 2007.

### ESCUELAS Y CURSOS DE FORMACIÓN

- ESCUELA DE DANZA, 15 noviembre 2006-28 marzo 2007. Módulos de verano: Danza Hindú 9-13 julio 2007, Código danza, 16-20 julio 2007. En marcha la programación 07/08 dedicada a María Fux. Noviembre –diciembre 2007 programa hasta julio 2008 con diversos talleres.
- JORNADAS DE DANZA, “La danza se deja captar” 13 abril de 2007. Campus de Cádiz.

- ESCUELA DE FOTOGRAFÍA
  - Módulos 3-9 realizados en 2007
  - Reportaje fotográfico activo: 9-18 enero 2007
  - La iluminación en fotografía: 22-31 enero 2-12 febrero 2007
  - Fotografía de la Naturaleza. Nuevas fronteras digitales. 2-12 marzo de 2007
  - Estética fotográfica. 21-30 marzo 2007, 9-11 abril, 2007.
  - Técnicas de fotografía digital 16-25 abril 2007.
  - Historia de la fotografía 2-16 mayo 2007.
  - Fotografía digital, 21-25 mayo 2007.
- AULA DE FLAMENCO
  - Curso básico II. Campus de Jerez, marzo-mayo 2007.
  - Curso de iniciación al baile. Campus de Algeciras, marzo- mayo 2007.
- AULA DE TEATRO
- CAMPUS CREA. Programa que se desarrolla en los campus de Jerez, Cádiz y Algeciras. Actualmente está abierto el plazo de inscripción para la programación 2007/08.
  - Cursos y talleres desarrollados en 2007:
  - Módulos de iniciación 22-31 de enero/1- 15 de febrero
  - Módulos de especialización.
- III SEMINARIO PERMANENTE CABALLERO BONALD Y LA GENERACIÓN DEL 50. MEMORIA Y AUTOBIOGRAFÍAS. De diciembre de 2006 a junio de 2007.
- TALLER DE FORMACIÓN PERMANENTE ATUCA. AULA DE TEATRO. CURSO ACADÉMICO 06/07
- ESCUELA TALLER DE MÚSICA MODERNA Y JAZZ. CURSO ACADÉMICO 06/07
- OPERA OBERTA. CURSO DE INICIACIÓN A LA ÓPERA 06/07. Ya está en marcha el curso 07/08 con la incorporación del curso al Campus virtual como herramienta de apoyo a la docencia
- FESTIVAL DE MÚSICA ESPAÑOLA DE CÁDIZ. Colaboración con Junta de Andalucía. Noviembre 2007.
- AGENDA EXTENSIÓN UNIVERSITARIA. Con motivo de la conmemoración de los 15 años de Agenda universitaria se edita el libro **Agenda cultural de la UCA. Un capital con 15 años**, a cargo de Manuel Ruiz Torres. Presentación 29 de noviembre de 2007.
- CAMPUS ROCK. En la actualidad está en marcha la programación prevista para el curso 2007/2008. Este programa está valorado de manera muy satisfactoria tal y como se desprende de los procesos evaluadores.
- PRESENCIAS LITERARIAS. Con motivo de las 100 presencias en la Universidad de Cádiz, se organiza el programa especial Presencias 100 desarrollado en noviembre de 2007. Viernes 16, Carlos Castilla del Pino y José M. Caballero Bonald; Jueves 22, Quino y miércoles 28 de noviembre Luis Mateo Diez y Manuel Longares.
- PRESENCIAS CIENTÍFICAS. Campus de Puerto Real, Manuel Lozano Leyva, 20/11/2007.
- CORAL UNIVERSITARIA
  - Con motivo de la conmemoración de su 25 aniversario se programan una serie de actividades a desarrollar durante el curso 2007-2008. Asimismo se ha abierto un blog en la página del vicerrectorado como foro para todos los integrantes antiguos y actuales de la coral.
- AULA DE TEATRO. Diseño de programación conjunta en la que se integran las actividades de Aula de teatro, Cacaruca teatro y Phersu.
- ACTIVIDADES RELACIONADAS CON LA CREACIÓN ARTÍSTICA. Premios y concursos
  - GALERÍA VIRTUAL DE IMÁGENES. Disponible acceso en página del Vicerrectorado.
  - CREACIÓN LITERARIA – Premio creación DRAG-, CREACIÓN PICTÓRICA –Premio pintura Universidad de Cádiz, CREACIÓN FOTOGRAFICA –Un día en la UCA-, MAQUETAS MUSICALES, convocatoria concurso.
- UCA PARTICIPA. Convocatoria ayudas a programas, seminarios e iniciativas de los integrantes de la comunidad universitaria.
- EXPOSICIONES.- Se inaugura la KURSALA como galería permanente de exposiciones. La primera, con una selección de la Universidad de Salamanca, la segunda con "Espectadores" de Aleix Plademunt

### **Programación en la que se trabaja para 2008:**

- REVISIÓN DE LOS PROGRAMAS ESTACIONALES PARA AMPLIAR ACTUACIONES O CONSOLIDAR LAS MISMAS EN OTRAS ZONAS DE LA PROVINCIA. Revisión Cursos de Sanlúcar y Cursos de la Sierra de Cádiz
- APOYO AL PROGRAMA AULA DE TEATRO con el fin de consolidar una programación estable y completa en la que dar cabida a todas las iniciativas generadas en este terreno por la comunidad universitaria.
- APOYO, DIFUSIÓN Y PROMOCIÓN de las actividades de la Coral universitaria con vistas al Concierto del 25 aniversario programado para mayo de 2008.
- DISEÑO DE PROGRAMACIONES CONCRETAS en colaboración con la Diputación de Cádiz, el Ayuntamiento de Cádiz y el Consorcio con vistas a la programación del Bicentenario de la Constitución.
- Puesta en marcha del proyecto MECENAS para la captación de patrocinadores para los programas del vicerrectorado, previsto a comenzar en enero de 2008.

## VICERRECTORADO DE INFRAESTRUCTURAS Y SOSTENIBILIDAD

Nuestra universidad se encuentra en un proceso de renovación profunda y de completar sus equipamientos. La coordinación transversal entre el Área de Infraestructuras, el Servicio de Prevención y la Oficina Verde, que se potencia desde el nuevo Vicerrectorado de Infraestructuras y Sostenibilidad, tiene por objeto lograr que la UCA avance y se consolide como universidad de referencia en materia de sensibilidad ambiental, con nuevas infraestructuras para una universidad renovada.

Gracias a la unidad manifestada en su momento por toda la comunidad universitaria, representada en el Claustro, se alcanzó un convenio con la Consejería de Innovación, Ciencia y Empresa que ha permitido poner en marcha las tan esperadas obras de la nueva Escuela Superior de Ingeniería, así como la ampliación de la Facultad de Ciencias. Actualmente se está realizando el seguimiento de estas inversiones. También se ha iniciado el desarrollo de otros grandes proyectos con fondos externos al Plan de inversiones en el Campus de Jerez (zona de deportes y piscina, copistería y edificio multiusos), y se están preparando nuevas propuestas de inversión para el próximo Plan Plurianual y para otros fondos externos a los que la UCA pueda acceder en los cuatro Campus.

Es prioritario adecuar los actuales espacios con que cuenta la universidad a las nuevas necesidades docentes y de investigación. En ese sentido este año hemos priorizado las actuaciones en materia de adaptación de espacios docentes a nuevos modelos de enseñanza-aprendizaje, y en colaboración con el Vicerrectorado de Nuevas Tecnologías e Innovación Docente se han remodelado 147 aulas, y se ha puesto en marcha un Plan de Equipamiento Docente para talleres y laboratorios destinando al mismo en este año 1.000.000 €.

Por otra parte, se avanza hacia una gestión integrada de los espacios con que cuenta nuestra Universidad, y gracias a un proyecto propio desarrollado en colaboración con el Grupo de Astronomía y Geodesia, se ha elaborado con el Sistema de Información Geográfica de la UCA, SIGUCA, un informe de los espacios docentes. La intención es dar un paso importante en el uso de este instrumento que se ha venido desarrollando en años anteriores con la participación de técnicos del CITI.

La necesidad de plazas de residencias universitarias en la UCA es uno de los graves y acuciantes problemas de nuestra Universidad, que además en nuestro caso se ve acrecentado por la dispersión geográfica de los 4 Campus. Recientemente se inauguraron las viviendas universitarias de La Caleta y se ha desarrollado un protocolo de colaboración entre la Empresa Pública del Suelo de Andalucía y la UCA para la restauración del Colegio Mayor. Se ha acordado con el Ministerio de la Vivienda la construcción de 400 viviendas para estudiantes, 100 en cada Campus, y se están estudiando los proyectos para su desarrollo. Además se está intentando conseguir otras formas de financiación para la construcción de otras residencias universitarias como la que se edificaría en el solar del antiguo edificio del Olivillo.

Se han mantenido conversaciones con el Ayuntamiento de Cádiz para la ubicación de la Facultad de Medicina en un nuevo edificio, en proximidad con el nuevo Hospital de referencia en proyecto, quedando reflejada en el PGOU de la ciudad su ubicación en terrenos próximos al emplazamiento de dicho hospital.

Se ha iniciado la recuperación del Centro Suratlántico de Tecnología para futura sede del Rectorado. El traslado de los servicios actualmente dispersos en varios edificios a un lugar único permitirá una mayor eficacia en la gestión y liberará espacios disponibles para otros usos universitarios.

Es nuestro deseo que la UCA tenga Escuelas Infantiles en los 4 Campus, y recientemente se ha finalizado la construcción de la primera en el Campus de Puerto Real. Actualmente se

están realizando gestiones para solicitar las ayudas necesarias y concretar las ubicaciones idóneas y los proyectos de obra en los restantes Campus.

Es necesario transformar los Campus en espacios de relación y convivencia, y es por ello necesario cuidar los espacios de trabajo y de encuentro para los alumnos y para los demás miembros de la comunidad universitaria. En el 2007 se han destinado 2.857.000 € a pequeñas inversiones y 1.158.037,59 € a mantenimiento.

El Servicio de Prevención ha velado por el cumplimiento de las medidas de seguridad en los trabajadores de la UCA, realizando más de 150 inspecciones y verificaciones de seguridad en los Centros. Se han destinado 100.000 € a implementar estas medidas, instalando campanas de extracción de gases y armarios de seguridad.

Además de la prevención de riesgos laborales, es nuestro objetivo la promoción de la salud en los miembros de la comunidad universitaria. La UCA ha participado en la constitución de la Red de Universidades Saludables. En este año se realizaron reconocimientos médicos conforme a protocolos específicos según el puesto de trabajo, campañas de de vacunaciones antigripales y de reconocimientos ginecológicos, y asesoramientos sobre ergonomía del puesto de trabajo. Por otra parte, los integrantes del Servicio de Prevención han participado activamente en la impartición de un curso de drogodependencias y se han organizado cursos de primeros auxilios.

En nuestro objetivo profundizar en la conciencia medioambiental y en las medidas de respeto al medio ambiente, y por ello se han desarrollado desde la Oficina Verde programas de gestión y de educación y sensibilización ambiental. La Oficina Verde de la UCA ha sido premiada por su trabajo por la revista Gaceta Universitaria, por su impulso a las medidas de concienciación y respeto ambiental.

Se ha continuado e implementado la instalación de redes interiores de recogida separativas de los residuos generados, potenciando las acciones del Servicio de Prevención de Riesgos Laborales de recogida selectiva de los residuos tóxicos, y se ha organizado la recogida del papel en los 4 Campus gestionándolo conjuntamente la Oficina Verde y el Servicio de Prevención.

Se ha iniciado el estudio de un plan de medidas orientadas al ahorro de agua y energía y se han instalado sistemas de energía alternativa, una planta de 100 Kw de energía fotovoltaica en la Facultad de Ciencias Económicas y Empresariales y paneles de energía solar en la piscina de Puerto Real.

Con objeto de optimizar la gestión del vicerrectorado se han elaborado las Cartas de Servicios del Área de Infraestructuras y del Servicio de Prevención y se están actualmente elaborando los Mapas de Procesos.

## **Información Adicional y Complementaria:**

### **Grandes Inversiones a cargo del III Plan Plurianual 2006-10**

- 1) ESCUELA DE INGENIERÍA: Inicio de obras: 04/07. Duración estimada 30 meses. Presupuesto de adjudicación: 17.886.120,23 €. A 12/07 certificados 6.499.854,99 € a 31 de Diciembre.
- 2) REMODELACIÓN Y AMPLIACIÓN DE LA FACULTAD DE CIENCIAS: Inicio de obras: 02/07. Duración estimada 20 meses. Presupuesto de adjudicación: 12.300.000 €. A 12/07 certificados 6.658.097,55. € a 31 de Diciembre.
- 3) URBANIZACIÓN DEL CAMPUS DE RÍO SAN PEDRO: presupuesto 1.800.000 €. Se han convocado dos asistencias técnicas: 1) para la regularización Urbanística del Plan Parcial de Puerto Real redactado en 1985 (30.000 €, pendiente de adjudicar); y 2) para la redacción y ejecución de obras (122.000 €). Este proyecto incluye además de

la terminación de la urbanización de los terrenos del campus de Puerto Real las unidades de aparcamientos e infraestructuras de la nueva Escuela de Ingenieros.

### **Inversiones propias**

Destacamos las siguientes:

- 1) Escuela Infantil de Campus de Puerto Real: situación del trabajo: terminado; presupuesto 386.000 €.
- 2) Cafetería y Sala de Exposiciones Aulario La Bomba: situación del trabajo: terminado; presupuesto 131.621 €.
- 3) Obras de remodelación e instalación de nuevos medios audiovisuales en el Aula Magna de la Facultad de Filosofía: situación del trabajo: terminado; presupuesto 115.000 €.
- 4) Aula de Teatro, almacén y aula multiusos del Edificio La Bomba: situación del trabajo: terminado; presupuesto 82.000 €.
- 5) Reformas en 147 aulas Aulas para la adaptación de nuevos medios audiovisuales: situación del trabajo: en ejecución al 85 %; presupuesto 214.511 €.
- 6) Eliminación Barreras arquitectónicas en Ciencias del Trabajo, Escuela Superior de Ingeniería (ESI) en sus sedes 1 y 2, y en campus de Jerez: situación del trabajo: terminado; presupuesto 55.000 €.
- 7) Remodelación de Despachos en la Facultad de Filosofía y Letras, La Bomba y en el CTC: situación del trabajo: terminado; presupuesto 50.000 €.
- 8) Reformas en Ancha 10: situación del trabajo: terminado; presupuesto 98.214 €.
- 9) Adecuaciones en Escuela Superior de Ingeniería, ESI 1 (Taller Mecanizado): situación del trabajo: en ejecución; presupuesto 45.000 €.
- 10) Centro transformación y electrificación en Escuela Superior de Ingeniería, ESI 2 Y 3: situación del trabajo: terminado ; presupuesto 50.000 €.
- 11) Ascensor en Escuela Superior de Ingeniería, ESI 3: situación del trabajo: terminado; presupuesto 59.983 €.
- 12) Estudio y aire acondicionado en Escuela Superior de Ingeniería, ESI 1, 2 y 3: situación del trabajo: en ejecución; presupuesto 403.720 €.
- 13) Suministro Salvaescaleras en ESI1 y ESI 2 Máquinas: situación del trabajo: terminado; presupuesto 7.552 €.
- 14) Adecuamiento espacios Casa Salinera: situación del trabajo: terminado; presupuesto 7.769 €.
- 15) Instalación de puertas automáticas en la Facultad de Ciencias de la Educación y en la Escuela de Ciencias de la Salud de Cádiz: situación del trabajo: terminado; presupuesto 30.000 €.
- 16) Actuaciones ocasionadas por los traslados durante las obras de la Facultad de Ciencias: situación del trabajo: terminado; presupuesto 32.824 €.
- 17) .Remodelación sistema hidráulico piscina: situación del trabajo: terminado; presupuesto 60.000 €.
- 18) Instalaciones contra incendios en la copistería de Jerez y cafetería de Algeciras: situación del trabajo: terminado; presupuesto 6.500 €.
- 19) Reformas en Biblioteca de Jerez: situación del trabajo: terminado; presupuesto 10.000 €.
- 20) Oscurecimiento de ventanas en Jerez: situación del trabajo: en ejecución; presupuesto 58.000 €.


- 21) Equipamiento de copistería de Jerez: situación del trabajo: en proyecto; presupuesto 5.834 €.
- 22) Reforma cafetería EPSA: situación del trabajo: terminado; presupuesto 60.000 €.
- 23) Instalación de gases laboratorios soldadura Escuela Politécnica Superior de Algeciras, EPSA y aspiración taller soldadura: situación del trabajo: terminado; presupuesto 39.396 €.
- 24) Laboratorios Integrados 4ª planta 2ª Fase Escuela Politécnica Superior de Algeciras, EPSA: situación del trabajo: en ejecución; presupuesto 75.000 €.
- 25) Actuaciones en Despachos Técnicos Laboratorio Escuela Politécnica Superior de Algeciras, EPSA: situación del trabajo: terminado; presupuesto 25.000 €.
- 26) Mejoras en la urbanización Escuela Politécnica Superior de Algeciras, EPSA: situación del trabajo: terminado; presupuesto 25.000 €.
- 27) Reforma Salón de Actos Escuela Politécnica Superior de Algeciras, EPSA: situación del trabajo: en proyecto; presupuesto 50.000 €.
- 28) Almacén en Escuela de Ciencias de la Salud de Cádiz: situación del trabajo: en proyecto; presupuesto 10.124 €.
- 29) Instalación de Bicicleteros en Jerez, Puerto Real Y Facultad Filosofía: situación del trabajo: terminado; presupuesto 2.800 €.
- 30) Diversos trabajos de señalización y rotulación en diferentes sedes universitarias de centros, campus, y edificios centrales: trabajo: terminado; presupuesto 25.052 €.
- 31) Instalaciones menores de climatización: situación del trabajo: terminado; presupuesto 5.232 €.
- 32) .Ahorro energético: Condensadores en el Campus de Jerez: situación del trabajo: en contratación; 18.433 €.
- 33) Paneles de energía solar en Pabellón deportivo de Puerto Real: situación del trabajo: inicio inminente; 160.000 €.
- 34) En proyecto las actuaciones para ubicar y remodelar la Secretaría y Administración Campus Cádiz, el Servicio de Publicaciones y el Salón de actos C/ Ancha nº16.
- 35) Plan especial Facultad de Medicina: se han realizado reformas urgentes en aula de informática, laboratorios y persianas, y se esta desplegando el resto de proyectos de este plan especial basándose en las solicitudes realizadas por el decanato y los departamentos. Presupuesto: 345.000 €.
- 36) En el Plan Anual de Mantenimiento, con un presupuesto de 1.158.037,59 €, se han desarrollado más de 50 acciones, entre las que caben destacar: pavimentación y jardinería en urbanizaciones del Campus de Puerto Real, mantenimiento y mejoras en instalaciones de aire acondicionado y plan de pinturas de centros, además se han realizado grupos de mejora para ahorro energético.

### **Otras actuaciones en Obras y Proyectos**

- 1) CAMPUS DE JEREZ: Con cargo al convenio con Caja San Fernando en el que se aportan 2.705.400 €, se siguen desarrollando las cuatro acciones previstas, en convenio con diversos organismos de la Junta de Andalucía y el Ayuntamiento de Jerez:
  - 1.1. Las pistas blandas deportivas con vestuario y pequeña urbanización y recorridos al aire libre por un valor de 1.000.000 en convenio con la Junta de Andalucía. Se encuentra en contrataciones el proyecto de Ejecución. Adjudicación inminente.

- 1.2. Edificio de tres plantas y aparcamiento para Centro Multiusos en convenio con el Servicio Andaluz de Empleo de la Junta de Andalucía por un valor de 3.000.000 €. El proyecto se ha redactado y se encuentra en contratación.
  - 1.3. Piscina y gimnasio cubiertos y pista al aire libre, en convenio tripartito con el Ayuntamiento de Jerez, la C.T.C. y Deportes de la Junta de Andalucía, por un valor de unos 1.900.000 €. El Borrador del Convenio tripartito se encuentra a la firma.
  - 1.4. Copistería de Campus por un valor de 85.000 €. Las obras están finalizadas.
- 2) VIVIENDAS Y/O RESIDENCIAS UNIVERSITARIAS
- 1.1. Viviendas de Estudiantes en La Caleta. La empresa EPSA, a través de su oficina de Rehabilitación en Cádiz, ha concluido la construcción de las 18 viviendas con 48 plazas.
  - 1.2. Remodelación del Colegio Mayor Universitario de Cádiz. Se ha firmado el protocolo con EPSA para redactar el proyecto definitivo con 145 plazas y comenzar la rehabilitación el próximo año 2008.
  - 1.3. Residencias universitarias: se están estudiando diferentes proyectos para la construcción de residencias en los 4 campus, entre ellos cabe destacar el proyecto para construcción de una residencia en los terrenos del antiguo Olivillo en Cádiz.
- 3) INSTITUTO DE DESARROLLO TECNOLÓGICO DE LA ESCUELA SUPERIOR POLITÉCNICA DE ALGECIRAS: con cargo a FEDER y un presupuesto de 850.000 € está pendiente de licitación el proyecto y se espera terminar las obras en 2008.
- 4) SERVICIO DE EXPERIMENTACION ANIMAL DE CÁDIZ: con cargo a FEDER y un presupuesto de 1.117.000 € está pendiente de licitación el proyecto y se espera terminar las obras en 2008.
- 5) PROYECTO SHARP EUROPE. Se han desarrollado acciones lideradas por el Vicerrectorado de alumnos en un proyecto de INTERREG III en colaboración con socios de Malta, Inglaterra y Estonia, para la rehabilitación de arsenales históricos, en concreto la UCA ha participado en el proyecto de actuaciones del Puente Suazo.
- 6) PROYECTO SAL. Se ha colaborado con el departamento de Biología en el programa INTERREG IIIC de la CE, en la rehabilitación de una casa tradicional salinera y en la regeneración de las marismas de las salinas de Esperanza Grande y Chica en el término municipal de Puerto Real.

### **Actividades a destacar en el campo de la Prevención y Seguridad laboral**

- 1) inspecciones y verificaciones de seguridad en los Centros.
- 2) Instalación de campanas de extracción de gases y armarios de seguridad.
- 3) Compra centralizada de reactivos.
- 4) Recogidas periódicas de residuos peligrosos.
- 5) Reconocimientos médicos conforme a protocolos específicos según el puesto de trabajo.
- 6) Campañas de de vacunaciones antigripales
- 7) Campaña de reconocimientos ginecológicos
- 8) Asesoramientos sobre ergonomía del puesto de trabajo.

### **Actividades a destacar en el campo de la Sostenibilidad**

- 1) Implantación, seguimiento y evaluación del sistema de recogida de papel en los 4 campus. Estudio de viabilidad de instalación de un sistema de compactación en el campus de Cádiz.

- 2) I Certamen EdUCA sobre experiencias de Educación Ambiental en Secundaria.
- 3) Proyectos de Voluntariado Ambiental Pinar de la Algaida en colaboración con UCA Solidaria financiados por la Consejería de Medio Ambiente, Dirección General de Educación Ambiental y Sostenibilidad.
- 4) Colaboración con el voluntariado de FAMAR, Parque Natural de la Bahía de Cádiz, Gemaza y la Estación Biológica de Doñana.
- 5) Elaboración anteproyecto "Estudio de Malas Prácticas Ambientales en la UCA"
- 6) Elaboración informe sobre planes de sostenibilidad en las universidades españolas.
- 7) Revegetación participativa en el entorno del Polideportivo del Campus de Puerto Real.
- 8) Participación en la Red de Universidades por el Clima y en organización "Caravana por el Clima".
- 9) .Colaboración con el proyecto Coastwatch.
- 10) Instalación de sistemas de energía alternativa: una planta de 100 Kw de paneles fotovoltaicos y paneles de energía solar en el polideportivo de Puerto Real.

### **Actividades formativas**

Diseño, ejecución y evaluación de actividades formativas, así como participación y colaboración activa de los miembros del vicerrectorado en otros eventos. Entre las que destacamos:

- 1) Curso "Conoce los Espacios Protegidos de Cádiz: I Jornadas, Parque Natural Bahía de Cádiz".
- 2) Acogida de 2 cursos de la Asociación "Amigos de la Tierra" titulados "Construyendo la ciudad".
- 3) 8 cursos (2 por campus) de "Conducción Eficiente".
- 4) VII y VIII Jornadas del Seminario Permanente de Ambientalización "Indicadores y Sostenibilidad en las Universidades" y "Sistemas de Reconocimientos Medioambiental para Universidades" del Grupo de Trabajo de Calidad Ambiental y Desarrollo Sostenible de la CRUE.
- 5) Impartición del "Módulo Sensibilización Ambiental" en el Curso de Formadores Ocupacionales.
- 6) Curso "¿Fin del petróleo barato? Aproximación a la problemática energética."
- 7) Curso de drogodependencias.
- 8) Programas de Conservación y Restauración.

## VICERRECTORADO DE INVESTIGACIÓN, DESARROLLO TECNOLÓGICO E INNOVACIÓN

### Resumen de Actividades.-

#### 1.1.- Actividades de Transferencia de Resultados de la Investigación.

Las actividades desarrolladas por la OTRI durante el último año se pueden englobar dentro de los siguientes apartados:

##### A) Parques Tecnológicos y Fundaciones.

Destacar la participación activa en el proyecto de Parque Tecnológico Agroalimentario de Jerez (PTA), en el marco del Convenio IPDC-UCA-IFAPA, así como en el desarrollo del Parque TecnoBahía, en el que nuestra Universidad participa en un 23,87% junto con la agencia IDEA.

Por lo que respecta a las Fundaciones, durante el presente año la Universidad ha participado en un total de 7 en calidad de Patrono.

##### B) Actividades desarrolladas en relación con Proyectos.

La OTRI ha participado en más de una decena de proyectos relacionados con la transferencia de resultados de investigación en áreas concretas, gestión de calidad, detección de oportunidades tecnológicas, invención y comercialización de patentes, creación de empresas, inteligencia comercial para grupos de investigación, identificación de buenas prácticas en transferencia, entre otros.

Se ha participado igualmente de forma activa en el Programa CAMPUS, a través del cual se han concedido 5 nuevos proyectos, colaborando igualmente en la preparación de otros tantos proyectos para solicitudes por parte de otras empresas de base tecnológica y culturas.

En relación con proyectos propios, destacar el lanzamiento de dos convocatorias de Ideas y Proyectos de Empresas del Programa atrEBT!®. Estas se suman al concurso de ideas de creación de empresas en el marco del proyecto de Parque Tecnológico Agroalimentario de Jerez.

##### C) Actividades relacionadas con la Propiedad Industrial e Intelectual.

Se ha continuado con la labor de solicitud de patentes, tanto a nivel nacional como internacional, así como con la comercialización de las mismas. En este sentido, en la actualidad existen un total de 24 patentes UCA que han superado el proceso de evaluación de su potencial comercial, y que se encuentran disponibles para licenciar en cualquier país. A resaltar igualmente en este capítulo la existencia de 147 empresas que han manifestado su interés en firmar los acuerdos para la obtención de la licencia correspondiente.

#### 1.2.- Actividades de Promoción y Gestión de la Investigación.

##### A) Plan Propio de Investigación de la UCA

El gasto acometido por este concepto ha superado el del año anterior en un 15 %, llegando a un total de 467.550,41 €. De esta cantidad 188.756,57 € se destinaron a Ayudas de

Movilidad, 226.682,08 € a Becas FPI, 39.694,16 € a Acciones Especiales de Investigación y 12.417,60 € a ayudas a Doctorandos. En relación con las Becas del Plan Propio, indicar que a partir de este año se ha producido la equiparación de los becarios al Estatuto del Personal Investigador en Formación, en cuanto a Seguridad Social y Contrato en Prácticas a partir del tercer año.

**B) Ayudas correspondientes a diferentes programas y fuentes de financiación: Grupos, Proyectos y Contratos.**

- Plan Andaluz de Investigación. Ayuda a Grupos: La UCA ha recibido en la última convocatoria de la ayuda interanual a grupos un total de 869.116,51 €, lo que representa un 12,69% más que en la última convocatoria. Esta financiación corresponde a la obtenida por 107 grupos de investigación, integrados por un total de 1.294 investigadores. De cara a la próxima convocatoria de grupos, desde el Vicerrectorado se ha procedido al análisis de la información correspondiente a los mismos, fundamentalmente de aspectos tales como la composición, número de doctores activos y puntuación obtenida en convocatorias previas, al objeto de identificar el origen de la no financiación en algunos de ellos y asesorar a sus responsables en línea con los criterios de financiación establecidos por la Junta.
- Plan Andaluz de Investigación. Proyectos de Excelencia: En la convocatoria 2007 se han concedido a nuestra universidad un total de 17 proyectos, por un importe global de 4.183.543,21 €, lo que representa un aumento en la financiación de un 37% con respecto a la convocatoria 2006, resuelta igualmente durante la presente anualidad.
- Proyectos Europeos: A falta de la resolución final de algunas convocatorias, se han concedido un total de 7 proyectos europeos, por un importe global de 508.728,12 €.
- Plan Nacional I+D+i: Dentro de las convocatorias del Plan Nacional de I+D+i, indicar que durante el presente año se han obtenido un total de 26 proyectos, que representan una financiación global de 2.791.040,23 €.
- Proyectos financiados por otras fuentes: 7 proyectos concedidos por importe total de 83.808,8 €.

En resumen, durante el año 2007 se ha obtenido financiación para un total de **63 nuevos Proyectos de Investigación**, por un importe total de **6.694.298,51 €**.

Contratos con el exterior: Por lo que respecta a contratos con el exterior, en 2007 y hasta la fecha se han firmado un total de **177 nuevos contratos**, por un importe global de **3.420.462,20 €**. En dichos contratos participan **123 empresas** y un total de **384 profesores de la UCA**.

**C) Gestión de Personal: Becas y Contratos**

**Becas/Contratos de Formación del Personal Investigador.** En el apartado de Formación, durante el presente año se ha producido la incorporación de nuevos becarios/contratados, hasta alcanzar un total de **98 miembros** actuales de este estamento financiados con cargo al PAI (29), Plan Nacional de I+D+i (45) o la propia UCA (24). A ello habría que añadir un total de **261 becarios con cargo a grupos, proyectos y contratos**.

**Contratados Ramón y Cajal y Juan de la Cierva.** Las convocatorias de ambos programas se han resuelto recientemente, habiéndose concedido a nuestra Universidad un nuevo contratado en cada una de las modalidades.

## Información adicional sobre Resultados Alcanzados.

### 2.1.- Actividades desarrolladas en el ámbito de los Parques Tecnológicos y las Fundaciones.

1. Participación en el proyecto de Parque Tecnológico Agroalimentario de Jerez (PTA).
2. Participación en el desarrollo del Parque TecnoBahía.
3. Participación en las siguientes Fundaciones:
  - Patrono de la Fundación Hélice, dedicada al sector aeroespacial.
  - Patrono de TECNOTUR, Centro Tecnológico de Turismo, Ocio y Calidad de vida dedicada al sector del turismo.
  - Miembro asociado a la Asociación de Parques Científicos y Tecnológicos de España (APTE). Se está ejecutando un proyecto sobre formación para creación de Parques Científicos Tecnológicos.
  - Patrono del CEEI Bahía de Cádiz
  - Patrono de la FUECA Fundación Universidad Empresa de la provincia de Cádiz
  - Patrono del CINNTA, fundación del Instituto para la Innovación del Turismo Andaluz
  - Miembro de la Agencia Provincial de la Energía de la Fundación de Medio Ambiente Energía y Sostenibilidad de la provincia de Cádiz
  - Patrono de la Fundación Centro Tecnológico de Acuicultura de Andalucía.
  - Patrono del Centro Tecnológico Avanzado de Energías Renovables (CTAER).

### 2.2.- Actividades desarrolladas en relación con Proyectos

1. Desarrollo del Programa de Formación de Expertos en Transferencia de Tecnología, según Convenio con la Consejería de Innovación, Ciencia y Empresa. Tres técnicos en formación.
2. Proyecto HUMAN-Actuación Específica para Transferencia en Humanidades (Plan Nacional I+D+I 2004-7 )
3. Proyecto GESDOT- Plan de actuación horizontal para la puesta en marcha de un sistema de detección de oportunidades tecnológicas y de gestión de la calidad de la función O.T.R.I., en cooperación con las OTRIS de las Universidades Andaluzas, Ministerio de Educación y Ciencia.
4. Plan de Actividades 2007 con la Consejería de Innovación, Ciencia y Empresa para la mejora de la Transferencia Tecnológica en Andalucía desarrollada por la OTRI.
5. Propuesta de ampliación del Plan de Actividades 2006 con la CICE desarrollada por la OTRI.
6. Desarrollo del Proyecto INVENTICA-Invencción y Comercialización de patentes en la Universidad de Cádiz, para la convocatoria a OTRI del MEC.
7. Concesión del Proyecto T-CULTURA-Tecnologías y Empresas de Base Cultural por parte del MEC dentro de la convocatoria para el Desarrollo y Fortalecimiento de las Oficinas de Transferencia de Resultados de la Investigación.
8. Concesión del Proyecto COMERCIA-Inteligencia Comercial para los Grupos de Investigación por parte del MEC dentro de la convocatoria para el Desarrollo y Fortalecimiento de las Oficinas de Transferencia de Resultados de la Investigación.
9. Programa TRANSFER de identificación de buenas prácticas en transferencia con la CICE.
10. Programa EuroPatent, EuroProject e InnoveBT de CITANDALUCIA.

11. Colaboración en el programa de cruce Oferta-Demanda desarrollado por la Agencia de Innovación y Desarrollo de Andalucía.
12. Realización del informe de actuaciones en materia de transferencia de tecnología del año 2006 para la memoria del Plan Andaluz de Investigación.
13. Actualización de la Oferta Científica, Tecnológica y Humanística de la Universidad de Cádiz. 2007.
14. Edición de la Oferta I+D+i en Humanidades. 2007.
15. Edición mensual del Boletín Electrónico UCA i+T, que actualmente tiene una lista de distribución con 1.100 destinatarios de empresas y/o instituciones.

### **2.3.- Actividades relacionadas con la Propiedad Industrial e Intelectual.**

- Se ha solicitado 9 nuevas patentes, 11 extensiones internacionales (PCT), 2 solicitudes de patentes en otros países (una en Europa y otra en Estados Unidos) y se han licenciado 4 patentes de la UCA para su uso por empresas de base tecnológica.
- Se está trabajando con la comercialización de 24 patentes UCA disponibles para licenciar en cualquier país, que han superado el proceso de evaluación de su potencial comercial.
- Se ha contactado con 497 empresas para ofrecerles las patentes UCA, de las cuales 147 han mostrado interés en firmar un acuerdo y obtener la licencia.

### **2.4.- Actividades relacionadas con la Creación de Empresas.**

- Se han concedido 5 nuevos Proyectos CAMPUS (Titania, Ensayos y Proyectos Industriales, S.L.; Plan 3; IG Fotón Ingenieros, HT Masterbatches y Risoluta).
- Creación de nueva empresa: UNICA MAQUINA que se encuentra en fase de solicitud de ayuda al Programa CAMPUS.
- Reuniones de coordinación y asesoramiento a otras empresas de base tecnológica y cultural para la preparación de sus planes de empresa y solicitud de incentivos al programa CAMPUS (5 en total).
- Ejecución y lanzamiento de dos convocatorias de Ideas y Proyectos de Empresas del Programa atrEBT!®

### **2.5.- Datos relacionados con la investigación en la UCA durante el año 2007 y evolución de los mismos con respecto a años anteriores.**

#### **Plan Propio de Investigación de la UCA**

<b>Número de Ayudas Concedidas en el Plan Propio UCA</b>			
<b>Modalidad</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
<b>Acciones Especiales</b>	28	29	24
<b>Doctorando</b>	38	15	21
<b>Movilidad</b>	262	234	242

<b>Importe Ayudas Plan Propio UCA (€)</b>			
<b>Modalidad</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
<b>Acciones Especiales</b>	44.036,08	40.222,36	39.694,16
<b>Doctorando</b>	22.418,82	8.951,61	12.417,60
<b>Movilidad</b>	180.645,47	185.932,11	188.756,57

**Grupos PAI**

CONVOCATORIA PAI 2006 (Grupos financiados Universidades Andaluzas)			
Universidad	Nº Grupos	Puntuación Científica	Media
UNIVERSIDAD PABLO DE OLAVIDE	39	873,60	<b>22,40</b>
UNIVERSIDAD DE GRANADA	312	6.815,95	<b>21,85</b>
UNIVERSIDAD DE CÓRDOBA	137	2.988,50	<b>21,81</b>
UNIVERSIDAD DE SEVILLA	325	7.071,50	<b>21,76</b>
<b>UNIVERSIDAD DE CÁDIZ</b>	<b>107</b>	<b>2.224,00</b>	<b>20,79</b>
UNIVERSIDAD DE MÁLAGA	163	3.376,50	<b>20,71</b>
UNIVERSIDAD DE ALMERÍA	86	1.776,50	<b>20,66</b>
UNIVERSIDAD DE HUELVA	70	1.426,00	<b>20,37</b>
UNIVERSIDAD DE JAÉN	82	1.666,50	<b>20,32</b>

UCA: Financiación y Media Puntuación PAI Últimos 3 años				
Convocatoria	Nº Grupos	Total Puntuación	Financiación	Puntuación Media
<b>PAI 2004</b>	147	2.198,12	656.659,30	<b>19,14</b>
<b>PAI 2005</b>	134	2.601,39	771.255,22	<b>19,41</b>
<b>PAI 2006</b>	133	2.496,00	869.116,51	<b>18,77</b>

**Becas y Contratos (Capítulo VI) a Personal de Investigación**

Becas	2005	2006	2007
<b>PAI</b>	47	50	29
<b>Plan Nacional</b>	47	62	45
<b>Plan Propio UCA</b>	17	26	24
<b>Con cargo a grupos, proyectos y contratos</b>	309	313	261

Contratos EPIF	2005	2006	2007
<b>PAI</b>		30	26
<b>Plan Nacional</b>		21	27
<b>Plan Propio</b>			8

**Proyectos Plan Nacional I +D+i (MEC)**

Plan Nacional		
Año	Nº Proyectos	Total Concedido (€)
<b>2005</b>	51	3.739.302,90
<b>2006</b>	41	2.529.782,08
<b>2007</b>	26	2.791.040,23


**Proyectos de Excelencia (PAI)**


Proyectos Excelencia		
Año	Nº Proyectos	Total Concedido (€)
2005	21	2.259.312,00
2006	22	3.061.914,77
2007	17	4.183.543,21

**Proyectos Europeos**

Proyectos Europeos		
Año	Nº Proyectos	Total Concedido (€)
2005	5	838.346,98
2006	5	186.545,12
2007	7	508.728,12

**Contratos con el exterior : Evolución Importes Facturado por anualidad 2002-2007**

**Evolución Importe Facturado Contratos con el Exterior 2002-2007**


## VICERRECTORADO DE PLANIFICACIÓN Y CALIDAD

### Resumen de actividad:

El Vicerrectorado de Planificación y Calidad, de nueva creación, centra sus cometidos en cuatro ámbitos principales, íntimamente relacionados:

- la **evaluación** de la Docencia, la Investigación y la Gestión, el impulso y colaboración en los **procesos de mejora continua** en cada uno de estos ámbitos, y la organización de actividades de **formación en materia de Calidad**, en el contexto de los Planes de Formación de la UCA
- la **planificación estratégica** de la universidad, y la articulación del Plan Estratégico en un conjunto de Planes de Actuación. Este apartado incluye la articulación del Plan Estratégico de la Universidad con el **modelo de financiación** de las universidades 2007-2011, aprobado recientemente por el consejo de Gobierno de la Junta de Andalucía.
- la puesta a punto de **sistemas de información** de la Universidad, construyendo en colaboración con el área de informática y con el conjunto de unidades de la UCA un sistema de indicadores, y convirtiéndose en la unidad responsable de encauzar los datos que salgan de nuestra institución
- El diseño de la **oferta de títulos oficiales**, para la adaptación al marco que define el real decreto 1373/2007 por el que se regula la nueva estructura de las enseñanzas universitarias oficiales en España. Esto implica la coordinación de un proceso que permita definir el mapa de Campus y una estructura coherente de titulaciones que se vincule a dichos Campus.

A la vez, el Vicerrectorado tiene como cometido coordinar los procesos de **acreditación y certificación** que se afronten desde la Universidad, mediante el apoyo y asesoramiento técnico de la **Unidad de Evaluación y Calidad**, que se incorpora como unidad técnica funcional a la estructura del Vicerrectorado.

Para el cumplimiento de estos fines el Vicerrectorado de Planificación y Calidad desarrolla su trabajo en estrecha colaboración con la Gerencia, así como en conexión y coordinación con los distintos Vicerrectorados y Direcciones Generales, y con la Secretaría General.

### Evaluación y Mejora:

Es el ámbito más desarrollado dentro de las actividades propias del Vicerrectorado, por el hecho de sumar una trayectoria continuada de varios años iniciada por la Unidad de Evaluación y Calidad.

Por tercer año se ha abordado de una forma general en toda la UCA el proceso de **evaluación de la satisfacción de los alumnos con la docencia**. Se han realizado un total de 187.517 encuestas, cubriendo un total de 2.368 grupos de asignaturas, lo que viene a significar el **86,6% del total de grupos docentes**. Los resultados de las encuestas se han hecho llegar a los interesados, a los Directores de los Departamentos afectados, y a los Decanos responsables de las Titulaciones. Por tercer año consecutivo los resultados revelan una tendencia a la mejora.

Indicar también que en marzo de 2007 se ha publicado un libro con los datos de evaluación de la satisfacción de los alumnos con la docencia correspondiente a los dos cursos anteriores.

Otro ámbito de actividad ya asentado es el **seguimiento de los rendimientos docentes**. En 2007 se ha editado un libro electrónico que resume los resultados registrados desde el curso 2000-01 al 2005-06, haciéndose llegar a responsables académicos de la dirección de Centros y Departamentos, así como a los miembros del Consejo de Dirección, Consejo de

Gobierno y Consejo Social. En la actualidad se analizan para su publicación los datos del curso 2006-07.

Se ha constituido un grupo de trabajo supervisado por la Unidad de Evaluación y Calidad para realizar estudios de seguimiento **de Alumnos Egresados**. Tanto de su **inserción laboral**, como de las opiniones sobre la formación recibida en la UCA. El primer informe publicado revela que **tienen empleo el 88,6% de los 1542 encuestados**. De ellos un 74,2% declaran que su empleo está relacionado con la formación recibida, y **un 51,2% manifiesta haber encontrado empleo en menos de tres meses**. Estos datos de empleo se revelan como algo mejores de los publicados recientemente por la Universidad Politécnica de Valencia, o por la Universidad de Castilla la Mancha en relación a sus propios titulados.

En cuanto a la satisfacción con la formación recibida los datos se prestan al debate y deben estimular la mejora, aunque como muestra se puede resaltar que **un 46,5 % de los encuestados valora la formación recibida como buena o muy buena, y un 40,9% como normal**. Se espera disponer de un nuevo informe dentro del próximo mes de enero, referido a 1801 respuestas de egresados del curso 2002-03.

Dentro del Plan Andaluz de Calidad de las Universidades (PACU), la UCA ha sometido a evaluación durante 2007 la Licenciatura en Ciencias del Trabajo, completando el ciclo de evaluación de todas sus titulaciones que cuentan con tres promociones de egresados. A ello se une que dentro también del PACU se han completado las evaluaciones de tres servicios y se encuentran en fase avanzada las evaluaciones de otros cuatro. Cada evaluación culmina en un Plan de Mejora que cuenta con una ayuda financiera concertada al 50% entre la UCA y la Unidad de Calidad para las Universidades Andaluzas. En 2007 la aportación de la UCA a planes de mejora consecuencia de procesos de evaluación ha supuesto una aportación de 72.121 €.

Dado que el Plan Andaluz no está abierto en este momento a nuevos procesos de evaluación, la UCA ha abordado este año por propia iniciativa la evaluación de las Administraciones de Campus y del Servicio de Prevención.

Desde la Unidad de Evaluación y Calidad se sigue apoyando en coordinación con la Gerencia la publicación de Cartas de Servicio de las Unidades. En la actualidad son ya 10 las unidades que cuentan con cartas en las que definen sus objetivos y sus compromisos de servicio. Para enmarcar este esfuerzo de las unidades se ha editado una Guía para la Elaboración de Cartas de Servicio.

Otro mecanismo de Garantía de Calidad y mejora puesto en uso en la UCA es el **BAU**, o **Buzón de Atención al Usuario**. Desde comienzos de 2007 se han abierto **721 intervenciones**, lo que significa una media ligeramente superior a las 60 mensuales. El BAU ha servido como vehículo para **Felicitaciones (30)**, **Quejas y Reclamaciones (331)**, **Sugerencias (142)** y para registrar **Incidencias Docentes (218)**.

**Evaluación Docente del Profesorado.**- La UCA coordina el grupo de trabajo de las Universidades Andaluzas que trabaja en el **programa DOCENTIA**, diseñado por la Agencia Nacional de Evaluación de la Calidad ANECA, y por la Agencia Andaluza AGAE. El objetivo es poner en marcha un proceso de evaluación integral de toda la actuación docente. Muy recientemente (29-30 de noviembre), el grupo de trabajo ha concluido la fase de elaboración de un manual de procedimientos para la implantación del programa, y ha acordado proponer la puesta en marcha de una experiencia piloto de evaluación, con carácter voluntario, a desarrollar a partir de marzo de 2008 y dentro del presente curso académico.

En el ámbito de formación, merece destacarse que **la UCA ha acogido dos eventos nacionales relacionados con Calidad Universitaria**: La Jornada anual del Grupo de universidades del Club de Excelencia en Gestión, celebrada en la Facultad de Ciencias del Trabajo el 16 de marzo, y las primeras Jornadas de Excelencia en Gestión Universitaria, celebradas en la Facultad de Ciencias Económicas y Empresariales el 19 y 20 de septiembre.

Estas últimas estuvieron precedidas por varias actividades de formación en el Modelo Europeo de Excelencia (EFQM) organizadas por el Club de Excelencia en Gestión.

Por otra parte, el personal de la Unidad de Evaluación y Calidad junto con miembros de la comunidad universitaria con conocimiento y formación en técnicas de calidad ha impartido una veintena de actividades formativas para dinamizar e impulsar los procesos de evaluación y de elaboración de mapas de proceso.

### Planificación Estratégica y Modelo de Financiación:

Desde mayo de 2007 se mantienen repetidos contactos con la Consejería de Innovación Ciencia y Empresa para delimitar el Contrato Programa que firmará con la UCA, vinculado a la financiación. El contrato programa contempla un total de **35 indicadores de seguimiento y 22 compromisos**.

Los diferentes indicadores, centrados en aspectos de docencia, investigación e innovación, formarán parte del nuevo contrato programa con centros y departamentos, que pasará a tener carácter anual, razón por la cual se han aplazado hasta cerrar definitivamente el modelo de contrato con la Junta de Andalucía. El Contrato Programa del curso anterior con Centros y Departamentos se ha basado en la definición de un panel de indicadores interno de la UCA, que debe hacerse compatible con el externo, del que debemos responder como institución, y que condiciona la financiación recibida.

A la vez se abre un proceso de **revisión del PEUCA**, a partir de un balance de sus tres años de recorrido, y según estaba previsto en el momento de su aprobación. A tales efectos, se presenta al Claustro junto con el presente informe de Gestión otro de valoración de conjunto de las líneas del PEUCA.

El calendario actualizado de revisión previsto para el PEUCA, que matiza y corrige en algún aspecto la propuesta presentada en el mes de octubre ante el Consejo de Gobierno, sería el siguiente:

- Evaluación de los avances alcanzados y presentación de un documento guía: 15 de febrero de 2007
- Revisión y Elaboración de una nueva propuesta: 15 de febrero a 15 de mayo
- Definición de Planes de Actuación: Junio de 2008, aunque algunos de ellos puedan ya avanzarse en el documento guía

La revisión del PEUCA parte de la consideración de que la gran mayoría de las líneas de actuación son acertadas y deben mantenerse, si bien se hace necesario revisar su agrupamiento integrándolas en Planes de Actuación que permitan contar con un PEUCA revisado más operativo y más fácil de seguir. Igualmente se hace necesaria la redefinición de los indicadores de seguimiento.

### Sistemas de Información:

Desde la Unidad de Evaluación y Calidad se están definiendo para la UCA el conjunto de indicadores que figuran en el Contrato Programa con la Junta de Andalucía, de modo que puedan comenzar a estar operativos en los últimos días de 2007.

A la vez las nuevas titulaciones obligan a montar **Sistemas de Garantía de Calidad** que permitan acceder a la información necesaria para la toma de decisiones por los responsables académicos de cada Centro y Departamento. Para ello se trabaja en coordinación con la Gerencia y con el Área de Informática para iniciar el diseño de aplicaciones que faciliten la visualización y el acceso a la información.

Todas estas acciones constituyen el germen de un Plan de Actuación orientado a crear un sistema de información institucional más sólido, para apoyar la toma de decisiones en la gestión académica y de investigación.

## Títulos Oficiales:

El 30 de Octubre se publica el RD 1373/2007 por el que se regula la nueva estructura de las enseñanzas universitarias. En las fases previas a su publicación se ha participado en los foros y encuentros de carácter nacional para debatir el contenido, dándose difusión interna en la UCA a los diferentes documentos de trabajo.

A la publicación del RD, y de forma inmediata, el Rector se ha reunido con responsables académicos de centros y departamentos, en encuentros mantenidos en los distintos Campus, celebradas los primeros días de noviembre

El 13 de noviembre se celebra en Jerez un Jornada sobre “**Nuevos retos de la Universidad de Cádiz**”, para abordar el significado y alcance del nuevo Real Decreto. El Rector invita a asistir a la Jornada a los Decanos y Directores de Centros, los Directores de Departamentos, miembros del equipo de Gobierno de la UCA, y a los responsables de áreas de gestión. En la Jornada participan ponentes de otras universidades.

El día 16 de noviembre se produce una reunión de la Comisión Académica del Consejo Andaluz de Universidades en la que se adopta la decisión de no presentar propuestas de planes de estudio de Grado para implantación en 2008-09 en las Universidades Andaluzas.

La Universidad de Cádiz participa en el **Programa AUDIT de ANECA**, orientado al desarrollo de los **Sistemas de Garantía de Calidad de las Titulaciones**. Los centros que participan formalmente en el proceso son la **Escuela Universitaria de Enfermería y Fisioterapia** y la **Escuela Universitaria de Enfermería de Algeciras**. Se ha creado una comisión AUDIT con participación de miembros de los equipos directivos y profesores de ambos centros, el Director del Departamento de Enfermería y Fisioterapia, Administradores de Campus, y miembros de otros centros para dar participación a responsables académicos de ámbitos distintos de las Ciencias de la Salud: Ingeniería, Ciencias, CC Sociales, CC Jurídicas y Humanidades. La Comisión viene trabajando desde su constitución el 8 de noviembre, estando coordinada por el Prof. Emilio Ignacio García, que colabora con el Vicerrectorado.

La Universidad de Cádiz participa en el **Grupo GyA, Garantía y Acreditación** constituido por las Universidades de la Coruña, Vigo, Santiago de Compostela, Valencia, Politécnica de Cataluña y Murcia, que han venido colaborando en la elaboración de procedimientos y mapas de proceso para los Sistema de Garantía de Calidad que requieren las nuevas titulaciones. Se incluye más adelante información.

En paralelo con lo anterior, se ha abierto un proceso para elaborar un **Mapa de Titulaciones de Máster**, que sirva como planificación a varios años, y que permita orientar el trabajo de los centros. Este mapa de propuestas, elaborado por la Comisión de Estudios de Posgrado tras recabar la opinión de todos los responsables académicos y el profesorado, se ha difundido a toda la comunidad universitaria se ha comenzado a desarrollar con las propuestas de títulos que se señalan más adelante.

## Otras actividades a destacar:

- Participación de miembros de la Unidad de Evaluación y Calidad en múltiples comisiones y actividades relacionadas con el **Complemento de Productividad del PAS**.
- Elaboración y edición de un “**Manual para la Elaboración de Mapas de Procesos**” y colaboración en la formación para la identificación de los Procesos clave que están realizando todas las unidades administrativas, en estrecha conexión con la Gerencia y el Área de Personal
- Elaboración de procedimientos para la Evaluación y Seguimiento de Calidad de los Másteres Oficiales
- Colaboración en Evaluación de Propuestas para convocatorias del Proyecto Europa
- Implantación de un sistema de Garantía de Calidad en las Titulaciones de la Facultad de Ciencias Náuticas
- Apoyo a la obtención del Sello de Excelencia EFQM +400 obtenido por la Biblioteca

- Colaboración en procesos de evaluación externa en Universidades, y en la evaluación de la Fundación Provincial de Cultura de la Diputación Provincial
- Colaboración con la Agencia Estatal de Evaluación de Políticas Públicas y de la Calidad de los Servicios coordinando dos de las Comisiones de Evaluación del Premio a la Excelencia de las Administraciones Públicas

### Información Adicional y Complementaria:

**Datos de evaluación de la satisfacción de los alumnos con la docencia. Valoración sobre 5 puntos.**

Ámbitos Evaluados	2004-05	2005-06	2006-07
Actuación Docente del Profesor	3,8	3,8	3,9
Valoración de la Asignatura	3,6	3,7	3,7
Contexto del Aula	3,2	3,2	3,3
Actuación del Estudiante	3,2	3,4	3,5

**Encuestas de satisfacción de los alumnos egresados en el curso 2001-02 con la formación recibida, datos expresados en porcentajes de opinión**

Valoraciones	Formación Recibida	Trato con Profesores	Trato con Personal	Adecuación Conocimientos a demanda laboral	Preparación teórico-práctica profesorado	Adecuación de Infraestructuras (*)
Buena o Muy Buena	46,5	76,6	78,3	33	37,8	42,7
Normal	40,9	17,9	16,3	38,5	42,2	30,4
Mala o Muy Mala	12,7	5,4	5,5	28,5	20	26,9

\* Tras estas promociones se han puesto en funcionamiento las nuevas infraestructuras del Campus de Jerez, la Escuela de Enfermería y Fisioterapia, y el Aulario, Biblioteca y Talleres de la Escuela Politécnica Superior de Algeciras

#### Servicios en Evaluación en 2007

##### Completadas

Unidad de Posgrado  
Gestión Económica – Auditoría y Contr.  
Infraestructuras

##### A falta solo de Informe Final

Unidad de Evaluación y Calidad  
Oficina de Relaciones Internacionales  
Investigación (todas sus unidades)  
Gestión Académica y Alumnos

##### Iniciados

Administraciones de Campus  
Unidad Apoyo a Campus Bahía Algeciras  
Servicio de Prevención

##### Distinción Sello Excelencia EFQM +400

Biblioteca

#### Unidades con Cartas de Servicios

Área de Informática  
Área de Infraestructuras  
Auditoría y Control Interno  
Biblioteca  
Deportes  
Extensión Universitaria  
Personal  
Prevención  
Servicio de Publicaciones  
Unidad de Evaluación y Calidad

#### Procesos de Certificación ISO iniciados

Planificación Docente  
Servicios Centrales  
Animalario  
Gestión de Laboratorios Docentes  
Agenda y Coordinación Equipo Gobierno

## Estadística de uso del Buzón de Atención al Usuario, BAU

### Número de solicitudes por tipo de servicio

Se indica el número de solicitudes realizadas por tipo de servicio, en los últimos meses y en el año actual. Entre paréntesis se indica el número de solicitudes pendientes de respuesta.

Tipo de Servicio	nov 2007	oct 2007	Año 2007
Felicitación para Centros	0 (0)	0 (0)	5 (0)
Felicitación para Departamentos	0 (0)	0 (0)	4 (0)
Felicitación para el Equipo de Gobierno	1 (1)	0 (0)	2 (1)
Felicitación para Servicios	3 (1)	1 (1)	19 (2)
Incidencia Docente	70 (15)	23 (0)	218 (19)
Quejas y Reclamaciones dirigidas a Centros	15 (4)	13 (2)	82 (9)
Quejas y Reclamaciones dirigidas a Departamentos	9 (4)	7 (1)	50 (6)
Quejas y Reclamaciones dirigidas al Equipo de Gobierno	1 (0)	6 (0)	28 (1)
Quejas y Reclamaciones dirigidas a Servicios	26 (3)	17 (1)	171 (9)
Sugerencias para Centros	3 (2)	5 (0)	32 (3)
Sugerencias para Departamentos	0 (0)	0 (0)	1 (0)
Sugerencias para el Equipo de Gobierno	2 (1)	1 (0)	44 (2)
Sugerencias para Servicios	5 (1)	3 (0)	65 (1)
<b>TOTAL</b>	<b>135 (32)</b>	<b>76 (5)</b>	<b>721 (53)</b>

Datos a 5 de Diciembre de 2007

### Programas Oficiales de Máster en preparación para 2008-09, a 5 de diciembre de 2007

Aún pendientes de entrega de Memoria, de evaluación, de análisis de viabilidad, y de acuerdos de los órganos oportunos.

- Contabilidad y Auditoría
- Cooperación al Desarrollo y Gestión de Proyectos
- Derecho Penal y Criminología
- Dirección de Recursos Humanos
- Economía Social y Desarrollo Local
- Gestión Marítimo Portuaria y Logística
- Nuevas Empresas y Gestión de la Innovación
- Orientación y Evaluación Socioeducativas
- Psicología, Educación y Desarrollo

**Página web del grupo GYA de Universidades**, ([www.grupogya.es](http://www.grupogya.es)) –Garantía y Acreditación-, en el que participa la UCA, y que se orienta a colaborar en el desarrollo de procedimientos para la Garantía de Calidad de los nuevos títulos oficiales


## VICERRECTORADO DE POSGRADO Y FORMACIÓN PERMANENTE

La creación del Vicerrectorado de Posgrado y Formación Permanente en la UCA se enfoca a coordinar y desarrollar los estudios de posgrado, másteres y doctorado, que en años anteriores estaban incluidos en una Dirección General dependiente del anterior Vicerrectorado de Ordenación Académica e Innovación Educativa. Consecuentemente, la labor del Vicerrectorado ha sido la de dar continuidad a los proyectos ya existentes, a la vez que se planteaba nuevos retos y metas a conseguir.

Desde esta perspectiva se ha seguido incrementado la oferta de másteres, habiendo pasado de la oferta inicial del curso 2006/2007 de once programas oficiales de posgrado a dieciséis másteres, incluidos en doce Programas Oficiales de Posgrado (POP's). En todos los casos los másteres permiten el acceso al doctorado y todos ellos mantienen la mención de calidad en el correspondiente doctorado. La distribución se recoge en la siguiente tabla, destacando el hecho de haber conseguido programas en cuatro de las cinco grandes áreas propuestas por el ministerio para el desarrollo de los grados.

1. Artes y Humanidades
2. Ciencias
3. Ciencias de la Salud
4. Ciencias Sociales y Jurídicas
5. Ingeniería y Arquitectura

### Oferta de Másteres Oficiales 2007/08

Ciencias e Ingeniería			
Programa de Posgrado	Máster	Orientaciones	Coordinador/a
Medio Marino: Ciencia y Desarrollo Sostenible	<b>Acuicultura y Pesca: Recursos Marinos y Sostenibilidad (ACUIPESCA)</b> Facultad de Ciencias del Mar y Ambientales (28 alumnos)	<ul style="list-style-type: none"> <li>● Especialidad Única</li> </ul>	Prof. Dr. José Antonio Hernando Casal
Vitivinicultura y Agroalimentación	<b>Agroalimentación</b> Facultad de Ciencias (23 alumnos)	<ul style="list-style-type: none"> <li>● Gestión de la Empresa Agroalimentaria</li> <li>● Producción Agroalimentaria</li> </ul>	Prof. Dr. Carmelo García Barroso
Ciencias y Tecnologías Químicas	<b>Ciencias y Tecnologías Químicas</b> Facultad de Ciencias (21 alumnos)	<ul style="list-style-type: none"> <li>● Biomoléculas(Diseño y Síntesis / Diseño y Evaluación)</li> <li>● Ingeniería de Procesos</li> <li>● Materiales (Materiales para la Industria / Microscopía Electrónica y Materiales)</li> </ul>	Prof. Dr. José Manuel Igartuburu Chinchilla
Gestión de Costas y Aguas	<b>Erasmus Mundus Gestión de Costas y Agua (Water and Coastal Management)</b> Facultad de Ciencias del Mar y Ambientales (26 alumnos)	<ul style="list-style-type: none"> <li>● Emw&amp;cm Coastal Manegement</li> <li>● Emw&amp;cm Fresh Water Management</li> <li>● Emw&amp;cm Genereal Environmet Management</li> <li>● Especialidad Única</li> </ul>	Prof. Dr. Ángel del Valls Casillas
Medio Marino: Ciencia y Desarrollo Sostenible	<b>Gestión Integrada de Áreas Litorales</b> Facultad de Ciencias del Mar y Ambientales ( 16 alumnos)	<ul style="list-style-type: none"> <li>● Gestión Integrada de Áreas Litorales</li> <li>● Manejo del Borde Costero</li> <li>● Módulo Común</li> </ul>	Prof. Dra. Ana María Macías Bedoya


Tecnología Ambiental y Gestión del Agua	<b>Gestión Integral del Agua</b> Facultad de Ciencias del Mar y Ambientales (28 alumnos)	<ul style="list-style-type: none"> <li>● Perfil Investigador</li> <li>● Perfil Profesional</li> </ul>	Prof. Dr. Enrique Nebot Sanz
Tecnologías Industriales y Desarrollo Sostenible	<b>Gestión y Evaluación de la Contaminación Acústica</b> Escuela Superior de Ingeniería (40 alumnos)	<ul style="list-style-type: none"> <li>● Acústica Ambiental e Industrial</li> <li>● Acústica Arquitectónica</li> </ul>	Prof. Dr. Ricardo Hernández Molina
Tecnologías Industriales y Desarrollo Sostenible	<b>Ingeniería de Fabricación</b> Escuela Superior de Ingeniería (19 alumnos)	<ul style="list-style-type: none"> <li>● Ingeniería de la Calidad Industrial</li> <li>● Ingeniería y Tecnologías Avanzadas de Mecanizado</li> </ul>	Prof. Dr. Mariano Marcos Bárcena
Matemáticas	<b>Matemáticas</b> Facultad de Ciencias (9 alumnos)	<ul style="list-style-type: none"> <li>● Fundamentos y Aplicaciones de las Matemáticas</li> <li>● Técnicas Avanzadas</li> </ul>	Prof. Dr. Francisco Javier Pérez Fernández
Medio Marino: Ciencia y Desarrollo Sostenible	<b>Oceanografía</b> Facultad de Ciencias del Mar y Ambientales (15 alumnos)	<ul style="list-style-type: none"> <li>● Módulo Común</li> <li>● Módulo Específico</li> </ul>	Prof. Dr. Rafael Mañanes Salinas
Vitivinicultura y Agroalimentación	<b>Vitivinicultura en Climas Cálidos</b> Facultad de Ciencias (15 alumnos)	<ul style="list-style-type: none"> <li>● Gestión de la Empresa Vitivinícola</li> <li>● Producción Vitivinícola</li> </ul>	Prof. Dr. Carmelo García Barroso

### Ciencias Sociales

Programa de Posgrado	Máster	Especialidades	Coordinador/a
Economía y Dirección de Empresas	<b>Administración y Dirección de Empresas</b> Facultad de Ciencias Económicas y Empresariales (33 alumnos)	<ul style="list-style-type: none"> <li>● Dirección de Empresas</li> <li>● Gestión y Dirección de Pymes</li> </ul>	Prof. Dr. Fernando Martín Alcázar
Género, Identidad y Ciudadanía	<b>Género, Identidad y Ciudadanía</b> Facultad de Filosofía y Letras (25 alumnos)	<ul style="list-style-type: none"> <li>● Módulo Mixto</li> <li>● Políticas de Igualdad</li> <li>● Teorías y Prácticas de Género</li> </ul>	Profa. Dra. Asunción Aragón Varo
Psicología, Educación y Desarrollo	<b>Psicología, Educación y Desarrollo</b> Facultad de Ciencias de la Educación (33 alumnos)	<ul style="list-style-type: none"> <li>● Intervención Psicológica en Contextos de Riesgo</li> <li>● Orientación y Evaluación Socioeducativa</li> </ul>	Prof. Dr. Manuel Aguilar Villagrán

### Humanidades

Programa de Posgrado	Máster	Especialidades	Coordinador/a
Mundo Hispánico	<b>Estudios Hispánicos</b> Facultad de Filosofía y Letras (29 alumnos)	<ul style="list-style-type: none"> <li>● Cultura y Multiculturalidad</li> <li>● Democracia y Libertad: El Legado de 1812</li> <li>● Enseñanza del Español como Segunda Lengua</li> </ul>	Prof. Dr. Alberto Ramos Santana


Patrimonio Histórico- Arqueológico	<b>Patrimonio Histórico- Arqueológico</b> Facultad de Filosofía y Letras (21 alumnos)	<ul style="list-style-type: none"> <li>• Arqueología</li> <li>• Historia y Patrimonio: La Herencia Mediterránea</li> <li>• Investigación y Gestión del Patrimonio</li> </ul>	Prof. Dr. Javier Lomas Salmonte
---------------------------------------	---	--	---------------------------------------

El número de alumnos preinscritos en estos másteres ha alcanzado 1148, quedando la UCA en relación con las restantes universidades del sistema andaluz en primera posición relativa en cuanto al número de alumnos preinscritos en relación al número de másteres ofertados y en segunda posición absoluta en número total de alumnos preinscritos, sólo por detrás de la UGR. Cabe reseñar además que dos de nuestros programas, los correspondientes a Administración y Dirección de Empresas y a Psicología, Educación y Desarrollo han sido los dos programas más solicitados en la Comunidad Autónoma Andaluza.

Los datos finales de número de alumnos matriculados en los másteres del curso 2006-2007 han superado los 355 más los 26 que han cursan el Máster Erasmus Mundus, lo que ha significa un total de 381 alumnos y una media supuesto una media de 24 alumnos matriculados por máster.

El Vicerrectorado mantiene los programas de doctorado vinculados al RD 778/1998 que obtuvieron en su día la mención de calidad en la correspondiente convocatoria y que por su estructura y planteamiento se ha entendido que deben de proseguir su desarrollo en las mismas condiciones.

#### Oferta de Programas de Doctorado 2007-09 RD 778/98 con Mención de Calidad

7589		Lingüística y comunicación: teoría y aplicaciones
7594		Raíces culturales de Europa: textos y lenguas
7602		Bases celulares y moleculares de la patología humana

En total se mantienen 15 menciones, de las cuales una se incorpora nueva, a la vez que se retiran de la oferta otros 3 programas que aún habiendo alcanzado la mención de calidad con han conseguido incorporar alumnos.

Finalmente con carácter residual, aún permanecen algunos programas de doctorado, que aún habiendo solicitado mención de calidad, por ahora no la consiguieron, tal es el caso de:

- 7595 Salud y deporte
- 7598 Interculturalidad y mundo arabo-islámico (interuniversitario)
- 7591 Ingeniería industrial
- 7603 Ciencias médicas

Otros campos en los que el Vicerrectorado ha estado presente han sido los correspondientes a diferentes ferias de posgrado, entre las que cabe destacar los Europosgrados de:

- México Distrito Federal y Monterrey
- Santiago de Chile
- Buenos Aires (Argentina)

En estas ferias se presentó la oferta de los nuevos másteres oficiales con resultados interesantes por lo que significa de incremento del número de alumnos preinscritos de las nacionalidades de referencia.

En relación con el número de tesis doctorales defendidas en el curso 2006-2007 cabe reseñar que se observa un leve descenso, con un cómputo de 67 tesis: 11 en humanidades, 8 en Ciencias Sociales y Jurídicas, 26 en Ciencias experimentales, 20 en ciencias de la salud y 2 en enseñanzas Técnicas. Ello requiere de actuaciones para potenciar y estimular la investigación orientada a este fin.

## **Formación Permanente.-**

Desde Enero de 2007 hasta el 15 de noviembre, se han organizado un total de 168 actividades, con la participación de 3.685 alumnos/as distribuidos en los 4 Campus: Algeciras – Cádiz – Jerez y Puerto Real. Algunas de estas acciones formativas se han estructurado con el Sistema de Créditos Europeos, de forma que cada 25 horas equivalen a 1 crédito ECTS.

Es cada vez mayor la participación y/o colaboración, en estos programas formativos, de empresas, organizaciones e instituciones tanto públicas como privadas, tal y como se indica en una relación más adelante.

## **Centro Superior de Lenguas Modernas.-**

Dentro del año 2007, y tomando como fecha de referencia el 31 de octubre, se han organizado un total de 218 actividades, con la participación de 2.742 alumnos/as distribuidos en los 4 Campus. Se aportan datos que avalan la consolidación de la actividad del CSLM y la diversidad de actividades que aborda.

## **Información Adicional y Complementaria**


**Instituciones y Empresas con las que se colabora en la impartición de actividades de formación: títulos propios, formación continua y a medida (Información facilitado por FUECA)**

- ACERINOX
- Agencia Española de Cooperación Internacional (AECI)
- Agencia Andaluza de Cooperación Internacional (AACI)
- Agencia Andaluza de Voluntariado
- ALCER
- Andalucía Interred
- ARCADUZ
- Archivos de Andalucía
- Área de gestión Sanitaria del Campo de Gibraltar
- Asociación Agua y Bosque
- Asociación Algeciras Acoge
- Asociación Andaluza de emigrantes retornados "Plus Ultra"
- Asociación Assaida al Horra
- Asociación Benéfica Islámica Tetuán
- Asociación Cooperación al Desarrollo para el Norte de África (CODENAF)
- Asociación Española de Técnicos de Radiología (AETR-Andalucía)
- Asociación Gaditana de Musicoterapia (AGAMUT)
- Asociación Grandes Industrias del Campo de Gibraltar (AGI)
- Asociación Hanan
- Asociación Kalahari
- Asociación Las Conchas Verapaz
- Asociación madre Coraje
- Asociación Na Nga Def
- Asociación Pro-Derechos Humanos de Andalucía
- Asociación Solidaridad Directa
- Aula Universitaria del Estrecho
- Autismo Cádiz
- Ayuntamiento de Jerez. Delegación de Políticas Sociales
- AXA. Seguros e inversiones
- BARATZ
- Caja San Fernando
- Cámar de Comercio de
- Cámara Oficial de Comercio, Industria y Navegación del Campo de Gibraltar
- Cátedra CEPESA
- CDER de los Alcornocales
- CELUPAL
- Centro de Investigación, Formación Pesquera y Agraria (CIFAP)
- Centro de Profesores de Cádiz (CEP-Cádiz)
- Centro de Psicología ALTEA
- CEPESA
- Colegio de Ingenieros Técnicos de Obras Públicas de Andalucía Occidental (CITOP)
- Colegio Oficial de Peritos e Ingenieros Técnicos Industriales (COPITI)
- Comisión Española de Ayudas al Refugiado (CEAR)
- Confederación de Entidades para la


- |  | |  |
|--|---|--|
| <ul style="list-style-type: none"> <li>Economía Social de Andalucía (CEPES-Andalucía)</li> <li>• Consejería de Cultura (Junta de Andalucía)</li> <li>• Consejería de Gobernación (Junta de Andalucía)</li> <li>• Consejería de Medio Ambiente. Dirección General de Educación Ambiental y Sostenibilidad (Junta de Andalucía)</li> <li>• Consejería de Turismo, Comercio y Transporte. Secretaría General para el Deporte. Instituto Andaluz del Deporte (IAD)</li> <li>• Cruz Roja Española</li> <li>• Delegación de Políticas de Igualdad, Juventud, Solidaridad Internacional y Consumo (Diputación Provincial de Cádiz)</li> <li>• Delegación de Políticas Sociales y del Mayor (Ayuntamiento de Jerez)</li> <li>• Delegación Provincial de Educación y Ciencia de la Junta de Andalucía</li> <li>• Delegación Provincial de la Consejería de Innovación, Ciencia y Empresa en Cádiz</li> <li>• Diputación Provincial de Cádiz. Delegación de Políticas de Igualdad, Juventud, Solidaridad Internacional y Consumo.</li> <li>• Eastman Chemical</li> <li>• EGMASA</li> <li>• Empresa Pública de Puertos de Andalucía (Consejería de Obras Públicas y Transportes)</li> <li>• ENDESA</li> <li>• EQUA</li> <li>• Excmo. Ayuntamiento de Algeciras</li> <li>• Federación de Enseñanza de Comisiones Obreras (F.E.CC.OO.)</li> <li>• Federación de Enseñanza Andalucía (CCOO - Andalucía)</li> <li>• Federación de Mujeres Progresistas</li> <li>• FEGADI</li> <li>• Fondo Social Europeo (FSE)</li> <li>• Foro Emprendedores del Sur (FESUR)</li> </ul> | <ul style="list-style-type: none"> <li>• Fundación Ayuda en acción</li> <li>• Fundación Carolina</li> <li>• Fundación Provincial de Cultura (Diputación de Cádiz)</li> <li>• Fundación Red Andalucía Emprende. Consejería de Innovación, Ciencia y Empresa</li> <li>• Fundación TEcnotur</li> <li>• Fundación Universitaria Mancomunidad de Municipios del Campo de Gibraltar</li> <li>• Fundación Universitaria Villa de Los Barrios</li> <li>• Grupo Innovación Menesteo</li> <li>• Grupo Joly</li> <li>• HACE</li> <li>• Hipergolf &amp; Garden S.L.</li> <li>• Instituto de Empleo y Desarrollo Socioeconómico y Tecnológico de la Diputación Provincial de Cádiz (IEDT)</li> <li>• Iniciativas de Economía Alternativa y Solidaria (IDEAS)</li> <li>• Instituto Andaluz de la Mujer</li> <li>• Instituto de Formación Interdisciplinar</li> <li>• Instituto Politécnico Do Porto (IPP). Portugal.</li> <li>• INTERQUISA</li> <li>• IUSC</li> <li>• IVERSUR</li> <li>• Jersa. Construcción Integral de Campos de Golf.</li> <li>• Junta de Andalucía</li> <li>• Maersk España</li> <li>• Mancomunidad de Municipios del Campo de Gibraltar</li> <li>• Ministerio de Asuntos Exteriores y Cooperación. Dirección General de Planificación y Evaluación de Políticas de Desarrollo (DGPOLDE)</li> <li>• Ministerio de Defensa. Secretaría General de Política de Defensa. Dirección General de Relaciones Institucionales</li> <li>• NGSS</li> <li>• ONCE</li> <li>• PETRESA</li> <li>• Puerto Bahía de Algeciras (Autoridad</li> </ul> | <ul style="list-style-type: none"> <li>Portuaria de la Bahía de Algeciras)</li> <li>• Puerto de la Bahía de Cádiz (Autoridad Portuaria Bahía de Cádiz)</li> <li>• Puertos del Estado</li> <li>• Réseau des associations de la région du nord pour le développement y la solidarité</li> <li>• Save the Children</li> <li>• Sotogrande</li> <li>• Tecnopaisajes Consultores S.L.</li> <li>• Torraspapel</li> <li>• UNICEF Andalucía</li> <li>• Unión Europea (Fondo Europeo de Desarrollo Regional)</li> <li>• UGT-Enseñanza</li> <li>• Universidad de Abdelmalek Essaadi</li> <li>• Universidad de Bolonia</li> <li>• Universidad de Burdeos IV</li> <li>• Universidad de Huelva</li> <li>• Universidad San Carlos de Guatemala</li> <li>• Universidad Equinoccial de Quito (Ecuador)</li> <li>• UPACE - San Fernando</li> </ul> |
|--|---|--|

**DISTRIBUCIÓN DEL NÚMERO DE CURSOS POR CAMPUS UNIVERSITARIO en 2007, datos a 30 de octubre**


**CURSOS POR CAMPUS**


**DISTRIBUCION DE LOS CURSOS POR TIPOLOGIA en 2007, datos a 30 de octubre**  
 Formación Continua, Experto, Máster, Formación a Medida


DISTRIBUCION DE LOS CURSOS POR ALUMNOS Y TIPOLOGIA en 2007, datos a 30 de octubre


Cursos Impartidos por el Centro Superior de Lenguas Modernas, CSLM.-


## VICERRECTORADO DE PROFESORADO Y ORDENACIÓN ACADÉMICA

### Resumen de Actividad:

#### 1.- Profesorado

Conscientes de que el profesorado es uno de los pilares básicos sobre el que descansa la calidad de una Universidad, desde el Vicerrectorado de Profesorado y Ordenación Académica se viene trabajando en una serie de líneas tendientes a garantizar que nuestra plantilla docente pueda alcanzar los niveles de máxima excelencia. Tal pretensión, unida a las exigencias derivadas de la futura organización de las enseñanzas universitarias, a las nuevas figuras de contratación previstas en la LOU, y siempre con el límite que supone la gestión eficaz y responsable de los recursos, se ha concretado en las principales líneas de actuación que se exponen a continuación.

##### 1.1.- Análisis y respuesta a las necesidades de dedicación docente para el curso 2007-2008.

Tras finalizar el proceso de planificación docente del curso 2007-2008 se analizaron y resolvieron las situaciones de las áreas de conocimiento en las que la capacidad docente de su profesorado resultaba inferior al de la dedicación docente del área de conocimiento en cuestión. Para ello se abrió un procedimiento a través de CAU en el que los distintos Departamentos de la UCA tuvieron la oportunidad de alegar las necesidades de profesorado que preveían para el curso académico 2007-2008. Una vez analizadas cada una de las peticiones, y a la vista de los datos sobre capacidad y dedicación docente, se mantuvieron reuniones con todos los Directores de los Departamentos solicitantes a efectos de llevar a cabo un análisis conjunto de la situación del área de conocimiento y las medidas a adoptar a fin de garantizar que las necesidades de profesorado estuvieran cubiertas al inicio del curso. Se ha conseguido el objetivo de que, salvo situaciones muy excepcionales y absolutamente transitorias, ningún profesor de la UCA tenga una dedicación superior a 24 créditos tipo A.

En esta misma línea, se han convocado bolsas de profesores asociados en las áreas de conocimiento con ratios ajustadas, a fin de poder cubrir inmediatamente cualquier eventualidad. Del mismo modo, y conforme a la posibilidad que nos brinda la LOU de contratar a profesores sustitutos interinos se viene trabajando en la modificación de la normativa sobre sustituciones, a fin de agilizar el procedimiento y los plazos.

##### 1.2.- Planificación de la plantilla.

**a)** Incorporación inmediata de profesorado: En la medida en que lo han permitido los recursos disponibles, se ha procedido a la dotación de plazas de profesores contratados (Ayudantes, Ayudantes doctores y Contratados doctores) en aquellas áreas de conocimiento que, por sus especiales particularidades (ratio muy inferior a la media, jubilaciones, o dificultades para encontrar profesores cualificados) precisaban de la inmediata incorporación de profesores de plantilla.

**b)** Planificación del proceso de incorporación de profesorado a medio y largo plazo: Desde el Vicerrectorado se está trabajando intensamente en el análisis de la situación de cada uno de los Departamentos de la UCA de cara a determinar las necesidades de profesorado que pueden presentar en un futuro, y más concretamente para la puesta en marcha y posterior acreditación de las nuevas titulaciones a partir del curso 2009-2010. En este sentido se ha prestado una especial atención a las titulaciones con especiales dificultades para captar un profesorado especializado, y se están diseñando planes de actuación en este sentido. En esta misma línea se ha venido trabajando en la posibilidad de ofrecer becas de formación de personal docente a estos Departamentos o áreas de conocimiento; esta línea de actuación se ha concretado en


el compromiso de la Junta de Andalucía de convocar un número de becas destinadas a la formación de personal docente en la Universidad de Cádiz en áreas deficitarias.

### **1.3.- Promociones y Adaptaciones.**

La estabilidad y posibilidades de promoción en el empleo es un requisito básico para alcanzar la máxima cualificación profesional. En este sentido, y siempre en el marco de la legalidad vigente y de los Acuerdos suscritos, desde el Vicerrectorado se ha venido apoyando decididamente la promoción y adaptación del profesorado integrante de la plantilla de la UCA que ha obtenido acreditaciones para plazas de nivel superior.

### **1.4.- Profesores Titulares de Escuela Universitaria**

Se han mantenido contactos con los representantes de los Profesores Titulares de EEUU a fin de analizar las principales dificultades con las que se encuentra este colectivo tras la entrada en vigor de la LOU y de cara a la nueva ordenación de las enseñanzas universitarias. Entre los temas tratados, destaca la preocupación, tanto de una parte importante de este colectivo, como del Consejo de Dirección de la UCA, relativa a las medidas a tomar para fomentar la lectura de tesis doctorales. En este sentido, se está trabajando conjuntamente con sus representantes a fin de estudiar las medidas más acertadas y su viabilidad, con el objetivo, por una parte, de fomentar la lectura de tesis doctorales; y de otra, de que cualquier profesor Titular de EEUU de la UCA que se plantee realizar la tesis doctoral se vea respaldado por medidas que lo hagan posible.

En lo que se refiere a profesores Titulares de EEUU con Grado de Doctor, que obtengan la acreditación de profesor Titular de Universidad, se han desarrollado líneas de actuación y de previsión presupuestaria, dirigidas a garantizar su inmediata adaptación una vez obtenida la acreditación.

### **1.5.- Implantación de mejoras sociales.**

Además de constituir una indudable mejora social impulsada por la UCA, la opción ofrecida al profesorado de acogerse a un plan de jubilación incentivada, ha influido muy positivamente en la mejor gestión de los recursos de profesorado existentes, permitiendo avanzar en el objetivo de convergencia de las áreas de conocimiento al indicador 1.

Por otra parte, durante el año 2007 se ha seguido avanzando a nivel andaluz en las negociaciones para el I Convenio Colectivo del PDI laboral, cuya firma está prevista para el mes de diciembre. Dicho Convenio supone un avance importante en el reconocimiento de derechos y conciliación de la vida familiar y laboral del PDI laboral. Desde el Vicerrectorado se está trabajando para que la aplicación de tales mejoras sean trasladables al PDI funcionario una vez que el Convenio entre en vigor.

## **2.- Ordenación Académica**

### **2.1.- Implantación de dobles titulaciones.**

En el curso 2007/08 la implantación de tres nuevas dobles titulaciones, dos de ellas en la Escuela Politécnica Superior de Algeciras y una en la Escuela de Ingeniería Técnica Naval, ha supuesto la novedad más relevante en el proceso de Planificación Docente. No obstante este incremento en la oferta de títulos, el número total de planes de estudio en vigor ha descendido en 6, como consecuencia de la extinción de planes antiguos.

### **2.2.- Planificación docente**

Para las titulaciones ofertadas se han programado un total de 24.391 créditos de docencia, que suponen un incremento de 1.096 créditos respecto a la oferta del curso anterior.

En el proceso de Planificación Docente del curso 2007/08, desde Ordenación Académica se ha actuado en dos direcciones con objeto de ajustar la oferta de docencia a los recursos existentes: de una parte, revisando el número de grupos a ofertar, y de otra estableciendo criterios para ajustar la oferta de optativas a la demanda de los alumnos y las capacidades de las respectivas áreas. Con tal fin se recomendó a los centros la elaboración de una oferta cíclica de optativas. A comienzos de curso 2006-07 se ha procedido a la cancelación de 129 asignaturas optativas con un total de 517,5 créditos de docencia por no alcanzar los 5 alumnos matriculados.

### **2.3.- Reconocimiento de actividades**

En cuanto al reconocimiento de actividades del profesorado, tras la revisión de la normativa para el curso 2007-08, en la que se ha ampliado la relación de actividades a reconocer, se han registrado un total de 8.689 créditos, de los cuales el 59% son de Tipo A. El incremento respecto al curso anterior ha sido en total de 2.228 créditos reconocidos.

De la relación de actividades reconocidas para el curso 2007/08 no contempladas en la normativa para el curso anterior cabe destacar las siguientes:

- Desplazamientos al Campus Bahía de Algeciras, como actividad docente de tipo A antes considerada actividad docente de tipo B, con un total de 74 créditos en 2007/08
- Firma de contratos con el exterior, con un total de 42 créditos reconocidos
- Reconocimiento de sexenios de funcionarios y tramos de investigación reconocidos por la Junta de Andalucía, con 443,5 créditos
- Otras actividades de investigación no reconocidas en el curso anterior, con 217 créditos.
- Reducción de la capacidad docente a partir de los 61 años: 381 créditos

## **Datos y Actuaciones a Destacar.-**

### **1.- Profesorado.**

#### **1.1.- Contratación de profesorado.**

A lo largo del año 2007 se han realizado varias convocatorias para la contratación de profesorado. En este sentido son de resaltar las Convocatorias para la contratación de Profesores Asociados de Ciencias de la Salud una vez concluidos los contratos anteriores, la Convocatoria para la contratación de profesores colaboradores anterior a la entrada en vigor de la modificación de la LOU, y la Convocatoria para la contratación de profesores asociados de 30 de julio de 2007 dirigida a garantizar que estuvieran cubiertas todas las necesidades docentes planteadas hasta ese momento al inicio del curso académico 2007-2008.

- Resolución de 6 de marzo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud (Áreas Médicas), mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 6 de marzo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud (Área de Enfermería), mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 27 de marzo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público de profesores contratados mediante contrato laboral especial.

- Resolución de 25 de abril de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público de profesores contratados mediante contrato laboral especial (Profesores Colaboradores).
- Resolución de 16 de mayo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público de Profesores Contratados Doctor mediante contrato laboral especial.
- Resolución de 18 de mayo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud de Enfermería y Fisioterapia, mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 18 de mayo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud de Áreas Médicas, mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 18 de mayo de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud, para la realización de prácticas en el Instituto de Medicina Legal, mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 30 de julio de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público de profesores contratados mediante contrato laboral especial.
- Resolución de 24 de septiembre de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público de profesores contratados mediante contrato laboral especial.
- Resolución de 12 de noviembre de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud de Áreas Médicas, mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 12 de noviembre de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público para la contratación de Profesores Asociados de Ciencias de la Salud de Enfermería, mediante contrato laboral especial de duración determinada a tiempo parcial.
- Resolución de 28 de noviembre de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso público de profesores contratados mediante contrato laboral especial.

### **1.2.- Dotación de plazas de PDI funcionario.**

Como consecuencia del compromiso de la Universidad de Cádiz de que el profesorado a tiempo completo que obtuviese habilitación nacional pudiese optar a una plaza de TU o CU, durante el año 2007 se han convocado las siguientes plazas de PDI funcionario:

- Resolución de 16 de febrero de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso de acceso a Cuerpos de Funcionarios Docentes Universitarios (1 plaza).
- Resolución de 10 de abril de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso de acceso a Cuerpos de Funcionarios Docentes Universitarios (1 plaza).
- Resolución de 7 de septiembre de 2007, del Rector de la Universidad de Cádiz, por la que se convoca concurso de acceso a Cuerpos de Funcionarios Docentes Universitarios (7 plazas).

Asimismo, y a fin de que el profesorado habilitado pueda ejercer esta opción lo antes posible, se ha adelantado la convocatoria para la presentación de solicitudes de promoción al mes de noviembre.

### 1.3.- Adaptaciones del profesorado.

En virtud del Plan Especial de Adaptación del Personal Docente e Investigador de las Universidades Públicas durante el año 2007, se ha procedido a adaptar a 42 profesores LRU a las figuras de profesor colaborador (26) y profesor contratado doctor (16).

Asimismo, se ha contratado a 7 profesores como colaboradores en virtud de la Disposición 3ª de la LO 4/2007 de 12 de abril.

Con base en la Disposición 2ª de la LO 4/2007 de 12 de abril, un profesor Titular de Escuela se ha integrado en el cuerpo de profesores Titulares de Universidad.

### 1.4.- Promoción del profesorado a otra figura LOU por concurso.

Promoción a Contratado Doctor	2
Promoción a Ayudante Doctor	2
Promoción a Colaborador	1

### 1.5.- Profesores jubilados

Catedráticos de Universidad	1
Titulares de Universidad	6
Titulares de Escuela Universitaria	4
Maestro de taller/laboratorio	1

De las 12 jubilaciones producidas, 5 de ellas han sido incentivadas (3 Profesores Titulares de Universidad y 2 Profesores Titulares de EEUU).

### 1.6.- Promoción del PDI con habilitaciones nacionales.

Aprobada en Consejo de Gobierno de 6 de junio de 2007 y publicada en BOUCA N° 62 de 2 de julio de 2007, convocatoria de concurso de acceso a plazas de los cuerpos docentes universitarios. Fueron convocadas las siguientes plazas:

Catedráticos de Universidad	3
Titulares de Universidad	4

En el Consejo de Gobierno del mes de diciembre se incluye la modificación de la RPT del PDI para la transformación de plazas de profesorado, con el fin de, posteriormente, realizar las correspondientes convocatorias de acceso a los cuerpos docentes funcionariales. El plazo de presentación de solicitudes de transformación finaliza tras el cierre de este informe, por lo que el número final de plazas a transformar está, a día de hoy, pendiente de determinar.

1.7.- Variación de la plantilla del PDI en el año 2007.

AÑO 2007					
PERSONAL DOCENTE E INVESTIGADOR		ENERO	OCTUBRE	DIFERENCIA	
CATEGORIA	DEDICACIÓN	Nº PDI	Nº PDI	Nº PDI	
FUNCIONARIOS	Catedrático U.	Tiempo Completo	95	94	-1
	Catedrático U.	Tiempo Parcial (6 horas)	0	1	1
	P. Titular Universidad	Tiempo Completo	407	401	-6
	Catedrático E.U.	Tiempo Completo	60	60	0
	P. Titular EEUU	Tiempo Completo	302	296	-6
	Titular EEUU	Tiempo Parcial (6 horas)	17	15	-2
	P. EO Náutica	Tiempo Completo	1	1	0
	P. EO Náutica	Tiempo Parcial (6 horas)	1	1	0
	Maestro Taller L	Tiempo Completo	1	0	-1
	<b>TOTAL PDI FUNCIONARIO</b>		<b>884</b>	<b>869</b>	<b>-15</b>
CONTRATADOS	P. Colaborador	Tiempo Completo	89	107	18
	P. Contratado Doctor	Tiempo Completo	29	50	21
	Ayudante Doctor	Tiempo Completo	8	13	5
	Ayudante	Tiempo Completo	8	7	-1
	P. Emérito	Tiempo Completo	5	4	-1
	P. Visitante	Tiempo Completo	0	0	0
	<b>SUBTOTAL PDI CONTRATADO LOU</b>		<b>139</b>	<b>181</b>	<b>42</b>
	P. Asociado	Tiempo Completo	43	14	-29
	P. Asociado	Tiempo Parcial (6 horas)	27	30	3
	P. Asociado	Tiempo Parcial (5 horas)	155	155	0
	P. Asociado	Tiempo Parcial (4 horas)	31	34	3
	P. Asociado	Tiempo Parcial (3 horas)	51	54	3
	<b>SUBTOTAL PROFESORES ASOCIADOS</b>		<b>307</b>	<b>287</b>	<b>-20</b>
	Investigador	Tiempo Completo	58	69	11
	Investigador	Tiempo Parcial (32 horas)	3	2	-1
	Investigador	Tiempo Parcial (30 horas)			0
	Investigador	Tiempo Parcial (29 horas)	1	2	1
	Investigador	Tiempo Parcial (28 horas)	1		-1
	Investigador	Tiempo Parcial (27 horas)	2	3	1
	Investigador	Tiempo Parcial (26 horas)			0
	Investigador	Tiempo Parcial (24 horas)	1	1	0
	Investigador	Tiempo Parcial (23 horas)	1	1	0
	Investigador	Tiempo Parcial (22 horas)			0
	Investigador	Tiempo Parcial (21 horas)			0
	Investigador	Tiempo Parcial (20 horas)	6	3	-3
	Investigador	Tiempo Parcial (19 horas)		1	1
	Investigador	Tiempo Parcial (18 horas)	2	1	-1
	Investigador	Tiempo Parcial (17 horas)	1	2	1
	Investigador	Tiempo Parcial (16 horas)	2	4	2
	Investigador	Tiempo Parcial (15 horas)	2	1	-1
	Investigador	Tiempo Parcial (14 horas)	2	1	-1
	Investigador	Tiempo Parcial (13 horas)	1	2	1
	Investigador	Tiempo Parcial (12 horas)			0
Investigador	Tiempo Parcial (11 horas)	1	1	0	
Investigador	Tiempo Parcial (10 horas)	2	1	-1	
Investigador	Tiempo Parcial (8 horas)	1		-1	
<b>SUBTOTAL PDI INVEST. CONTRATADO</b>		<b>87</b>	<b>95</b>	<b>8</b>	
<b>TOTAL PDI (SIN INVESTIGADORES)</b>		<b>1330</b>	<b>1337</b>	<b>7</b>	
<b>TOTAL PDI (CON INVESTIGADORES)</b>		<b>1417</b>	<b>1432</b>	<b>15</b>	

\* No han sido contabilizados los profesores asociados de ciencias de la salud.

## 2.- Ordenación Académica

### 2.1.- Planificación docente.

#### Datos generales (comparativa curso 2006-2007/2007-2008)

Cuadro 1	2006/07	2007/08	Diferencia
Titulaciones	58	61	3
Planes de estudio	76	70	-6
Total asignaturas ofertadas	3.111	3.225	114
Asignaturas con docencia	2.720	3.115	395
Asignaturas de sólo examen	391	110	-281
Actividades	8.965	9.025	60
Actividades planificadas con docencia	5.909	5.978	69
Actividades de examen	3.056	3.047	-9
Grupos	14.482	13156	-1.326
Grupos ordinarios con docencia	9.461	9.882	421
Grupos de examen	3.336	3.274	-62
Total créditos programados	23.295	24.391	1.096

#### Asignaturas vigentes y no vigentes (solo derecho a examen) comparativa curso 2006-2007/2007-2008

	2006/07	2007/08	Diferencia
Vigentes	2720	3115	395
No vigentes	391	110	-281
Total	3111	3225	114

#### Actividades docentes compartidas por dos o más asignaturas diferentes comparativa curso 2006-2007/2007-2008

Diferencia con el curso 2006-2007	Asignaturas	Act. Compartidas	Créditos
	140	772	836,2

### 2.2.- Valoración del proceso de planificación docente

#### Cumplimentación de fichas de programas docentes (a 30-9-2007)

Cumplim.	Total	%	Pendientes
2.941	3.011	97,68	70

### 2.3.- Reconocimiento de actividades al profesorado.

Tipo de actividad	Curso 2006-2007	Curso 2007-2008	Diferencia
A. Docente Tipo A*	1.093	1.360	267
A. Gestión Tipo A	2.290	2.662	348
A. Investigación	390	1.103	713
<b>Subtotal tipo A</b>	<b>3.773</b>	<b>5.125</b>	<b>1.328</b>
A. docente Tipo B	2.053	2.858	805
A. Gestión Tipo B	611	706	95
<b>Subtotal Tipo B</b>	<b>2.664</b>	<b>3.564</b>	<b>900</b>
<b>Total</b>	<b>6.437</b>	<b>8.689</b>	<b>2.208</b>

\* Excluida la dedicación docente en grado, postgrado y doctorado (24.391 créditos)

### 2.4.- Evolución del indicador capacidad/dedicación.

El promedio refleja el nivel de ajuste de la plantilla a las necesidades docentes reconocidas de tipo A. Se continúa el proceso de aproximación a la unidad iniciado en cursos anteriores, ajustando los recursos docentes a las necesidades. La "desviación" refleja la amplitud de la orquilla de valores asociada a la disparidad de capacidad de las áreas; por tanto también se avanza hacia la disminución de dicha disparidad de capacidad entre áreas.

Ratios	2006-2007	2007-2008
Promedio	1,260	1,169
Desviación	0,428	0,353

### **2.5.- Acceso a la Información sobre Planificación Docente.**

Todos los miembros de la UCA pueden acceder desde la intranet de la UCA a la información sobre planificación docente. Tanto a los informes de carácter general como a la información personalizada de la actividad que desarrolla cada profesor. Se accede desde [www.uca.es/intranet](http://www.uca.es/intranet) mediante contraseña, y a partir de ahí dirigiéndose al apartado "Aplicaciones de Gestión Académica" y una vez allí en "Planificación Docente".

Se realiza un informe personalizado de cada miembro de la plantilla docente, con indicación de todos los aspectos por los que se le concede reconocimiento en créditos.

En ese punto pueden también visualizarse los informes anuales sobre todos los aspectos del proceso de Planificación Docente que se presentan al inicio de cada curso en Consejo de Gobierno.

Desde este mismo punto los alumnos pueden tener acceso a las preactas y los profesores a la Gestión de Actas.

### **2.6.- Acceso a la Información sobre programas de las asignaturas, tutorías, horarios.**

Se ha creado en la portada de la web un nuevo botón con la denominación docencia, desde el que se accede a una serie de servicios de información académica, orientado a alumnos, profesores o departamentos.

Los alumnos pueden encontrar información de:

- Planes de Estudios
- Fichas con las Programaciones Docentes de las Asignaturas, incluidos los criterios de evaluación
- Horarios oficiales de las titulaciones
- Tutorías: información sobre os horarios y los profesores y el régimen de tutorías
- Incidencias Docentes: acceso al BAU para reflejar y tramitar Incidencias Docentes

Los profesores y los departamentos pueden encontrar información académica y el cauce más ágil para todo lo relacionado con la Planificación Docente :

- Informe de actividad
- Formular alegaciones al informe de actividad
- Normativa y procedimientos para el reconocimiento de actividades
- Fichas con las Programaciones Docentes

## VICERRECTORADO DE RELACIONES INTERNACIONALES Y COOPERACIÓN

### Resumen de Actividad:

El presente informe refleja las actuaciones del Vicerrectorado y de la anterior Oficina de Relaciones Internacionales -orgánicamente integrada hasta Junio de 2007 en el Vicerrectorado de Ordenación Académica e Innovación Educativa-, durante el periodo comprendido entre Diciembre de 2006 y Diciembre de 2007.

El establecimiento del Vicerrectorado de Relaciones Internacionales y Cooperación ha supuesto una nueva estructura de funciones en el marco del redimensionamiento de las labores internacionales hasta entonces desempeñadas en la sede única de la Oficina de Relaciones Internacionales. En este contexto, el Vicerrectorado posee tres ámbitos de acción diferenciados:

- La Oficina de Relaciones Internacionales, que continúa con sus tradicionales actividades de promoción y gestión de movilidad de Estudiantes y Profesores, y de gestión de Convenios y Proyectos, entre otras.
- La nueva Dirección General de Promoción Exterior, específicamente encargada de la promoción internacional de la oferta académica y de investigación de la UCA, y del fomento de la matriculación en la Universidad de alumnos extranjeros.
- La nueva Aula Universitaria Iberoamericana.

Los principales logros durante el periodo de referencia serían los siguientes:

- Incremento importante y continuado de la llegada de alumnos extranjeros Erasmus, Visitantes y matriculados en grado y posgrado en la UCA, que **este Curso 2007/08 ya se rebasa la cifra simbólica de 1.000 alumnos extranjeros** en la UCA.
- Incremento del número de Alumnos y Profesores salientes a Universidades extranjeras, en el marco del programa Erasmus y de otros Programas internacionales de intercambio y movilidad.
- La UCA ha alcanzado un total de 44 proyectos de Cooperación financiados por la Agencia Española de Cooperación Internacional, situándose de ese modo como **la universidad española con mayor número de proyectos de Cooperación**. Esto ha significado captar recursos externos para el desarrollo de estos proyectos por una cuantía próxima a los 400.000 €.
- Incremento del número de proyectos de investigación y docencia solicitados en la Convocatoria 2007 de la Agencia Española de Cooperación Internacional, pues de 71 proyectos presentados en 2006 para Iberoamérica y Mediterráneo (con 44 concedidos entonces), en la convocatoria de 2007, aún no resuelta, se han solicitado 126.
- Puesta en marcha del Aula Universitaria Iberoamericana
- Puesta en marcha de la Comisión de Promoción Exterior.
- Elaboración de una Evaluación interna y Externa de la Oficina de Relaciones Internacionales, con un Plan de Mejora que ha comenzado a elaborarse en 2007; y en la misma línea, la constitución en 2007 de un Grupo de Trabajo de Gestión de Procesos en la Oficina de Relaciones Internacionales.

Estos logros sin duda se inscriben en el Plan Estratégico 2005-2010 de la UCA, pues allí se encuentran previstos : la creación del Aula Universitaria Iberoamericana (línea 8.2.4); la elaboración de nuevos Folletos informativos para potenciales alumnos extranjeros (línea 8.1.1); Diseñar un Proyecto de proyección internacional de la UCA (línea 8.2.15); aumentar los convenios con distintas regiones geográficas (línea 9.1.2).


En este orden de ideas, conforme a lo establecido en el Programa Electoral, las actividades del Vicerrectorado han tenido como referentes principales los siguientes ejes de actuación:

- Intensificación de la participación de los alumnos UCA en programas de Movilidad Internacional;
- Promocionar internacionalmente la oferta académica y de investigación de la UCA, para lograr que alumnos de distintos países de origen elijan la UCA para matricularse;
- Potenciación de convenios internacionales que den lugar a nuevos proyectos de docencia, investigación y a intercambios de profesorado.

Por otra parte, hay que subrayar que el Vicerrectorado de Relaciones Internacionales y Cooperación ha proseguido la cooperación con Marruecos y en particular con Universidad Abdelmalek-Essaâdi, colaborando en las actividades y programas en el marco del Aula Universitaria del Estrecho en coordinación con el Vicerrectorado de Campus Bahía de Algeciras.

El Vicerrectorado respecto a Iberoamérica tiene como referencia los más de 130 convenios que la UCA ha celebrado con Universidades americanas, al objeto de gestionar convenios específicos y colaboraciones concretas en redes y proyectos de investigación y docencia.

Durante 2007, además, la UCA ha celebrado 16 Convenios con Universidades extranjeras. En la coyuntura histórica actual de una Educación Superior globalizada y en proceso de radical innovación, la UCA apuesta decididamente por consolidar su presencia internacional en las áreas geográficas referidas, a las que hay que añadir recientes proyecciones geográficas, como la participación institucional del Vicerrectorado en actividades en Malasia o China.

## 1. Oficina de Relaciones Internacionales

### Programa Europeo Erasmus.

El programa europeo Erasmus -ahora dentro del nuevo Programa de Aprendizaje Permanente- sigue siendo el que ofrece mayores posibilidades de movilidad para nuestros alumnos y el que logra dar a nuestras propias aulas un aire internacional mediante la incorporación de alumnos de otros países de Europa.

La Universidad de Cádiz consolida su posición como destino preferente de estudiantes europeos, alcanzando durante 2007/08, los 544 alumnos. Esto supone consolidar durante 2007 la línea ascendente observada en los últimos cursos.

País de Procedencia de Alumnos Erasmus						
	Total	Alemania	Francia	Italia	Reino Unido	Resto Países
2005-06	499	142	150	72	56	89
2006-07	519	151	138	79	65	86
2007-08	544	138	147	79	57	123

En cuanto a los alumnos salientes se apunta a un ligero aumento de la movilidad respecto a años anteriores.

País de Destino de Alumnos Erasmus de la UCA							
	Total	Alemania	Francia	Italia	Portugal	Reino Unido	Resto Países
2005-06	345	68	73	72	24	58	56
2006-07	356	70	61	68	35	53	69
2007-08*	498 <sup>2</sup>	82	100	120	32	57	204

<sup>2</sup> \* Los datos del curso 07/08 todavía pueden cambiar a lo largo del curso, pues se suelen producir bajas.

La oferta de plazas ha crecido de un modo destacable, gracias al aumento en el número de contratos institucionales suscritos por la UCA, evolucionando desde 831 plazas para el curso 2005-06, 951 para el curso 2006-07, 1162 para el curso 2007-08 y 1173 para el curso 08/09. Claramente entonces durante 2007 se ha rebasado la cifra de 1000 plazas ofertadas.

Las posibilidades de movilidad para los alumnos se completan con las oportunidades que se ofrecen en el Programa Leonardo. En el Curso 07/08 se ofertarán 15 plazas dentro del programa Erasmus Prácticas una nueva modalidad dentro del programa Permanente de Aprendizaje de la Unión Europea.

Otro aspecto de la movilidad se refiere a los Profesores de la UCA que realizan estancias europeas en el marco del programa Erasmus participando en la docencia en las universidades que eligen como destino.

Movilidad Erasmus de Profesores de la Universidad de Cádiz			
	Curso 2005-06	Curso 2006-07	Curso 07/08
<b>Profesores</b>	<b>76</b>	<b>71</b>	<b>86 (PREVISTOS)</b>

### Alumnos Visitantes

También se sigue manteniendo en progreso creciente el número de matrículas de Alumnos Visitantes, modalidad que permite cursar asignaturas de las diferentes titulaciones a personas que no son alumnos oficiales de la Universidad, incluidos los que no pueden acogerse a los programas de intercambio. De **89 alumnos el curso 2004-05** se ha pasado a la cifra de **169 el curso 2005-06** y a **173 el curso 2006-07**. En el curso 2007/08 tenemos ya 78 alumnos visitantes matriculados y están al menos previstos 70 alumnos para el segundo cuatrimestre. La preinscripción para el segundo cuatrimestre sigue está abierto todavía y el número mencionado se puede aumentar. Las países de origen son mayoritariamente México y de los países europeos, Alemania.

### Becas y Programas internacionales de Intercambio y Movilidad

- Becas Internacionales Bancaja, programa de intercambios con Iberoamérica y universidades norteamericanas. En la convocatoria del 2006 salieron 21 alumnos cuyos estancias según fechas en la universidad de destino se reparte entre el curso 06/07 y comienzo de 07/08. En la convocatoria 2007, abierta, se oferta un total de 25 plazas para estar en la Universidad de destino durante el año 2008, aunque ya se han superado las 35 solicitudes.
- Programa PIMA - Intercambio y Movilidad Académica de la Organización de Estados Iberoamericanos. La UCA, gracias a la colaboración de la Dirección General de Universidades de la Junta de Andalucía, ha obtenido financiación para coordinar dos redes: una de ellas en "Enología" (con Universidad Católica de Valparaíso en Chile, y las universidades del Cuyo y de Mendoza en Argentina), y otra en "Ingeniería para el Desarrollo" (con la Universidad san Carlos de Guatemala, la Universidad de El Salvador, la Universidad Tecnológica de Honduras y la Benemérita Universidad Autónoma de Puebla en Méjico). Gracias a estas redes se ha producido también movilidad de alumnos para prácticas profesionales tuteladas en Enología, y para realización de proyectos fin de carrera de Ingeniería. El número de alumnos salientes han sido 2 y 8 alumnos entrantes. En el Curso 2007/08 hasta la fecha son 7 estudiantes de los diferentes países mencionados.
- Becas del Ministerio de Asuntos Exteriores y la Fundación Carolina que concede la AECl, o becas MAE: teniendo en cuenta las renovaciones y las de nueva concesión, se mantiene el número de becarios en años anteriores alrededor de 20.
- Programa Stella, de intercambio del PAS del grupo Compostela de Universidades estuvo Elena Almozara de la Biblioteca de Humanidades durante una semana en la Universidad de Lodz (Polonia). Asimismo, Irene Sleglova, de la Universidad de Masaryk (Brno, República Checa) pasó una semana en la biblioteca de la UCA en el mes de septiembre

de 2007. De momento está prevista una nueva convocatoria para dicha movilidad para 2008.

### **Programa de Cooperación Universitaria de la Agencia Española de Cooperación Internacional**

El aumento en los proyectos de cooperación del Programa de Cooperación Interuniversitaria con Iberoamérica y el Mediterráneo financiados por la Agencia Española de Cooperación (AECI), sigue siendo muy llamativo. En el caso de Marruecos se ha pasado de 8 proyectos (convocatoria 2004), a 11 (2005), y a 28 (2006), ocupando el primer lugar entre las universidades españolas. En el caso de Iberoamérica se pasa de 3 proyectos (2004) a 7 (2005) y a 15 proyectos en 2006, ocupando el quinto lugar entre las universidades españolas. En la convocatoria de 2006 la Universidad de Cádiz tiene un total de 44 proyectos concedidos a través de la AECI. A la espera de la concesión de los proyectos solicitados en la convocatoria 2007, la Universidad presentó durante el periodo de referencia 126 proyectos y se espera un aumento del número de concesiones en relación al año anterior.

Por otra parte fueron concedidas dos redes temáticas con universidades de Iberoamérica, uno en el área de Ciencias Económicas y el otro en el área de Ciencias.

### **Red CYTED (Programa Ciencia y Tecnología para el Desarrollo) [www.cytmed.org](http://www.cytmed.org)**

El programa CYTED, Ciencia y Tecnología para el Desarrollo, financia desde diciembre de 2006 una red de trabajo coordinada por la Universidad de Cádiz para tratamiento mediante procesos biológicos de problemas de contaminación ambiental, en la que participan catorce grupos de investigación de España y de otros siete de instituciones de investigación de diferentes países iberoamericanos: Argentina, Brasil, Chile, Cuba, Ecuador Méjico y Perú.

### **Proyectos de cooperación europeos**

Se ha continuado durante 2007 en la participación en los proyectos proyectos de cooperación en el marco europeo: Programa Tempus; actuaciones de la Cátedra Jean Monnet "Inmigración y Fronteras" de Derecho de la UE; arranque del nuevo programa europeo Programa Permanente de Aprendizaje, con actividad UCA en el apartado Grundtvig (Formación de Adultos) a través de la Facultad de Ciencias de la Educación.

### **Otros Programas y Estudios internacionales.**

Entre las actividades docentes de carácter internacional que desarrolla la Universidad de Cádiz pueden destacarse las siguientes:

- Programa Erasmus Mundus: En la última convocatoria se aprobó el "European Joint Master in Quality in Analytical Laboratories (EMQAL)" en el cual participa la UCA junto con las universidades de Algarve (Portugal), Gdansk University of Technology (Polonia), la Universidad de Bergen (Noruega) y la Universidad de Barcelona. Con este nuevo éxito, la UCA ya participa en dos masteres europeos en el marco del programa Erasmus Mundus (el European Joint Master in Water and Coastal Management se aprobó en la primera convocatoria del programa en el año 2004).

Continuidad de:

- Doctorado Conjunto en Ciencia y Tecnologías Químicas entre la Universidad de Cádiz y la Universidad de la Habana, del que se está trabajando en una segunda edición con financiación de la Junta de Andalucía;
- 2º año del Programa de Doctorado en Derecho, sobre Inmigración España-Marruecos, con el patrocinio del Aula Universitaria del Estrecho;
- Master en Ciencia y Tecnologías del Medio Ambiente, que se imparte por 18 profesores doctores de la UCA en la Universidad San Carlos de Guatemala;

- Máster en Educación Infantil y Pedagogía Terapéutica, impartida por la UCA en la Universidad Tecnológica Equinocial de Quito.

### **Evaluación de la Oficina de Relaciones Internacionales**

En octubre de 2006 se empezó el proceso de evaluación de la Oficina de Relaciones Internacionales (ORI). El Comité de Evaluación Interna estuvo presidido por Laura Howard, entonces Directora de la ORI. Después de una formación inicial en el modelo EFQM, todos los evaluadores recibieron formación sobre la Herramienta Perfil. Entre noviembre 2006 y febrero 2007, se celebraron reuniones de evaluación de los distintos criterios, culminando en la elaboración del informe de evaluación interna que se entregó en el mes de julio de 2007. En octubre el Comité de Evaluación Externa validó el informe de autoevaluación, con una puntuación final de 125,45. Ahora se está completando el proceso con la elaboración del Plan de Mejora para definir las líneas de actuación para el próximo año.

### **Gestión de Procesos**

El grupo de trabajo de la Oficina de Relaciones Internacionales se ha constituido el 15 de noviembre de 2007 y trabaja con base en las indicaciones "Guía para la identificación y análisis de procesos" elaborado por el personal de la Unidad de Evaluación y Calidad de la Universidad de Cádiz (septiembre 2007). A través de reuniones semanales, los miembros del grupo pretenden identificar y dar a conocer la misión y la visión de la Oficina de Relaciones Internacionales. Con este objetivo se pretende ofrecer a sus grupos de clientes / usuarios – PDI, PAS y alumnos -, un servicio profesionalizado y centrado en la movilidad académica y docente y en la gestión de proyectos de cooperación e investigación.

## **2. Dirección General de Promoción Exterior**

En el marco del nuevo organigrama del Vicerrectorado de Relaciones Internacionales y Cooperación, se ha creado en 2007 la Dirección General de Promoción Exterior, con la idea de que la dimensión internacional de la enseñanza superior es uno de los factores de mayor importancia en el desarrollo universitario en la actualidad. Con la creación de esta DG la UCA pretende potenciar su imagen y presencia en el extranjero, afianzar y ampliar nuestra red de contactos internacionales, difundir la oferta de titulaciones de la UCA para atraer estudiantes extranjeros, facilitar la búsqueda de socios internacionales para solicitar proyectos conjuntos en convocatorias públicas, en suma, incrementar el nivel de internacionalización de la UCA.

También se ha creado la Comisión de Promoción Exterior, con la participación de representantes del Vicerrectorado Adjunto al Rector, Vicerrectorado de Alumnos, Vicerrectorado de Posgrado y Formación Permanente, Vicerrectorado de Investigación, Centro Superior de Lenguas Modernas y Gabinete de Comunicación y Marketing, para definir prioridades y establecer un plan de actuación para la Promoción Exterior.

## **3. Aula Universitaria Iberoamericana**

En la línea de afirmación de la identidad americana de la UCA, se ha puesto en marcha durante 2007 el *Aula Universitaria Iberoamericana*, tras el Convenio firmado en Diciembre de 2006 entre la UCA y el Grupo Santander, en calidad de entidad patrocinadora. Este Aula pretende intensificar y consolidar las relaciones entre la UCA y las universidades iberoamericanas en programas de movilidad de profesores y estudiantes, y en actuaciones docentes y de colaboración. El Vicerrectorado Adjunto al Rector ha puesto en marcha el portal en internet del AUI ([www.aulaiberoamericana.es](http://www.aulaiberoamericana.es)). El AUI, bajo la insignia de las conmemoraciones del Bicentenario de la Constitución de Cádiz de 1812, pretende a partir de este año convertirse en portal abierto de colaboración entre la UCA y todas las Universidades iberoamericanas.

#### **4. Otras actuaciones.**

##### **Comisión de Relaciones Internacionales.**

La Comisión de Relaciones Internacionales es el órgano colegiado encargado de ordenar las actividades internacionales en la UCA. A través de las reuniones celebradas el 11.01.2007 y el 11.12.2007, en las que participan todos los responsables de la Comunidad Universitaria en materia de Relaciones Internacionales, se debaten y desarrollan las líneas de actuación de la política internacional de la UCA, coordinando las actuaciones de los Vicerrectorados y de la Subcomisión de Relaciones Internacionales de Centro.

## VICERRECTORADO DE TECNOLOGÍAS DE LA INFORMACIÓN E INNOVACIÓN DOCENTE

### Resumen de Actividad:

La Universidad de Cádiz continúa trabajando para su incorporación al Espacio Europeo de Educación Superior. En la actualidad, podemos afirmar que una gran mayoría de la comunidad universitaria conoce los retos a los que nos enfrentamos en el proceso de Convergencia Europea. Muchos de nuestros profesores y alumnos participan tanto en los programas oficiales de master, ya adaptados al EEES, como en las Experiencias Piloto de crédito europeo. El número de titulaciones, cursos y profesores y alumnos que participan en las Experiencias Piloto de Crédito Europeo siguen aumentando, participando 98 cursos de 36 titulaciones de la UCA durante el curso 2007-08. Estas actividades vienen siendo financiadas mediante convocatorias de Incentivos a los Centros que las ponen en marcha, habiendo **superado la cantidad de 1.000.000 de euros** la financiación directa que han recibido los Centros participantes en estas experiencias, desde que empezaron en el curso 2004-05.

Este año también se ha trabajado en la evaluación y mejora de estas Experiencias, mediante una convocatoria que se realizó al efecto en febrero de 2007. Se han continuado los encuentros de profesores y alumnos, en la UCA y entre universidades andaluzas, para intercambiar diferentes visiones sobre el desarrollo de estas experiencias. Con este tipo de experiencias, que afectan a una amplia base de las titulaciones que participan, se están dando pasos importantes para afrontar los procesos de verificación de los nuevos títulos de Grado que se propongan desde la UCA, tal y como se recoge en el RD 1393/2007 de 29 de octubre de 2007 por el que se establece la ordenación de las enseñanzas universitarias.

Durante este año se ha desarrollado una nueva convocatoria de proyectos de Innovación Docente (BOUCA nº 50 17-11-2006) para la Convergencia Europea, con el fin de dar a conocer, estimular y premiar las actividades que en este terreno realiza nuestro profesorado (PEUCA LÍNEA 2.3.20). Las acciones de Innovación desarrolladas han estado enfocadas en: nuevas metodologías docentes, integración de las TICs en la docencia, elaboración de materiales didácticos, evaluación y acción tutorial. En total se han desarrollado **88 proyectos de innovación docente y en ellos ha participado un 24% de nuestra plantilla** de profesorado y la mayoría de nuestros Centros y Departamentos. De acuerdo con las bases de la convocatoria se concedieron un primer premio (dotado con 2.000 euros) y dos segundos premios (dotados con 1.000 euros), así como nueve menciones honoríficas. Asimismo, se concedió un premio de 3.000 euros con motivo de la difusión de la Acción de Innovación Docente. Esta convocatoria se ha financiado con 70.000 euros dentro del Proyecto Europa.

Igualmente, se ha continuado trabajando en la Formación del Profesorado, tanto en el **uso de las TICs** como en la **formación pedagógica**, aprendizaje y **perfeccionamiento en idiomas (en colaboración con el CSLM)**, contabilizándose, en total, **más de 4.000 horas de formación**. Se han organizado actividades formativas sobre diferentes aspectos relacionados con la docencia como la tutoría o la evaluación, así como los relacionados con el uso del aula virtual o la elaboración de materiales para enseñanza virtual. En febrero de 2007 se celebró una jornada sobre enseñanza virtual, en la que varios profesores, de distintas disciplinas, contaron su visión sobre esta metodología docente.

Igualmente, han estado desarrollando su actividad los **Grupos de Formación del Profesorado**, en los que han participado y culminado, en octubre de 2007, su trabajo de autoformación **298 profesores** de nuestra universidad (LÍNEAS 2.2.2 y 2.2.3). En el mes de septiembre se celebró el III encuentro de profesores que participan en estos grupos de formación.

En el ámbito de la política de integración de las Tecnologías de la Información y la Comunicación en el ámbito docente, de investigación y de gestión destacaríamos la

**continuación del programa de renovación del equipamiento informático para el PDI que este año afectará a 250 equipos.** Igualmente, se han renovado y ampliado los ordenadores PARIS de biblioteca y de aulas de informática, en un total de 200. También se ha puesto a disposición de los Centros que desarrollan Experiencias Piloto **600 portátiles para los alumnos** de dichos Centros en actividades que se desarrollen en diferentes asignaturas que precisen el uso de este recurso.

Dentro del desarrollo tecnológico de la biblioteca, destaca la reciente puesta en marcha del servicio "**La Biblioteca en tu móvil**" que permite la consulta al catálogo (visualización de préstamos, posibilidad de hacer reservas, renovaciones, ver disponibilidades...) a través de dispositivos inalámbricos (teléfonos móviles, PDA...).

En el marco de la mejora de la dotación de medios audiovisuales para la docencia, durante este año **se ha completado la dotación de todas las aulas de nuestra universidad, en total 175 nuevas aulas durante 2007**, con sistema de proyección, ordenador y megafonía. Igualmente, se ha realizado la renovación y dotación audiovisual del salón de actos de la Facultad de Filosofía y Letras.

Este año se ha realizado la contratación del suministro de telefonía fija y móvil a nuevos operadores (ONO y Movistar), con ampliación de servicios y atención a los usuarios, y la migración de la tecnología ATM a IP para transporte de la telefonía, unificando y simplificando tecnología troncal de red y minorando costes de mantenimiento.

Se ha abordado la renovación del equipamiento de la red de comunicaciones en los centros de la UCA, con ampliaciones de capacidad y homogeneización tecnológica, la renovación de los equipos de acceso a la red de comunicaciones de las aulas informáticas, con el fin de homogeneizar y mejorar su funcionamiento, así como la instalación de equipos para conexión a red de todas las aulas de docencia reglada, a raíz de su dotación de medios audiovisuales.

La Universidad de Cádiz fue pionera en el despliegue de su red WIFI. Durante este año se ha llevado a cabo un detallado estudio de su cobertura, lo que ha determinado la adquisición de 280 nuevas antenas, que se instalarán próximamente, para cubrir todas las zonas de sombra detectadas. También, en este mismo sentido, se han instalado las primeras antenas de la red WIMAX de campus externa de la UCA.

En lo que respecta al desarrollo de aplicaciones se están abordando los siguientes proyectos:

- Portal para el Vicerrectorado de Extensión Universitaria, para la gestión de su oferta de cursos de verano y otros eventos,
- Portal para el Aula Universitaria Iberoamericana, a petición del Vicerrectorado Adjunto al Rector
- Portal web para la gestión del proceso de selectividad a petición de la Dirección General de Acceso,
- Aplicación para automatizar y mejorar la gestión de la actividad del Servicio de Investigación a petición del Vicerrectorado de Investigación,
- Aplicación para la gestión del Servicio de Publicaciones a petición de su dirección,
- Apoyo a la generación y almacenamiento de Mapas de Procesos por parte de las comisiones de trabajo nombradas al efecto
- Aplicación para gestión de prácticas de los alumnos de las Facultades de Ciencias de la Educación andaluzas por encargo de la CICE.

A ello se suman las aplicaciones que deban servir para el Sistema de Información de la UCA, en apoyo a la toma de decisiones de las unidades directivas y a la futura gestión de las titulaciones como instrumento de apoyo a los Sistemas de garantía interna de Calidad.

En septiembre de este 2007 se ha terminado el proceso de adquisición e instalación del **cluster de supercomputación de la UCA**, en la sala de máquinas del edificio CITI. Este equipamiento ha sido adquirido con los fondos obtenidos mediante un proyecto FEDER, avalado por un conjunto de Grupos de Investigación de nuestra universidad, con un coste de 450.000 euros. El equipo consiste en 80 ordenadores conectados mediante una red de

cálculo de alta velocidad, lo que permite realizar, utilizando técnicas de programación distribuida, casi 4.000 millones de operaciones por segundo.

En el marco del proyecto Universidad Digital se ha comenzado a desplegar la implantación de nuestra administración electrónica, como además obliga la Ley 11/2007 de acceso electrónico de los ciudadanos a la administración. Gerencia y Secretaría General, con el apoyo del Vicerrectorado de Tecnologías de la Información e Innovación Docente, están dando los primeros pasos hacia la implantación con la implantación del servicio de certificados de firma digital con instalación de equipos en las 4 oficinas de los campus, servicios de la Junta y de la FNMT y del servicio de registro telemático, como auxiliar del Registro Central, con equipos y software dotados por el proyecto Universidad Digital.

Durante el año 2007 ha continuado creciendo e intensificándose el uso del **Campus Virtual** de la UCA, siendo en estos momentos **1.293 el número de asignaturas** que tienen curso en el aula virtual, con **900 profesores** implicados y **casi 17.000 alumnos**. En lo que a actividad se refiere, desde septiembre de 2007 hasta ahora se han transferido 1.179 Gbytes de información con una media diaria de 153.000 páginas servidas. A partir del mes de septiembre, se han instalado nuevos servidores para el campus virtual con los que se han mejorado sus prestaciones. Se han codificado tres nuevos módulos para el aula virtual (Portafolio, Correo Interno, Módulo de Manual) y se ha instalado el soporte de LAMBS. Además, **se han incorporado dos sistemas de atención al alumno mediante voz y vídeo**, uno de código abierto y otro comercial, actualmente en estado de puesta en servicio.

En la convocatoria del **Campus Andalúz Virtual** para el curso 2007/2008 se han incluido las asignaturas del pasado curso académico más otras tres: Astronomía, Evaluación y Control de la contaminación de las aguas y Operaciones Financieras y Bursátiles.

Como en años anteriores se ha desarrollado la **convocatoria de virtualización** en la que se ha introducido la novedad de un apartado de **producción de material docente para enseñanza virtual** se han realizado **64 videos, 174 imágenes, 20 paquetes SCORM** con distintos contenidos, así como dos unidades más complejas con simulaciones, video y voz.

## Información Adicional Complementaria.

En relación a los objetivos pretendidos, desde la Dirección de Innovación, Convergencia y Formación Docente, se destacan los siguientes logros alcanzados durante el año 2007, en las direcciones establecidas como prioritarias en el PEUCA:

### 1.- Fomentar y premiar los proyectos de innovación docente:

Datos referidos a la participación:

Colectivos	%
Centros	86,7%
Departamentos	88,9 %
Titulaciones	86,4 %
Profesorado	24 %

TABLA I: Porcentaje de participación.

Datos referidos a la financiación:

Nº Proyectos financiados	Financiación	Financiación Premios	Financiación total
88	63.668 €	6.000 €	69.668 €

TABLA II: Proyectos y financiación


## 2.- Ofertar un programa de formación pedagógica

### 2.1- Grupos de Formación de Profesorado:

Datos referentes a la participación y financiación:

Colectivos	%
Centros	100 %
Departamentos	80 %
Profesorado	22,1%
Financiación	60.000 €

TABLA III: Porcentaje de participación.

### 2.2- Plan de Acciones Formativas:

Datos referentes a tipo de actividades, participación, horas de formación y financiación

Actividades realizadas	Número	Asistentes	Horas de formación recibidas	Financiación
Formación Práctica Docente	13	440	279	19.631,4 € *
Utilización de las TICs	33	348	935	
Formación en idiomas	64	170	2810	
TOTAL	110	958	4024	

TABLA IV: Datos acciones formativas

\* Financiación desde el Vicerrectorado de Tecnologías de la Información e Innovación Docente

## 3.- Establecer un plan de formación e información sobre EEES

### 3.1- Innovación y mejora en las Experiencias Piloto

Datos sobre la participación en la Convocatoria de Innovación y Mejora

Colectivos	MODALIDAD 1	MODALIDAD 2
	%	%
Centros	6,7 %	63,6 %
Titulaciones	8,5 %	31,4 %
Profesorado	1,6 %	15,6 %

TABLA V: Participación en Innovación y Mejora

### 3.2- Incentivos para realización de Experiencias Piloto ECTS

Datos sobre la participación y financiación, curso 2006/07:

Colectivos	%
Centros	73,3 %
Titulaciones	59,3 %
Cursos	63
Profesorado	32 %
Financiación	544.320 €

TABLA VI: Participación y financiación.  
Curso 2006/07

Datos sobre la participación y financiación, curso 2007/08:

Colectivos	%
Centros	73,3 %
Titulaciones	59,3 %
Cursos	98
Profesorado	35%
Financiación	234.500 €

TABLA VII: Participación y financiación.  
Curso 2007/08

### 3.3- Movilidad en el Marco de la Educación Superior

Datos sobre movilidad de PDI y PAS


Curso	Profesores Participantes	PAS participantes	Departamentos referencia	Servicios referencia	Financiación
2006/2007	38 (2,4%)	3 (0,4%)	18 (40%)	3	35.535,41 €


TABLA VIII: participación en la Convocatoria de Movilidad. Curso 2006-07

Las acciones realizadas en **formación del profesorado** en cuanto a TICs se resumen en las líneas siguientes:

Curso	Ediciones
Plataforma Moodle Nivel I	6
Plataforma Moodle Nivel II	6
Módulos Moodle	4
Desarrollo de materiales N1	3
Desarrollo de materiales N2	2
Gestión de espacios Web	4
Open Office	1
R básico para la docencia e investigación	4

### 3.4- Campus Virtual


### Equipos informáticos renovados/dotados

	CPUs	TFTs	Portátiles	Impresoras
<b>Total nuevos equipos:</b>	<b>448</b>	<b>472</b>	<b>625</b>	<b>16</b>
Compra 03/2007 – PARIS de Biblioteca y aulas informáticas	200	224		
Compra 06/2007 - selectividad/preinscripción/automatricula	23	23		
Compra 10/2007- Pendiente renovación equipos PDI (cantidades estimadas)	225	225	25	10
Arrendamiento 10/2007 – Portátiles para estudiantes			600	
<b>Equipos reutilizados por Área de Informática para distintas necesidades UCA:</b>	<b>62</b>	<b>50</b>		<b>6</b>

## DIRECCIÓN GENERAL DE ACCIÓN SOCIAL Y SOLIDARIA

### Resumen de Actividad

Durante el año 2007 se han continuado y potenciado las líneas de acción en los ámbitos de la Acción Social y Solidaria, consiguiendo su progresiva consolidación dentro de la estructura y dinámica de la UCA y así como en su entorno social.

### 1.- Atención a la Diversidad

A partir del curso 2007/2008 se ha creado el Área de Atención a la Diversidad, en la que ha quedado incluido el Servicio de Atención a la Discapacidad existente anteriormente. La nueva área ha quedado constituida por:

- Observatorio de la Diversidad: cuya función es la de evaluar las culturas, políticas, y prácticas de la inclusión de la diversidad en toda la comunidad universitaria, con la intención de promover propuestas de mejora.
- Programa de Atención a la Discapacidad, Programa de Atención a la diversidad de Género, Programa de Atención a la Diversidad Social y Cultural: Estos programas están destinados a gestionar la realización de las propuestas de mejora derivadas del Observatorio de la diversidad y ofertar los servicios y apoyos que se pudieran necesitar para garantizar el tratamiento equitativo y la igualdad de oportunidades de todos los miembros de la comunidad universitaria.

#### 1.1.-Programa de Atención a la Discapacidad

Persigue garantizar un tratamiento equitativo y una efectiva igualdad de oportunidades a cualquier miembro de la comunidad universitaria que presente algún tipo de discapacidad y tratar de que estos principios también se hagan realidad en la sociedad en general. Sus ámbitos de actuación son los siguientes:

##### A) Atención y asesoramiento:

Información y asesoramiento a la comunidad universitaria:

Se han atendido a diario demandas de información por parte de miembros de los diferentes estamentos de la comunidad universitaria que lo han solicitado, a través de teléfono, e-mail, etc. sobre trámites administrativos, prácticas en empresas, información sobre convocatorias de ayudas específicas a la discapacidad y gestión de las solicitudes, cursos de formación, estudios o investigaciones acerca de la discapacidad, accesibilidad de centros y asesoramiento para alumnos extranjeros.

##### Atención a necesidades específicas:

Se han atendido 18 demandas específicas sobre discapacidad, realizando para ello tareas de diversa índole relacionadas con la gestión de recursos humanos: profesores-tutores e intérpretes de Lengua de Signos Española, así como con la gestión de recursos tecnológicos: Programa de traducción de textos a audio a través de la ONCE y adquisición de una grúa para la piscina del Pabellón Polideportivo del Campus de Puerto Real. Del mismo modo se asesorado al profesorado de la UCA, que trabajaba con alumnos y alumnas con discapacidad, acerca de las medidas a adoptar para garantizar la efectiva igualdad de oportunidades de estos.

##### Asesoramiento psicopedagógico relativo a la discapacidad.

Se han elaborado y están pendientes de publicación las "Orientaciones para la inclusión de las personas discapacitadas en la vida universitaria": de los discapacitados motóricos,

discapacitados auditivos, discapacitados visuales y orientaciones para la planificación y el desarrollo de adaptaciones curriculares

Se ha asesorado a otras instituciones o colectivos: C.E.I.P. Federico Mayo (Jerez de la Frontera, C.P. Arquitecto Leoz (Puerto Real, Asociación Asperger -Cádiz, Granja-Escuela "Buenavista" y Asociación para la mediación social EQUA

### **B) Sensibilización y formación.**

Desde Atención a la discapacidad se han organizado y participado en diversas actividades formativas, destinadas a los actuales y futuros profesionales de la intervención educativa y social con personas discapacitadas, en colaboración con distintas Asociaciones de la provincia de Cádiz.

- Plan de formación propio: Curso sobre "Intervención educativa con niños y niñas con trastornos del espectro autista" (17 alumnos), con la Asociación Autismo Cádiz y Asociación Asperger Cádiz; "Inserción sociolaboral de los jóvenes con discapacidad"(20 alumnos), con EQUA, ONCE, ALCER Cádiz, UPACE San Fernando, ASPACE (Confederación Española de Federaciones y Asociaciones de Atención a las Personas con Parálisis Cerebral y Afines), FEGADI, ACECA y "Habilidades sociales y relación profesional con las personas enfermas y/o discapacitadas" (33 alumnos), con ALCER Cádiz.
- Organización de Jornadas en colaboración en otras entidades: "II Jornadas sobre Discapacidad Intelectual: Ámbitos de Intervención Psicoeducativa" con la Asociación ASODOWN (Colaboraba: Delegación Provincial de Cádiz - Consejería de Educación, Ayuntamiento de Chiclana de la Frontera, Diputación de Cádiz y Fundación VIPREN (134 participantes). Curso "Formación y Capacitación del Voluntariado en el ámbito de la Discapacidad Auditiva" (24 alumnos) ASORCA (Asociación de Sordos de Cádiz). Celebración del Día de Internet '07, con la ONCE. Conferencia "Accesibilidad en la web" a cargo de la ONCE, incluida en el programa de la Semana de la Ciencia organizada por la escuela Superior de Ingeniería de la UCA.

### **C) Investigación**

Como extensión del trabajo realizado con las distintas Asociaciones, se han desarrollado distintos e proyectos promovidos por las mismas en pro de la normalización y mejora de la calidad de vida de sus afiliados.

- Proyecto de Investigación "EQUA Vida Independiente: La conquista de la autonomía de las personas con discapacidad psíquica".
- Proyectos de Investigación con la Empresa Gaditana de Robótica RISOLUTA. "Diseño y fabricación de juguetes autoprogramables y teledirigidos para niños y niñas con parálisis cerebral".

### **D) Publicaciones/Comunicaciones.**

- *"Una nueva salida para las personas con discapacidad intelectual, piso compartido por jóvenes"*, presentada en el "Congreso Internacional Familias, Discapacidad y Calidad de Vida. Aportaciones a partir de la investigación y la práctica", organizado por la Facultad de Psicología, Ciencias de la Educación y de l' Esport Blanquerna (Universidad Ramon Llull) y la Federación Catalana Pro Personas y discapacidad psíquica de Barcelona y celebrado en dicha ciudad del 19 al 21 de marzo de 2007.
- *"La acogida a las personas con discapacidad en la Universidad de Cádiz"*. Comunicación presentada en el "IV Congreso y XXIV Jornadas de Universidades y Educación Especial", organizado por la Universidad de Huelva y celebrado en dicha ciudad del 26 al 30 de marzo de 2007.
- *"Una puerta entreabierto a la independencia"*. Comunicación presentada en el "IV Congreso y XXIV Jornadas de Universidades y Educación Especial", organizado por la Universidad de Huelva y celebrado en dicha ciudad del 26 al 30 de marzo de 2007.
- *"Atención a las personas con discapacidad en la Universidad de Cádiz: Análisis de un caso"*, comunicación presentada en el "III Congreso Nacional sobre Universidad y Discapacidad. XII Reunión del Real Patronato sobre Discapacidad". Organizado por la Universidad de Zaragoza y el Real Patronato sobre discapacidad y celebrado en Zaragoza los días 24, 25 y 26 de octubre de 2007.

**E) Voluntariado relacionado con el ámbito de la discapacidad:**

Gestión de voluntarios para distintas asociaciones de discapacitados

**F) Elaboración/actualización del censo del curso 2006/73** de las personas con discapacidad que estudian y/o trabajan en la Universidad de Cádiz.

**G) Elaboración del informe “Universidades y Discapacidad”,** a instancias del Defensor Universitario.

**H) Plan de Información y Apoyo para los alumnos/as discapacitados/as de Bachillerato,** en coordinación con el coordinador del área de Necesidades Educativas Especiales de la Delegación de Educación de la Junta de Andalucía. Y Encuentro con los representantes de los grupos de trabajo de los Orientadores/as de los IES de la provincia.

**I) Actividades de Difusión:** se han realizado múltiples (en prensa, radio, TV,)

**J) Trabajo en RED,** con otras universidades, instituciones y asociaciones.

## 1.2. Programas de Atención a la Diversidad de Género

Persigue garantizar una efectiva igualdad de oportunidades entre mujeres y hombres dentro de la comunidad universitaria y fomentar que esta igualdad también se haga realidad en la sociedad en general.

Plan de Igualdad de oportunidades entre mujeres y hombres en la UCA. Se ha llevado a cabo una revisión de la legislación nacional y autonómica relativa al género y de otra normativa que afecta al ámbito universitario. También se ha revisado la normativa propia de la Universidad de Cádiz y otra documentación diversa relativa a las políticas de igualdad.

Se han mantenido contactos con otras universidades españolas, referentes en el trabajo en la igualdad de oportunidades entre mujeres y hombre. Y se ha revisado Planes de igualdad elaborados por dichas universidades.

## 1.3. Apoyo a las Familias

### Escuela infantil de Puerto Real

- Realización de los trámites necesarios con la Delegación de Educación de la Junta de Andalucía para la Apertura Legal de la Escuela Infantil.
- Elaboración y negociación de un proyecto de acuerdo con la Fueca para que se encargue de la gestión de la Escuela Infantil.
- Elaboración e inicio de la negociación de un borrador de Reglamento de régimen internos para la Escuela
- Solicitud a la Consejería de Igualdad y Bienestar Social de una subvención para el equipamiento, que nos ha sido concedida.
- Confección de los listados de necesidades de equipamiento para la Escuela y los correspondientes presupuestos. Infantil de Puerto Real. También se han iniciado los trámites para llevar a cabo la ejecución.

### Talleres de verano

- Los talleres están destinados a los hijos e hijas de cualquier miembro de la comunidad universitaria con edades comprendidas entre los 3 y los 12 años. Se organizan en el periodo vacacional de los niños/as (última semana de junio, mes de julio y primera quincena de septiembre)
- Los Talleres se han llevado a cabo en los cuatro campus de la UCA. Han sido subvencionados parcialmente por el Fondo de Acción Social de la Universidad de Cádiz y por la Dirección General de Acción Social y Solidaria. Además, la Dirección General, a

través del programa de Apoyo a las Familias, concede una reducción adicional del 20% a partir del segundo hijo.

El nº de participantes por quincenas en los Talleres ha sido el siguiente:

	2ª Junio	1ª Julio	2ª Julio	1ª Septiembre
<b>Niños y niñas</b>	163	239	148	151
<b>Monitores/as</b>	16	20	15	14
<b>Alumnos/as en prácticas</b>	8	8	8	8

## 2.- Voluntariado Social y Participación

### 2.1. Programas de Voluntariado

La acción en materia de voluntariado de la Dirección General de Acción Social y Solidaria se ha desarrollado en sus tres ámbitos de actuación: El voluntariado local, nacional e internacional.

#### Voluntariado Local

Esta Dirección General, en su empeño de acercar el mundo universitario a la realidad social desde un punto de vista de mejoramiento, transformador y solidario, ha mantenido sus relaciones estrechas con el sector asociativo, actuando como puente o intermediaria entre los universitarios interesados en colaborar en actividades de voluntariado y las asociaciones en búsqueda de voluntarios para desarrollar sus programas y responder por tanto a necesidades sociales insuficientemente atendidas.

#### Voluntariado Nacional

Colaboración con la Asociación UPAPSA (Unión Provincial de Asociación Pro Minusválidos Psíquicos de Alicante) y la Asociación "Ayudemos a un niño" de Almería

#### Voluntariado Internacional

Servicio Voluntario Europeo. SVE (Instituto de la Juventud).

En colaboración con el IAJ y la Asociación LibreZ la Dirección se desarrollado el PROGRAMA JUVENTUD ACCIÓN 2 de la Unión Europea, en el marco del Servicio Voluntario Europeo. DE 108 interesados, se han tramitado 15 proyectos de los que fueron aprobados uno para Belfast (Irlanda) y otro para Prinquiau (Francia)

Voluntariado universitario español de las Naciones Unidas. UNITEs. Entre 16 solicitudes se han seleccionado 5 candidatos para representar a la UCA en competición con otras 19 universidades españolas, para 30 puestos disponibles en la edición de 2007. Los candidatos de la UCA seleccionados definitivamente han sido un alumno de la Licenciatura en Publicidad y Relaciones Públicas (para Carapicuíba, BRASIL) y otro del Máster en Cooperación y Gestión de Proyectos para Tegucigalpa, HONDURAS. Fomento del voluntariado y de la acción solidaria

### 2.2.- Acciones informativas y de difusión

- Atención a usuarios. A lo largo del curso se ha atendido a un número importante de usuarios. De forma presencial se ha atendido a alrededor de 300 personas; a través de correo electrónico, a 98, y por teléfono a 200 personas.
- Por invitación del Vicerrectorado de Extensión Universitaria, la Oficina de voluntariado de Algeciras participó en un stand informativo en la III Feria del Empleo de los Barrios, en el mes de marzo de 2007.
- Difusión de actividades relacionadas con el tercer sector.
- Página Web. Durante el año 2007 la media de accesos es de 140 visitas por día. La continua generación de la información hace que la frecuencia de actualización de la web

sea diaria, con constantes incorporaciones de noticias sobre asociacionismo, denuncias sociales, campañas solidarias, demandas de voluntariado y propuestas de formación.

- Visibilidad de las actividades en los medios de comunicación través de notas de prensa

### 2.3. Acciones de Sensibilización y Formación

#### Acciones de sensibilización y campañas.

- Día Internacional del niño: La celebración de este día, 20 de noviembre, se llevó a cabo con la participación de varias asociaciones en Algeciras tales como Barrio vivo, Poveda y Fegadi, y con la colaboración de la Agencia de Voluntariado en Algeciras.
- Día Internacional del Voluntariado: se ha celebrado en el campus de Algeciras repartiendo folletos y caramelos con el objetivo de captar voluntarios.
- Día Internacional de los Derechos Humanos: como actos conmemorativos de la Declaración Universal de los Derechos Humanos en todos los campus de la UCA. se procedió a la lectura en varios idiomas de los artículos de esta Declaración. Participación: 150 personas en Cádiz; unas 100 personas en Jerez; unas 35 en Puerto Real; una entre 15- 20 personas en Algeciras.
- Día Internacional de la Discapacidad: Juego de sensibilización sobre discapacitados sensoriales y físicos, el 19 de diciembre, en la Escuela Politécnica de Algeciras.
- Jornada sobre Comunidad Gitana: origen, invasión, persecución y cultura de un pueblo. 22 de noviembre, Salón de Actos del Campus de Jerez.
- Campaña de Navidad anual de recogida de juguetes, libros y alimentos.
- Campaña de sensibilización y captación de voluntariado para la asociación Abril (mayo de 2007) y con Protección Civil de La Línea de la
- Campaña de recogida de Ropa en el Campus de Algeciras (mayo-junio 2007) en colaboración con la Asociación ADRA. Un total de 60 familias han sido beneficiarias del material recogido.

#### Organización de Cursos, Jornadas, Seminarios.

- Seminario Permanente de Derechos Humanos noviembre 2006-junio 2008 Conferencia inaugural de Aminata Traeré y noviembre 2007-junio 2008 Escuela Solidaria
- Curso de Aproximación a la Familia No Tradicional:
- Jornadas Jóvenes Para Europa
- II Jornada Comunidad Gitana y Educación( noviembre 2007)
- Jornadas Espacio Abierto (en los cuatro campus, noviembre 2007)
- Taller-Seminario Creando Futuro( noviembre 2007 a junio 2008)
- I Seminario de Voluntariado de Jerez, Un encuentro con la vida( 8,15,22,27 de noviembre 2007).

#### Colaboraciones en actividades formativas y de sensibilización:

- "Guerra Civil y Franquismo. Una asignatura pendiente".
- IV Congreso Andaluz de Voluntariado Sevilla 16 y 17 de marzo 2007
- Jornada de Prevención de la Asociación Siloé
- Encuentro/Seminario con alumnos universitarios de CC Aplicadas de Nuremberg
- Congreso de Voluntariado Universitario de Andalucía (Málaga noviembre 2007)
- IV Jornada Provincial de Voluntariado y y Asociacionismo. Y 1 Seminario de Buenas Prácticas Jerez noviembre 2007
- VI Jornada de Coordinación de la Junta de Andalucía en materia de voluntariado.
- 2007-07-26 Cádiz

### 2.4. Otras actividades.

- Presentación de proyectos a convocatoria y obtención de sendas subvenciones :
- "Promoción del voluntario social en la UCA", a la Conserjería para la Igualdad y el Bienestar social, y "Consolidación de las oficinas y página Web del Voluntariado en la UCA" a la Consejería de Gobernación.


- Firma de convenios con ONG's, asociaciones LibreZ, Amnistía Internacional, Alazir, Amazonas.
- Investigación: Realización de la Investigación sobre voluntariado y organizaciones de acción social en el entorno de la UCA, subvencionada por la Agencia Andaluza de Voluntariado.y presentación de Comunicaciones a Congresos de Voluntariado.
- Hay que resaltar el Trabajo en Red que se lleva a cabo, como la participación en el Consejo Provincial de Voluntariado, en el Consejo local del Voluntariado de Jerez, en la Mesa Provincial de Formación del Voluntariado y Participación Social, en la Plataforma de Asociaciones de Cádiz y en la Red de Voluntariado Universitario Andaluz.
- Asistencia a actividades organizadas por las administraciones y asociaciones.

### **3.- Migraciones, Interculturalidad y Cooperación al Desarrollo**

#### **3.1. Organización de Jornadas, Seminarios, Encuentros y Campañas:**

- II Jornadas sobre "Los agentes de la cooperación al desarrollo: situaciones de emergencia y crisis humanitarias", celebradas en abril.
- Seminario "Inmigración y Medios de Comunicación"; celebrado en abril y mayo.
- II Encuentro de la Comisión de Cooperación al Desarrollo del CEURI: "Seminario de Buenas Prácticas CUD en África", celebrado en junio en Cádiz y Tánger.
- Diseño y puesta en marcha de la campaña "Comienza el curso solidariamente", de solidaridad con los damnificados del terremoto de Perú, octubre-noviembre.
- Difusión de la campaña "Derecho a la alimentación. Urgente", promovida por Prosalus, Caritas, Veterinarios sin Fronteras, Ingeniería sin Fronteras, y la Red de Entidades para el Desarrollo Solidario para celebrar el Día Mundial del Derecho a la Alimentación, octubre.
- Campaña solidaria con Perú.
- Conferencia: "La alfabetización en Nicaragua: Campaña Nacional "Yo, sí puedo", a cargo de Orlando Pineda, Presidente de la Asociación de Educación Popular Carlos Fonseca Amador, noviembre.
- Encuentro de la Red Universitaria "Yo si Puedo" y las Universidades andaluzas, celebrado en la Universidad de Cádiz en noviembre.
- Diseño del "I Seminario Intercultural de la Universidad de Cádiz".

#### **3.2. Diseño de Cursos:**

- Diseño del "Curso de Formación Básica en Cooperación al Desarrollo y Ayuda Humanitaria", orientado para los alumnos de Ciencias de la Salud.
- Diseño del "Curso de Educación por y para el Desarrollo, ¿Qué puedes hacer tú?", orientado para los alumnos de Ciencias de la Educación.
- Diseño del "Curso de Experto en Mediación Intercultural"

#### **3.3. Difusión del área por medio de la asistencia a Congresos, Cursos, Jornadas, Encuentros y Seminarios**

- V Congreso sobre "La Inmigración en España. Migraciones y desarrollo humano", organizado por la Universidad de Valencia y la Fundación CEIM, celebrado en marzo.
- Curso de "Evaluación del Ciclo del Proyecto", organizado por la Obra Social la Caixa y el IECAH, Celebrado en Barcelona en julio.
- II Jornadas Internacionales: "Escuela e Interculturalidad", organizadas por la Consejería de Educación y celebradas en Jerez en septiembre.
- "Encuentro de Cooperación al Desarrollo", organizado por la Fundación Carolina y la Secretaría de Estado para la Cooperación Internacional (SECI), y celebrado en Madrid en octubre.
- Asistencia al Encuentro Internacional "Interculturalidad y Escuela", organizado por el Centro de Formación del Profesorado de Jerez en octubre.
- Asistencia al Encuentro "Educación física e interculturalidad" organizado por el Centro de Formación del Profesorado de Cádiz en octubre

- Presentación del Área de Migraciones, Interculturalidad y Cooperación al Desarrollo en el "Proyecto Compañero" y el "Proyecto ALAS", septiembre y octubre.
- Presentación del Área de Migraciones, Interculturalidad y Cooperación al Desarrollo en la Semana de la Ciencia de la Escuela Politécnica de Cádiz.
- Presentación de la DGASS y realización de una actividad de sensibilización: dinámica "El juego de la UCA: Acción Social y Solidaria", IES. Drago, diciembre.
- Asistencia al "Encuentro Intercultural de Alumnos de Primaria de Centros Educativos de la Ciudad" organizado por la Fundación Márgenes y Vínculos y el Ayuntamiento de Cádiz, celebrado en noviembre.
- Asistencia al Seminario sobre la "Protección jurídica y social de los Menores Extranjeros No Acompañados en Andalucía" organizado por Save de Children y la Consejería de Presidencia, celebrado en Sevilla en noviembre.

### **3.4. Investigación**

- Estudio sobre la "Identificación y caracterización de los principales flujos migratorios entre el Norte de Marruecos y el Sur de Andalucía" en el marco del Interreg-OMEPEI; Dirección General de Coordinación de Políticas Migratorias.
- Proyecto sobre el "Estudio, análisis y clasificación de las catástrofes"; AECI.
- I Fase del Diagnóstico del Barrio de Pueblos Unidos del Municipio de Ocotal en Nicaragua.

### **3.5. Comunicaciones y docencia:**

- Presentación de la Comunicación: "Programa de formación y participación de jóvenes universitarios en proyectos de Cooperación universitaria al Desarrollo: una propuesta de la Universidad de Cádiz", al V Congreso andaluz de voluntariado universitario celebrado en Málaga en noviembre.
- Docencia en el "Máster Psicología, Educación y Desarrollo", organizado por la Facultad de Ciencias de la Educación de la UCA, marzo.
- Docencia en el "Seminario Extraordinario en la asignatura Enfermedades Infecciosas Tropicales" del Departamento de Enfermería y Fisioterapia, organizado por la Escuela Universitaria de Enfermería y Fisioterapia, mayo.

### **3.6. Gestión de prácticas y tutorización**

- II Master en Cooperación al Desarrollo y Gestión de Proyectos de la Universidad de Cádiz. Gestión administrativa y académica de las prácticas del Master del curso 2006-2007.
- Tutorización de las prácticas de un alumno de la II Edición del Máster de Cooperación al Desarrollo y Gestión de Proyectos de la UCA, noviembre.

### **3.7. Elaboración de proyectos y presentación a convocatorias de subvenciones:**

- Proyecto de Jornadas de Buenas Prácticas en la Cooperación al desarrollo en Africa, presentado a la convocatoria abierta de la AECI. Concedida la subvención. Realizadas en Cádiz y Tánger en junio 2007.
- Diseño y elaboración del "Proyecto de la Muestra Intercultural Africana", y presentación a la convocatoria de subvenciones de la Dirección General de Coordinación de Políticas Migratorias de la Consejería de Gobernación.
- Diseño y elaboración del "Programa de Formación y participación de jóvenes universitarios en proyectos de Cooperación Universitaria al Desarrollo", y presentación de la I Fase a la convocatoria de subvenciones del IAJ de la Consejería para la Igualdad y Bienestar Social. Concedida.
- Diseño y elaboración del "Proyecto de Investigación Estudio y formación para la mejora de la competencia intercultural de los docentes de la provincia de Cádiz", y presentación a la convocatoria de subvenciones de la Dirección General de Coordinación de Políticas Migratorias. Concedida.

- Diseño y elaboración del “Proyecto Estudio sobre la población de niños de la calle y niños en la calle en la ciudad de Larache”, y presentación a la convocatoria de ayudas PCI-Mediterráneo de la AEI. Pendiente resolución
- Diseño y elaboración del “Proyecto Encuentros Interuniversitarios de Cooperación Universitaria al Desarrollo para el diseño y la realización de actividades técnico-científicas en las áreas de política, gestión y educación sanitaria y mediambiental”, y presentación a la convocatoria de ayudas PCI-Iberoamérica de la AEI. Pendiente resolución
- Diseño y elaboración del Programa escuela-residencia para niñas y jóvenes de Ocotal en Nicaragua, y presentación de la “I Fase de construcción, habilitación y equipamiento y primeras intervenciones con menores” a la convocatoria de subvenciones 2008 de la Fundación Caja Sur. Pendiente de resolución
- Memoria justificativa de ejecución del programa denominado Observatorio de las Migraciones de la Fundación de Estudios sobre Migraciones, Interculturalidad y Cooperación al Desarrollo de la Universidad de Cádiz.

### **3.8.-Propuestas y elaboración de documentos**

- Propuesta de actividades para la celebración del Bicentenario de la Constitución de 1812 y presentación al Consejo de Dirección.
- Propuestas de actividades para la firma del convenio UCA-AACI
- Elaboración de la propuesta de la Universidad de Cádiz al borrador del Plan Andaluz de Cooperación al Desarrollo (PACODE) y de la propuesta conjunta de la Universidades de Almería, Cádiz, Córdoba y Granada.
- Propuesta de creación de una Red de Cooperación Universitaria al Desarrollo de las Universidades andaluzas, presentada en el Primer Encuentro de Universidades andaluzas celebrado en Cádiz en noviembre.

### **4.- Logros Principales:**

- Aumento de las demandas de asesoramiento, apoyo técnico, y colaboraciones de los miembros de la Comunidad Universitaria y del Tejido Asociativo que conocen mejor los servicios de las Área que presta la DGASS.
- La implicación de distintas Facultades, Centros, Departamentos y Profesores colaboradores habituales en las actividades del Área.
- Potenciación del Centro de Documentación y Recursos a través de la ampliación de bases de datos; gestión de archivos, y difusión de información y actividades organizadas por las Áreas y la DGASS en su conjunto.
- La promoción y creación de redes y el fortalecimiento del trabajo en red.
- Elaboración de propuestas que se han incluido en documentos promovidos por las Administraciones Públicas
- Multiplicación de actividades y aumento de la periodicidad en la convocatoria de las mismas.
- Presencia y participación en las estructuras universitarias de Voluntariado, Cooperación al Desarrollo y Atención a la Discapacidad y en tejido social y asociativo.
- Presencia en el entorno social y reconocimiento de la acción social y solidaria de la UCA por parte de administraciones publicas y asociaciones

## DIRECCIÓN GENERAL DE CIENCIAS DE LA SALUD

### 1.- RESUMEN DE ACTIVIDADES.

#### 1.1. ACTIVIDADES RELACIONADAS CON EL DESARROLLO DEL CONCIERTO ESPECÍFICO ENTRE LA UNIVERSIDAD DE CÁDIZ Y LA CONSEJERÍA DE SALUD PARA LA UTILIZACIÓN DE LAS INSTITUCIONES SANITARIAS EN DOCENCIA E INVESTIGACIÓN.

- Planificación y desarrollo del Plan Anual de Colaboración 2007-08 tanto en el modelo de colaboración específico del Campus de Jerez y Algeciras como en el modelo clásico de los Campus de Cádiz y Puerto Real.
- Monitorización y Seguimiento del Plan Anual de Colaboración para el curso 2006-07 en coordinación con Decanato de la Facultad de Medicina, Direcciones de Enfermería y Fisioterapia y Departamentos implicados.
- Apoyo técnico y Seguimiento de las actividades de investigación de Enfermería fruto de la convocatoria de incentivos asociada al Plan de Colaboración de Prácticas Clínicas de Algeciras.
- Finalización de trabajos relacionados con el sistema de visionado de prácticas de Quirófano en el Hospital Universitario de Puerto Real. Conclusión del Proyecto sobre visionado de prácticas en el Hospital Universitario de Puerta del Mar.
- Constitución de grupo de trabajo para el análisis de la incorporación de la figura del Profesor contratado Doctor al esquema de plaza docente con actividad asistencial vinculada.
- Elaboración y aprobación de un nuevo baremo para la valoración de plazas de Profesores Asociados de Ciencias de la Salud del Área de Enfermería (Coordinadores y asociados según modelo clásico).
- Actuaciones relacionadas con la plantilla de Profesores Asociados de Ciencias de la Salud para el Curso 2007-08.
  - Planificación de plantilla en coordinación con Centros, Departamentos e Instituciones sanitarias: Modificaciones de perfil, incremento, transformaciones, etc.
  - Aprobación por Comisiones Paritarias, Mixtas y Consejo de gobierno.
  - Convocatoria
  - Resolución de la convocatoria
  - Asignación de plazas según orden de preferencia
  - Proceso de contrataciones e inicio de actividades docentes
- Seguimiento de negociaciones relacionadas con la incorporación a la carrera profesional del SSPA del profesorado con plaza asistencial vinculada.
- Valoración del impacto del nuevo modelo de continuidad asistencial en la actividad docente e investigadora del profesorado vinculado.
- Tramitación y aprobación de iniciativas en materia de formación continuada y de postgrado que precisen de la realización de actividades prácticas en las Instituciones Sanitarias.
- Acuerdo con el SSPA para la coordinación de permisos y licencias tanto del profesorado vinculado como del profesorado asociado de Ciencias de la Salud.

- Celebración de 2 Sesiones de la Comisión Mixta, 2 Sesiones de las Comisiones Paritarias, 4 sesiones de la Comisión Permanente y diversas Sesiones de las Comisiones Delegadas de la Comisión Paritaria.

## **1.2. PLAN DE EVALUACIÓN DE LA DOCENCIA PRÁCTICA CLÍNICA**

- Diseño de encuestas de opinión y satisfacción dirigidas a estudiantes, profesores responsables y alumnos.
- Validación mediante estudio piloto
- Cumplimentación por estamentos implicados
- Tabulación y análisis
- Presentación de resultados en Comisión Paritaria

## **1.3 PLAN DE ESTANCIAS CLÍNICAS ESTIVALES PARA ESTUDIANTES DE CIENCIAS DE LA SALUD**

En coordinación con las Instituciones asistenciales públicas y privadas de la Provincia de Cádiz se ha ofertado un programa de Estancias Clínicas Estivales para alumnos de Ciencias de la Salud. Se ha desarrollado en los 4 campus universitarios y tiene como principal objetivo conseguir que el alumno adquiriera aquellas habilidades que por, su limitado o difícil acceso, no hayan podido obtenerse en los períodos habituales de prácticas regladas.

## **1.4 ACTIVIDADES RELACIONADAS CON EL CONVENIO DE PREVENCIÓN DE DROGODEPENDENCIAS A NIVEL UNIVERSITARIO**

Este Convenio de colaboración con la Consejería para la Igualdad y Bienestar Social se formalizó en noviembre de 2006, desarrollándose el año 2007 el conjunto de actividades correspondientes a la primera fase:

- Diseño y realización de Cursos de Prevención de las Drogodependencias en el ámbito laboral dirigido a personal docente y no docente.
- Desarrollo de actividades de investigación relacionadas con la prevalencia del consumo de drogas en el ámbito universitario. Análisis de actitudes, opiniones y percepción del riesgo.
- Diseño de jornadas, cine-forum y otras actividades relacionadas con la prevención.
- Elaboración y distribución de material informativo en los distintos Campus de la Universidad: DVD, material escolar, material para cafeterías, etc.

## **1.5 OTRAS ACTIVIDADES DESARROLLADAS**

- Elaboración y distribución de un nuevo manual de acogida para los alumnos que se incorporan a sus prácticas clínicas.
- Formalización de convenio con la Delegación Provincial de Salud para la realización de actividades de prevención del tabaquismo en el ámbito universitario.
- Formalización de Convenios de prácticas clínicas de con entidades privadas.
- Apoyo a Vicerrectorados en actividades transversales.

## 2.- MEMORIA DE RESULTADOS.

### 2.1. RELACIÓN DE ACUERDOS ADOPTADOS EN LA SESIÓN DE LA COMISIÓN MIXTA 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 CELEBRADA EL DÍA 28 DE MARZO DE 2007.

**ACUERDO 1:** Se aprueba, por asentimiento, el informe y los acuerdos de las Sesiones Conjuntas de las Comisiones Paritarias celebradas los días 22 de Enero y 26 de Marzo de 2007.

**ACUERDO 2:** Se aprueba, por asentimiento, la propuesta de modificación de los Acuerdos Específicos para la realización de prácticas de Enfermería en el Campus de Jerez y Bahía de Algeciras relativa a iniciativas conjuntas en materia de investigación.

**ACUERDO 3:** Se aprueba, por asentimiento, la propuesta de Convocatoria de Plazas de Profesores Asociados de Ciencias de la Salud para el curso 2007-08 en las condiciones descritas en la presente Acta.

**ACUERDO 4:** Se aprueba, por asentimiento, el nuevo baremo de selección para plazas de Profesor Asociado de Ciencias de la Salud de Enfermería y Fisioterapia y Coordinadores de Prácticas de Enfermería.

**ACUERDO 5:** Se aprueba, por asentimiento, informar favorablemente la Comisión de Servicio solicitada por Dr. Rafael Torrejón para ejercer su labor asistencial en el Hospital Virgen del Rocío de Sevilla.

### 2.2. RELACIÓN DE ACUERDOS ADOPTADOS EN LA SESIÓN DE LA COMISIÓN MIXTA 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, CELEBRADA EL DÍA 10 DE JULIO DE 2007.

**ACUERDO 1:** Se aprueba, por asentimiento, el informe sobre acuerdos e iniciativas desarrolladas en el seno de las Comisiones Paritarias.

**ACUERDO 2:** Se aprueba, por asentimiento, la constitución de la Comisión Universidad de Cádiz-Consejería de Salud para el estudio de iniciativas comunes en materia de investigación e infraestructuras, con la siguiente composición:

**ACUERDO 3:** Se aprueba, por asentimiento, realizar una consulta a los Servicios Jurídicos de la Junta de Andalucía sobre la posible desvinculación de una plaza docente vinculada del Área de Cirugía con actividad asistencial en el Área de Anestesiología, en base a las características particulares de la vinculación de dicha plaza.

**ACUERDO 4:** Se aprueba, por asentimiento, el estudio de nuevas posibilidades en relación a la plaza docente vinculada del área de Cirugía con actividad asistencial en el Área de Anestesiología. El tema será nuevamente abordado en la próxima Sesión de la Comisión.

**ACUERDO 5:** Se aprueba por asentimiento, crear un grupo de trabajo constituido por el Prof. D. Juan Manuel Ignacio García y la Sra. D<sup>a</sup>. Teresa Campos García, para estudiar el procedimiento de las Convocatorias y constitución de las Comisiones encargadas de resolver los concursos de acceso a plazas de Profesor Contratado Doctor con plaza asistencial vinculada.

**ACUERDO 6:** Se aprueba por asentimiento, crear un grupo de trabajo constituido por el Prof. D. Juan Manuel Ignacio García y por D. Andrés Rabadán Asensio, para la elaboración de

un baremo para evaluar los méritos de los candidatos que participen en los concursos de acceso a plazas de Profesor Contratado Doctor con plaza asistencial vinculada.

**ACUERDO 7:** Se aprueba, por asentimiento, convocar una plaza de Profesor Asociado de Ciencias de la Salud del Área de Anatomía Patológica con destino en el Hospital Universitario de Puerto Real, con una duración de 6 meses.

**ACUERDO 8:** Se aprueba, por asentimiento, ampliar la duración del contrato de 6 meses a 9 meses de una plaza de Profesor Asociado de Ciencias de la Salud del Área de Urología en el H. Universitario de Puerta del Mar y otra en el H. Universitario de Puerto Real en función de las necesidades docentes.

**ACUERDO 9:** Se aprueba, por asentimiento, impulsar la conclusión de los trabajos relacionados con el nuevo baremo para el acceso a plazas de Profesores Asociados de Ciencias de la Salud de Áreas Médicas con objeto de que pueda ser utilizado en próximas Convocatorias.

**ACUERDO 10:** Se aprueba, por asentimiento, incorporar a D<sup>a</sup>. Cristina Castro Yuste, Profesora Titular de la Escuela Universitaria de Enfermería de Algeciras y a D. José Dorronzoro Sánchez, Secretario General de la Delegación Provincial de Salud, como nuevos vocales de la Comisión Mixta de Seguimiento del Concierto Especifico entre la Junta de Andalucía y la Universidad de Cádiz para la utilización de las Instituciones Sanitarias en la Investigación y la Docencia.

**ACUERDO 11:** Se aprueba, por asentimiento, estudiar la posibilidad de modificación del perfil asistencial de la plaza docente vinculada que ocupa el Dr. D. Antonio Lorenzo Peñuelas en función del desarrollo de las estructuras asistenciales del Hospital Universitario de Puerto Real.

**ACUERDO 12:** Se aprueba, por asentimiento, que en cumplimiento de artículo 2.2. del Reglamento de Régimen y Funcionamiento de la Comisión Mixta, en el que se establece la alternancia de la presidencia, pase a asumir la Presidencia de dicha Comisión la representación de la Consejería de Salud/SAS, ostentando la Vicepresidencia la Universidad de Cádiz.

**ACUERDO 13:** Se aprueba, por asentimiento, que en cumplimiento del artículo 2.2. del Reglamento de Régimen y Funcionamiento de las Comisiones Paritarias, en el que se establece la alternancia de la presidencia, pase a asumir la Presidencia de dichas Comisiones la representación de la Universidad de Cádiz, ostentando la Vicepresidencia la Consejería de Salud/Servicio Andaluz de Salud.

### **2.3. RESULTADOS PROCESO DE CONTRATACIÓN DE PROFESORADO ASOCIADO DE CIENCIAS DE LA SALUD**

#### **ESCENARIO CURSO 2007-2008**

	<b>MEDICINA</b>	<b>ENFERMERÍA Y FISIOTERAPIA</b>
<b>Asociados CC. Salud 9 meses</b>	120	5 (12 meses)
<b>Asociados CC. Salud 6 meses</b>	70	118
<b>Asociados CC. Salud 4,5 meses</b>	4	0
<b>Total número asociados</b>	194	123

## 2.4. ENCUESTAS DE SEGUIMIENTO EN EL MARCO DEL PLAN DE EVALUACIÓN DE LA DOCENCIA CLÍNICA CORRESPONDIENTES AL CURSO 2006-2007

### ENCUESTAS REALIZADAS TOTALES (N=856)

<b>LICENCIATURA EN MEDICINA:</b>							
<b>Cádiz-Puerto Real- Jerez:</b>		<b>Total</b>	<b>H.U.P.M.</b>	<b>H.U.P.R.</b>	<b>H.JEREZ</b>	<b>CC.SS.</b>	<b>No</b>
	Alumnos:	240	135	84	1	1	19
	Profesores	18	8	10			
	Profesores asociados	52	24	18	7	3	
<b>DIPLOMATURA EN ENFERMERÍA:</b>							
<b>Cádiz-Puerto Real:</b>		<b>Total</b>	<b>H.U.P.M.</b>	<b>H.U.P.R.</b>		<b>CC.SS.</b>	<b>No</b>
	Alumnos:	186	71	52		44	19
	Profesores	9	5	1		2	1
	Profesores asociados	42	22	14		6	
<b>Jerez</b>		<b>Total</b>	<b>H. Jerez</b>			<b>CC.SS.</b>	<b>No</b>
	Alumnos:	51	29			22	
	Profesores	3	2			1	
<b>Algeciras</b>		<b>Total</b>	<b>H.P.U..</b>	<b>H.L.L.</b>		<b>CC.SS</b>	<b>No</b>
	Alumnos:	157	71	53		20	13
	Profesores	6	2	1		2	1
<b>DIPLOMATURA EN FISIOTERAPIA:</b>							
<b>Cádiz-Puerto Real y Jerez</b>		<b>Total</b>	<b>H.U.P.M.</b>	<b>H.U.P.R.</b>	<b>H.JEREZ</b>	<b>CC.SS.</b>	<b>No</b>
	Alumnos:	76	16	2	4		54
	Profesores	5	1	1	1	2	
	Profesores asociados	11	4	1	5	1	

## 2.5. RESULTADOS DEL PLAN DE ESTANCIAS CLÍNICAS ESTIVALES PARA ALUMNOS DE CIENCIAS DE LA SALUD

### DATOS DE PARTICIPACIÓN Y APROVECHAMIENTO

	<b>M-1</b>	<b>M-2</b>	<b>M-3</b>	<b>TOTAL</b>
<b>HOSPITAL U. PUERTA MAR</b>	7	4	6	17
<b>HOSPITAL U. PUERTO REAL</b>	2	3	4	9
<b>HOSPITAL ASOCIADO JEREZ</b>	2	1	5	8
<b>A.G.S.C.G.</b>	1	2	7	10
<b>HOSPITAL PUERTO SANTA MARÍA</b>	4	0	0	4
<b>HOSPITAL VILLAMARTÍN</b>	1	2	0	3
<b>DATOS TOTALES PARTICIPANTES</b>	<b>17</b>	<b>12</b>	<b>22</b>	<b>51</b>


## **A N E X O**

### **INFORME SOBRE LA EVOLUCIÓN DE LA MATRÍCULA DESDE EL CURSO 2002/2003 HASTA EL 2006/2007**

**Evolución de la matrícula en las Universidades Andaluzas**  
Fuente (Avance de alumnos matriculados en las Universidades andaluzas).

	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
	02_03	03_04	04_05	05_06	06_07		02_03	03_04	04_05	05_06	06_07		02_03	03_04	04_05	05_06	06_07	
<b>Universidad</b>																		
<b>Almería</b>	13.052	12.229	11.524	11.511	11.318			-6%	-6%	0%	-2%			-6%	-12%	-12%	-13%	
<b>Cádiz</b>	22.217	21.546	20.630	19.887	19.590			-3%	-4%	-1%	-1%			-3%	-7%	-10%	-12%	
<b>Córdoba</b>	19.437	18.921	18.348	18.072	17.700			-3%	-3%	-2%	-2%			-3%	-6%	-7%	-9%	
<b>Granada</b>	56.029	56.701	56.464	56.792	54.093			1%	0%	1%	-5%			1%	1%	1%	-3%	
<b>Huelva</b>	12.064	11.358	10.682	10.470	9.951			-6%	-6%	-2%	-5%			-6%	-11%	-13%	-18%	
<b>Jaén</b>	14.774	14.204	13.804	13.888	14.291			-4%	-3%	1%	3%			-4%	-7%	-6%	-3%	
<b>Málaga</b>	38.511	37.517	35.567	34.537	34.128			-3%	-5%	-3%	-1%			-3%	-8%	-10%	-11%	
<b>Pablo Olavide</b>	6.347	6.814	7.410	7.894	8.320			7%	9%	7%	5%			7%	17%	24%	31%	
<b>Sevilla</b>	67.365	64.152	61.649	59.852	57.688			-5%	-4%	-3%	-4%			-5%	-8%	-11%	-14%	
<b>Andalucía</b>	<b>249.796</b>	<b>243.442</b>	<b>236.078</b>	<b>232.903</b>	<b>227.079</b>			<b>-3%</b>	<b>-3%</b>	<b>-1%</b>	<b>-3%</b>			<b>-3%</b>	<b>-5%</b>	<b>-7%</b>	<b>-9%</b>	
<b>Datos de la UCA diferenciando Centros Propios y Centros Adscritos.</b>																		
<b>Cádiz</b>	22.217	21.546	20.630	19.887	19.590			-3%	-4%	-4%	-1%			-3%	-7%	-10%	-12%	
<b>Cádiz (CP)</b>	18.199	17.965	17.255	17.136	17.233			-1%	-4%	-1%	1%			-1%	-5%	-6%	-5%	
<b>Cádiz (C-Ads)</b>	4.018	3.581	3.375	2.751	2.357			-11%	-6%	-18%	-14%			-11%	-16%	-32%	-41%	


Gráfica con la evolución desde el curso 2002/2003 hasta el 2006/2007 (% acumulado)


Evolución en la matrícula por Centros

Cent.	Centro	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
		02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07			
1	Facultad de Medicina	978	1.013	1.045	1.051	1.082		4%	3%	1%	3%		4%	7%	7%	11%			
2	Facultad de Ciencias	1.467	1.350	1.197	1.110	996		-8%	-11%	-7%	-10%		-8%	-18%	-24%	-32%			
3	Facultad de Derecho	892	814	804	791	846		-9%	-1%	-2%	7%		-9%	-10%	-11%	-5%			
4	Facultad de Ciencias del Trabajo	910	938	915	869	855		3%	-2%	-5%	-2%		3%	1%	-5%	-6%			
5	Facultad de Filosofía y Letras	1.772	1.542	1.299	1.139	1.088		-13%	-16%	-12%	-4%		-13%	-27%	-36%	-39%			
6	E. Politécnica Superior Algeciras	1.295	1.321	1.240	1.184	1.167		2%	-6%	-5%	-1%		2%	-4%	-9%	-10%			
8	E.U. de Enfermería y Fisioterapia	622	736	757	808	812		18%	3%	7%	0%		18%	22%	30%	31%			
9	E.U. de Ingeniería Técnica Naval	595	517	438	374	310		-13%	-15%	-15%	-17%		-13%	-26%	-37%	-48%			
11	Facultad de C. de la Educación	1.847	1.934	1.899	2.057	2.105		5%	-2%	8%	2%		5%	3%	11%	14%			
13	Facultad de C. Soc. y de la Comun.	1.104	1.049	1.192	1.464	1.716		-5%	14%	23%	17%		-5%	8%	33%	55%			
14	Facultad de C. Náuticas	562	495	464	384	356		-12%	-6%	-17%	-7%		-12%	-17%	-32%	-37%			
15	Facultad CC. Económicas y Empres.	2.533	2.478	2.316	2.221	2.247		-2%	-7%	-4%	1%		-2%	-9%	-12%	-11%			
17	Escuela Superior de Ingeniería	2.103	2.159	2.147	2.130	2.096		3%	-1%	-1%	-2%		3%	2%	1%	0%			
20	E.U. de Enfermería de Algeciras	209	215	220	238	250		3%	2%	8%	5%		3%	5%	14%	20%			
23	Facultad de C. del Mar y Ambientales	1.310	1.404	1.322	1.316	1.307		7%	-6%	0%	-1%		7%	1%	0%	0%			
<b>UCA</b>	<b>Global UCA</b>	<b>18.199</b>	<b>17.965</b>	<b>17.255</b>	<b>17.136</b>	<b>17.233</b>		<b>-1%</b>	<b>-4%</b>	<b>-1%</b>	<b>1%</b>		<b>-1%</b>	<b>-5%</b>	<b>-6%</b>	<b>-5%</b>			

Centros con disminución en la matrícula


Centros con aumento en la matrícula


Evolución en la matrícula de las Titulaciones por Centros

Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
		02/03	03/04	04/05	05/06	06/07	06/07	02/03	03/04	04/05	05/06	06/07	06/07	02/03	03/04	04/05	05/06	06/07	
DIPLOM. CIENCIAS EMPRESARIALES	13	823	800	847	865	933	933	-3%	6%	2%	8%	8%	-3%	-3%	3%	5%	13%		
	15	1315	1281	1197	1145	1179	1179	-3%	-7%	-4%	3%	3%	-3%	-9%	-13%	-10%			
DIPLOM. ENFERMERÍA	8	454	561	585	621	624	624	24%	4%	6%	0%	0%	24%	29%	37%	37%			
	20	209	215	220	238	250	250	3%	2%	8%	5%	5%	3%	5%	14%	20%			
DIPLOM. FISIOTERAPIA	8	168	175	172	187	188	188	4%	-2%	9%	1%	1%	4%	2%	11%	12%			
DIPLOM. GESTIÓN Y ADM. PÚBLICA	13	281	249	217	187	166	166	-11%	-13%	-14%	-11%	-11%	-11%	-23%	-33%	-41%			
DIPLOM. INFORMÁTICA	17		2	2															
DIPLOM. MÁQUINAS NAVALES	14	94	94	81	73	64	64		-14%	-10%	-12%	-12%		-14%	-22%	-32%			
DIPLOM. NAVEGACIÓN MARÍTIMA	14	183	145	134	135	130	130	-21%	-8%	1%	-4%	-4%	-21%	-27%	-26%	-29%			
DIPLOM. RADIOELECTRÓNICA NAVAL	14	101	66	48	33	30	30	-35%	-27%	-31%	-9%	-9%	-35%	-52%	-67%	-70%			
DIPLOM. RELACIONES LABORALES	4	808	751	729	654	639	639	-7%	-3%	-10%	-2%	-2%	-7%	-10%	-19%	-21%			
DIPLOM. TURISMO	13			128	276	418	418			116%	51%	51%			116%	227%			
INGENIERO ORGANIZACIÓN INDUSTRIAL	6	107	121	122	142	139	139	13%	1%	16%	-2%	-2%	13%	14%	33%	30%			
	17	268	261	210	204	181	181	-3%	-20%	-3%	-11%	-11%	-3%	-22%	-24%	-32%			
INGENIERO INFORMÁTICA	17				25	42	42				68%	68%				68%			
INGENIERO QUÍMICA	2	566	528	452	424	326	326	-7%	-14%	-6%	-23%	-23%	-7%	-20%	-25%	-42%			
INGENIERO TECNOLÓGICO INDUSTRIAL	6	2	14			8	8												
	17	6	1	3	1														
INGENIERO TECNOLÓGICO INDUSTRIAL (ELECTRICIDAD)	17	251	212	139	51	12	12	-83%	200%	-67%	-100%	-100%	-83%	-50%	-83%	-100%			
INGENIERO TECNOLÓGICO INDUSTRIAL (ELECTRÓNICA IND.)	6	131	120	97	91	82	82	-8%	-19%	-6%	-10%	-10%	-8%	-16%	-45%	-80%	-95%		
	17	404	408	386	359	329	329	1%	-5%	-7%	-8%	-8%	1%	-4%	-11%	-19%			
INGENIERO TECNOLÓGICO INDUSTRIAL (MECÁNICA)	6	141	126	116	101	98	98	-11%	-8%	-13%	-3%	-3%	-11%	-18%	-28%	-30%			
	17	413	439	453	449	464	464	6%	3%	-1%	3%	3%	6%	10%	9%	12%			
INGENIERO TECNOLÓGICO INDUSTRIAL (QUÍMICA INDUSTRIAL)	6	43	79	126	138	148	148	84%	59%	10%	7%	7%	84%	193%	221%	244%			
INGENIERO TECNOLÓGICO INDUSTRIAL (ELECTRICIDAD)	6	61	70	72	77	93	93	15%	3%	7%	21%	21%	15%	18%	26%	52%			
	17	110	95	148	233	266	266	-14%	56%	57%	14%	14%	-14%	35%	112%	142%			
INGENIERO TECNOLÓGICO INDUSTRIAL (INFORMÁTICA DE GESTIÓN)	17	651	741	703	617	555	555	14%	-5%	-12%	-10%	-10%	14%	8%	-5%	-15%			
INGENIERO TECNOLÓGICO INDUSTRIAL (INFORMÁTICA DE GESTIÓN)	17			103	191	247	247			85%	29%	29%			85%	140%			


Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
		02/03	03/04	04/05	05/06	06/07	06/07	02/03	03/04	04/05	05/06	06/07	06/07	02/03	03/04	04/05	05/06	06/07	
SISTEMAS																			
ING. TEC. NAVAL	9	5	4	2	3	1													
ING. TEC. NAVAL (ESTR. MARINAS)	9	314	286	240	210	175													
ING. TEC. NAVAL (PR. Y SER. BUQUE)	9	276	227	196	161	134													
ING. TEC. OB. PUBL.	6		1																
ING. TEC. OB. PUBL. (CONSTR. CIVILES)	6	566	575	540	510	499													
ING. TEC. OB. PUBL. (HIDROLOGÍA)	6	9	14	36	34	27													
ING. TEC. OB. PUBL. (TR. Y SER. URB)	6	6	14	21	35	43													
ING. TEC. QUÍMICA INDUSTRIAL	6	229	187	110	56	30													
LIC. ADM. Y DIR. DE EMPRESAS	15	1218	1197	1119	1076	1040													
LIC. CIENCIAS AMBIENTALES	23	428	488	511	519	463													
LIC. CIENCIAS DEL MAR	23	882	916	811	797	781													
LIC. CIENCIAS DEL TRABAJO	4	102	187	186	215	216													
LIC. DERECHO	3	892	814	804	791	846													
LIC. ENOLOGÍA	2	51	46	57	75	59													
LIC. FILOLOGÍA ÁRABE	5	54	44	36	34	41													
LIC. FILOLOGÍA CLÁSICA	5	42	39	43	38	37													
LIC. FILOLOGÍA FRANCESA	5	132	115	108	102	95													
LIC. FILOLOGÍA HISPÁNICA	5	292	254	194	150	147													
LIC. FILOLOGÍA INGLESA	5	471	421	359	328	270													
LIC. HISTORIA	5	459	408	349	297	270													
LIC. HUMANIDADES	5	261	198	153	119	88													
LIC. LINGÜÍSTICA	5	61	63	57	71	50													
LIC. MÁQUINAS NAVALES	14	49	58	59	47	36													
LIC. MARINA CIVIL	14	9	10	24	2	2													
LIC. MATEMÁTICAS	2	194	171	165	149	153													
LIC. MEDICINA	1	978	1013	1045	1051	1082													
LIC. NAUTICA Y TRANSP. MARÍTIMO	14	95	92	95	74	79													
LIC. PSICOPEDAGOGÍA	11	324	354	299	346	289													
LIC. PUBLICIDAD Y REL. PÚBLICAS	13				136	199													
LIC. QUÍMICA	2	656	605	523	462	384													

Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
		02/03	03/04	04/05	05/06	06/07		02/03	03/04	04/05	05/06	06/07		02/03	03/04	04/05	05/06	06/07	
LIC. RADIOELECTRÓNICA NAVAL	14	31	30	23	20	15		-3%	-23%	-13%	-25%		-3%	-26%	-35%	-52%			
M. AUDICIÓN Y LENGUAJE	11	201	206	211	238	238		2%	2%	13%		2%	5%	18%	18%				
M. EDUCACIÓN ESPECIAL	11	225	214	211	209	210		-5%	-1%	-1%	0%		-5%	-6%	-7%				
M. EDUCACIÓN FÍSICA	11	231	292	345	396	412		26%	18%	15%	4%		26%	49%	71%				
M. EDUCACIÓN INFANTIL	11	225	216	210	222	213		-4%	-3%	6%	-4%		-4%	-7%	-1%				
M. EDUCACIÓN MUSICAL	11	224	221	201	193	209		-1%	-9%	-4%	8%		-1%	-10%	-14%				
M. EDUCACIÓN PRIMARIA	11	209	215	212	216	231		3%	-1%	2%	7%		3%	1%	3%				
M. LENGUA EXTRANJERA	11	208	216	210	237	266		4%	-3%	13%	12%		4%	1%	14%				
MÁSTER AGROALIMENTACIÓN	2					17													
MÁSTER CIENCIAS Y TECN. QUÍMICAS	2					20													
MÁSTER ECONOMÍA Y DIR. DE EMPR.	15					28													
MÁSTER ESTUDIOS HISPÁNICOS	5					31													
MÁSTER GÉNERO, IDENT. Y CIUDAD.	5					29													
MÁSTER GESTIÓN INTEGR. DEL AGUA	23					32													
MÁSTER MATEMÁTICAS	2					16													
MÁSTER OCEANOLOGÍA	23					31													
MÁSTER PATRIMONIO HIST.-ARQUEOL.	5					30													
MÁSTER PSIC., EDUC. Y DESARROLLO	11					37													
MÁSTER VITIVINIC. EN CLIM. CALIDOS	2					21													
<b>UCA</b>		<b>18.199</b>	<b>17.965</b>	<b>17.255</b>	<b>17.136</b>	<b>17.233</b>		<b>-1%</b>	<b>-4%</b>	<b>-1%</b>	<b>1%</b>		<b>-1%</b>	<b>-5%</b>	<b>-6%</b>	<b>-5%</b>			

Evolución en la matrícula de los planes de estudios de las Titulaciones por Centros

Plan	Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
			02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07			
0101	LIC. MEDICINA	1	484	359	224	53	7		-26%	-38%	-76%	-87%		-26%	-54%	-89%	-99%			
0102	LIC. MEDICINA	1	494	654	821	998	1075		32%	26%	22%	8%		32%	66%	102%	118%			
0201	ING. QUÍMICA	2	394	308	177	126	34		-22%	-43%	-29%	-73%		-22%	-55%	-68%	-91%			
0202	LIC. QUÍMICA	2	414	309	172	67	1		-25%	-44%	-61%	-99%		-25%	-58%	-84%	-100%			
0203	LIC. MATEMÁTICAS	2	72	30	10				-58%	-67%	-100%			-58%	-86%	-100%	-100%			
0204	LIC. ENOLOGÍA	2	51	46	57	75	59		-10%	24%	32%	-21%		-10%	12%	47%	16%			
0205	ING. QUÍMICA	2	172	220	275	298	292		28%	25%	8%	-2%		28%	60%	73%	70%			
0206	LIC. QUÍMICA	2	242	296	351	395	383		22%	19%	13%	-3%		22%	45%	63%	58%			
0207	LIC. MATEMÁTICAS	2	122	141	155	149	153		16%	10%	-4%	3%		16%	27%	22%	25%			
0250	MÁSTER CIENCIAS Y TECN. QUÍMICAS	2					20													
0251	MÁSTER VITIVINIC. EN CLIM. CALIDOS	2					21													
0252	MÁSTER AGROALIMENTACIÓN	2					17													
0253	MÁSTER MATEMÁTICAS	2					16													
0301	LIC. DERECHO	3	238	126	5				-47%	-96%	-100%			-47%	-98%	-100%				
0302	LIC. DERECHO	3	654	646	706	657	673		-1%	9%	-7%	2%		-1%	8%	0%	3%			
0303	LIC. DERECHO – EMPR *	3		42	93	134	173			121%	44%	29%			121%	219%	312%			
0401	DIPLOM. RELACIONES LABORALES	4	515	328	192	44			-36%	-41%	-77%	-100%		-36%	-63%	-91%	-100%			
0402	DIPLOM. RELACIONES LABORALES	4	293	423	537	610	639		44%	27%	14%	5%		44%	83%	108%	118%			
0403	LIC. CIENCIAS DEL TRABAJO	4	102	187	186	215	216		83%	-1%	16%	0%		83%	82%	111%	112%			
0501	LIC. LINGÜÍSTICA	5	7	4	2				-43%	-50%	-100%			-43%	-71%	-100%				
0502	LIC. HISTORIA	5	383	287	189	91	42		-25%	-34%	-52%	-54%		-25%	-51%	-76%	-89%			
0503	LIC. HUMANIDADES	5	241	164	103	47	18		-32%	-37%	-54%	-62%		-32%	-57%	-80%	-93%			
0504	LIC. FILOLOGÍA ÁRABE	5	39	26	8	2	1		-33%	-69%	-75%	-50%		-33%	-79%	-95%	-97%			
0505	LIC. FILOLOGÍA CLÁSICA	5	36	24	17	10	6		-33%	-29%	-41%	-40%		-33%	-53%	-72%	-83%			
0506	LIC. FILOLOGÍA FRANCESA	5	88	65	42	26	18		-26%	-35%	-38%	-31%		-26%	-52%	-70%	-80%			
0507	LIC. FILOLOGÍA HISPÁNICA	5	258	201	117	55	30		-22%	-42%	-53%	-45%		-22%	-55%	-79%	-88%			
0508	LIC. FILOLOGÍA INGLESA	5	393	301	163	81	25		-23%	-46%	-50%	-69%		-23%	-59%	-79%	-94%			

Plan	Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
			02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07			
0509	LIC. LINGÜÍSTICA	5	54	59	55	71	50	9%	-7%	29%	-30%		9%	2%	31%	-7%				
0510	LIC. HISTORIA	5	76	121	160	206	228	59%	32%	29%	11%		59%	111%	171%	200%				
0511	LIC. HUMANIDADES	5	20	34	50	72	70	70%	47%	44%	-3%		70%	150%	260%	250%				
0512	LIC. FILOLOGÍA ÁRABE	5	15	18	28	32	40	20%	56%	14%	25%		20%	87%	113%	167%				
0513	LIC. FILOLOGÍA INGLESA	5	78	120	196	247	245	54%	63%	26%	-1%		54%	151%	217%	214%				
0514	LIC. FILOLOGÍA HISPÁNICA	5	34	53	77	95	117	56%	45%	23%	23%		56%	126%	179%	244%				
0515	LIC. FILOLOGÍA CLÁSICA	5	6	15	26	28	31	150%	73%	8%	11%		150%	333%	367%	417%				
0516	LIC. FILOLOGÍA FRANCESA	5	44	50	66	76	77	14%	32%	15%	1%		14%	50%	73%	75%				
0550	MÁSTER ESTUDIOS HISPÁNICOS	5					31													
0551	MÁSTER PATRIMONIO HIST.-ARQUEOL.	5					30													
0552	MÁSTER GÉNERO, IDENT. Y CIUDAD.	5					29													
0600	ING. TEC. IND.	6	2	14			8													
0601	ING. TEC. IND. (ELECTRÓNICA IND.)	6	94	70	34	11	3	-26%	-51%	-68%	-73%		-26%	-64%	-88%	-97%				
0602	ING. TEC. IND. (MECÁNICA)	6	102	81	31	11	3	-21%	-62%	-65%	-73%		-21%	-70%	-89%	-97%				
0603	ING. TEC. IND. (ELECTRICIDAD)	6	50	42	18	8	2	-16%	-57%	-56%	-75%		-16%	-64%	-84%	-96%				
0604	ING. TEC. QUÍMICA INDUSTRIAL	6	229	187	110	56	30	-18%	-41%	-49%	-46%		-18%	-52%	-76%	-87%				
0605	ING. ORGANIZACIÓN INDUSTRIAL	6	107	121	122	142	139	13%	1%	16%	-2%		13%	14%	33%	30%				
0606	ING. TEC. OB. PÚBL. (CONSTR. CIVILES)	6	478	386	221	106	21	-19%	-43%	-52%	-80%		-19%	-54%	-78%	-96%				
0607	ING. TEC. IND. (ELECTRÓNICA IND.)	6	37	50	63	80	79	35%	26%	27%	-1%		35%	70%	116%	114%				
0608	ING. TEC. IND. (MECÁNICA)	6	39	45	85	90	95	15%	89%	6%	6%		15%	118%	131%	144%				
0609	ING. TEC. IND. (ELECTRICIDAD)	6	11	28	52	64	78	155%	86%	23%	22%		155%	373%	482%	609%				
0610	ING. TEC. IND. (QUÍMICA INDUSTRIAL)	6	43	79	126	138	148	84%	59%	10%	7%		84%	193%	221%	244%				
0611	ING. TEC. OB. PÚBL. (CONSTR. CIVILES)	6	88	189	319	404	478	115%	69%	27%	18%		115%	263%	359%	443%				
0612	ING. TEC. OB. PÚBL. (HIDROLOGÍA)	6	9	14	36	34	27	56%	157%	-6%	-21%		56%	300%	278%	200%				
0613	ING. TEC. OB. PÚBL. (TR. Y SER. URB.)	6	6	14	21	35	43	133%	50%	67%	23%		133%	250%	483%	617%				
0614	ING. TEC. IND. (ELECTR-)	6			2	5	13			150%	160%				150%	550%				

Plan	Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
			02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07			
	ELECT.) *																			
0699	ING. TEC. OB. PÚBL.	6		1																
0801	DIPL. FISIOTERAPIA	8	5																	
0802	DIPL. FISIOTERAPIA	8	163	175	172	187	188					7%	-2%	9%	1%		7%	6%	15%	15%
0803	DIPL. ENFERMERÍA	8	1																	
0804	DIPL. ENFERMERÍA	8	335	389	421	438	435					16%	8%	4%	-1%		16%	26%	31%	30%
0805	DIPL. ENFERMERÍA	8	118	172	164	183	189					46%	-5%	12%	3%		46%	39%	55%	60%
0900	ING. TEC. NAVAL	9	5	4	2	3	1					-20%	-50%	50%	-67%		-20%	-60%	-40%	-80%
0901	ING. TEC. NAVAL (PR.. Y SER. BUQUE)	9	166	66	35	12	5					-60%	-47%	-66%	-58%		-60%	-79%	-93%	-97%
0902	ING. TEC. NAVAL (ESTR. MARINAS)	9	156	49	19	8	7					-69%	-61%	-58%	-13%		-69%	-88%	-95%	-96%
0903	ING. TEC. NAVAL (PR. Y SER. BUQUE)	9	110	161	161	149	129					46%		-7%	-13%		46%	46%	35%	17%
0904	ING. TEC. NAVAL (ESTR. MARINAS)	9	158	237	221	202	168					50%	-7%	-9%	-17%		50%	40%	28%	6%
1101	M. LENGUA EXTRANJERA	11	97	52	15	2						-46%	-71%	-87%	-100%		-46%	-85%	-98%	-100%
1102	M. EDUCACIÓN INFANTIL	11	98	24	5	1						-76%	-79%	-80%	-100%		-76%	-95%	-99%	-100%
1103	M. EDUCACIÓN PRIMARIA	11	93	43	16	1						-54%	-63%	-94%	-100%		-54%	-83%	-99%	-100%
1104	M. EDUCACIÓN MUSICAL	11	103	44	13	4						-57%	-70%	-69%	-100%		-57%	-87%	-96%	-100%
1105	M. EDUCACIÓN FÍSICA	11	99	27	8							-73%	-70%				-73%	-92%	-100%	
1106	M. AUDICIÓN Y LENGUAJE	11	74	18								-76%					-76%	-100%	-100%	
1107	M. EDUCACIÓN ESPECIAL	11	105	30	4							-71%	-87%				-71%	-96%	-100%	
1108	LIC. PSICOPEDAGOGÍA	11	75	31	7							-59%	-77%				-59%	-91%	-100%	
1109	LIC. PSICOPEDAGOGÍA	11	249	323	292	346	289					30%	-10%	18%	-16%		30%	17%	39%	16%
1110	M. LENGUA EXTRANJERA	11	111	164	195	211	218					48%	19%	8%	3%		48%	76%	90%	96%
1111	M. EDUCACIÓN INFANTIL	11	127	192	205	221	213					51%	7%	8%	-4%		51%	61%	74%	68%
1112	M. EDUCACIÓN PRIMARIA	11	116	172	196	215	231					48%	14%	10%	7%		48%	69%	85%	99%
1113	M. EDUCACIÓN MUSICAL	11	121	177	188	189	209					46%	6%	1%	11%		46%	55%	56%	73%
1114	M. EDUCACIÓN FÍSICA	11	132	265	337	396	412					101%	27%	18%	4%		101%	155%	200%	212%
1115	M. AUDICIÓN Y LENGUAJE	11	127	188	211	238	238					48%	12%	13%			48%	66%	87%	87%
1116	M. EDUCACIÓN ESPECIAL	11	120	184	207	209	210					53%	13%	1%	0%		53%	73%	74%	75%
1117	M. LENGUA EXTR- INF *	11				24	48								100%					100%
1150	MÁSTER PSIC., EDUC. Y DESARROLLO	11					37													
1301	DIPL. CIENCIAS EMPRESARIALES	13	564	392	163	39	5					-30%	-58%	-76%	-87%		-30%	-71%	-93%	-99%
1302	DIPL. GESTIÓN Y ADM.	13	281	249	217	187	166					-11%	-13%	-14%	-11%		-11%	-23%	-33%	-41%

Plan	Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
			02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07			
	PÚBLICA																			
1303	DIPLOMADO EN CIENCIAS EMPRESARIALES	13	259	408	579	640	671				58%	42%	11%	5%			58%	124%	147%	159%
1304	DIPLOMADO EN TURISMO	13			128	276	418						116%	51%					116%	227%
1305	DIPLOMADO EN TURISMO. - C. EMPR. PÚBLICAS	13			105	186	257						77%	38%					77%	145%
1306	LICENCIADO EN PUBLICIDAD Y RELACIONES PÚBLICAS	13				136	199							46%						46%
1400	LICENCIADO EN MARINA CIVIL	14	9	10	24	2	2				11%	140%	-92%				11%	167%	-78%	-78%
1401	DIPLOMADO EN NAVEGACIÓN MARÍTIMA	14	64	15	2						-77%	-87%	-100%				-77%	-97%	-100%	
1402	DIPLOMADO EN MÁQUINAS NAVALES	14	41	28	3						-32%	-89%	-100%				-32%	-93%	-100%	
1403	DIPLOMADO EN RADIOELECTRÓNICA NAVAL	14	60	21	7						-65%	-67%	-100%				-65%	-88%	-100%	
1404	LICENCIADO EN NÁUTICA Y TRANSPORTE MARÍTIMO	14	95	58	45	27	2				-39%	-22%	-40%	-93%			-39%	-53%	-72%	-98%
1405	LICENCIADO EN MÁQUINAS NAVALES	14	49	35	21	10	5				-29%	-40%	-52%	-50%			-29%	-57%	-80%	-90%
1406	LICENCIADO EN RADIOELECTRÓNICA NAVAL	14	31	19	5	1					-39%	-74%	-80%	-100%			-39%	-84%	-97%	-100%
1407	DIPLOMADO EN NAVEGACIÓN MARÍTIMA	14	119	130	132	135	130				9%	2%	2%	-4%			9%	11%	13%	9%
1408	DIPLOMADO EN MÁQUINAS NAVALES	14	53	66	78	73	64				25%	18%	-6%	-12%			25%	47%	38%	21%
1409	DIPLOMADO EN RADIOELECTRÓNICA NAVAL	14	41	45	41	33	30				10%	-9%	-20%	-9%			10%		-20%	-27%
1410	LICENCIADO EN NÁUTICA Y TRANSPORTE MARÍTIMO	14																		
1411	LICENCIADO EN MÁQUINAS NAVALES	14																		
1412	LICENCIADO EN RADIOELECTRÓNICA NAVAL	14																		
1501	LICENCIADO EN ADM. Y DIR. DE EMPRESAS	15	637	353	165	62	2				-45%	-53%	-62%	-97%			-45%	-74%	-90%	-100%
1502	DIPLOMADO EN CIENCIAS EMPRESARIALES	15	457	244	92	23					-47%	-62%	-75%	-100%			-47%	-80%	-95%	-100%
1503	LICENCIADO EN ADM. Y DIR. DE EMPRESAS	15	581	844	914	967	976				45%	8%	6%	1%			45%	57%	66%	68%
1504	DIPLOMADO EN CIENCIAS EMPRESARIALES	15	858	1037	1105	1122	1179				21%	7%	2%	5%			21%	29%	31%	37%
1505	LICENCIADO EN ADM. Y DIR. DE EMPRESAS	15																		
1550	MÁSTER EN ECONOMÍA Y DIR. DE EMPR.	15																		
1700	ING. TECNOL. IND.	17	6	1	3	1					-83%	200%	-67%	-100%			-83%	-50%	-83%	-100%
1701	ING. ORGANIZACIÓN INDUSTRIAL	17	160	106	39	10					-34%	-63%	-74%	-100%			-34%	-76%	-94%	-100%

Plan	Título	Cent.	Nº de alumnos						Porcentaje variación anual						Porcentaje Acumulado					
			02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07	02/03	03/04	04/05	05/06	06/07			
1702	ING. TEC. IND. (ELECTRÓNICA IND.)	17	285	212	136	56	16	-26%	-36%	-59%	-71%		-26%	-52%	-80%	-94%				
1703	ING. TEC. IND. (MECÁNICA)	17	283	234	161	80	21	-17%	-31%	-50%	-74%		-17%	-43%	-72%	-93%				
1704	ING. TEC. IND. (ELECTRICIDAD)	17	251	212	139	51	12	-16%	-34%	-63%	-76%		-16%	-45%	-80%	-95%				
1705	ING. TEC. INFORMÁTICA DE GESTIÓN	17	435	309	184	91	35	-29%	-40%	-51%	-62%		-29%	-58%	-79%	-92%				
1706	ING. INDUSTRIAL	17	108	155	171	194	181	44%	10%	13%	-7%		44%	58%	80%	68%				
1707	ING. TEC. IND. (ELECTRÓNICA IND.)	17	119	196	250	303	313	65%	28%	21%	3%		65%	110%	155%	163%				
1708	ING. TEC. IND. (MECÁNICA)	17	130	205	292	369	443	58%	42%	26%	20%		58%	125%	184%	241%				
1709	ING. TEC. IND. (ELECTRICIDAD)	17	110	95	128	198	222	-14%	35%	55%	12%		-14%	16%	80%	102%				
1710	ING. TEC. INFORMÁTICA DE GESTIÓN	17	216	432	519	526	520	100%	20%	1%	-1%		100%	140%	144%	141%				
1711	ING. TEC. INFORMÁTICA DE SISTEMAS	17			103	191	247			85%	29%				85%	140%				
1712	ING. TEC. IND. (ELECTR. ELECTR.) *	17			20	35	44			75%	26%				75%	120%				
1713	ING. INFORMÁTICA	17			2	25	42				68%					68%				
1799	DIPLO. INFORMÁTICA	17			2															
2001	DIPLO. ENFERMERÍA	20	1																	
2002	DIPLO. ENFERMERÍA	20	208	215	220	238	250	3%	2%	8%	5%		3%	6%	14%	20%				
2301	LIC. CIENCIAS DEL MAR	23	136	22	3			-84%	-86%	-100%			-84%	-98%	-100%					
2302	LIC. CIENCIAS DEL MAR	23	709	814	654	597	555	15%	-20%	-9%	-7%		15%	-8%	-16%	-22%				
2303	LIC. CIENCIAS AMBIENTALES	23	428	488	511	519	463	14%	5%	2%	-11%		14%	19%	21%	8%				
2304	LIC. CIENCIAS DEL MAR – AMB *	23	37	80	154	200	226	116%	93%	30%	13%		116%	316%	441%	511%				
2350	MÁSTER GESTIÓN INTEGR. DEL AGUA	23					32													
2351	MÁSTER OCEANOLOGÍA	23					31													
<b>UCA</b>			<b>18.199</b>	<b>17.965</b>	<b>17.255</b>	<b>17.136</b>	<b>17.233</b>	<b>-1%</b>	<b>-4%</b>	<b>-1%</b>	<b>1%</b>	<b>-1%</b>	<b>-5%</b>	<b>-6%</b>	<b>-5%</b>					


# UCA

Universidad  
de Cádiz

